
N. 2635

DISEGNO DI LEGGE

d’iniziativa dei senatori FIORONI, BUBBICO, SANGALLI, GRANAIOLA,
ARMATO, GARRAFFA, TOMASELLI, FERRANTE, AGOSTINI, PIGNEDOLI,
BERTUZZI, DE SENA, BIONDELLI, ANDRIA, BARBOLINI, BASSOLI, BIANCO,
BLAZINA, BOSONE, CHIURAZZI, DE LUCA, DEL VECCHIO,
DI GIOVAN PAOLO, FONTANA, Mariapia GARAVAGLIA, GHEDINI,
INCOSTANTE, LEDDI, MERCATALI, MONGIELLO, PERTOLDI, PROCACCI,
RUSCONI, SCANU, SOLIANI, STRADIOTTO, TEDESCO, VIMERCATI e VITALI

COMUNICATO ALLA PRESIDENZA IL 23 MARZO 2011

Misure per il sostegno ai servizi commerciali primari di vicinato

Senato della Repubblica X V I L E G I S L A T U R A

TIPOGRAFIA DEL SENATO (225)


Atti parlamentari Senato della Repubblica – N. 2635– 2 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

Onorevoli Senatori. – Il presente disegno
di legge nasce dalla constatazione che ben il
62 per cento degli 8100 comuni italiani ri-
schia di rimanere senza esercizi commerciali
alimentari. È l’effetto desertificazione che la-
scia circa 5000 comuni senza servizi primari,
rendendo ad esempio difficile, se non impos-
sibile, trovare anche pane, latte, carne da ac-
quistare senza spostarsi di chilometri dalla
propria abitazione.

Si tratta di centri abitati, spesso con grandi
tradizioni storiche e vecchi di secoli, che ma-
nifestano i sintomi del «disagio insediativo»,
nonostante l’alta funzione della gestione del
territorio; c’è stato un effetto velocizzazione
nel fenomeno di chiusura e abbandono delle
attività alimentari (-7 per cento, 8 per cento
nell’ultimo biennio) che è diventato allar-
mante: da qui al 2015 potremmo contare
poco più di 3000 panetterie e 2500 drogherie
con il rischio concreto di vedere circa 2 mila
comuni trasformati in città fantasma.

Ne deriva un danno ingente alle attività
economiche di filiera che restano senza ve-
trine nel paese del primato dei prodotti tipici.

Per scongiurare questo pericolo occorre
pensare a misure speciali ed in particolare
ad agevolazioni fiscali agli esercizi commer-
ciali che svolgono attività primaria: esten-
sione del regime forfetario semplificato, ali-
quota unica al 20 per cento, abbattimento
della tariffa rifiuti del 50 per cento, riduzione
al 10 per cento delle aliquote dell’imposta
sul valore aggiunto (IVA) su luce, gas e ri-
fiuti, agevolazioni sull’imposta comunale im-
mobili (ICI).

Il tutto per favorire processi virtuosi di in-
tegrazione delle filiere locali.

Ma anche la presenza dei «negozi storici»
che vendono beni alimentari nell’ambito
delle aree di pregio delle grandi città e dei

piccoli comuni è messa a repentaglio. Inter-

vengono in questo senso oltre che la concor-

renza dei grandi esercizi della distribuzione

organizzata, anche altri fattori di natura eco-

nomico-fiscale. L’indice di mortalità di dette

imprese, infatti, è in continuo aumento a

causa di una pressione fiscale soffocante e

di una costante lievitazione dei canoni di lo-
cazione che gravano su queste piccole realtà.

Il ruolo e la funzione di tali negozi alimen-

tari situati nei centri storici, nelle comunità

montane e nelle zone rurali è da considerarsi

primaria per il fondamentale servizio che

rendono ai cittadini. La disciplina di seguito

prevista ha come finalità la tutela e la salva-

guardia di quello che è da considerarsi come

un patrimonio dei centri storici italiani che

deve avvenire attraverso il sostegno econo-

mico da parte dello Stato e degli enti locali.

Con lo scopo, quindi, di aiutare tali im-

prese a diventare maggiormente concorren-

ziali nei confronti delle più grandi realtà,

d’incentivare l’imprenditoria giovanile nel

settore e di tutelare la sopravvivenza di que-

ste piccole attività, si propongono una serie
d’interventi di natura fiscale.

Con l’articolo 1 si definiscono le finalità e

l’ambito di intervento del provvedimento.

Con l’articolo 2, si definiscono misure di

semplificazione per l’ammissione dei piccoli

esercizi commerciali al regime di contabilità

semplificata e per l’alleggerimento della

pressione fiscale nazionale sui «negozi ali-
mentari» di vicinato, attraverso una serie di

adeguamenti del regime cosiddetto dei «mi-

nimi». La modifica del regime nasce da

una considerazione di base risultante dal

fatto che tale disciplina crea una sperequa-

zione di trattamento tra i piccoli soggetti

economici. Considerando la soglia dei ricavi,

nella loro definizione «classica», come una


Atti parlamentari Senato della Repubblica – N. 2635– 3 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

condizione necessaria per l’accesso al re-
gime, le piccole attività commerciali, ed in
particolare quelle di vicinato alimentari,
sono ingiustamente penalizzate rispetto ad
altre attività. Infatti a differenza di altre pic-
cole attività anche di carattere artigianale,
nell’ambito di un’attività di compravendita
di beni alimentari, sui quali si applica in se-
guito un basso ricarico, il volume dei ricavi
ragguagliati ad anno risulta essere notevol-
mente alto rispetto al reddito poi prodotto e
del tutto inadeguato alla soglia dei ricavi de-
finita per i minimi che non considera le
spese sostenute per l’acquisto delle merci.
Con il sistema in vigore, infatti, gli esercizi
di vicinato alimentari, già in difficoltà per
la forte concorrenza della distribuzione orga-
nizzata per quanto riguarda l’applicazione
dei margini di ricavo, sono, nella maggior
parte dei casi, impossibilitati ad usufruire
della disciplina fiscale agevolativa di cui ne-
cessitano. Si è, quindi, ritenuto necessario
modificare in questo senso la disciplina dei
«minimi» considerando il volume dei ricavi,
per gli esercizi di vicinato alimentari, al
netto delle spese corrisposte al fornitore.
Nell’ambito della modifica a tale regime si
ritiene anche importante la previsione di un
rialzo proporzionale dei limiti per le soglie
di ricavo e d’investimento attualmente previ-
sti, considerando tali limiti troppo bassi per
racchiudere l’intera categoria.

Con l’articolo 3 si prevedono una serie di
agevolazioni fiscali per il sostegno all’im-
prenditoria nel settore per cui si è pensato
di avvantaggiare l’investimento o l’ingresso
in un’attività di commercio alimentare di vi-
cinato prolungando i tempi di agevolazione
fiscale forfetaria al 10 per cento, previsto
per le nuove iniziative imprenditoriali o di

lavoro autonomo, fino a 5 anni, anziché 3,
fornendo, quindi, un importante incentivo al-
l’iniziativa locale.

Come detto precedentemente uno dei fat-
tori che più grava sulla sfavorevole condi-
zione economica dei negozi di vicinato è l’e-
levato costo dei canoni di locazione dovuto
al fatto che la maggior parte di questi eser-
cizi si trova nei centri storici e nelle aree
di pregio delle città e dei comuni. A tal pro-
posito la disciplina in questione propone un
abbattimento del 50 per cento dell’ICI ai
contribuenti che danno in affitto i propri im-
mobili ad esercenti negozi di vicinato. L’in-
tenzione, con questo provvedimento, è quella
di stimolare i proprietari alla locazione, per-
ché più conveniente, nei confronti di tali
esercizi con una conseguente proporzionale
diminuzione dei canoni di locazione che gra-
vano sull’attività dato il risparmio d’imposta.

Per quanto concerne altre imposte locali si
è proposto una riduzione dell’imposta comu-
nale sulla pubblicità e diritti sulle pubbliche
affissioni, sulla tassa per l’occupazione di
spazi e aree pubbliche ed, infine, sulla tassa
per lo smaltimento dei rifiuti solidi urbani
(TARSU) interni e della Tariffa igiene am-
bientale (TIA) per i negozi alimentari di vi-
cinato.

In ultimo, considerata l’ormai sempre più
ingente presenza di grandi realtà distributive
anche all’interno dei centri storici dei co-
muni, si propone una riduzione dell’aliquota
IVA al 10 per cento per quanto concerne i
servizi, considerati essenziali, di fornitura di
energia elettrica e gas per le imprese di vici-
nato.

L’articolo 4, infine, reca la copertura fi-
nanziaria del provvedimento.


Atti parlamentari Senato della Repubblica – N. 2635– 4 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

DISEGNO DI LEGGE

Art. 1.

(Finalità)

1. La tutela e la salvaguardia dei servizi
commerciali primari di vicinato, per tali in-
tendendo i servizi inerenti la distribuzione e
la commercializzazione diffusa e capillare
sul territorio, in particolare nei piccoli co-
muni ed in specifici ambiti urbani, dei pro-
dotti alimentari di prima necessità, è dichia-
rata obiettivo di preminente interesse nazio-
nale.

2. Ai fini di cui al comma 1, la presente
legge reca disposizioni finalizzate alla con-
cessione di agevolazioni fiscali a favore de-
gli esercizi commerciali primari di vicinato.

Art. 2.

(Adeguamento del regime dei minimi)

1. All’articolo 1 della legge 24 dicembre
2007, n. 244, sono apportate le seguenti mo-
dificazioni:

a) al comma 96:

1) all’alinea, dopo le parole: «persone
fisiche» sono aggiunte le seguenti: «, im-
prese familiari e i soggetti di cui all’articolo
5, comma 3, lettere a), b) e c) del decreto
Presidente della Repubblica 22 dicembre
1986, n. 917»;

2) alla lettera a), numero 1), le pa-
role: «non superiori a 30.000 euro» sono so-
stituite in: «non superiori a 50.000 euro»;

3) alla lettera b), le parole: «superiore
a 15.000 euro» sono sostituite in: «superiore
a 30.000 euro»;


Atti parlamentari Senato della Repubblica – N. 2635– 5 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

b) dopo il comma 96 è inserito il se-
guente:

«96-bis. Ai fini del calcolo dei ricavi di
cui alla lettera a), numero 1), del precedente
comma per gli esercizi di vicinato, che pre-
stano servizi commerciali primari, previsti
dall’articolo 4, comma 1, lettera d), del de-
creto legislativo 31 marzo 1998, n. 114 si
applica quanto previsto dall’articolo 18,
comma 8, del decreto del Presidente della
Repubblica 29 settembre 1973, n. 600.».

2. All’articolo 18, comma 8 del decreto
del Presidente della Repubblica 29 settembre
1973, n. 600, dopo le parole: «anche su sup-
porti audiovideomagnetici,» sono aggiunte le
seguenti: «per gli esercizi di vicinato, che
prestano servizi commerciali primari, previsti
dall’articolo 4, comma 1, lettera d), del de-
creto legislativo 31 marzo 1998, n. 114,»

Art. 3.

(Agevolazioni fiscali)

1. Alla Tabella A, parte III, numero 103),
del decreto del Presidente della Repubblica
26 ottobre 1972, n. 633 dopo le parole:
«comprese le imprese poligrafiche» sono ag-
giunte: «, gli esercizi di vicinato che pre-
stano servizi commerciali primari».

2. All’articolo 6 del decreto legislativo 30
dicembre 1992, n. 504, dopo il comma 2-bis
è aggiunto il seguente:

«2-ter. Per tutelare e salvaguardare la pre-
senza nei centri storici, nelle zone rurali e
nelle comunità montane degli esercizi di vi-
cinato che prestano servizi commerciali pri-
mari, la deliberazione di cui al comma 1
può fissare, a decorrere dall’anno d’imposta
2010, un’aliquota agevolata dell’imposta co-
munale sugli immobili, in misura non infe-
riore al 2 per mille e non superiore al 3,5
per mille, per i soggetti passivi che registrino
regolare contratto di locazione, ai sensi del-
l’articolo 27 della legge 27 luglio 1978,


Atti parlamentari Senato della Repubblica – N. 2635– 6 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

n. 392, agli esercenti attività di vicinato che
prestano servizi commerciali primari previsti
dall’articolo 4, comma 1, lettera d), del de-
creto legislativo 31 marzo 1998, n. 114.»;

3. Al decreto legislativo 15 novembre
1993, n. 507, e successive modificazioni,
sono apportate le seguenti modificazioni:

a) all’articolo 12, dopo il comma 2 è
aggiunto il seguente:

«2-bis. Per le fattispecie pubblicitarie, di
cui al comma 1, relative agli esercizi di vici-
nato, che prestano servizi commerciali pri-
mari, previsti dall’articolo 4, comma 1, let-
tera d), del decreto legislativo 31 marzo
1998, n. 114 si applica una tariffa pari al
50 per cento di quella ivi prevista.»;

b) all’articolo 44, dopo il comma 2 è
aggiunto il seguente:

«2-bis. Per le occupazioni realizzate da
esercizi di vicinato che prestano servizi com-
merciali primari, di cui all’articolo 4, comma
1, lettera d), del decreto legislativo 31 marzo
1998, n. 114, nei Comuni di classe III, IV e
V, la tariffa di cui al comma 1 è ridotta del
50 per cento.»;

c) all’articolo 62, comma 1, è aggiunto
in fine il seguente periodo: «Per gli esercizi
di vicinato che prestano servizi commerciali
primari previsti dall’articolo 4, comma 1, let-
tera d), del decreto legislativo 31 marzo
1998, n. 114 la tassa è dovuta nella misura
del 50 per cento.»;

4. All’articolo 49, comma 10, del decreto
legislativo 5 febbraio 1997, n. 22, è aggiunto
in fine il seguente periodo: «Nella modula-
zione della tariffa sono assicurate agevola-
zioni nella misura del 50 per cento per gli
esercizi di vicinato che prestano servizi com-
merciali primari previsti dall’articolo 4,
comma 1, lettera d), del decreto legislativo
31 marzo 1998, n. 114.».


Atti parlamentari Senato della Repubblica – N. 2635– 7 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

5. All’articolo 13 della legge 23 dicembre
2000, n. 388, dopo il comma 1 è aggiunto il
seguente:

«1-bis. Per i soggetti, che prestano servizi
commerciali primari, previsti dall’articolo 4,
comma 1, lettera d), del decreto legislativo
del 31 marzo 1998, n. 114 che si avvalgono
del regime fiscale agevolato di cui al comma
1, il pagamento dell’imposta sostitutiva è
previsto per il periodo d’imposta in cui l’at-
tività è iniziata e per i quattro successivi.».

Art. 4.

(Copertura finanziaria)

1. Ai maggiori oneri di cui alla presente
legge, valutati in 120 milioni di euro a de-
correre dall’anno 2011, sui provvede a valere
su quota parte dei maggiori risparmi di spesa
di cui ai commi da 2 a 4.

2. A decorrere dal 1º gennaio 2011, la
Commissione per la valutazione, la traspa-
renza e l’integrità delle amministrazioni pub-
bliche istituita ai sensi della legge 4 marzo
2009, n. 15, al fine di assicurare l’omogenea
attuazione su tutto il territorio nazionale dei
principi di imparzialità e buon andamento
nella valutazione del personale dipendente
delle pubbliche amministrazioni, svolge le
proprie funzioni di promozione degli stan-
dard di trasparenza e di valutazione anche
con riferimento al personale dipendente dalle
amministrazioni regionali e locali. La Com-
missione valuta, altresı̀, il rendimento del
personale degli altri organismi di diritto pub-
blico come definiti a norma dell’articolo 3,
comma 26, del codice dei contratti pubblici
relativi a lavori, servizi e forniture, di cui
al decreto legislativo 12 aprile 2006,
n. 163. A decorrere dall’anno 2011:

a) le amministrazioni sono tenute ad
adeguare le attività di valutazione previste
dalla legge agli indirizzi, requisiti e criteri
appositamente formulati dalla Commissione.
Per i dirigenti delle pubbliche amministra-


Atti parlamentari Senato della Repubblica – N. 2635– 8 –

XVI LEGISLATURA – DISEGNI DI LEGGE E RELAZIONI - DOCUMENTI

zioni, la componente della retribuzione le-
gata al risultato deve essere fissata in una
misura non inferiore al 30 per cento della re-
tribuzione complessiva;

b) in mancanza di una valutazione corri-
spondente agli indirizzi, requisiti e criteri di
credibilità definiti dalla commissione, non
possono essere applicate le misure previste
dall’articolo 21, del decreto legislativo 30
marzo 2001, n. 165, in materia di responsa-
bilità dirigenziale, ed è fatto divieto alle pub-
bliche amministrazioni di corrispondere ai
propri dirigenti la componente della retribu-
zione legata al risultato; il dirigente che con-
travvenga al divieto per dolo o colpa grave
risponde per il maggior onere conseguente;

c) è fatto divieto di corrispondere al di-
rigente il trattamento economico accessorio
nel caso in cui risulti che egli, senza ade-
guata giustificazione, non abbia avviato il
procedimento disciplinare nei confronti dei
dipendenti in esubero che rifiutino la mobi-
lità, la riqualificazione professionale o la de-
stinazione ad altra pubblica amministrazione,
entro un ambito territoriale definito e nel ri-
spetto della qualificazione professionale; d) è
fatto divieto di attribuire aumenti retributivi
di qualsiasi genere ai dipendenti di uffici o
strutture che siano stati individuati per grave
inefficienza, improduttività, o sovradimen-
sionamento dell’organico.

3. Dall’attuazione del comma 2, devono
derivare risparmi non inferiori a 120 milioni
di euro a decorrere dall’anno 2011.

4. In caso di accertamento di minori eco-
nomie rispetto agli obiettivi di cui al comma
3, si provvede alla corrispondente riduzione,
per ciascuna amministrazione inadempiente,
delle dotazioni di bilancio relative a spese
non obbligatorie, fino alla totale copertura
dell’obiettivo di risparmio ad essa assegnato.

E 1,00


