

Dal reddito all'imposta tra riforma e fiscal drag


*Dipartimento Democrazia economica,
Economia Sociale, Fisco, Previdenza e
Formazione Sindacale*


I campioni utilizzati

- Per l'analisi dei dati relativi al 2007: circa 1.960.000 contribuenti che hanno effettuato la dichiarazione sia nel 2008 che nel 2007.
- Per gli approfondimenti sulla Riforma Visco e sul fiscal drag: totalità delle dichiarazioni dei redditi disponibili nel 2008 (circa 2.500.000)
- Per le elaborazioni dei dati relative al 2008: oltre 2.000.000 di dichiaranti che si sono presentati al Caaf nel 2008 e nel 2009.
- Confronti con i dati dell'Anagrafe tributaria garantiscono la rappresentatività dei nostri campioni per l'universo 730;
- La pubblicazione dei dati ufficiali ha subito una notevole accelerazione (sono oggi disponibili i dati relativi al 2007), ma non presenta analisi quali quelle qui approfondite.


Due anni significativi

- 2007 Attuazione della Riforma "Visco": passaggio dalle deduzioni alle detrazioni da lavoro, pensione e carichi familiari; rimodulazione delle aliquote; introduzione di particolari detrazioni; sblocco delle addizionali e innalzamento delle aliquote potenziali per i comuni.
- 2008 Aggiustamenti della riforma; inflazione in forte crescita a causa dell'aumento dei prezzi di beni alimentari e prodotti petroliferi (Foi +3,4%; Nic +3,3%; IPCA +3,5%).

Redditi da lavoro e pensioni concentrati verso il basso

Distribuzione per classe di reddito dei dipendenti e pensionati (2008)

(classi di reddito in mgl di euro)


La babele del reddito

- Nel 2008 il reddito complessivo medio supera 21.600 € con una crescita del 3,1% rispetto al 2007 (circa 21.000 €)
 - ◆ Differenze di età:
 - ☞ tra 50 e 55 anni (26.200)
 - ☞ fino ai 25 anni (15.900)
 - ◆ Differenze territoriali:
 - ☞ il più alto nel Nord-Ovest (22.400)
 - ☞ il più basso nel Mezzogiorno (19.400)
 - ☞ Il Nord-Est (eccetto l'Emilia - Romagna) mostra per la prima volta una crescita al di sotto della media.
 - ◆ Differenze di status lavorativo:
 - ☞ Reddito medio da lavoro dipendente (24.400)
 - ☞ Reddito medio da pensione (17.400)

[Varia tra il reddito da pensione di una donna (14.500) e il reddito da lavoro dipendente di un uomo (27.300)]

Reddito nominale: crescita moderata

- L'aumento del reddito nominale complessivo:
 - ◆ 2007 +687€ (+3,3%)
 - ◆ 2008 +642€ (+3,1%)

- Il 97% del reddito complessivo è formato da reddito da lavoro o pensione la cui crescita è stata la seguente:
 - ◆ 2007
 - ☞ Lavoro dipendente +955€ (+4,2%)
 - ☞ Pensione +346€ (+2,0%)

 - ◆ 2008
 - ☞ Lavoro dipendente +931€ (+4,0%)
 - ☞ Pensione +373€ (+2,2%)

Reddito da lavoro: segnali di crisi

Distrib. per regione dei contribuenti e del reddito da lavoro dipendente				
Regione	Reddito medio 2007	Reddito medio 2008	Differenza (euro)	Variazione (%)
Valle D'Aosta	24.204	25.293	1089	4,5
Piemonte	23.699	24.431	732	3,1
Liguria	24.625	25.729	1.105	4,5
Lombardia	24.410	25.312	902	3,7
TOT. NORD OVEST	24.286	25.170	885	3,6
Trentino Alto Adige	22.622	23.464	842	3,7
Friuli Venezia Giulia	23.105	23.996	891	3,9
Veneto	22.645	23.397	752	3,3
Emilia Romagna	24.741	25.815	1.073	4,3
TOT. NORD EST	23.402	24.286	884	3,8
Toscana	24.628	25.623	995	4,0
Marche	22.013	22.944	931	4,2
Umbria	22.097	22.981	884	4,0
Lazio	25.214	26.294	1.080	4,3
TOT. IT. CENTRALE	23.875	24.867	992	4,2
Abruzzo	21.839	22.589	750	3,4
Molise	21.848	22.721	873	4,0
Campania	23.749	24.783	1.034	4,4
Puglia	20.268	21.247	978	4,8
Basilicata	20.836	21.911	1.075	5,2
Calabria	20.648	21.779	1.131	5,5
Sicilia	21.881	22.976	1.095	5,0
Sardegna	23.219	24.387	1.168	5,0
TOT. MEZZOGIORNO	21.784	22.814	1.029	4,7
TOT. ITALIA	23.449	24.380	931	4,0

Redditi e prezzi 2008: chi perde e chi guadagna

Contribuenti che perdono o guadagnano in termini di reddito (valori %)

Lavoratori dipendenti		
	Nominale	Reale
Subiscono una perdita	30,3	48,6
Percepiscono un guadagno	69,7	51,4
Totale	100	100

Pensionati		
	Nominale	Reale
Subiscono una perdita	2,1	94,9
Percepiscono un guadagno	97,9	5,1
Totale	100	100

Nota: i redditi dei lavoratori dipendenti e dei pensionati sono stati deflazionati utilizzando l'indice dei prezzi al consumo per l'intera collettività compresi i tabacchi di fonte Istat

Redditi e prezzi: abbastanza bene il 2007, male il 2008


	Inflazione	Variazione reddito da lavoro medio (in euro)	Variazione reddito da pensione medio (in euro)
nominale 2007		955	346
reale 2007	1,7%	550	52
nominale 2008		931	373
reale 2008	3,3%	146	-187
- Alimentari	5,4%	-317	-516
- Abitazione, acqua elettricità e combustibili	6,4%	-531	-668
- Trasporti	5,2%	-281	-490

Cosa succede nel territorio

La crescita del reddito in termini reali - distribuzione per regione						
Regione	Lavoratori dipendenti			Pensionati		
	Reddito medio 2007	Reddito medio 2008	Variazione (%)	Reddito medio 2007	Reddito medio 2008	Variazione (%)
Valle D'Aosta	24.204	24.342	0,6	16.780	16.486	-1,8
Piemonte	23.699	23.625	-0,3	17.046	16.848	-1,2
Liguria	24.625	25.004	1,5	18.716	18.575	-0,8
Lombardia	24.410	24.527	0,5	17.329	17.150	-1,0
TOT. NORD OVEST	24.286	24.383	0,4	17.376	17.195	-1,0
Trentino Alto Adige	22.622	22.690	0,3	18.294	18.044	-1,4
Friuli Venezia Giulia	23.105	23.252	0,6	17.706	17.532	-1,0
Veneto	22.645	22.517	-0,6	16.326	16.041	-1,7
Emilia Romagna	24.741	24.990	1,0	17.830	17.652	-1,0
TOT. NORD EST	23.402	23.450	0,2	17.159	16.931	-1,3
Toscana	24.628	24.778	0,6	18.668	18.442	-1,2
Marche	22.013	22.211	0,9	16.305	16.148	-1,0
Umbria	22.097	22.279	0,8	17.756	17.590	-0,9
Lazio	25.214	25.528	1,2	18.661	18.493	-0,9
TOT. IT. CENTRALE	23.875	24.092	0,9	18.059	17.875	-1,0
Abruzzo	21.839	21.783	-0,3	16.331	16.092	-1,5
Molise	21.848	22.016	0,8	12.389	12.317	-0,6
Campania	23.749	23.945	0,8	17.332	17.124	-1,2
Puglia	20.268	20.546	1,4	14.722	14.576	-1,0
Basilicata	20.836	21.211	1,8	13.758	13.651	-0,8
Calabria	20.648	20.901	1,2	15.791	15.527	-1,7
Sicilia	21.881	22.218	1,5	14.748	14.596	-1,0
Sardegna	23.219	23.582	1,6	18.240	18.019	-1,2
TOT. MEZZOGIORNO	21.784	22.496	1,1	15.473	15.543	-1,2
TOT. ITALIA	23.449	23.595	0,6	17.000	16.813	-1,1


Il peso dell'imposta si carica sui redditi medi e alti

Distrib. in classi di reddito dei contribuenti e dell'imposta totale (2008)


Quanto aumenta l'imposta

Imposta media per classi di età (2007-2008)


NB: Imposta media complessiva + 191 euro (+5,4%);
Aliquota media totale +0,4%

Com'era andata nel 2007?

Tavola 25. Distribuzione in classi d'età dell'imposta media e dell'aliquota media

Classe di età	Imposta media 2006 (euro)	Imposta media 2007 (euro)	differenza (euro)	Var % imposta media	Aliquota media 2006	Aliquota media 2007
fino a 25	1.705	2.174	469	27,5	10,4	12,1
25-30	2.677	2.895	218	8,1	13,2	13,3
30-35	3.242	3.386	144	4,5	13,6	13,4
35-40	3.605	3.761	156	4,3	13,5	13,3
40-45	3.919	4.081	162	4,1	13,7	13,6
45-50	4.431	4.609	178	4,0	14,6	14,7
50-55	4.814	4.977	164	3,4	15,4	15,5
55-60	4.348	4.415	67	1,5	14,7	14,8
60-65	3.522	3.546	24	0,7	13,4	13,3
65-70	3.005	3.024	19	0,6	12,6	12,4
70-75	2.590	2.591	1	0,0	11,7	11,4
75-80	2.421	2.383	-37	-1,5	11,4	10,8
oltre 80	2.324	2.282	-42	-1,8	11,3	10,7
Totale	3.538	3.637	99	2,8	13,4	13,3

Fonte: Elaborazioni Caaf-Cisl su dati 730

Differenze di genere e di età


Tavola 26. Distribuzione dell'imposta media per genere tra dipendenti e pensionati

Sesso	Imposta media 2006 (euro)	Imposta media 2007 (euro)	Differenza (euro)	Variazione %
Dipendenti				
donne	4.197	4.389	192,4	4,6
uomini	3.209	3.304	94,8	3,0
	4.981	5.251	269,9	5,4
Pensionati				
donne	2.774	2.750	-24,0	-0,9
uomini	2.084	2.069	-15,0	-0,7
	3.320	3.289	-31,1	-0,9
Tot. dip. e pens.	3.608	3.710	102,8	2,8

Fonte: Elaborazioni Caaf-Cisl su dati 730


Dove finiscono gli aiuti fiscali alla famiglia

Figura 21. Distribuzione per classi di età dei contribuenti che presentano detrazioni per carichi familiari (2007)


Fonte: Elaborazioni Caaf-Cisl su dati 730

Una detrazione uguale per ... quasi tutti


Fonte: Elaborazioni Caaf-Cisl su dati 730


L'importanza della soglia

Figura 24. Spese per mutui

Distribuzione per classi di età dei contribuenti che hanno spese (spettanti) per mutui - 2007


Distribuzione per classi di età delle spese (dichiarate) medie per mutui - 2007


Fonte: Elaborazioni Caaf-Cisl su dati 730


Il boom delle addizionali: le Regioni

Figura 30. Tassi di crescita delle addizionali regionali medie (2007)


Il boom delle addizionali: i Comuni


Figura 30. Tassi di crescita delle addizionali comunali medie (2007)


La "riforma Visco"

Figura 32. La Riforma Visco: chi perde, chi va in pari e chi guadagna


Contribuenti totali


Lavoratori dipendenti


Pensionati


Ha dato in basso e tolto in alto

Tavola 31. La distribuzione per classi di reddito degli effetti della Riforma Visco: contribuenti totali

Classe di reddito (euro)	Contribuenti	Variaz. media d'imposta (euro)	Variaz. media d'imposta con addizionali (euro)
fino a 5.000	104.808	56	56
5.000-10.000	278.162	-57	-57
10.000-15.000	423.076	-145	-135
15.000-20.000	573.348	-151	-130
20.000-25.000	476.382	-141	-115
25.000-30.000	294.749	-132	-105
30.000-35.000	148.498	-73	-45
35.000-40.000	74.786	45	70
40.000-50.000	61.596	187	208
50.000-60.000	25.390	379	394
60.000-70.000	14.729	533	544
70.000-100.000	16.842	919	922
oltre i 100.000	6.324	1.746	1.746
Totale	2.498.690	-86	-68

Fonte: Elaborazioni Caaf-Cisl su dati 730


Ma i beneficiati quanto hanno guadagnato?

Tavola 33. Distribuzione per classi di reddito dei contribuenti che guadagnano

Classe di reddito (euro)	Lavoratori Dipendenti			Pensionati		
	% sui dipendenti totali	Variazione media d'imposta (euro)	Variazione media d'imposta con addizionali (euro)	% sui pensionati totali	Variazione media d'imposta (euro)	Variazione media d'imposta con addizionali (euro)
Fino a 10.000	41	-131	-130	44	-156	-156
10.000-15.000	84	-145	-131	96	-172	-164
15.000-20.000	97	-154	-126	98	-159	-146
20.000-25.000	99	-149	-119	99	-129	-113
25.000-30.000	95	-150	-121	97	-107	-91
30.000-35.000	72	-98	-83	89	-111	-100
Oltre 35.000	13	-87	-80	19	-42	-39
Totale	79	-145	-120	84	-149	-138

Il 10% più ricco ha finanziato l'80%?

Figura 33. Variazione dell'imposta totale per decili di reddito


Fonte: Elaborazioni Caaf-Cisl su dati 730

Il problema del *fiscal drag*


Tavola 38. Fiscal Drag 2007 per classi di reddito

Classe di reddito (euro)	Contribuenti	Fiscal Drag totale (euro)	Fiscal Drag medio (euro)
fino a 5.000	99.557	58.184	1
5.000-10.000	271.132	4.323.882	16
10.000-15.000	418.777	19.097.522	46
15.000-20.000	568.948	33.027.751	58
20.000-25.000	472.598	29.747.971	63
25.000-30.000	292.446	23.547.929	81
30.000-35.000	147.155	18.768.653	128
35.000-40.000	74.076	9.706.305	131
40.000-50.000	60.960	8.216.842	135
50.000-60.000	25.178	3.406.570	135
60.000-70.000	14.618	1.999.148	137
70.000-100.000	16.692	2.621.023	157
oltre i 100.000	6.303	1.085.733	172
Totale	2.468.440	155.607.513	63

Fonte: Elaborazioni Caaf-Cisl su dati 730

I vantaggi della riforma si assottigliano

Figura 35. *Fiscal Drag* totale per decili di reddito (2007)


Fonte: Elaborazioni Caaf-Cisl su dati 730

Approssimativamente i conti sono presto fatti

- Aumento medio ipotetico Ire senza riforma = 185 €
- Riforma Visco: variazione media Ire = -86 €
- Crescita media effettiva Ire 2007 = 99 €
(Parte dovuta al fiscal drag = 63 €)

- Aumento medio ipotetico addizionali senza riforma = 42 €
- Riforma Visco: variazione media addizionali = 18 €
- Crescita media effettiva addizionali 2007 = 60 euro

- Aumento totale imposte sul reddito 2007 = 159 €

E se sale l'inflazione?

Tavola 43. Fiscal Drag per classi di reddito (stima 2008)

Classe di reddito (euro)	Contribuenti	Fiscal Drag totale (euro)	Fiscal Drag medio (euro)
fino a 5.000	99.557	123.633	1
5.000-10.000	271.132	9.127.717	34
10.000-15.000	418.777	36.323.603	87
15.000-20.000	568.948	61.657.202	108
20.000-25.000	472.598	54.389.023	115
25.000-30.000	292.446	47.399.199	162
30.000-35.000	147.155	34.719.270	236
35.000-40.000	74.076	17.841.065	241
40.000-50.000	60.960	15.160.210	249
50.000-60.000	25.178	6.249.647	248
60.000-70.000	14.618	3.686.397	252
70.000-100.000	16.692	4.901.421	294
oltre i 100.000	6.303	2.009.208	319
Totale	2.468.440	293.587.595	119

Fonte: Elaborazioni Caaf-Cisl su dati 730

Chi colpisce

Tavola 44. Fiscal Drag per classi di età (stima 2008)

Classe di reddito (euro)	Contribuenti	Fiscal Drag totale (euro)	Fiscal Drag medio (euro)
fino a 25	65.433	4.919.648	75
25 - 30	131.866	13.162.123	100
30 - 35	214.862	25.588.123	119
35 - 40	246.564	32.844.257	133
40 - 45	256.386	36.166.655	141
45 - 50	231.028	33.769.243	146
50 - 55	213.277	30.934.465	145
55 - 60	238.677	30.863.287	129
60 - 65	215.801	24.083.620	112
65 - 70	214.930	21.371.654	99
70 - 75	169.541	15.465.725	91
75 - 80	133.461	12.069.697	90
oltre 80	136.614	12.349.098	90
Totale	2.468.440	293.587.595	119

Fonte: Elaborazioni Caaf-Cisl su dati 730

Dove colpisce

Tavola 47. Fiscal Drag per area geografica (stima 2008)

Lavoratore dipendente			
Area geografica	Numero	Somma	Media
Nord-Ovest	487.706	68.038.917	140
Nord-Est	402.674	54.263.656	135
Centro	230.701	32.135.468	139
Sud	198.993	25.471.556	128
Isole	109.765	14.367.404	131
Totale	1.429.839	194.277.001	136
Pensionati			
Area geografica	Numero	Somma	Media
Nord-Ovest	330.783	33.894.799	102
Nord-Est	236.165	24.222.492	103
Centro	154.123	16.336.695	106
Sud	132.141	11.661.446	88
Isole	84.220	7.521.625	89
Totale	937.432	93.637.057	100

Alcune conclusioni

- o Come negli scorsi anni si nota una concentrazione dei redditi verso livelli medio-bassi.
- o Nel 2008 il reddito da lavoro tiene in media rispetto all'inflazione (con un nord est un po' in affanno), non così il reddito da pensione che non riesce a tenere il passo dei prezzi. Rispetto ai più importanti comparti di spesa però, sia reddito da lavoro che pensioni evidenziano perdite pronunciate.
- o Per contro l'imposta cresce in misura sensibile anche per effetto del fiscal drag. Il reddito disponibile risulta quindi in media ridotto.
- o Nel 2007 la "riforma Visco" ha determinato una redistribuzione del reddito a favore delle classi medio-basse (in prevalenza donne e pensionati) e delle famiglie numerose, ma il mancato impiego di nuove risorse ha finito per contenere l'entità dei guadagni.

E inoltre ...

- o Lo sblocco delle addizionali ed il nuovo calcolo della base imponibile dopo la riforma hanno determinato una forte crescita della tassazione locale sul reddito, che ha finito per erodere sensibilmente i previsti guadagni sui redditi medio-bassi ed accentuare le perdite su quelli medio-alti.
- o La mancata restituzione del *fiscal drag*, aumentando surrettiziamente l'imposizione, ha determinato un effetto sul 2007 simile a quello della crescita delle addizionali. Nel 2008 questo effetto è stato assai più pesante a causa dell'impennata inflazionistica.
- o Sembra insensato continuare a proporre riforme fiscali senza risolvere una volta per tutte il problema del *fiscal drag* (ad es. aumentando scaglioni e detrazioni in base all'inflazione).


*Dipartimento Democrazia economica,
Economia Sociale, Fisco, Previdenza e
Formazione Sindacale*

