

**Indagine conoscitiva sulla riforma dell'imposta sul
reddito delle persone fisiche e altri
aspetti del sistema tributario**

**Audizione dell'Istituto nazionale di statistica:
Dott. Gian Paolo Oneto
Direttore centrale per gli studi e la valorizzazione
tematica nell'area delle statistiche economiche**

Allegato statistico

**Commissioni riunite
VI Commissione "Finanze" della Camera dei deputati
6ª Commissione "Finanze e tesoro" del Senato della Repubblica
Roma, 15 gennaio 2021**

ELENCO DI FIGURE E TAVOLE

- [Tavola 1](#) [Struttura del totale delle entrate fiscali e contributive - Anno 2000](#)
- [Tavola 2](#) [Struttura del totale delle entrate fiscali e contributive - Anno 2019](#)
- [Tavola 3](#) [Variazione nella struttura del totale delle entrate fiscali e contributive - Anni 2000 e 2019](#)
- [Tavola 4](#) [Entrate fiscali e contributive - Anni 2000-2019](#)
- [Tavola 5](#) [Imposte sul reddito delle persone fisiche - Anni 2000-2019](#)
- [Tavola 6](#) [Le componenti della pressione fiscale - Anni 2010-2019](#)
- [Tavola 7](#) [Distribuzione dei redditi lordi individuali \(a\) per fonte e scaglioni di reddito - Redditi 2018](#)
- [Tavola 8](#) [Distribuzione del reddito lordo da lavoro dipendente \(a\) per scaglioni e caratteristiche individuali - Redditi 2018](#)
- [Tavola 9](#) [Distribuzione del reddito lordo da lavoro autonomo \(a\) per scaglioni e caratteristiche individuali - Redditi 2018](#)
- [Tavola 10](#) [Incidenza delle imposte sul reddito \(a\) per tipologia e scaglioni di reddito - Redditi 2018](#)
- [Tavola 11](#) [Incidenza detrazioni d'imposta sui redditi lordi individuali \(a\) per fonte e scaglioni di reddito - Redditi 2018](#)
- [Tavola 12](#) [Incidenza delle imposte sul reddito da lavoro dipendente \(a\) per scaglioni e caratteristiche individuali - Redditi 2018](#)
- [Tavola 13](#) [Incidenza delle imposte sul reddito da lavoro autonomo \(a\) per scaglioni e caratteristiche individuali - Redditi 2018](#)
- [Tavola 14](#) [Incidenza delle imposte sul reddito \(a\) per struttura reddituale e classi di reddito disponibile familiare equivalente \(b\) - Redditi 2018](#)
- [Tavola 15](#) [Incidenza delle imposte sul reddito \(a\) per tipologia familiare e classi di reddito e classi di reddito disponibile familiare equivalente \(b\) - Redditi 2018](#)
- [Tavola 16](#) [Contributi sociali e imposte dirette, per quinti di reddito disponibile familiare equivalente - Redditi 2018](#)
- [Tavola 17](#) [Oneri deducibili dal reddito imponibile per quinti di reddito disponibile familiare equivalente - Anno 2019](#)
- [Tavola 18](#) [Detrazioni dall'imposta lorda per quinti di reddito disponibile familiare equivalente - Anno 2019](#)
- [Tavola 19](#) [Detrazioni da lavoro per quinti di reddito disponibile familiare equivalente - Anno 2019](#)
- [Tavola 20](#) [Detrazioni per i familiari a carico per quinti di reddito disponibile familiare equivalente - Anno 2019](#)
- [Tavola 21](#) [Detrazioni per i familiari a carico per tipologia familiare - Anno 2019](#)
- [Tavola 22](#) [Detrazioni perse per incapacità per quinti di reddito disponibile familiare - Anno 2019](#)
- [Tavola 23](#) [Detrazioni perse per incapacità per tipologia familiare - Anno 2019](#)

PER SAPERNE DI PIÙ

www.istat.it

Tavola 1 - Struttura del totale delle entrate fiscali e contributive - Anno 2000
(valori percentuali sul totale delle entrate fiscali e contributive)

PAESI	Contributi sociali	Entrate fiscali	Entrate fiscali di cui:					
			Imposte indirette	Imposte in conto capitale	Imposte dirette	Imposte dirette di cui (a):		
						Imposte sui redditi di individui e famiglie	Imposte sui redditi e profitti delle imprese	Imposte sui guadagni di capitali
Ue 28	32,9	67,2	33,1	0,6	33,5
Area euro	37,4	62,7	31,6	0,6	30,5
Belgio	34,2	66,1	28,6	1,0	36,5	28,0	6,9
Bulgaria	34,4	65,6	43,8	0,4	21,5	12,7	8,2	0,3
Repubblica Ceca	44,1	55,9	32,2	0,1	23,7	12,9	9,7
Danimarca	4,9	95,4	34,4	0,5	60,5	51,7	6,6
Germania	43,4	56,6	25,9	0,3	30,4	22,1	6,5	0,2
Estonia	35,2	64,8	39,9	24,8
Irlanda	15,5	84,5	40,7	0,7	43,2	28,6	11,3	2,2
Grecia	33,3	66,7	37,6	0,9	28,2	12,4	11,5	0,0
Spagna	36,8	63,2	33,4	1,1	28,7	0,0
Francia	38,9	61,7	34,3	1,0	26,3	18,2	6,1	0,0
Croazia	34,1	65,9	50,6	0,0	15,3	10,7	3,4
Italia	29,4	70,6	35,9	0,2	34,5	25,4	5,6	2,4
Cipro	22,4	77,6	42,0	0,2	35,4	9,6	21,1	1,7
Lettonia	33,8	66,2	41,9	0,0	24,4	18,6	5,2
Lituania	33,1	67,8	40,6	0,0	27,2	24,8	2,2
Lussemburgo	28,5	71,5	34,3	0,3	37,0	17,7	17,3	0,0
Ungheria	33,4	66,6	42,0	0,1	24,5
Malta	26,0	74,0	42,3	0,4	31,3	14,6	10,8	3,9
Paesi Bassi	40,6	59,4	29,8	0,9	28,8	14,9	10,8
Austria	35,6	64,4	33,9	0,1	30,3	23,2	4,9	0,0
Polonia	41,2	59,2	38,2	0,1	20,9	12,8
Portogallo	31,5	68,5	40,3	0,2	28,0	15,8	11,1
Romania	37,4	62,6	39,0	0,0	23,6	11,3	10,5
Slovenia	40,0	60,1	40,9	0,2	18,9	14,5	3,0	0,0
Slovacchia	41,3	58,7	37,3	0,1	21,3	9,8	7,6
Finlandia	25,6	74,4	29,2	0,6	44,6	28,9	12,5	1,6
Svezia	10,4	89,6	45,8	0,2	43,6	34,2	7,2	0,7
Regno Unito	19,7	80,3	36,0	0,6	43,7	27,5	9,6	1,2

Fonte: Elaborazioni su dati Eurostat

(a) Le tre voci riportate non esauriscono le voci che compongono le imposte dirette, pertanto la somma delle quote non arriva a 100.

Tavola 2 - Struttura del totale delle entrate fiscali e contributive - Anno 2019
(valori percentuali sul totale delle entrate fiscali e contributive)

PAESI	Contributi sociali	Entrate fiscali	Entrate fiscali di cui:					
			Imposte indirette	Imposte in conto capitale	Imposte dirette	Imposte dirette di cui (a):		
						Imposte sui redditi di individui e famiglie	Imposte sui redditi e profitti delle imprese	Imposte sui guadagni di capitali
Ue 28	33,1	67,0	33,5	0,6	32,8
Area euro	36,4	63,7	31,7	0,7	31,3	0,3
Belgio	34,2	66,1	29,8	1,6	34,7	24,9	8,2
Bulgaria	29,5	70,5	51,3	0,9	18,3	10,2	6,4	1,1
Repubblica Ceca	43,3	56,7	33,3	0,0	23,4	13,7	9,2
Danimarca	1,7	99,4	33,3	0,6	65,6	56,7	6,5
Germania	41,7	58,3	25,8	0,5	32,0	23,1	6,3	0,6
Estonia	35,7	64,3	42,3	21,9	1,0	4,5
Irlanda	19,7	80,3	34,1	0,7	45,5	29,4	13,5	1,3
Grecia	34,9	65,1	41,4	0,4	23,3	14,2	5,3	0,0
Spagna	36,7	63,3	32,6	1,3	29,5	0,0
Francia	35,6	64,7	35,6	1,3	27,8	20,1	6,0	0,0
Croazia	30,5	69,5	52,3	0,0	17,2	9,4	6,1
Italia	31,9	68,1	34,0	0,2	33,9	27,5	4,6	0,4
Cipro	30,4	69,6	42,3	0,0	27,4	7,9	16,6	1,4
Lettonia	32,3	67,7	45,1	0,1	22,5	20,9	0,5
Lituania	33,1	67,0	38,1	0,0	28,8	23,4	5,2
Lussemburgo	30,2	69,9	28,3	0,4	41,1	23,1	14,7	0,0
Ungheria	32,3	67,7	49,3	0,1	18,2
Malta	18,8	81,2	37,8	0,6	42,8	20,6	15,4	5,2
Paesi Bassi	35,5	64,5	30,5	0,5	33,5	21,6	9,4
Austria	35,8	64,2	32,4	0,0	31,9	22,8	6,4	0,0
Polonia	39,6	60,8	38,6	0,0	22,1	14,8
Portogallo	32,3	67,7	41,0	0,0	26,7	17,4	8,5
Romania	42,3	57,7	39,6	0,0	18,1	8,5	7,9
Slovenia	42,5	57,5	36,4	0,1	21,0	14,2	5,2	0,0
Slovacchia	44,2	55,8	34,8	0,0	21,0	10,9	8,8
Finlandia	28,2	71,8	33,3	0,7	37,8	27,7	6,0	1,3
Svezia	7,9	92,1	50,6	41,5	33,5	6,9	0,2
Regno Unito	23,1	76,9	36,6	0,7	39,6	24,9	6,7	1,4

Fonte: Elaborazioni su dati Eurostat

(a) Le tre voci riportate non esauriscono le voci che compongono le imposte dirette, pertanto la somma delle quote non arriva a 100.

Tavola 3 - Variazione nella struttura del totale delle entrate fiscali e contributive - Anni 2000 e 2019

(variazioni 2000-2019 in punti percentuali)

PAESI	Contributi sociali	Entrate fiscali	Entrate fiscali di cui:					
			Imposte indirette	Imposte in conto capitale	Imposte dirette	Imposte dirette di cui (a):		
						Imposte sui redditi di individui e famiglie	Imposte sui redditi e profitti delle imprese	Imposte sui guadagni di capitali
Ue 28	0,2	-0,2	0,4	0,0	-0,7
Area euro	-1,0	1,0	0,1	0,1	0,8
Belgio	0,0	0,0	1,2	0,6	-1,8	-3,1	1,3
Bulgaria	-4,9	4,9	7,5	0,5	-3,2	-2,5	-1,8	0,8
Repubblica Ceca	-0,8	0,8	1,1	-0,1	-0,3	0,8	-0,5
Danimarca	-3,2	4,0	-1,1	0,1	5,1	5,0	-0,1
Germania	-1,7	1,7	-0,1	0,2	1,6	1,0	-0,2	0,4
Estonia	0,5	-0,5	2,4	-2,9
Irlanda	4,2	-4,2	-6,6	0,0	2,3	0,8	2,2	-0,9
Grecia	1,6	-1,6	3,8	-0,5	-4,9	1,8	-6,2	0,0
Spagna	-0,1	0,1	-0,8	0,2	0,8	0,0
Francia	-3,3	3,0	1,3	0,3	1,5	1,9	-0,1	0,0
Croazia	-3,6	3,6	1,7	0,0	1,9	-1,3	2,7
Italia	2,5	-2,5	-1,9	0,0	-0,6	2,1	-1,0	-2,0
Cipro	8,0	-8,0	0,3	-0,2	-8,0	-1,7	-4,5	-0,3
Lettonia	-1,5	1,5	3,2	0,1	-1,9	2,3	-4,7
Lituania	0,0	-0,8	-2,5	0,0	1,6	-1,4	3,0
Lussemburgo	1,7	-1,6	-6,0	0,1	4,1	5,4	-2,6	0,0
Ungheria	-1,1	1,1	7,3	0,0	-6,3
Malta	-7,2	7,2	-4,5	0,2	11,5	6,0	4,6	1,3
Paesi Bassi	-5,1	5,1	0,7	-0,4	4,7	6,7	-1,4
Austria	0,2	-0,2	-1,5	-0,1	1,6	-0,4	1,5	0,0
Polonia	-1,6	1,6	0,4	-0,1	1,2	2,0
Portogallo	0,8	-0,8	0,7	-0,2	-1,3	1,6	-2,6
Romania	4,9	-4,9	0,6	0,0	-5,5	-2,8	-2,6
Slovenia	2,5	-2,6	-4,5	-0,1	2,1	-0,3	2,2	0,0
Slovacchia	2,9	-2,9	-2,5	-0,1	-0,3	1,1	1,2
Finlandia	2,6	-2,6	4,1	0,1	-6,8	-1,2	-6,5	-0,3
Svezia	-2,5	2,5	4,8	-2,1	-0,7	-0,3	-0,5
Regno Unito	3,4	-3,4	0,6	0,1	-4,1	-2,6	-2,9	0,2

Fonte: Elaborazioni su dati Eurostat

(a) Le tre voci riportate non esauriscono le voci che compongono le imposte dirette, pertanto la somma delle rispettive variazioni non coincide con la variazione complessiva delle imposte dirette.

Tavola 4 - Entrate fiscali e contributive - Anni 2000-2019

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Totale entrate fiscali	350.472	366.905	373.463	387.210	392.661	400.778	438.144	465.422	461.780	445.444	453.202	464.312	487.374	484.373	486.602	490.346	495.502	501.142	504.617	516.633
Imposte sulla produzione e sulle importazioni (indirette)	178.315	182.596	189.944	190.813	199.000	207.907	224.447	231.616	221.413	210.661	223.010	230.387	246.052	239.153	247.844	246.553	242.534	248.508	254.406	258.112
Imposte correnti su reddito e patrimonio (dirette)	171.067	183.261	180.544	178.472	185.289	191.001	213.472	233.507	239.880	222.527	226.675	226.939	239.794	241.066	237.175	242.579	247.608	250.309	248.638	257.284
Di cui:																				
<i>Imposte sul reddito delle persone fisiche o famiglie</i>	125.866	134.714	137.125	139.666	144.459	148.535	159.936	173.058	183.235	176.155	180.917	182.049	189.356	189.430	189.537	196.518	197.105	200.883	202.711	208.465
<i>Imposte su redditi o profitti di imprese</i>	27.696	36.218	32.342	28.820	30.123	33.627	43.851	50.560	47.901	37.457	36.760	35.812	37.781	40.422	35.162	33.428	36.046	35.995	32.848	34.708
<i>Imposte sui guadagni di capitale</i>	11.907	6.366	3.850	3.401	4.143	2.325	2.550	2.259	1.302	1.081	1.078	623	2.515	2.310	3.953	3.649	3.364	2.296	1.376	3.084
<i>Altre imposte sul reddito</i>	0	0	0	0	0	0	0	0	0	0	0	0	880	835	139	108	91	72	53	40
<i>Imposte sulle vincite da lotterie e giochi</i>	548	490	279	286	306	562	561	534	576	702	681	618	511	501	484	581	622	648	816	962
<i>Altre imposte correnti</i>	5.050	5.473	6.948	6.299	6.258	5.952	6.574	7.096	6.866	7.132	7.239	7.837	8.751	7.568	7.900	8.295	10.380	10.415	10.834	10.025
Imposte in conto capitale	1.090	1.048	2.975	17.925	8.372	1.870	225	299	487	12.256	3.517	6.986	1.528	4.154	1.583	1.214	5.360	2.325	1.573	1.237
Contributi sociali netti	145.834	153.971	161.651	168.693	176.668	182.014	184.375	203.127	212.977	212.114	213.679	216.362	215.867	215.369	214.410	219.130	220.627	225.565	234.452	241.952
TOTALE ENTRATE FISCALI E CONTRIBUTIVE	496.306	520.876	535.114	555.903	569.329	582.792	622.519	668.549	674.757	657.558	666.881	680.674	703.241	699.742	701.012	709.476	716.129	726.707	739.069	758.585

Fonte: Istat, Conti Nazionali

Tavola 5 - Imposte sul reddito delle persone fisiche - Anni 2000-2019

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Imposte sul reddito delle persone fisiche o famiglie	171.067	183.261	180.544	178.472	185.289	191.001	213.472	233.507	239.880	222.527	226.675	226.939	239.794	241.066	237.175	242.579	247.608	250.309	248.638	257.284
Di cui:																				
IRPEF totale	117.880	125.942	128.434	132.395	136.807	141.533	150.397	162.659	171.631	166.289	173.882	173.792	178.471	176.127	175.932	181.357	182.566	185.847	188.698	193.523
- IRPEF	114.783	120.452	122.403	124.607	128.347	133.692	142.626	152.772	160.511	155.397	162.823	162.092	163.907	161.324	160.620	165.741	166.166	169.267	172.361	176.829
- Addizionale regionale all'IRPEF	2.515	4.627	4.932	6.212	6.830	6.313	6.208	7.420	8.198	8.080	8.167	8.483	10.674	10.596	10.940	11.052	11.854	11.966	11.655	11.941
- Addizionale comunale all'IRPEF	582	863	1.099	1.576	1.630	1.528	1.563	2.467	2.922	2.812	2.892	3.217	3.890	4.207	4.372	4.564	4.546	4.614	4.682	4.753

Fonte: Istat, Conti Nazionali

Tavola 6 - Le componenti della pressione fiscale - Anni 2000-2019
(valori percentuali in rapporto al Pil)

	Imposte indirette	Imposte dirette (a)	<i>Di cui IRPEF</i>	Imposte in CC	Contributi sociali	Pressione fiscale
2000	14,4	13,8	9,5	0,1	11,7	40
2001	14	14,1	9,7	0,1	11,8	39,9
2002	14,1	13,4	9,5	0,2	12	39,6
2003	13,7	12,8	9,5	1,3	12,1	39,9
2004	13,7	12,8	9,4	0,6	12,2	39,2
2005	13,9	12,8	9,5	0,1	12,2	39
2006	14,5	13,7	9,7	0	11,9	40,1
2007	14,3	14,5	10,1	0	12,6	41,4
2008	13,5	14,6	10,5	0	13	41,2
2009	13,4	14,1	10,5	0,8	13,4	41,7
2010	13,8	14,1	10,8	0,2	13,3	41,4
2011	14	13,8	10,5	0,4	13,1	41,3
2012	15,1	14,8	11	0,1	13,3	43,3
2013	14,8	14,9	10,9	0,3	13,4	43,4
2014	15,2	14,6	10,8	0,1	13,2	43,1
2015	14,9	14,7	11	0,1	13,2	42,9
2016	14,3	14,6	10,8	0,3	13	42,2
2017	14,3	14,4	10,7	0,1	13	41,8
2018	14,4	14	10,7	0,1	13,2	41,7
2019	14,4	14,4	10,8	0,1	13,5	42,4

Fonte: Istat, Conti Nazionali

(a) Sono incluse le addizionali IRPEF regionali e comunali.

**Tavola 7 - Distribuzione dei redditi lordi individuali (a) per fonte e scaglioni di reddito -
Redditi 2018**

(valori percentuali e media in euro)

SCAGLIONI DI REDDITO	Lavoro dipendente	Lavoro autonomo (b)	Pensione	Totale redditi (c)
VALORI PERCENTUALI				
Fino a 15.000	35,2	51,8	45,7	37,1
15.001 - 28.000	39,7	24,8	35,4	34,9
28.001 - 55.000	21,6	15,9	15,1	22,3
55.001 - 75.000	2,0	3,3	2,1	2,7
Oltre 75.000	1,6	4,2	1,7	3,0
Totale	100,0	100,0	100,0	100,0
MEDIA IN EURO				
Fino a 15.000	7.783	7.178	8.571	7.756
15.001 - 28.000	21.342	20.554	20.628	21.172
28.001 - 55.000	36.043	38.121	35.969	36.892
55.001 - 75.000	64.566	64.090	64.457	63.655
Oltre 75.000	109.586	111.029	97.061	111.231
Totale	21.986	21.644	19.670	23.572

Fonte: Istat, Indagine sul reddito e le condizioni di vita (EU-SILC), Anno 2019

(a) Al netto dei contributi sociali.

(b) Solo redditi positivi e al netto dei voucher lavoro.

(c) Include anche redditi da attività finanziarie, da fabbricati e trasferimenti non pensionistici.

Tavola 8 - Distribuzione del reddito lordo da lavoro dipendente (a) per scaglioni e caratteristiche individuali - Redditi 2018
(valori percentuali)

CARATTERISTICHE	Fino a 15.000	Da 15.001 a 28.000	Da 28.001 a 55.000	Da 55.001 a 75.000	Oltre 75.000
SESSO					
Maschio	27,6	40,8	26,7	2,6	2,3
Femmina	44,5	38,4	15,3	1,1	0,7
RIPARTIZIONE GEOGRAFICA					
Nord-ovest	29,0	41,3	24,7	3,0	2,1
Nord-est	28,8	44,3	23,4	2,0	1,6
Centro	32,9	41,5	22,3	1,5	1,8
Mezzogiorno	47,2	33,7	16,8	1,3	1,0 (b)
CLASSE DI ETÀ					
Meno di 35 anni	52,8	38,3	8,1	(..)	(..)
35 - 44 anni	30,9	44,8	21,2	2,0	1,1 (b)
45 - 54 anni	28,6	39,0	28,4	2,3	1,7
55 - 64 anni	24,5	37,2	31,0	3,5	3,8
65 anni o più	51,1	26,4	16,7	(..)	(..)
TITOLO DI STUDIO					
Nessuno, elementare	59,8	31,8	7,9 (b)	(..)	(..)
Media inferiore	42,5	41,3	15,3	0,6 (b)	0,3 (b)
Media superiore	32,3	41,7	23,3	1,7	1,0
Laurea	23,0	34,3	32,1	5,3	5,3
Totale	35,2	39,7	21,6	2,0	1,6

Fonte: Istat, Indagine sul reddito e le condizioni di vita (EU-SILC), Anno 2019

(a) Al netto dei contributi sociali.

(..) Stima corrispondente a una numerosità campionaria inferiore alle 20 unità.

(b) Stima corrispondente a una numerosità campionaria tra 20 e 49 unità.

Tavola 9 - Distribuzione del reddito lordo da lavoro autonomo (a) per scaglioni e caratteristiche individuali - Redditi 2018
(valori percentuali)

CARATTERISTICHE	Fino a 15.000	Da 15.001 a 28.000	Da 28.001 a 55.000	Da 55.001 a 75.000	Oltre 75.000
SESSO					
Maschio	47,7	25,4	17,9	3,9	5,2
Femmina	59,0	23,8	12,4	2,4 (b)	2,4
RIPARTIZIONE GEOGRAFICA					
Nord-ovest	45,9	26,2	17,8	3,9	6,2
Nord-est	46,3	27,3	17,3	4,9	4,2
Centro	49,8	25,9	17,1	2,8 (b)	4,4
Mezzogiorno	63,7	20,6	11,9	1,9 (b)	1,9 (b)
CLASSE DI ETÀ					
Meno di 35 anni	69,1	20,9	9,2	(..)	(..)
35 - 44 anni	49,5	27,4	17,5	2,7 (b)	2,9 (b)
45 - 54 anni	47,8	26,2	17,7	3,3	4,9
55 - 64 anni	42,7	25,3	19,5	5,6	6,9
65 anni o più	52,7	21,9	12,9	5,9 (b)	6,7
TITOLO DI STUDIO					
Nessuno, elementare	69,6	19,5 (b)	(..)	(..)	(..)
Media inferiore	54,6	27,4	13,3	2,2 (b)	2,5 (b)
Media superiore	53,0	25,0	16,1	2,8	3,0
Laurea	45,3	22,5	19,3	5,3	7,6
Totale	51,8	24,8	15,9	3,3	4,2

Fonte: Istat, Indagine sul reddito e le condizioni di vita (EU-SILC), Anno 2019

(a) Al netto dei contributi sociali, solo redditi positivi al netto voucher lavoro.

(..) Stima corrispondente a una numerosità campionaria inferiore alle 20 unità.

(b) Stima corrispondente a una numerosità campionaria tra 20 e 49 unità.

**Tavola 10 - Incidenza delle imposte sul reddito (a) per tipologia e scaglioni di reddito
Redditi 2018**
(valori percentuali)

SCAGLIONI DI REDDITO	Lavoro dipendente	Lavoro autonomo (b)		Pensione	Totale redditi (c)
		Al lordo dell' Irap	Al netto dell'Irap		
Fino a 15.000	6,6	8,5	7,9	6,8	5,8
15.001 - 28.000	14,7	14,0	12,6	17,4	14,0
28.001 - 55.000	25,4	20,2	18,2	24,7	22,3
55.001 - 75.000	33,8	27,5	25,3	29,3	28,2
Oltre 75.000	38,5	31,5	29,2	30,0	32,0
Totale	20,5	19,9	18,2	19,2	19,5

Fonte: Istat, Indagine sul reddito e le condizioni di vita (EU-SILC), Anno 2019

(a) Al netto dei contributi sociali.

(b) Solo redditi positivi e al netto dei voucher lavoro.

(c) Include anche redditi da attività finanziarie, da fabbricati e trasferimenti non pensionistici.

Tavola 11 - Incidenza detrazioni d'imposta (a) sui redditi lordi individuali (b) per fonte scaglioni di reddito - Redditi 2018
(valori percentuali)

SCAGLIONI DI REDDITO	Lavoro dipendente	Lavoro autonomo (c)	Pensione	Totale redditi (d)
Fino a 15.000	19,7	18,5	17,4	14,7
15.001 - 28.000	9,2	6,9	8,2	8,2
28.001 - 55.000	5,5	4,1	4,2	5,1
55.001 - 75.000	2,8	2,7	2,5	2,5
Oltre 75.000	1,6	1,6	1,9	1,8
Totale	8,2	6,5	8,0	6,6

Fonte: Istat, Indagine sul reddito e le condizioni di vita (EU-SILC), Anno 2019

(a) Detrazioni d'imposta per lavoro, famiglia e spese detraibili.

(b) Al netto dei contributi sociali.

(c) Solo redditi positivi e al netto dei voucher lavoro.

(d) Include anche redditi da attività finanziarie, da fabbricati e trasferimenti non pensionistici.

Tavola 12 - Incidenza delle imposte sul reddito da lavoro dipendente (a) per scaglioni e caratteristiche individuali - Redditi 2018
(valori percentuali)

	Fino a 15.000	Da 15.001 a 28.000	Da 28.001 a 55.000	Da 55.001 a 75.000	Oltre 75.000	Totale (c)
SESSO						
Maschio	7,7	14,5	25,1	33,5	38,6	21,9
Femmina	5,7	15,1	26,0	34,5	38,0	18,2
RIPARTIZIONE GEOGRAFICA						
Nord-ovest	6,7	15,1	25,5	34,0	39,0	21,9
Nord-est	7,0	14,9	25,4	33,3	38,0	20,4
Centro	6,8	15,0	26,2	34,5	38,6	21,0
Mezzogiorno	6,2	14,0	24,5	33,0	38,0 (b)	18,2
CLASSE DI ETÀ						
Meno di 35 anni	6,9	14,5	25,0	33,9	(..)	(..)
35 - 44 anni	5,3	14,0	25,0	33,8	38,6 (b)	19,4
45 - 54 anni	6,1	14,7	25,4	33,9	38,6	21,3
55 - 64 anni	7,7	15,9	25,8	33,5	38,4	24,0
65 anni o più	12,4	20,8	27,3	34,3	(..)	(..)
TITOLO DI STUDIO						
Nessuno, elementare	6,6	14,5	25,5 (b)	34,7	(..)	(..)
Media inferiore	6,5	14,0	24,0	34,2 (b)	37,8 (b)	16,5
Media superiore	6,5	14,9	25,5	33,4	38,8	20,0
Laurea	7,0	16,0	26,4	33,9	38,5	25,9
Totale	6,6	14,7	25,4	33,8	38,5	20,5

Fonte: Istat, Indagine sul reddito e le condizioni di vita (EU-SILC), Anno 2019

(a) Al netto dei contributi sociali.

(..) Stima corrispondente a una numerosità campionaria inferiore alle 20 unità.

(b) Stima corrispondente a una numerosità campionaria tra 20 e 49 unità.

(c) Include anche redditi da attività finanziarie, da fabbricati e trasferimenti non pensionistici.

Tavola 13 - Incidenza delle imposte sul reddito da lavoro autonomo (a) per scaglioni e caratteristiche individuali - Redditi 2018
(valori percentuali)

CARATTERISTICHE	Fino a 15.000	Da 15.001 a 28.000	Da 28.001 a 55.000	Da 55.001 a 75.000	Oltre 75.000	Totale (c)
SESSO						
Maschio	8,7	13,8	20,1	26,5	31,1	20,4
Femmina	8,1	14,3	20,3	30,2 (b)	32,9	18,6
RIPARTIZIONE GEOGRAFICA						
Nord-ovest	9,5	13,9	19,9	28,2	31,1	21,0
Nord-est	10,2	13,5	20,6	27,1	31,5	20,4
Centro	8,8	14,7	20,3	25,9 (b)	31,8	20,4
Mezzogiorno	6,4	13,9	20,0	28,3 (b)	32,0 (b)	16,8
CLASSE DI ETÀ						
Meno di 35 anni	7,6	12,9	19,4	28,0	(..)	(..)
35 - 44 anni	6,9	13,0	18,5	26,3 (b)	30,2 (b)	17,2
45 - 54 anni	7,2	12,9	18,6	25,5	31,2	19,1
55 - 64 anni	9,3	13,5	21,0	27,1	30,2	21,6
65 anni o più	15,6	23,0	28,5	31,8 (b)	36,0	28,4
TITOLO DI STUDIO						
Nessuno, elementare	9,3	16,2 (b)	(..)	(..)	(..)	19,8
Media inferiore	7,5	12,9	19,8	25,7 (b)	29,4 (b)	16,8
Media superiore	7,6	13,3	19,0	28,7	30,0	18,1
Laurea	10,8	16,0	21,6	27,1	32,5	23,6
Totale	8,5	14,0	20,2	27,5	31,5	19,9

Fonte: Istat, Indagine sul reddito e le condizioni di vita (EU-SILC), Anno 2019

(a) Al netto dei contributi sociali, solo redditi positivi al netto voucher lavoro.

(..) Stima corrispondente a una numerosità campionaria inferiore alle 20 unità.

(b) Stima corrispondente a una numerosità campionaria tra 20 e 49 unità.

(c) Include anche redditi da attività finanziarie, da fabbricati e trasferimenti non pensionistici.

Tavola 14 - Incidenza delle imposte sul reddito (a) per struttura reddituale e classi di reddito disponibile familiare equivalente (b) caratteristiche individuali - Redditi 2018
(valori percentuali)

STRUTTURA REDDITUALE FAMILIARE	Classi di reddito disponibile familiare equivalente						
	Meno di 8.000	8.000-12.000	12.000-16.000	16.000-20.000	20.001-25.000	25.001-35.000	Oltre 35.000
Totale un percettore	3,5	9,1	14,3	17,5	20,1	23,5	29,8
Reddito da lavoro dipendente	3,0	8,9	13,8	17,6	20,5	25,3	33,3
Reddito da lavoro autonomo	2,1	6,0	11,0	13,4	15,5	19,7	30,9
Altro reddito non da lavoro	4,6	9,9	15,2	18,3	20,6	22,5	25,8
Totale due o più percettori	4,2	8,1	11,6	14,9	17,4	20,9	27,2
Redditi da solo lavoro dipendente	4,6	6,8	11,0	14,7	17,4	21,9	30,8
Redditi da solo lavoro autonomo	1,5	5,9	8,9	11,5	15,0	16,5	25,6
Redditi da sole altre fonti non da lavoro	3,6	4,4	10,4	14,5	17,5	22,2	27,1
Redditi da lavoro dipendente e autonomo	3,5	7,9	10,8	13,4	17,3	18,9	25,9
Redditi da lavoro dipendente e altro	5,2	9,3	13,0	15,8	17,8	20,5	26,3
Redditi da lavoro autonomo e altro	2,8	9,7	10,6	14,0	15,4	19,6	27,1
Redditi da 3 fonti diverse	5,6	9,0	12,5	15,1	17,0	20,9	24,6
TOTALE	3,7	8,6	12,7	15,7	18,2	21,5	27,8

Fonte: Istat, Indagine sul reddito e le condizioni di vita (EU-SILC), Anno 2019

(a) Al netto dei contributi sociali.

(b) Si utilizza la scala di equivalenza OCSE modificata e il reddito familiare disponibile definito a livello europeo (Eurostat).

Tavola 15 - Incidenza delle imposte sul reddito (a) per tipologia familiare e classi di reddito disponibile familiare equivalente (b) caratteristiche individuali - Redditi 2018
(valori percentuali)

STRUTTURA REDDITUALE FAMILIARE	Classi di reddito disponibile familiare equivalente						
	Meno di 8.000	8.000-12.000	12.000-16.000	16.000-20.000	20.001-25.000	25.001-35.000	Oltre 35.000
Persona sola con meno di 64 anni	5,0	8,3	11,3	14,2	18,5	23,2	29,8
Persona sola di 65 anni e oltre	1,6	8,4	14,4	17,3	20,1	22,2	28,9
Coppie senza figli - p.r. meno di 64 anni	3,6	10,3	14,5	17,6	18,0	20,3	26,9
Coppie senza figli - p.r. 65 anni e oltre	4,9	9,8	13,2	16,6	18,8	23,6	29,6
Coppie con un figlio minore	2,7	7,2	12,0	15,4	17,7	20,6	27,6
Coppie con due figli (almeno un minore)	2,7	8,3	12,3	15,6	18,4	22,2	27,7
Coppie con tre o più figli (almeno un minore)	2,5	5,9	11,5	17,0	17,7	23,8 (c)	*
Coppie con soli figli adulti	4,5	10,3	13,0	15,2	17,9	20,7	26,0
Monogenitore con almeno un minore	4,1	6,4	12,1	15,7	18,9	23,8	*
Monogenitore con soli figli adulti	3,8	9,0	11,8	15,5	16,9	19,4	24,4
Altra tipologia	5,7	7,5	10,4	12,4	15,8	20,5	26,4 (c)
Totale	3,7	8,6	12,7	15,7	18,2	21,5	27,8

Fonte: Istat, Indagine sul reddito e le condizioni di vita (EU-SILC), Anno 2019

(a) Al netto dei contributi sociali.

(b) Si utilizza la scala di equivalenza OCSE modificata e il reddito familiare disponibile definito a livello europeo (Eurostat).

(c) Stima corrispondente a una numerosità campionaria compresa tra 20 e 49 unità.

Tavola 16 - Contributi sociali e imposte dirette, per quinti di reddito disponibile familiare equivalente - Anno 2019
(in percentuale del reddito lordo familiare)

QUINTI DI REDDITO NETTO FAMILIARE EQUIVALENTE	Contributi sociali sui datori	Contributi sociali sui lavoratori	Irpef lorda	Irpef netta	Altre imposte dirette
Primo (più povero)	10,1	7,8	13,1	3,7	1,6
Secondo	11,7	5,9	14,9	7,6	1,7
Terzo	11,9	5,9	15,7	10,0	1,8
Quarto	13,1	6,2	16,4	12,1	1,9
Quinto (più ricco)	11,7	6,3	19,6	17,2	2,5
Totale	12,0	6,2	17,2	12,8	2,1

Fonte: FaMiMod, modello di microsimulazione delle famiglie (Istat)

Tavola 17 - Oneri deducibili dal reddito imponibile per quinti di reddito netto familiare equivalente - Anno 2019

(in percentuale del reddito imponibile familiare al lordo degli oneri deducibili)

QUINTI DI REDDITO NETTO FAMILIARE EQUIVALENTE	Oneri deducibili totali (A=B+C)	Oneri deducibili per la casa (a) (B)	Altri oneri deducibili (C)
Primo (più povero)	4,1	0,8	3,3
Secondo	3,5	1,0	2,5
Terzo	3,6	1,1	2,5
Quarto	3,6	1,0	2,6
Quinto (più ricco)	4,1	0,9	3,2
Totale	3,8	0,9	2,9

Fonte: FaMiMod, modello di microsimulazione delle famiglie (Istat)

(a) Deduzione per abitazione principale e relative pertinenze.

Tavola 18 - Detrazioni dall'imposta lorda per quinti di reddito netto familiare equivalente - Anno 2019

(in percentuale del reddito imponibile familiare al lordo degli oneri deducibili)

QUINTI DI REDDITO NETTO FAMILIARE EQUIVALENTE	Detrazioni spettanti totali (a) (A=B+C+D)	Detrazioni da lavoro (B)	Detrazioni familiari (C)	Oneri detraibili (b) (D)
Primo (più povero)	19,5	11,9	6,9	0,7
Secondo	12,1	8,2	2,9	1,0
Terzo	8,9	6,1	1,5	1,3
Quarto	6,6	4,3	0,8	1,5
Quinto (più ricco)	3,6	1,6	0,2	1,8
Totale	7,1	4,4	1,3	1,5

Fonte: FaMiMod, modello di microsimulazione delle famiglie (Istat)

(a) Si considerano solo le detrazioni che non danno luogo ad una restituzione nel caso di eccedenza rispetto all'imposta lorda; non si è considerata, inoltre la detrazione per tre o più figli a carico che è rimborsabile.

(b) Oneri detraibili al 19, al 20, al 41 e al 55 % e altri oneri.

**Tavola 19 - Detrazioni da lavoro per quinti di reddito netto familiare
equivalente - Anno 2019**

(in percentuale del reddito imponibile familiare al lordo degli oneri deducibili)

QUINTI DI REDDITO NETTO FAMILIARE EQUIVALENTE	Detrazioni da lavoro totali (A=B+C+D)	Detrazioni da lavoro dipendente (B)	Detrazioni da lavoro autonomo (C)	Detrazioni da pensione (D)
Primo (più povero)	11,9	6,9	1,8	3,3
Secondo	8,2	4,2	0,7	3,3
Terzo	6,1	3,2	0,4	2,5
Quarto	4,3	2,6	0,3	1,4
Quinto (più ricco)	1,6	1,1	0,1	0,5
Totale	4,4	2,5	0,4	1,5

Fonte: FaMiMod, modello di microsimulazione delle famiglie (Istat)

Tavola 20 - Detrazioni per i familiari a carico per quinti di reddito netto familiare equivalente - Anno 2019

(in percentuale del reddito imponibile familiare al lordo degli oneri deducibili)

QUINTI DI REDDITO NETTO FAMILIARE EQUIVALENTE	Detrazioni familiari spettanti (a) (A=B+C+D)	Detrazioni per il coniuge a carico (B)	Detrazioni per i figli a carico (C)	Detrazioni per altri familiari a carico (D)
Primo (più povero)	6,9	2,0	4,6	0,3
Secondo	2,9	0,9	1,9	0,1
Terzo	1,5	0,4	1,1	0,0
Quarto	0,8	0,1	0,7	0,0
Quinto (più ricco)	0,2	0,0	0,2	0,0
Totale (b)	1,3	0,3	0,9	0,0

Fonte: FaMiMod, modello di microsimulazione delle famiglie (Istat)

(a) Si considerano solo le detrazioni che non danno luogo ad una restituzione nel caso di eccedenza rispetto all'imposta lorda; non si è considerata, inoltre la detrazione per tre o più figli a carico che è rimborsabile.

(b) Nei totali possono comparire arrotondamenti di alcuni valori oltre il primo decimale.

Tavola 21 - Detrazioni per i familiari a carico per tipologia familiare - Anno 2019
(in percentuale del reddito imponibile familiare al lordo degli oneri deducibili)

TIPO DI FAMIGLIA	Detrazioni familiari spettanti (a) (A=B+C+D)	Detrazioni per il coniuge a carico (B)	Detrazioni per i figli a carico (C)	Detrazioni per altri familiari a carico (D)
Singoli	0,0	0,0	0,0	0,0
Coppie senza figli	0,5	0,5	0,0	0,0
Coppie con almeno un minore	3,0	0,4	2,6	0,0
Coppie con figli tutti adulti	1,1	0,4	0,7	0,0
Monogenitori con almeno un minore	3,7	0,0	3,6	0,1
Monogenitori con figli tutti adulti	0,7	0,0	0,7	0,0
Altra tipologia	1,5	0,3	0,6	0,5
Totale (b)	1,3	0,3	0,9	0,0

Fonte: FaMiMod, modello di microsimulazione delle famiglie (Istat)

(a) Si considerano solo le detrazioni che non danno luogo ad una restituzione nel caso di eccedenza rispetto all'imposta lorda; non si è considerata, inoltre la detrazione per tre o più figli a carico che è rimborsabile.

(b) Nei totali possono comparire arrotondamenti di alcuni valori oltre il primo decimale.

Tavola 22 - Detrazioni perse per incapacienza per quinti di reddito disponibile familiare - Anno 2019

(in percentuale del reddito imponibile familiare al lordo degli oneri deducibili)

QUINTI DI REDDITO NETTO FAMILIARE EQUIVALENTE	Detrazioni totali non rimborsabili (a)	Detrazioni perse per incapacienza
Primo (più povero)	19,4	4,1
Secondo	12,1	0,8
Terzo	8,9	0,4
Quarto	6,6	0,2
Quinto (più ricco)	3,6	0,1
Totale (b)	7,1	0,5

Fonte: FaMiMod, modello di microsimulazione delle famiglie (Istat)

(a) Le detrazioni non rimborsabili sono quelle che non danno luogo ad una restituzione nel caso di eccedenza rispetto all'imposta lorda.

Tavola 23 - Detrazioni perse per incapacienza per tipologia familiare - Anno 2019
(in percentuale del reddito imponibile familiare al lordo degli oneri deducibili)

TIPO DI FAMIGLIA	Detrazioni familiari totali non rimborsabili (a)	Detrazioni perse per incapacienza
Singoli	5,7	0,2
Coppie senza figli	6,4	0,3
Coppie con almeno un minore	8,6	0,7
Coppie con figli tutti adulti	6,8	0,5
Monogenitori con almeno un minore	10,7	1,2
Monogenitori con figli tutti adulti	7,4	0,6
Altra tipologia	8,5	0,7
Totale (b)	7,1	0,5

Fonte: FaMiMod, modello di microsimulazione delle famiglie (Istat)

(a) Le detrazioni non rimborsabili sono quelle che non danno luogo ad una restituzione nel caso di eccedenza rispetto all'imposta lorda.