

IL CARICO FISCALE

A degli Italiani

B dei Pensionati

Anno d'imposta 2019

A Il carico fiscale degli italiani (redditi Anno d'imposta 2019)

La situazione dei **41.525.982** cittadini (su 59.816.673 abitanti), che hanno presentato nel 2020 la dichiarazione dei redditi al 31 dicembre 2019, ha visto **18.140.077** contribuenti pari al **43,68%** (due fasce: fino a 7.500 e da 7.500 a 15.000 euro), di cui circa **6,134 milioni di pensionati**, pagare solo il **2,31%** di tutta l'Irpef complessiva pari a **172,562.717** miliardi.

A questi contribuenti corrispondono 26.214.000 abitanti che, considerando anche le detrazioni, hanno **pagato in media circa 152,61 euro l'anno!**

Calcolando che la spesa sanitaria nazionale pro capite è pari a circa **1.930 euro**, per questi primi scaglioni di reddito la **differenza** tra Irpef versata e il solo costo della sanità ammonta a **46,44 miliardi** che sono a carico degli altri contribuenti.

Qui si parla solo della sanità, ma poi ci sono tutti gli altri servizi forniti dallo Stato e dagli Enti Locali di cui pure questa platea di contribuenti beneficia.

Sorge spontanea la domanda: chi paga l'Irpef e quindi finanzia il Welfare italiano? In merito questa è la situazione:

- a) Il **6,02%** dell'Irpef complessiva (10,389.906 miliardi) è stato versato da chi ha denunciato più di 300.000 euro, solo lo **0,10% dei contribuenti** (40.841 individui).
- b) Il **3,01%** dell'Irpef complessiva (5,199.970 miliardi) è stato versato da chi ha denunciato tra 200 e 300 mila euro, solo lo **0,14%** dei contribuenti (57.751 individui);
- c) Il **10,53%** dell'Irpef complessiva (18,164.539 miliardi) è stato versato da chi ha denunciato tra 100 e 200 mila euro, pari a 403.254 individui, solo lo **0,97%** dei contribuenti.

Sommando ai suddetti contribuenti anche i titolari di redditi lordi superiori:

1). a 55.000 euro lordi (in tutto **4,63%** dei contribuenti: 1.922.882 individui), si ottiene una platea che ha versato il **37,22%** dell'Irpef complessiva.

Il rapporto percentuale tra IRPEF versata e numero dei contribuenti, pari allo **804%**, significa che 1.922.882 contribuenti hanno mediamente versato **7,04 volte in più** rispetto al reddito medio proprio del coacervo delle quattro fasce:

55-100 mila,
100-200 mila,
200-300 mila,
sopra 300 mila.

2). a 35.000 euro lordi (in tutto **13,22%** dei contribuenti: 5.489.977 individui), si ottiene una platea che ha pagato il **58,86%** di tutta l'Irpef.

Il rapporto percentuale tra IRPEF versata e numero dei contribuenti, pari al **445%**, significa che 5.489.977 contribuenti hanno mediamente versato **3,45 volte in più** rispetto al reddito medio proprio del coacervo delle cinque fasce:

35-55 mila,
55-100 mila,
100-200 mila,
200-300 mila,
sopra 300 mila.

Si visualizza quanto appena esposto sopra con la seguente **tabella 1** esplicitante i dati salienti del carico fiscale in parola.

Tabella 1 Il carico fiscale degli Italiani

Cittadini residenti	59.816.673
Cittadini contribuenti	41.525.982

N.ro	Fasce di reddito In unità di euro	Numero contribuenti	% contribuenti	% Irpef versata su totale Irpef
1	sopra 300.000	40.841	0,10%	6,02%
2	da 200.000 e 300.000	57.751	0,14%	3,01%
3	da 100.000 a 200.000	403.254	0,97%	10,53%
4	Redditi sopra 100.000	501.846	1,21%	19,56%
5	Redditi di 4 + redditi da 55 a 100 mila (1.421.036)	1.922.882	4,63%	37,22%
6	Redditi di 5 + redditi da 35 a 55 mila (3.567.095)	5.489.977	13,22%	58,86%

7	Zero o inferiore	951.223	2,29%	0,00%
8	Da 0 a 7.500 €	9.098.369	21,91%	0,18%
9	Fino a 7.500 € compresi negativi	10.049.592	24,20%	0,18%
10	Da 7.500 a 15.000	8.090.485	19,48%	2,13%
11	Fino a 7.500 e da 7.500 a 15.000	18.140.077	43,68%	2,31%
12	Da 15.000 a 20.000	5.553.260	13,37%	6,22%
13	Da 20.000 a 29.000	9.038.967	21,77%	19,82%
14	Da 29.000 a 35.000	3.303.701	7,96%	12,78%
15	Da 15.000 a 35.000	17.895.928	43,10%	38,82%
16	Da 35.000 a 55.000	3.567.095	8,59%	21,64%
17	Da 55.000 a 100.000	1.421.036	3,42%	17,66%
18	Da 35.000 a 100.000	4.988.131	12,01%	39,30%

B **Il carico fiscale dei pensionati** (redditi Anno d'imposta 2019)

La situazione dei **13.535.053** contribuenti in parola (su 16.035.165 pensionati totali), che hanno presentato la dichiarazione dei redditi al 31 dicembre 2019, ha visto **6.133.695** contribuenti, pari al **45,42%** (due fasce: fino a 7.500 e da 7.500 a 15.000 euro), versare solo il **7,29%** di tutta l'Irpef complessiva pari a **46,872.192** miliardi

A questi contribuenti corrispondono 8.834.265 abitanti che, considerando anche le detrazioni, hanno **versato in media – rispettivamente (riferendosi alle due suddette fasce) – 31 e 659 euro l'anno!**

Calcolando che la spesa sanitaria nazionale pro capite è pari a circa 1.930 euro, per questi primi scaglioni di pensione la **differenza** tra Irpef versata e il solo costo della sanità ammonta a **13,63 miliardi** che sono a carico degli altri contribuenti, pensionati e non.

Qui si parla solo della sanità, ma poi ci sono tutti gli altri servizi forniti dallo Stato e dagli Enti Locali di cui pure questa platea di pensionati beneficia.

Sorge spontanea la domanda: chi paga l'Irpef e quindi finanzia il Welfare italiano?

In merito – oltre a quello già detto sopra per la dichiarazione dei redditi degli italiani – questa è la situazione della platea dei pensionati:

- a) il **54,58%** dell'IRPEF complessiva (25,583.962 miliardi) è stato versato dai pensionati che hanno denunciato un reddito da 15.000 a 35.000 euro l'anno, platea di contribuenti pari al **45,85%** (6.193.414 individui). Il rapporto percentuale tra IRPEF versata e numero dei contribuenti, pari al **119%**, significa che un pensionato ha mediamente versato **0,19 volte in più** rispetto al reddito proprio del coacervo delle tre fasce:

15-20 mila,

20-29 mila,

29-35 mila;

- b) il **34,72%** dell'IRPEF complessiva (16,274.441 miliardi) è stato versato dai pensionati che hanno denunciato un reddito da 35.000 a 100.000 euro l'anno, platea di contribuenti pari allo **8,48%** (1.145.552 individui). Il rapporto percentuale tra IRPEF versata e numero dei contribuenti, pari al **409%**, significa che un pensionato ha mediamente versato **3,09 volte in più** rispetto al reddito proprio del coacervo delle due fasce:
- 35-55 mila,
 - 55-100 mila;
- c) il **3,41%** dell'IRPEF complessiva (1,596.727 miliardi) è stato versato dai pensionati che hanno denunciato un reddito superiore ai 100.000 euro l'anno, platea di contribuenti pari allo **0,25%** (32.912 individui). IL rapporto percentuale tra IRPEF versata e numero dei contribuenti, pari al **1.364%**, significa che un pensionato ha mediamente versato **12,64 volte in più** rispetto al reddito proprio del coacervo delle tre fasce:
- sopra 300 mila,
 - 200-300 mila,
 - 100-200 mila;
- d) questi ultimi, uniti ai pensionati che hanno denunciato un reddito da 35.000 a 100.000 euro l'anno, hanno versato il **38,13%** dell'IRPEF complessiva, platea di contribuenti pari allo **8,73%** (1.178.464 individui). Il rapporto percentuale tra IRPEF versata e numero dei contribuenti, pari al **437%**, significa che un pensionato ha mediamente versato **3,37 volte in più** rispetto al reddito proprio del coacervo delle cinque fasce:
- 35-55 mila,
 - 55-100 mila,
 - 100-200 mila,
 - 200-300 mila,
 - sopra 300 mila.

Si visualizza quanto appena esposto sopra con la seguente **tabella 2** esplicitante i dati salienti del carico fiscale in parola.

Tabella 2 Il carico fiscale dei Pensionati

Pensionati totali	16.035.165
Pensionati contribuenti	13.505.573

N.ro	Fasce di pensione In unità di euro	Numero contribuenti	% contribuenti	% Irpef versata su totale Irpef
1	sopra 300.000	234	0,00%	0,09%
2	da 200.000 e 300.000	881	0,01%	0,19%
3	da 100.000 a 200.000	31.797	0,24%	3,13%
4	Pensioni sopra 100.000	32.912	0,25%	3,41%
5	Pensioni di 4 + pensioni da 55 a 100 mila (280.892)	313.804	2,33%	17,44%
6	Pensioni di 5 + pensioni da 35 a 55 mila (864.660)	1.178.464	8,73%	38,13%

7	Zero o inferiore	0	0,00%	0,00%
8	Da 0 a 7.500	2.659.368	19,69%	0,26%
9	Fino a 7.500 compresi negativi	2.659.368	19,69%	0,26%
10	Da 7.500 a 15.000	3.474.327	25,73%	7,03%
11	Pensioni fino a 7.500 e da 7.500 a 15.000	6.133.695	45,42%	7,29%
12	Da 15.000 a 20.000	2.350.144	17,40%	13,10%
13	Da 20.000 a 29.000	2.878.638	21,31%	26,91%
14	Da 29.000 a 35.000	964.632	7,14%	14,57%
15	Pensioni da 15 a 35 mila	6.193.414	45,85%	54,58%
16	Da 35.000 a 55.000	864.660	6,40%	20,69%
17	Da 55.000 a 100.000	280.892	2,08%	14,03%
18	Pensioni da 35 a 100 mila	1.145.552	8,48%	34,72%

