
27 aprile 2010

La distribuzione del carico fiscale e contributivo in Italia
Anno 2007

L’Istat diffonde per la prima volta una serie di indicatori sul prelievo
fiscale e contributivo a livello individuale e familiare calcolati sulla base
di un modello di microsimulazione che utilizza le informazioni
dell’indagine “Reddito e condizioni di vita” (Eu-Silc European Statistics
on Income and Living Conditions)1 e di dati forniti dall’Agenzia delle
Entrate e dall’Inps.
Come noto, i dati derivanti dalle dichiarazioni dei redditi non
contengono informazioni su alcune componenti di reddito (redditi esenti,
redditi da attività finanziarie) e possono avere problemi di copertura
rispetto agli individui del campione. I dati campionari, a loro volta,
possono essere affetti da reticenza, sottodichiarazione o da insufficiente
rappresentatività di alcune tipologie di reddito o di percettori. L’utilizzo
congiunto dei dati campionari e amministrativi potenzia i vantaggi
ottenibili dall’impiego esclusivo degli archivi fiscali da una parte e delle
tecniche di microsimulazione dall’altra, migliorando la qualità dei dati
sul reddito.
Grazie a questi indicatori è possibile stimare il peso del carico tributario
per le diverse caratteristiche degli individui e delle famiglie.

Principali risultati
L’incidenza delle imposte dirette sul reddito individuale lordo (al
netto dei contributi sociali) è pari al 18,6 per cento a livello nazionale,
con significative differenze per fonte e per classe di reddito.
Il cuneo fiscale e contributivo, ossia la somma dell’imposta personale
sul reddito da lavoro dipendente, dei contributi sociali del lavoratore e
dei contributi posti a carico del datore di lavoro, è pari, in media, al
44,5 per cento del costo del lavoro dipendente. Il cuneo delle
lavoratrici risulta inferiore di quasi tre punti percentuali rispetto a
quello dei lavoratori.
Il prelievo fiscale e contributivo sui redditi da lavoro autonomo arriva
al 37,2 per cento se si include l’imposta regionale sulle attività
produttive (Irap) e si attesta al 33,9 per cento al netto di questa
componente. La distanza tra il carico delle lavoratrici autonome e
quello degli uomini è di solo un punto percentuale.
Considerando il carico tributario delle famiglie si osserva che le
famiglie con minori sono caratterizzate da aliquote fiscali più basse, in
particolare le coppie con tre o più figli presentano un’aliquota pari al
13,2 per cento contro il 18,6 per cento a livello nazionale.
Con un’aliquota media del 20,9 per cento, le famiglie composte da
persone sole con meno di 64 anni rappresentano la tipologia familiare
con il maggiore prelievo sul reddito.
Rispetto alle altre ripartizioni le famiglie residenti nel Mezzogiorno
presentano oneri più elevati per i familiari a carico, redditi medi più
bassi e aliquote di imposta inferiori.

1 Cfr. la statistica in breve Condizioni di vita e distribuzione del reddito in Italia, diffusa il
29 dicembre 2009.

Direzione centrale comunicazione
ed editoria
Tel. + 39 06 4673.2243-2244

Centro diffusione dati
Tel. + 39 06 4673.3106

Informazioni e chiarimenti
Condizioni economiche
delle famiglie
Gabriella Donatiello
Tel. + 39 06 4673.4579
Paolo Consolini
Tel. + 39 06 4673.4580

 2

Gli indicatori di prelievo fiscale e contributivo
Considerando tutte le fonti di reddito, nel 2007 il reddito individuale totale dei residenti in Italia è
risultato, nel 27,5 per cento dei casi, inferiore a 10.000 euro, nel 55,3 per cento compreso tra 10.001 e
30.000 euro, nel 15 per cento compreso tra 30.001 e 70.000 euro e solo nel 2,2 per cento dei casi supera
i 70.000 euro annui (Tavola 1).

I redditi lordi individuali da lavoro dipendente (al netto dei contributi sociali)2 si concentrano, per il
50 per cento circa, nella fascia di reddito compresa fra i 15.001 e i 30.000 euro annui. I redditi lordi da
lavoro autonomo, viceversa, risultano più dispersi rispetto ai redditi da lavoro dipendente: nel 35,4 per
cento dei casi essi sono inferiori a 10 mila euro (contro il 22,1 per cento dei redditi da lavoro
dipendente), nel 21,5 per cento dei casi superiori a 30 mila euro (contro il 14,4 per cento dei redditi da
lavoro dipendente). I redditi lordi da pensione, a loro volta, sono concentrati nella classe inferiore: il
42,7 per cento risulta, infatti, al di sotto dei 10.000 euro annui.

L’incidenza delle imposte dirette sul reddito individuale lordo (al netto dei contributi sociali) è pari
al 18,6 per cento a livello nazionale, con significative differenze per fonte e per classe di reddito, anche
a causa del ruolo svolto dalle detrazioni, differenziate a seconda della tipologia di reddito e di altre
condizioni individuali del contribuente (Tavola 2). In particolare, l’incidenza delle imposte dirette sul
reddito da lavoro autonomo è pari al 17,3 per cento se si considerano solo l’Irpef e le addizionali
regionali e comunali, mentre sale al 20,6 per cento se si include la stima dell’Irap per la sola parte che
grava sul reddito del contribuente autonomo. Il carico fiscale raggiunge il 19,4 per cento del reddito da
lavoro dipendente e il 15,7 per cento del reddito da pensione.
Il carico fiscale sui redditi inferiori a 10.000 euro è pari al 9,3 per cento del reddito autonomo, al 5,6 per
cento del reddito da lavoro dipendente e al 3,9 per cento delle pensioni. Se si include la quota Irap, i
redditi da lavoro autonomo mostrano un’incidenza più alta anche nella classe dai 10 ai 15 mila euro. Per
le fasce di reddito più elevate, infine, l’incidenza è maggiore per i redditi da lavoro dipendente e da
pensione.

Tavola 1 - Distribuzione dei redditi lordi individuali (al netto dei contributi sociali) per fonte e classe di reddito - Anno 2007
(valori percentuali e in euro)

Lavoro dipendente Lavoro autonomo Pensione Totale redditi

Meno di 10.000 22,1 35,4 42,7 27,5

10.001 - 15.000 13,8 14,7 20,7 14,9

15.001 - 30,000 49,7 28,4 30,1 40,4

30.001 - 70.000 13,2 17,3 6,0 15,0

Oltre 70.000 1,2 4,2 0,4 2,2

TOTALE 100,0 100,0 100,0 100,0

Tavola 2 - Incidenza delle imposte sul reddito per tipologia e classe di reddito - Anno 2007 (valori percentuali e in euro)

Lavoro dipendente Lavoro autonomo Pensione Totale redditi

 al lordo dell' Irap al netto dell'Irap

Meno di 10.000 5,6 9,3 7,5 3,9 2,9

10.001 - 15.000 10,6 12,2 9,1 11,2 9,9

15.001 - 30.000 17,3 15,3 12,0 17,8 16,2

30.001 - 70.000 26,1 21,1 17,7 25,5 23,2

Oltre 70.000 35,4 32,2 28,4 33,6 32,1

TOTALE 19,4 20,6 17,3 15,7 18,6

2 Si utilizza una definizione di reddito lordo, che esclude i contributi sociali e corrisponde al reddito “prima delle imposte dirette”.

 3

Per tutti i tipi di reddito, la progressività per scaglioni determina un aumento più che proporzionale
dell’aliquota media d’imposta all’aumentare del reddito (Grafico 1).
Grafico 1 - Aliquota media delle imposte per tipologia di reddito e scaglioni di reddito. Anno 2007 (valori percentuali e in euro)

0

5

10

15

20

25

30

35

40

M eno di 15.000 15.001 - 28.000 28.001 - 55.000 55.001 - 75.000 Oltre 75.000

Lavoro dipendente
Lavoro autonomo
Pensione
Totale redditi

Nello stesso tempo, l’aliquota effettiva dipende dalla tipologia di reddito: l’aliquota media al di sopra
dei 15.000 euro risulta sempre più elevata per i redditi da lavoro dipendente e da pensione. In
particolare, per i redditi superiori a 28.000 euro l’aliquota media applicata al reddito da lavoro
dipendente è più alta di oltre quattro punti percentuali rispetto alla componente da lavoro autonomo.
Nella classe di oltre 55.000 euro l’aliquota media d’imposta sui redditi da pensione è di tre punti
percentuali più bassa rispetto al lavoro dipendente.
Una diversa misura del prelievo fiscale e contributivo sui redditi da lavoro è data dal cosiddetto cuneo
fiscale e contributivo, ossia la somma dell’imposta personale sul reddito da lavoro dipendente, dei
contributi sociali del lavoratore e dei contributi posti a carico del datore di lavoro, il quale può essere
messo a confronto con le imposte e i contributi sociali gravanti sui redditi da lavoro autonomo (Tavola
3). Il cuneo fiscale e contributivo è pari, in media, al 44,5 per cento del costo del lavoro dipendente: nel
Nord-ovest esso raggiunge il 45,8 per cento, mentre al Sud e nelle Isole è al 42,6 per cento del costo del
lavoro. Data la struttura del mercato del lavoro, dove le donne guadagnano redditi mediamente più bassi
rispetto agli uomini, il cuneo delle lavoratrici risulta inferiore di quasi tre punti percentuali rispetto a
quello dei lavoratori.

Il prelievo fiscale e contributivo sui redditi da lavoro autonomo arriva al 37,2 per cento se si include
l’imposta regionale sulle attività produttive (Irap) e si attesta al 33,9 per cento al netto di questa
componente. Il carico tributario e contributivo dei lavoratori autonomi è quindi di oltre 7 punti
percentuali inferiore al cuneo sui redditi da lavoro dipendente, mentre la distanza tra il carico delle
lavoratrici autonome e quello degli uomini è di solo un punto percentuale. A livello di ripartizione, la
pressione fiscale e contributiva sul reddito autonomo risulta un po’ più elevata al Centro (37,7 per
cento).

 4

Tavola 3 - Indicatori di carico fiscale e contributivo sui redditi da lavoro per sesso e ripartizione. Anno 2007
(valori percentuali)

Cuneo sul lavoro dipendente Contributi sociali e imposte sul lavoro autonomo (a)

 al lordo dell’ Irap al netto dell’ Irap

SESSO

Maschio 45,5 37,5 34,1

Femmina 42,8 36,4 33,2

RIPARTIZIONE

Nord-Ovest 45,8 37,3 34,0

Nord-Est 44,8 37,0 33,7

Centro 44,7 37,7 34,4

Sud e Isole 42,6 36,8 33,4

ITALIA 44,5 37,2 33,9
 (a) Includono i contributi sociali posti a carico dei lavoratori parasubordinati e dei loro committenti.

Il cuneo fiscale e contributivo può essere anche definito come la differenza percentuale tra il costo
sostenuto dal datore di lavoro per remunerare l’attività del lavoratore e la retribuzione netta che resta a
disposizione di quest’ultimo. In assenza di imposte dirette e contributi sociali il cuneo risulterebbe
quindi pari a zero. Considerando le caratteristiche individuali dei percettori di reddito da lavoro
dipendente, il cuneo si amplia all’aumentare della classe di età e dell’anzianità contributiva dei
lavoratori, passando dal 42,7 per cento per i lavoratori con meno di 35 anni al 46,3 per cento per i
dipendenti di età compresa fra i 55 e i 64 anni. Dai 65 anni in poi la riduzione della componente
contributiva ridimensiona drasticamente il cuneo al 30 per cento del costo del lavoro (Tavola 4).
Relativamente alla posizione lavorativa, il cuneo fiscale e contributivo raggiunge il 51,1 per cento del
costo del lavoro per i dirigenti e oltre il 49 per cento per i quadri.
Tavola 4 - Incidenza del cuneo sul costo del lavoro per caratteristiche del lavoratore e per ripartizione. Anno 2007
(valori percentuali)

 Nord-ovest Nord-est Centro Sud e Isole ITALIA

CLASSE DI ETA'

Meno di 35 anni 44,0 43,2 42,3 40,9 42,7

35 - 44 anni 46,2 45,2 44,4 41,8 44,6

45 - 54 anni 46,7 46,0 46,2 44,0 45,7

55 - 64 anni 47,7 46,1 47,2 44,7 46,3

65 anni o più 33,4 25,3 31,0 28,8 30,0

ISTRUZIONE

Nessuno, elementare 44,3 43,1 41,5 38,3 41,5

Media inferiore 43,9 43,6 42,5 40,3 42,7

Media superiore 46,1 45,2 44,7 42,9 44,8

Laurea 48,9 46,9 47,7 46,4 47,5

POSIZIONE LAVORATIVA

Dirigente 52,9 50,4 50,8 49,5 51,1

Quadro 50,8 48,9 49,6 47,2 49,2

Impiegato 45,7 44,9 45,0 43,2 44,7

Operaio 43,5 43,5 42,2 40,4 42,5

SETTORE DI LAVORO

Pubblico 45,8 44,8 45,9 44,2 45,1

Privato 46,0 45,1 44,5 42,1 44,7

TIPO DI CONTRATTO

A termine 42,4 41,0 40,8 38,8 40,5

Tempo indeterminato 46,3 45,4 45,4 43,7 45,3

ORE DI LAVORO

30 ore o più 46,5 45,5 45,4 43,4 45,3

meno di 30 ore 40,8 40,3 41,5 40,5 40,8

TOTALE 45,8 44,8 44,7 42,6 44,5

 5

Per i lavoratori a tempo indeterminato e per coloro che lavorano 30 ore o più alla settimana il cuneo è di
quasi 5 punti percentuali superiore rispetto ai lavoratori con contratto a termine e con un orario ridotto.
Il peso delle diverse componenti del cuneo indica che il 24,7 per cento è dovuto ai contributi sociali dei
datori di lavoro, mentre il 19,8 per cento è suddiviso in imposte dirette, nella misura del 13,3 per cento,
e contributi sociali posti a carico dei lavoratori per il 6,5 per cento (Grafico 2).

Grafico 2 - Incidenza delle componenti del cuneo sul costo del lavoro per ripartizione. Anno 2007 (valori percentuali)

0% 20% 40% 60% 80% 100%

Nord-ovest

Nord-est

Centro

Sud e Isole

ITALIA

Reddito netto

Imposte dirette

Contributi sociali sui lavoratori

Contributi sociali sui datori

Tavola 5 - Incidenza delle imposte sul reddito da lavoro autonomo per caratteristiche del lavoratore e per ripartizione.
Anno 2007 (valori percentuali)
 Nord-ovest Nord-est Centro Sud e Isole ITALIA

SESSO

Maschio 21,8 21,2 22,8 18,7 21,2

Femmina 19,6 18,6 18,1 18,8 18,9

CLASSE DI ETA'

Meno di 35 anni 21,2 18,0 16,1 15,9 18,2

35 - 44 anni 19,5 19,6 20,1 17,6 19,2

45 - 54 anni 20,6 20,7 19,9 21,2 20,6

55 - 64 anni 22,1 20,9 26,6 19,2 22,7

65 anni o più 27,0 25,7 28,0 21,3 26,2

ISTRUZIONE

Nessuno, elementare 16,0 20,3 18,7 15,1 17,7

Media inferiore 17,8 17,7 22,8 16,9 18,8

Media superiore 21,4 19,9 19,1 18,4 20,0

Laurea 26,2 24,9 23,8 22,1 24,4

LAVORO AUTONOMO

Con dipendenti 23,8 23,2 25,2 19,5 23,1

Senza dipendenti 18,1 17,3 19,6 18,0 18,3

SETTORE DI LAVORO

Pubblico 21,9 23,0 22,8 24,0 23,1

Privato 21,2 20,1 21,5 18,2 20,4

ORE DI LAVORO

30 ore o più 21,6 20,6 22,1 19,3 21,0

meno di 30 ore 17,3 16,7 17,3 13,9 16,4

TOTALE 21,3 20,6 21,6 18,7 20,6

 6

Il carico fiscale, comprensivo delle imposte dirette e dell’Irap, sul reddito da lavoro autonomo risulta un
punto percentuale più elevato al Centro (21,6 per cento) rispetto alla media nazionale. L’incidenza delle
imposte cresce all’aumentare della classe di età dei percettori di reddito da lavoro autonomo ed è più
elevata in presenza di lavoro organizzato con dipendenti e per 30 ore e più alla settimana. Viceversa,
l’incidenza delle imposte risulta inferiore di quasi 5 punti percentuali per i liberi professionisti e i
lavoratori in proprio senza dipendenti, che lavorano meno di 30 ore alla settimana.

Il carico tributario delle famiglie
In Italia la tassazione dei redditi è su base individuale, con detrazioni che tengono conto in parte delle
condizioni familiari del contribuente. Tuttavia, per comprendere appieno gli effetti del prelievo fiscale
sul benessere materiale e sulle condizioni di vita delle famiglie, il carico tributario deve essere valutato
non tanto sui redditi dei singoli individui quanto sull’insieme delle entrate della famiglia.

Nel 2007 l’aliquota media delle imposte dirette a livello familiare è pari al 18,6 per cento3. Le
famiglie monopercettore con almeno un minore sono caratterizzate da aliquote fiscali più basse (Grafico
3); in particolare, le coppie con tre o più figli (di cui almeno uno di minore età) fruiscono del migliore
trattamento fiscale, con un’aliquota pari al 13,2 per cento. Seguono le famiglie con due o più figli (di cui
almeno uno minorenne), il cui carico fiscale è pari al 13,3 per cento, e le famiglie monogenitore (13,4
per cento).

Grafico 3 – Famiglie con un percettore: aliquota media per tipologia familiare e fascia di reddito familiare lordo esclusi i
contributi sociali). Anno 2007 (valori percentuali e in euro)

0 5 10 15 20 25 30 35

Persona sola con meno di 64 anni

Persona sola di 65 anni e oltre

Coppie senza figli - p.r. meno di 64 anni

Coppie senza figli - p.r. 65 anni e oltre

Coppie con un figlio minore

Coppie con due figli (almeno un minore)

Coppie con tre o più figli (almeno un minore)

Coppie con soli figli adulti

Monogenitori con almeno un minore

Monogenitori con soli figli adulti

Altra tipologia (*)

TOTALE

0-15.000 15.001-25.000 25.001-40.000 oltre 40.000

(*) A motivo della scarsa numerosità campionaria, i dati riferiti alla categoria familiare “altra tipologia” che ricadono nelle tre fasce di reddito
superiore a 15.000 euro restano escluse dall’analisi.

Il vantaggio fiscale di cui godono le famiglie con minori è da attribuire alle maggiori detrazioni fiscali
per familiari a carico e alla più elevata probabilità di disporre di assegni familiari (esenti da imposta).
Per le coppie con minori, segnatamente alle prime tre fasce di reddito, il prelievo fiscale si riduce in
proporzione al crescere del numero dei figli. Con riferimento alla fascia dei redditi più bassi, l’aliquota
fiscale passa dal 6 per cento per le famiglie con un minore al 2,7 per cento per le coppie con due o più

3 L’aliquota media familiare e individuale sono per definizione identiche in quanto rappresentano il rapporto di due grandezze di pari
valore. Infatti, l’ammontare delle imposte dirette pagate dalle famiglie è identico alla somma delle imposte dirette versate da tutti gli
individui e la somma dei redditi familiari coincide con il totale dei redditi individuali.

 7

figli (di cui almeno uno minore), sino a raggiungere il 2 per cento in corrispondenza delle coppie con tre
o più figli (di cui almeno uno minore). Questo risultato è conseguenza del fatto che le detrazioni per
familiari a carico si riducono gradualmente all’aumentare del reddito individuale. Il sistema di
modulazione degli assegni al nucleo familiare concorre anch’esso a spiegare i differenziali di aliquota
fiscale a favore delle famiglie con minori, soprattutto quando esse dispongono di redditi bassi.

Sebbene in misura inferiore, anche le famiglie con due o più percettori presentano differenziali tra le
aliquote medie che indicano un trattamento più favorevole in presenza di minori (Grafico 4). La distanza
non particolarmente marcata tra i due gruppi di famiglie, con o senza minori, è da attribuire alla
cosiddetta incapienza che colpisce le fasce di reddito familiari più basse, cioè al fatto che alcuni
contribuenti possiedono un reddito così basso da rendere vano l’effetto delle detrazioni d’imposta.

Con un’aliquota pari al 20,9 per cento, le persone sole con meno di 64 anni rappresentano la tipologia
familiare che ha il maggiore prelievo sul reddito. Lo svantaggio fiscale dei singoli non anziani rispetto
alle altre tipologie rimane invariato sia che si consideri il numero dei percettori che le fasce di reddito.
Se poi si confrontano le aliquote delle famiglie monopercettore a parità di fascia di reddito, si rileva che
ad essere più tassate sono le persone sole in genere, sia di età inferiore a 64 anni sia più anziane (Grafico
3). Ad esempio, nella prima fascia di reddito le persone sole con meno di 64 anni hanno un carico
fiscale pari al 9,1 per cento, contro il 7,6 per cento delle persone anziane sole e il 6,3 per cento delle
coppie senza figli. La più elevata tassazione delle persone sole è dovuta all’assenza di detrazioni
familiari e, per la classe di reddito superiore, alla progressività dell’imposta.

Grafico 4 – Famiglie con due o più percettori: aliquota media per tipologia familiare e fascia di reddito familiare lordo
(esclusi i contributi sociali) - Anno 2007 (valori percentuali e in euro)

 8

Grafico 5 – Aliquota media per ripartizione geografica, fascia di reddito familiare lordo (esclusi i contributi sociali) e classe
di percettori. Anno 2007 (valori percentuali e in euro)

Famiglie con un percettore

0

5

10

15

20

25

30

35

0-15.000 15.001-25.000 25.001-40.000 40.001-60.000 oltre 60.000

Nord-ovest Nord-est Centro Mezzogiorno Italia

Famiglie con due o più percettori

0

5

10

15

20

25

30

0-15.000 15.001-25.000 25.001-40.000 40.001-60.000 oltre 60.000

Nord-ovest Nord-est Centro Mezzogiorno Italia

Il minore carico fiscale delle famiglie del Mezzogiorno è da attribuire alla particolare struttura
familiare, contraddistinta da una più elevata percentuale di familiari a carico per percettore (Grafico 6).
L’onere dei componenti a carico è relativamente più gravoso tra le famiglie monopercettore: il 27 per
cento delle famiglie residenti nel Mezzogiorno è formato da coppie con figli, a fronte del 15 per cento su
base nazionale. Il maggiore carico familiare è evidente anche per le famiglie con più di un percettore,
che per il 61 cento dei casi sono costituite da nuclei con figli, contro il 55 per cento a livello nazionale.

Grafico 6 – Famiglie per ripartizione geografica, classe di percettori e tipologia familiare - Anno 2007 (valori percentuali)

Famiglie con un percettore

79

81

75

57

71

6

5

7

8

7

6

5

9

24

13

1

0

1

3

2

7

8

8

7

7

0 20 40 60 80 100

Nord-ovest

Nord-est

Centro

Mezzogiorno

Italia

Persone sole Coppie senza figli
Coppie con almeno un minore Coppie con soli figli adulti
Monogenitori

Famiglie con due o più percettori

34

34

33

23

30

32

31

29

33

32

20

20

22

28

23

10

10

10

10

10

5

5

6

6

5

0 20 40 60 80 100

Nord-ovest

Nord-est

Centro

Mezzogiorno

Italia

Coppie senza figli Coppie con almeno un minore
Coppie con soli figli adulti Monogenitori
Altra tipologia

Nel complesso, sulle famiglie monopercettore grava un minore carico fiscale. Esse presentano
un’aliquota media fiscale pari al 17,8 per cento, un punto percentuale in meno rispetto alle famiglie con
due o più percettori. Il minore carico fiscale complessivo delle famiglie monopercettore è riconducibile
al meccanismo della progressività dell’imposta, che si applica ai loro redditi più bassi.

Tuttavia, se le due classi di famiglie vengono confrontate a parità di reddito si ottiene un quadro
diametralmente opposto in quanto per ogni fascia di reddito sono le famiglie monopercettore a sostenere
il maggiore carico fiscale. Ciò è dovuto al sistema di tassazione individuale sui redditi. In particolare, se
si considera la struttura di reddito delle famiglie monopercettore, si nota che quelle con reddito
prevalente da lavoro autonomo presentano aliquote medie fiscali comparativamente più alte nella fascia
di reddito inferiore (8,7 per cento). Il maggiore aggravio è da attribuire all’applicazione del
meccanismo degli studi di settore sui redditi bassi da lavoro autonomo e alle minori detrazioni per

 9

reddito. Nelle restanti fasce intermedie di reddito sono le famiglie con un solo percettore di reddito
diverso dal lavoro (trasferimenti pubblici principalmente di natura pensionistica, redditi da capitale,
ecc.) a sopportare il maggiore carico fiscale, seguite a breve distanza dalle famiglie con un percettore di
reddito da lavoro dipendente. Va precisato che le famiglie con redditi diversi dal lavoro beneficiano di
minori detrazioni sia per carichi familiari, essendo prevalentemente costituite da anziani soli o in coppia,
sia per fonte di reddito (ad esempio i redditi da capitale non fruiscono delle “altre detrazioni”). La
struttura di reddito con almeno un possessore di reddito autonomo continua ad essere la più tassata,
anche nel caso in cui il confronto è riferito alle famiglie con due o più percettori a basso reddito.
Viceversa, per effetto del sistema di tassazione individuale, sono le famiglie con tre o più percettori con
fonte diversa ad avvalersi del migliore trattamento fiscale in relazione ai redditi più modesti (Grafico 7).
L’analisi della distribuzione dei redditi familiari prima e dopo l’imposta evidenzia che le famiglie
residenti nel Mezzogiorno ricadono più spesso nelle fasce di reddito inferiori, sia che si tenga conto del
numero di percettori che dell’effetto del prelievo fiscale (Grafici 8 e 9). Prima del prelievo fiscale, le
famiglie monopercettore con redditi lordi annui sotto la soglia di 15.000 euro raggiungono il 44 per
cento, contro il 38 per cento del valore nazionale. Dopo l’imposta, le stesse famiglie risultano ancora più
concentrate nella classe inferiore dei redditi (52 per cento), mantenendo un identico divario con il dato
nazionale (47 per cento).

Grafico 7 – Aliquota media per struttura di reddito e fascia di reddito familiare lordo (esclusi i contributi sociali). Anno 2007
(valori percentuali e in euro)

0 5 10 15 20 25 30 35

UN PERCETTORE

- Reddito da lavoro dipendente

- Reddito da lavoro autonomo

- Reddito da fonte diversa dal lavoro

DUE O PIÙ PERCETTORI

- Redditi da solo lavoro dipendente

- Redditi da solo lavoro autonomo

- Redditi da fonti diverse dal lavoro

- Redditi da lavoro dipendente e autonomo

- Redditi da lavoro dipendente e non da lavoro

- Redditi da lavoro autonomo e non da lavoro

- Redditi da tre fonti diverse

TOTALE

0-15.000 15.001-25.000 25.001-40.000 40.001-60.000 oltre 60.000

Le famiglie del Mezzogiorno sono ugualmente svantaggiate, sia in termini di reddito lordo che netto,
quando si passa ad esaminare la classe relativa a due o più percettori. Esse, infatti, si collocano più
frequentemente nella prima e seconda fascia di reddito di quanto non avvenga nelle restanti aree
geografiche. Prima del prelievo fiscale, un terzo circa delle famiglie del Sud e delle Isole possiede un
reddito annuo (lordo) inferiore a 25.000 euro, una percentuale che è quasi doppia rispetto a quella delle
altre ripartizioni. Dopo l’imposta, la quota di famiglie del Mezzogiorno che dispone di un reddito (netto)
annuo al di sotto di 25.000 euro sale al 41 per cento, mostrando divari superiori a 15 punti percentuali
rispetto alle altre aree del Paese.

 11

Tavola 6 – Distribuzione di frequenza per fasce di reddito familiare (prima e dopo la tassazione) e struttura di reddito.
Anno 2007 (valori percentuali e in euro)

 Classi di reddito

STRUTTURE DI REDDITO 0-15.000 15.001-25.000 25.001-40.000 40.001-60.000 Oltre 60.000
Totale

Prima del pagamento dell’imposta

UN PERCETTORE 38,2 34,8 19,0 5,0 3,0 100,0

- Reddito da lavoro dipendente 18,7 42,3 29,4 7,1 2,5 100,0

- Reddito da lavoro autonomo 27,5 29,2 21,5 9,5 12,3 100,0

- Reddito da fonte diversa dal lavoro 54,9 30,6 10,9 2,5 1,1 100,0

DUE O PIÙ PERCETTORI 6,1 15,3 28,7 27,6 22,3 100,0

- Redditi da solo lavoro dipendente 1,3 6,3 27,4 40,5 24,5 100,0

- Redditi da solo lavoro autonomo 4,4 12,8 26,0 20,6 36,2 100,0

- Redditi da fonti diverse dal lavoro 17,3 33,3 30,9 12,1 6,4 100,0

- Redditi da lavoro dipendente e autonomo 2,2 9,2 26,1 30,2 32,3 100,0

- Redditi da lavoro dipendente e non da lavoro 3,7 14,0 30,9 29,3 22,1 100,0

- Redditi da lavoro autonomo e non da lavoro 7,2 15,8 31,1 20,7 25,2 100,0

- Redditi da tre fonti diverse 0,7 4,6 19,3 28,1 47,3 100,0

TOTALE 19,6 23,5 24,6 18,1 14,2 100,0

Dopo il pagamento dell’imposta

UN PERCETTORE 47,3 37,1 11,7 2,7 1,2 100,0

- Reddito da lavoro dipendente 25,5 52,8 18,4 2,5 0,8 100,0

- Reddito da lavoro autonomo 35,7 30,7 17,8 10,2 5,6 100,0

- Reddito da fonte diversa dal lavoro 65,9 27,3 5,3 1,1 0,4 100,0

DUE O PIÙ PERCETTORI 7,2 21,4 35,9 23,9 11,6 100,0

- Redditi da solo lavoro dipendente 1,5 10,1 45,6 33,0 9,8 100,0

- Redditi da solo lavoro autonomo 6,6 15,6 29,9 21,4 26,5 100,0

- Redditi da fonti diverse dal lavoro 19,6 43,6 26,3 8,1 2,4 100,0

- Redditi da lavoro dipendente e autonomo 2,6 13,1 34,0 31,8 18,5 100,0

- Redditi da lavoro dipendente e non da lavoro 4,4 20,4 39,6 23,6 12,0 100,0

- Redditi da lavoro autonomo e non da lavoro 9,7 21,8 31,4 22,3 14,8 100,0

- Redditi da tre fonti diverse 1,4 8,4 25,9 34,0 30,3 100,0

TOTALE 24,1 27,9 25,8 15,0 7,2 100,0

