

Redditi e pensioni

Pensioni

Assegno sociale

Gli ultrasessantacinquenni, privi di qualsiasi forma di tutela assicurativa ed in particolari situazioni reddituali, hanno diritto alla pensione sociale e, dal 1996, all'assegno sociale.

Pensione di invalidità civile

Pensione erogata ai cittadini con redditi insufficienti e con una riduzione della capacità di lavoro o di svolgimento delle normali funzioni quotidiane superiore al 73%. Nella definizione sono comprese anche le pensioni erogate dall'Inps ai cittadini con redditi insufficienti, di età compresa tra i 18 e i 65 anni, con ipoacusia pari o superiore a 75 decibel e le pensioni erogate dall'Inps ai cittadini non vedenti, con redditi insufficienti e senza limiti di età, con residuo visivo non superiore a 1/20 in entrambi gli occhi.

Pensione di invalidità e inabilità

L'assicurato che, a causa di infermità fisica o mentale, abbia una ridotta capacità lavorativa ha diritto, qualora vengano riconosciuti i previsti requisiti amministrativi e sanitari, ad un assegno ordinario d'invalidità oppure ad una pensione di inabilità, se si trova nell'impossibilità assoluta e permanente di svolgere qualsiasi attività lavorativa.

Pensione di vecchiaia

La pensione di vecchiaia, nelle sue varie forme, viene erogata quando si sono raggiunti i requisiti di età ed anzianità contributiva previsti nella Gestione nella quale l'assicurato è iscritto.

Pensione per familiari superstiti

I familiari superstiti del lavoratore deceduto (coniuge, figli a carico o, in mancanza, i genitori ultrasessantacinquenni, i fratelli celibi o sorelle nubili a carico del dante causa), che aveva maturato i requisiti assicurativi e contributivi per la pensione ordinaria di invalidità, hanno diritto alla pensione indiretta. Se il dante causa era già titolare di pensione diretta, ai familiari superstiti viene erogata la pensione di reversibilità.

Redditi imponibili

Addizionali all'Irpef

Imposte dovute dalle persone fisiche. Le addizionali si determinano applicando un'aliquota fissa al reddito Irpef. Le A. sono destinate alla Regione (addizionale regionale) e al comune di domicilio fiscale (addizionale comunale).

Contribuente

Soggetto nei cui confronti si verifica il presupposto d'imposta e che, quindi, è tenuto al pagamento della stessa (C. "di diritto").

Deduzioni

Spese che si possono sottrarre dal reddito complessivo, con un beneficio rapportato all'aliquota marginale raggiunta dal contribuente

Detrazioni

Agevolazioni consistenti nella possibilità di sottrarre determinate somme dall'imposta lorda.

**PROVINCIA
DI PARMA**

Ufficio Statistica

Dichiarazione dei redditi	È l'atto attraverso il quale il contribuente comunica la propria situazione reddituale. La D. deve essere presentata da tutte le persone che l'anno precedente hanno avuto redditi (dagli imprenditori e dagli esercenti arti e professioni deve essere presentata anche se non hanno percepito alcun reddito) su modelli predisposti annualmente dall'Agenzia delle Entrate. I modelli variano a seconda che si tratti della D. di persone fisiche, società di persone o di capitali. Per le persone fisiche il modello da utilizzare può essere UNICO PF (persone fisiche) oppure – se il dichiarante è un lavoratore dipendente o un pensionato – il modello 730.
Imposta	Parte di ricchezza privata che lo Stato, le regioni e gli enti locali prelevano coattivamente per far fronte alle spese necessarie al loro mantenimento e per soddisfare i bisogni pubblici.
Irpef (imposta sui redditi delle persone fisiche)	Principale imposta diretta del nostro sistema tributario. È personale (perché colpisce tutti i redditi prodotti dalle persone fisiche), progressiva (perché si applica con aliquote crescenti per scaglioni di reddito). Presupposto dell'I. è il possesso di redditi di qualsiasi natura. Soggetti passivi sono tutte le persone fisiche, residenti e non nel territorio dello Stato.
Reddito imponibile	Valore sul quale si dovrà applicare l'aliquota per determinare l'imposta dovuta. In materia di imposte dirette (Irpef, Irpeg), la base imponibile è l'importo che residua dopo avere applicato al reddito lordo tutte le deduzioni e riduzioni previste;
Sostituto d'imposta	È chi (datore di lavoro, ente pensionistico, ecc.) per legge sostituisce in tutto o in parte il contribuente (sostituito) nei rapporti con l'Amministrazione finanziaria, trattenendo le imposte dovute dai compensi, salari, pensioni o altri redditi erogati e successivamente versandole allo Stato. I sostituti di imposta sono tenuti a denunciare annualmente le trattenute operate tramite un apposita dichiarazione (modello 770).
Reddito da fabbricati	Somma dei redditi imponibili derivanti dai fabbricati posseduti. Per ciascun immobile il reddito è determinato in base alla rendita catastale o al canone di locazione, rapportati al periodo e alla quota di possesso. Non comprende i redditi imponibili derivanti da immobili ad uso abitativo dati in locazione per i quali si è optato per la tassazione sostitutiva (cedolare secca) e i redditi da fabbricati non imponibili in virtù del principio di sostituzione introdotto dalla disciplina IMU.
Reddito da lavoro dipendente e assimilati	Reddito derivante dal lavoro prestato alle dipendenze di altri, compresi i redditi assimilati (es: prestazioni per collaborazioni coordinate e continuative, premi per incremento di produttività da assoggettare a tassazione ordinaria, indennità corrisposte da Inps o altri enti, trattamenti pensionistici integrativi) e i compensi percepiti per lavori socialmente utili in regime agevolato.
Reddito da pensione	Importi percepiti per la cessazione dell'attività lavorativa o altri motivi previsti dalla legge (es: pensione di invalidità, di reversibilità, sociale, contribuzione volontaria). Non comprende i trattamenti pensionistici integrativi.
Reddito da lavoro autonomo	Differenza positiva tra i compensi e i proventi dell'attività professionale o artistica e le spese afferenti la medesima. Tale importo, depurato delle perdite afferenti esercizi precedenti e della quota parte soggetta ad imposta sostitutiva, concorre alla formazione del reddito complessivo.
Reddito di spettanza dell'imprenditore in contabilità ordinaria	Viene calcolato sottraendo al Reddito d'impresa in contabilità ordinaria le quote spettanti ai collaboratori dell'impresa familiare o al coniuge e le perdite d'impresa in contabilità ordinaria.
Reddito di spettanza dell'imprenditore in contabilità semplificata	Viene calcolato sottraendo al Reddito d'impresa in contabilità semplificata le quote di spettanza dei familiari o del coniuge e le perdite d'impresa in contabilità ordinaria. Tale importo, depurato della quota parte soggetta ad imposta sostitutiva, concorre alla formazione del reddito complessivo.

Reddito da partecipazione	Reddito che deriva dalla partecipazione a società di persone ed equiparate nonché ad associazioni fra persone fisiche per l'esercizio in forma associata di arti e professioni ovvero ad imprese familiari.
Addizionale regionale dovuta	Imposta calcolata sul reddito imponibile da quadro RV. L'aliquota dell'addizionale regionale è stabilita per tutto il territorio nazionale nella misura dello 0,90%; tuttavia in deroga alle disposizioni generali, alcune regioni hanno deliberato una maggiorazione dell'aliquota.
Reddito imponibile addizionale	Reddito imponibile rilevante ai fini dell'Irpef che costituisce base imponibile per il calcolo dell'addizionale.
Addizionale comunale dovuta	Si ottiene applicando al reddito imponibile da quadro RV l'aliquota dell'addizionale comunale deliberata dal comune in cui il contribuente aveva il domicilio fiscale al 1° gennaio 2012.