STUDIO SULLE TASSE LOCALI - MARZO 2016 A cura del Servizio Politiche Territoriali della UIL

TASSE LOCALI: IN 2 ANNI TRA IL 2013 E IL 2015 I CONTRIBUENTI HANNO PAGATO 7 MILIARDI DI EURO IN PIU' (IL 16,7%)

NEL 2015 TRA ADDIZIONALI IRPEF REGIONALI E COMUNALI, IMU, TASI E TARI L'ESBORSO E' STATO DI 49 MILIARDI DI EURO

MEDIAMENTE NEL 2015 TRA ADDIZIONALI, IMU, TASI E TARI IL PESO DELLA TASSE LOCALI E' STATO DI 1.969 EURO CON UN AUMENTO DEL 18,5% RISPETTO AL 2013 (308 EURO)

A ROMA L'ESBORSO MEDIO E' STATO DI 2.726 EURO, A NAPOLI DI 2.576 EURO, TORINO 2.458 EURO

LOY: IL BLOCCO DEGLI AUMENTI DELLE TASSE LOCALI PER IL 2016 NON BASTA,
RIDURRE IL CARICO FISCALE A LAVORATORI E PENSIONATI

Le imposte e tasse locali (regionali e comunali), pagate dai cittadini/contribuenti, tra il 2013 ed il 2015, sono aumentate di **7 miliardi** di euro (il **16,7%** in più), mentre se si fa il paragone tra il 2014 ed il 2015 l'aumento è stato, si fa per dire, di soli **2,5 miliardi** (il **5,5%** in più).

In valori assoluti tra **Addizionali regionali e comunali IRPEF, IMU, TASI, Tariffa Rifiuti, nel 2015,** l'introito per le casse di Regioni e Comuni è di oltre **49 miliardi** di euro a fronte dei **42 miliardi** di euro pagati nel 2013, passando per i **46,5 miliardi** di euro pagati nel 2014.

E' quanto emerge da un'analisi del **Servizio Politiche Territoriali della UIL sull'andamento della tasse locali tra il 2013 e il 2015** (Governo Letta e Governo Renzi), che ha stimato il gettito totale in valori assoluti. Per quanto riguarda il gettito medio pro capite esso è riferito a una famiglia mono reddito (24 mila euro – reddito medio imponibile ai fini delle addizionali IRPEF), con una casa di proprietà (80 mq.), e un altro immobile (ad esempio una casetta ereditata, un negozio, un capannone, un magazzino, etc.).

Nello specifico, spiega **Guglielmo Loy – Segretario Confederale UIL** – per **l'IMU/TASI** per gli immobili diversi dalla prima casa, nel 2015, il gettito è stato di **19,8 miliardi** di euro; per la **TASI** sulla prima casa il gettito è stato di **3,7 miliardi** di euro; per le **Addizionali Regionali IRPEF** di **12,8 miliardi** di euro; per **l'IRPEF Comunale** sono stati incassati **4,5 miliardi** di euro; per la Tassa Rifiuti **8,2 miliardi** di euro.

Il Gettito per l'IMU/TASI per gli immobili diversi dalla prima casa è aumentato dell'8,4% rispetto al 2013 (1,5 miliardi di euro); quello per l'IRPEF Regionale dell'11,8% (1,4 miliardi di euro); l'IRPEF Comunale dell'11,7% (469 milioni di euro); la TARI del 7,3% (556 milioni di euro).

Discorso a parte è quello della **TASI sulla prima casa**: nel 2013 si pagò la mini IMU (il 40% della differenza dell'aumento dell'aliquota deliberata su l'aliquota base) e il gettito fu di **625 milioni** di euro. L'aumento tra il 2014 e il 2015 è stato del **6,2%** (**220** milioni di euro in più).

Nell'ultimo anno la famiglia campione, **commenta Loy**, mediamente, ha pagato **1.969 euro** di tasse locali, con un aumento di **308 euro** tra il 2013 e il 2015 e di **83 euro** tra il 2014 e il 2015.

In particolare, per l'IMU/TASI per immobili diversi dalla prima casa, l'esborso medio è stato di 937 euro (+ 72 euro in 2 anni), con punte di 1.386 euro a Roma, 1.220 a Milano e 1.154 a Bologna. Per la TASI sulla prima casa l'esborso medio è stato di 191 euro medi pro capite con punte di 403 euro a Torino, 391 euro a Roma e 356 euro a Siena.

Il versamento delle addizionali regionali IRPEF nel 2015 è stato di 389 euro medi pro capite (+ 27 euro in 2 anni), con punte di 535 euro nelle città del Molise, 511 euro nelle città del Piemonte, 487 euro nelle città della Campania.

Le **addizionali comunali IRPEF** hanno eroso i redditi per **156 euro** pro capite (+ **28** euro in 2 anni), con punte di **216** euro a **Roma**.

Per la tariffa rifiuti, il costo medio nel 2015 è stato di **296 euro** pro capite (+ **23 euro** in 2 anni), con punte di **462** euro a **Salerno**, **454** euro a **Benevento**, **450** euro a **Cagliari** e **Grosseto**.

Il dato relativo alle singole città, continua Loy, vede in testa Roma dove tra IMU, TASI, IRPEF regionale e comunale e TARI, l'esborso medio nel 2015 è stato di 2.726 euro pro capite; a Napoli di 2.576 euro; a Torino di 2.458 euro; a Milano di 2.422 euro; a Benevento di 2.307 euro; a Bologna di 2.279 euro; a Genova di 2.209 euro; a Salerno di 2.130 euro; a Grosseto di 2.106 euro; ad Avellino di 2.077 euro.

In definitiva, commenta Loy, se tra il 2013 e il 2015 a livello nazionale per **10 milioni** di contribuenti la pressione fiscale è diminuita grazie agli 80 euro, la stessa cosa non si può dire degli **altri 30 milioni di contribuenti**, tra cui **10 milioni di lavoratori** dipendenti e **15 milioni di pensionati.**

Infatti, per quest'ultimi, la pressione fiscale dovuta agli aumenti del fisco locale è aumentata del **18,5%** erodendo ulteriormente buste paga e cedolini di pensione.

Certamente, prosegue Loy, per il 2016 ci saranno alcuni benefici dovuti, soprattutto, all'eliminazione delle tasse sulla prima casa, ma il blocco degli aumenti delle tasse regionali e locali decisi con l'ultima Legge di Stabilità non autorizza a "stare sereni".

Innanzitutto, perché dal blocco sono esclusi gli aumenti della TARI e delle tariffe locali (asili nido, mense scolastiche, rette di ricovero, ecc.) e in secondo luogo perché le Regioni, alle prese con i piani di rientro più o meno intensi, dai deficit sanitari (Sicilia, Abruzzo, Campania, Molise, Lazio, Piemonte, Puglia) potrebbero rivedere al rialzo le aliquote dell'IRPEF regionale.

Inoltre, conclude Loy, occorre dare una "scossa" alla nostra economia e per centrare gli obiettivi di finanza pubblica, l'unica via è quella di ridare un po' di fiato ai salari e alle pensioni attraverso un abbassamento delle tasse già nel 2016.

Se il Governo Renzi seguisse questa strada troverà nella **UIL** un alleato pronto a scendere in prima linea anche nei confronti dell'Europa per reclamare più flessibilità.

Roma, Marzo 2016

ANDAMENTO DEL GETTITO DI TASSE E TARIFFE LOCALI: VALORI ASSOLUTI

IMPOSTE	2013	2014	2015
ADDIZIONALE REGIONALE IRPEF	11.456.000.000	12.173.000.000	12.806.000.000
IMU-TASI ALTRI IMMOBILI	18.310.000.000	18.677.000.000	19.843.000.000
TASI/MINI IMU PRIMA CASA	625.000.000*	3.525.000.000	3.745.000.000
ADDIZIONALE COMUNALE IRPEF	4.004.000.000	4.299.000.000	4.473.000.000
TASSA/TARIFFA RIFIUTI	7.647.000.000	7.850.000.000	8.203.000.000
Totale	42.042.000.000	46.524.000.000	49.070.000.000

Elaborazione UIL Servizio Politiche Territoriali

Nel 2013 sulle prime case si pagò la mini IMU (il 40% della differenza degli aumenti rapportati alle aliquote deliberate con l'aliquota base)

ANDAMENTO DEL GETTITO DI TASSE E TARIFFE LOCALI: VALORI PRO CAPITE

Il gettito medio pro capite è riferito ad una famiglia mono reddito (24 mila euro), con una casa di proprietà (80 mg.) ed un altro immobile entrambi con rendita catastale media.

IMPOSTE	2013	2014	2015
ADDIZIONALE REGIONALE IRPEF	362	377	389
IMU-TASI ALTRI IMMOBILI	865	904	937
TASI/MINI IMU PRIMA CASA	33	175	191
ADDIZIONALE COMUNALE IRPEF	128	143	156
TASSA/TARIFFA RIFIUTI	273	287	296
Totale	1.661	1.886	1.969

Elaborazione UIL Servizio Politiche Territoriali

DIFFERENZA DEL GETTITO DI TASSE E TARIFFE LOCALI VALORI ASSOLUTI E PERCENTUALI

	VALORI ASSOLUTI VALORI PERCENTUAL			RCENTUALI
IMPOSTE	2014/2015	2013/2015	2014/2015	2013/2015
ADDIZIONALE REGIONALE IRPEF	633.000.000	1.350.000.000	5,2	11,8
IMU-TASI ALTRI IMMOBILI	1.166.000.000	1.533.000.000	6,2	8,4
TASI/MINI IMU PRIMA CASA	220.000.000	3.120.000.000	6,2	499,2
ADDIZIONALE COMUNALE IRPEF	174.000.000	469.000.000	4,0	11,7
TASSA/TARIFFA RIFIUTI	353.000.000	556.000.000	4,5	7,3
Totale	2.546.000.000	7.028.000.000	5,5	16,7

Elaborazione UIL Servizio Politiche Territoriali

DIFFERENZA DEL GETTITO PRO CAPITE DI TASSE E TARIFFE LOCALI VALORI ASOLUTI E PERCENTUALI

Il gettito medio pro capite è riferito ad una famiglia mono reddito (24 mila euro), con una casa di proprietà (80 mq.) ed

un altro immobile entrambi con rendita catastale media.

un aitro inmobile entrambi con rendita catastale media.						
	VALORI A	ASSOLUTI	VALORI PEI	RCENTUALI		
IMPOSTE	2014/2015	2013/2015	2014/2015	2013/2015		
ADDIZIONALE REGIONALE IRPEF	12	27	3,2	7,5		
IMU-TASI ALTRI IMMOBILI	33	72	3,7	8,3		

TASI/MINI IMU PRIMA CASA	16	158	9,1	478,8
ADDIZIONALE COMUNALE IRPEF	13	28	9,1	21,9
TASSA/TARIFFA RIFIUTI	9	23	3,1	8,4
Totale	83	308	4,4	18,5

Elaborazione UIL Servizio Politiche Territoriali

GETTITO MEDIO PRO CAPITE NELLE CITTA' CAPOLUGO NEL 2015: LA TOP TEN

Il gettito medio pro capite è riferito ad una famiglia mono reddito (24 mila euro), con una casa di proprietà (80 mq.) ed un altro immobile entrambi con rendita catastale media.

CITTA'	IMU/TASI ALTRI IMMOBILI	TASI PRIMA CASA	ADDIZIONALE REGIONALE IRPEF	ADDIZIONALE COMUNALE IRPEF	TARI	TOTALE
Roma	1.386	391	415	216	318	2.726
Napoli	1.143	318	487	192	436	2.576
Torino	1.090	403	511	192	262	2.458
Milano	1.220	300	379	192	331	2.422
Benevento	930	244	487	192	454	2.307
Bologna	1.154	331	373	192	229	2.279
Genova	908	345	434	192	330	2.209
Salerno	712	277	487	192	462	2.130
Grosseto	899	222	343	192	450	2.106
Avellino	807	216	487	168	399	2.077
Media nazionale	937	191	389	156	296	1.969

Elaborazione UIL Servizio Politiche Territoriali

TASSE LOCALI: GETTITO MEDIO PRO CAPITE NELLE CITTA' CAPOLUGO NEL 2015

Il gettito medio pro capite è riferito ad una famiglia mono reddito (24 mila euro), con una casa di proprietà ed un altro immobile entrambi con rendita catastale media.

CITTA'	IMU/TASI ALTRI IMMOBILI	TASI PRIMA CASA	ADDIZIONALE REGIONALE IRPEF	ADDIZIONALE COMUNALE IRPEF	TARI	TOTALE
Agrigento	767	173	415	192	405	1.952
Alessandria	689	210	511	192	388	1.990
Ancona	713	318	322	192	246	1.791
Aosta	958	105	295	72	293	1.723
Arezzo	605	93	343	118	330	1.489
Ascoli Piceno	556	46	322	192	160	1.276
Asti	427	19	511	144	419	1.520
Avellino	807	216	487	168	399	2.077
Bari	920	306	343	192	308	2.069
Belluno	600	183	295	144	161	1.383
Benevento	930	244	487	192	454	2.307
Bergamo	828	230	379	144	207	1.788
Biella	713	111	511	192	294	1.821
Bologna	1.154	331	373	192	229	2.279
Brescia	859	168	379	192	174	1.772
Brindisi	460	134	343	192	388	1.517
Cagliari	591	238	295	173	450	1.747
Caltanissetta	483	127	415	144	295	1.464
Campobasso	630	212	535	192	263	1.832

Carrara	757	199	343	192	378	1.869
Caserta	674	252	487	192	317	1.922
Catania	682	235	415	192	342	1.866
Catanzaro	501	114	415	192	270	1.492
Chieti	706	238	415	192	355	1.906
Como	562	321	379	192	238	1.692
Cosenza	871	82	415	192	277	1.837
Cremona	590	141	379	144	201	1.455
Crotone	582	128	415	192	337	1.654
Cuneo	368	142	511	175	221	1.417
Enna	444	138	415	192	310	1.499
Firenze	1.069	346	343	48	238	2.044
Ferrara	817	254	373	168	306	1.918
Foggia	591	326	343	192	324	1.776
Forlì	775	228	373	185	276	1.837
Frosinone	715	213	415	192	372	1.907
Genova	908	345	434	192	330	2.209
Gorizia	505	122	295	0	310	1.232
Grosseto	899	222	343	192	450	2.106
Imperia	605	183	434	192	321	1.735
Isernia	753	204	535	192	161	1.845
La Spezia	755	219	434	144	250	1.802
L'Aquila	582	214	415	144	356	1.711
Latina	871	177	415	192	320	1.975
Lecce	600	203	343	168	247	1.561
Lecco	881	268	379	96	260	1.884
Livorno	778	314	343	192	370	1.997
Lodi	635	173	379	168	249	1.604
Lucca	632	200	343	144	289	1.608
Macerata	728	135	322	192	184	1.561
Mantova	796	242	379	96	219	1.732
Massa	756	253	343	168	351	1.871
Matera	467	142	295	192	438	1.534
Messina	610	135	415	192	438	1.790
Milano	1.220	300	379	192	331	2.422
Modena	849	291	373	125	274	1.912

Napoli	1.143	318	487	192	436	2.576
Novara	684	210	511	192	167	1.764
Nuoro	630	88	295	132	418	1.563
Oristano	430	108	295	96	330	1.259
Padova	894	254	295	168	210	1.821
Palermo	680	115	415	192	289	1.691
Parma	539	269	373	192	282	1.655
Pavia	745	275	379	185	325	1.909
Perugia	676	255	391	192	342	1.856
Pesaro	575	147	322	146	305	1.495
Pescara	848	250	415	192	312	2.017
Piacenza	580	178	373	125	252	1.508
Pisa	766	287	343	144	431	1.971
Pistoia	693	181	343	192	294	1.703
Pordenone	682	132	295	48	208	1.365
Potenza	610	65	295	192	244	1.406
Prato	542	236	343	120	328	1.569
Ragusa	646	224	415	168	371	1.824
Ravenna	669	189	373	137	254	1.622
Reggio Calabria	582	175	415	192	431	1.795
Reggio Emilia	553	202	373	122	301	1.551
Rieti	586	193	415	192	355	1.741
Rimini	767	245	343	72	252	1.679
Roma	1.386	391	415	216	318	2.726
Rovigo	527	178	295	192	263	1.455
Salerno	712	277	487	192	462	2.130
Sassari	570	172	295	192	262	1.491
Savona	901	138	434	192	360	2.025
Siena	873	356	343	187	256	2.015
Siracusa	600	158	415	192	444	1.809
Sondrio	600	129	379	192	215	1.515
Taranto	694	188	343	192	345	1.762
Teramo	621	202	415	192	260	1.690
Terni	511	190	391	192	273	1.557
Torino	1.090	403	511	192	262	2.458
Trapani	585	142	415	192	412	1.746
	1	i	i		i	

Treviso	534	64	295	156	234	1.283
Trieste	965	309	295	192	313	2.074
Udine	728	228	295	48	188	1.487
Varese	729	225	379	192	244	1.769
Venezia	829	260	295	192	334	1.910
Verbania	547	115	511	132	264	1.569
Vercelli	674	251	511	192	183	1.811
Verona	866	257	295	192	187	1.797
Vibo Valentia	423	151	415	192	167	1.348
Vicenza	628	203	295	156	204	1.486
Viterbo	562	251	415	182	212	1.622
Media nazionale	937	191	389	156	296	1.969

Elaborazione UIL Servizio Politiche Territoriali