

IRPEF

LA DETERMINAZIONE DI IRPEF E IRES

IRES

IRPEF

L'imposta sul reddito delle persone fisiche (**IRPEF**) **colpisce in modo autonomo i redditi di ciascun contribuente**, senza aggravare l'imposizione quando il contribuente appartiene a un nucleo familiare in cui affluiscono più redditi

CARATTERISTICHE

è un'imposta:

Personale

Progressiva per scaglioni

In quanto tiene conto anche di circostanze estranee alla produzione dei redditi di categoria

Le aliquote di un'imposta si dicono progressive quando crescono più che proporzionalmente rispetto al crescere del reddito imponibile

IRPEF

L'imposta sui redditi delle persone fisiche si applica sul reddito complessivo netto del contribuente, così calcolato:

REDDITO COMPLESSIVO NETTO

**SOMMA DEI VARI
REDDITI DI
CATEGORIA**

-

**ONERI
DEDUCIBILI**
(art. 10)

-

QUOTA ESENTE
(art. 11)

Sul reddito complessivo netto così calcolato si applicano le aliquote progressive

ONERI DEDUCIBILI (art. 10)

Approfondisci

Gli oneri deducibili sono estranei alla produzione dei redditi di categoria e riguardano alcune importanti necessità personali o familiari. Queste deduzioni costituiscono un aspetto della personalità dell'IRPEF.

Per mezzo degli oneri deducibili il maggior risparmio d'imposta è per i contribuenti con aliquote più alte, mentre chi ha un'aliquota più bassa riceve, a parità di onere, un beneficio inferiore.

L'imputazione degli oneri al periodo d'imposta segue in genere il **principio di cassa**

ALCUNI ESEMPI DI ONERI DEDUCIBILI

Contributi assistenziali e previdenziali obbligatori

Contributi volontari a fronte delle forme di previdenza integrativa

Interessi passivi su mutui per acquisto prima casa

IRPEF

Analizziamo ora come si arriva dal reddito complessivo netto all'imposta netta:

**REDDITO
COMPLESSIVO
NETTO**

x

**ALIQUOTA
PROGRESSIVE**

=

IMPOSTA LORDA

-

**DETRAZIONI
D'IMPOSTA**
(artt. 13, 14 e 15)

=

IMPOSTA NETTA

Questa non è ancora
l'imposta da corrispondere

IRPEF

Sottraendo dall'imposta londa (ottenuta applicando le aliquote progressive al reddito complessivo netto) le detrazioni d'imposta si ottiene

IRPEF

I redditi difficilmente rinnovabili, di cui è aleatoria la stabilità nel tempo sono i c.d. REDDITI STRAORDINARI. Tra questi rientrano i

REDDITI A FORMAZIONE PLURIENNALE

sono quelli percepiti dopo un
lungo arco di anni in cui i redditi
stessi sono maturati

Su questi redditi l'ordinaria
imposizione IRPEF comporterebbe
una maggiore imposta totale
essendo l'aliquota progressiva.

IRPEF

Per ovviare al rischio derivante dall'applicazione ordinaria dell'IRPEF ai redditi a formazione pluriennale è stato elaborato il correttivo della

TASSAZIONE SEPARATA IRPEF

(artt. 17 e 19)

Come funziona?

Per tutti i redditi a formazione pluriennale

I'aliquota proporzionale è quella corrispondente alla metà del reddito del biennio precedente

Per l'indennità di fine rapporto e proventi equiparati

I'aliquota è svincolata dal reddito del biennio precedente ed è calcolata in base all'ammontare dell'indennità e alla durata del rapporto di lavoro

IRES

L'Imposta sul reddito delle società (IRES) ha preso il posto dell'IRPEG (imposta sul reddito delle persone giuridiche)

IRES

si tratta di un imposta ad aliquota proporzionale i cui caratteri di personalità sono molto più sfumati rispetto all'IRPEF

Il periodo d'imposta dell'IRES non coincide necessariamente con l'anno solare ma può essere rappresentato dall'esercizio sociale, purché non maggiore di due anni (art. 76)

IRES

L'assoggettamento ad IRES di tutti i soggetti diversi dalle persone fisiche, aventi o meno personalità giuridica, rende la tipologia dei relativi contribuenti estremamente più varia di quella prevista ai fini IRPEF

SOGGETTI PASSIVI IRES (art. 73)

Società o enti commerciali (art. 73 lett. a e b)

Società di capitali e enti diversi dalle società la cui natura commerciale dipende dall'attività statutaria o effettivamente svolta.
Qualsiasi provento realizzato concorre a formarne il reddito d'impresa.

Enti non commerciali (art. 73 lett. c)

Possono essere titolari di redditi di singole categorie.

Enti non residenti (art. 73 lett. d)

Commerciali o non commerciali, sono accomunati dall'imposizione sui soli redditi prodotti nel territorio dello Stato.

SOCIETÀ DI CAPITALI
2006