

LA NUOVA IRPEF

Art. 1, commi da 2 a 7, Legge 234/2021

Scaglioni di reddito e aliquote

Fino al 2021		DAL 2022	
Fino € 15.000,00	23%	Fino 15.000,00	23%
Oltre € 15.000,00 fino € 28.000,00	27%	Oltre € 15.000,00 fino € 28.000,00	25%
Oltre € 28.000,00 fino € 55.000,00	38%	Oltre € 28.000,00 fino € 50.000,00	35%
Oltre € 55.000,00 fino € 75.000,00	41%	Oltre € 50.000,00	43%
Oltre 75.000,00	43%		

Detrazioni lavoro dipendente

Fino al 2021		Dal 2022	
Reddito	Detrazione	Reddito	Detrazione
Non superiore a € 8.000,00	€ 1.880,00 – la detrazione non può essere inferiore a € 690,00. Per i rapporti di lavoro a tempo determinato l'ammontare della detrazione effettivamente spettante non può essere inferiore a € 1.380,00	Non superiore € 15.000,00	€ 1.880,00 – la detrazione non può essere inferiore a € 690,00. Per i rapporti di lavoro a tempo determinato l'ammontare della detrazione effettivamente spettante non può essere inferiore a € 1.380,00
Superiore € 8.000,00 ma non a € 28.000,00	$€ 978,00 + € 902,00 \times [(28.000,00 - \text{reddito complessivo}) / (28.000,00 - 8.000,00)]$	Superiore a € 15.000,00 ma non a € 28.000,00	$€ 1.910,00 + € 1.190,00 \times [(28.000,00 - \text{reddito complessivo}) / (28.000,00 - 15.000,00)]$
Oltre € 28.000,00 ma non a € 55.000,00	$€ 978,00 \times [(55.000,00 - \text{reddito complessivo}) / (55.000,00 - 28.000,00)]$	Oltre € 28.000,00 ma non a € 50.000,00	$€ 1.910,00 \times [(50.000,00 - \text{reddito complessivo}) / (50.000,00 - 28.000,00)]^*$

Dal 2022 la detrazione è aumentata di € 65,00 se il reddito complessivo è superiore a € 25.000,00 ma non a € 35.000,00.

ESEMPI						
Reddito	Irpef lorda 2021	Detrazioni 2021	Irpef netta 2021	Irpef lorda 2022	Detrazioni 2022	Irpef netta 2022
30.000,00	7.720,00	2.037,00	5.683,00	7.400,00	1.801,00	5.599,00
40.000,00	11.520,00	543,00	10.977,00	10.900,00	868,00	10.032,00
55.000,00	17.220,00	0,00	17.220,00	16.550,00	0,00	16.550,00
70.000,00	23.370,00	0,00	23.370,00	23.000,00	0,00	23.000,00
100.000,00	36.170,00	0,00	36.170,00	35.900,00	0,00	36.170,00

Detrazioni redditi da pensione

Fino al 2021		Dal 2022	
Reddito	Detrazione	Reddito	Detrazione
Non superiore a 8.000,00	€ 1.880,00 (la detrazione non può essere inferiore a € 713,00)	Non superiore a 8.500,00	€ 1.955,00 (la detrazione non può essere inferiore a 713,00)
Superiore a 8.000,00, ma non a 15.000,00	$€ 1.297,00 + (1.880,00 - 1.297,00) \times [(15.000,00 - \text{reddito complessivo}) / (15.000,00 - 8.000,00)]$	Superiore a 8.500,00 ma non a 28.000,00	$700,00 + (1.955,00 - 700,00) \times [(28.000,00 - \text{reddito complessivo}) / (28.000,00 - 8.500,00)]$
Oltre a 15.000,00 ma non a 55.000,00	$€ 1.297,00 \times [(55.000,00 - \text{reddito complessivo}) / (55.000,00 - 15.000,00)]$	Oltre 28.000,00 ma non a 50.000,00	$€ 700,00 \times [(50.000,00 - \text{reddito complessivo}) / (50.000,00 - 28.000,00)]$

Dal 2022 la detrazione è aumentata di 50,00 € se il reddito complessivo è superiore a € 25.000,00 ma non a € 29.000,00

Detrazione per redditi assimilati a quello di lavoro dipendente e altri redditi

Fino 2021		Dal 2022	
Reddito	Detrazione	Reddito	Detrazione
Non superiore a € 4.800,00	€ 1.104,00	Non superiore a 5.500,00	€ 1,265,00
Superiore a € 4.800,00 ma non a € 55.000,00	$€ 1.104,00 \times [(55.000,00 - \text{Reddito complessivo}) / (55.000,00 - 4.800,00)]$	Superiore a € 5,500,00 ma non a € 28,000,00 <hr/> Oltre € 28.000,00 ma non a € 50,000,00	$€ 500,00 + (1.265,00 - 500,00) \times [(28.000,00 - \text{reddito complessivo}) / (28.000,00 - 5.500,00)]$ <hr/> $€ 500,00 \times [(50.000,00 - \text{reddito complessivo}) / (50.000,00 - 28.000,00)]$

Esempi

Redditi da lavoro autonomo

Reddito	Fino 2021			Dal 2022		
	Irpef Lorda	Detrazioni	Irpef netta	Irpef lorda	Detrazioni	Irpef netta
€ 15.000,00	3.450,00	880,00	2.570,00	3.450,00	992,00	2.458,00
€ 20.000,00	4.800,00	770,00	4.030,00	4.700,00	772,00	3.928,00
€ 30.000,00	7.720,00	550,00	7.170,00	7.400,00	455,00	6.945,00
€ 40.000,00	11.520,00	330,00	11.190,00	10.900,00	227,00	10.673,00

Trattamento integrativo

- ▶ Ai sensi dell'art. 1, comma 3, DL 3/2020, per il 2021, era previsto un trattamento integrativo dei redditi di lavoro dipendente e assimilati pari a € 1.200,00 per i soggetti con reddito complessivo non superiore a 28.000,00.
- ▶ Per i redditi superiori a € 28.000,00 ma non a € 40.000,00, l'art. 2 del DL 3/2020 riconosceva un'ulteriore detrazione decrescente all'aumentare del reddito

Trattamento Integrativo

- ▶ Per il 2022, è previsto un trattamento integrativo dei redditi di lavoro dipendente e assimilati pari a € 1.200,00 per i soggetti con reddito complessivo non superiore a 15.000,00.
- ▶ Il trattamento integrativo è riconosciuto anche ai redditi di lavoro complessivi superiori a € 15.000,00 ma non a € 28.000,00 a condizione che la somma delle seguenti detrazioni sia superiore all'imposta lorda:
 1. Carichi di famiglia di cui all'art. 12 TUIR
 2. Lavoro dipendente di cui all'art. 13, comma 1 TUIR
 3. Interessi su mutui contratti fino al 31/12/2021 di cui all'art. 15, comma 1 lettera a) e b) e comma 1-ter TUIR
 4. Rate relative alle detrazioni per spese sanitarie di cui all'art. 15, comma 1, lett. C) TUIR
 5. Interventi di recupero del patrimonio edilizio e riqualificazione energetica degli edifici di cui all'art. 16-bis TUIR
 6. Altre disposizioni normative per spese sostenute fino al 31/12/2021

Al sussistere di tali condizioni il trattamento integrativo è riconosciuto per un ammontare non superiore a 1.200,00 € e viene determinato in misura pari alla differenza tra la somma delle predette detrazioni e l'imposta lorda.

E' soppressa l'ulteriore detrazione per i redditi compresi tra € 28.000,00 e € 40.00,00.

Assegno Unico e Universale

D.Lgs 230 del 21/12/2021

Entra in vigore dal 1° marzo 2022

E' un beneficio economico attribuito, su base mensile, per il periodo compreso tra marzo di ciascun anno e febbraio dell'anno successivo, ai nuclei familiari sulla base della condizione economica del nucleo identificata dall'ISEE di cui al DPCM 159/2013.

E' riconosciuto a prescindere dall'appartenenza del soggetto a una specifica categoria di lavoro e al momento di presentazione della domanda e per tutta la durata del beneficio il richiedente deve essere in possesso **CONGIUNTAMENTE** dei seguenti requisiti:

1. Sia cittadino italiano o di uno stato membro dell'Unione Europea, o suo familiare, titolare del diritto di soggiorno o del diritto di soggiorno permanente, ovvero sia cittadino di uno stato non appartenente all'UE in possesso di permesso di soggiorno UE per soggiornanti di lungo periodo o sia titolare di permesso unico di lavoro autorizzato a svolgere un'attività lavorativa per un periodo superiore a 6 mesi o sia titolare di permesso di soggiorno per motivi di ricerca autorizzato a soggiornare in Italia per un periodo superiore a 6 mesi.
2. Sia soggetto al pagamento dell'imposta sul reddito in Italia.
3. Sia residente e domiciliato in Italia.
4. Sia o sia stato residente in Italia da almeno 2 anni, anche non continuativi, ovvero sia titolare di un contratto di lavoro a tempo indeterminato o a tempo determinato di durata almeno semestrale.

Beneficiari

- Per ogni figlio minorenni a carico e, per i nuovi nati, decorre dal 7° mese di gravidanza;
- Per ciascun figlio maggiorenne a carico, fino al compimento del 21° anno di età, per il quale ricorra una delle seguenti condizioni:
 1. Frequenti un corso di formazione scolastica o professionale, ovvero un corso di laurea;
 2. Svolga un tirocinio ovvero un'attività lavorativa e possieda un reddito complessivo inferiore a 8.000,00 € annui;
 3. Sia registrato come disoccupato e in cerca di un lavoro presso i servizi pubblici per l'impiego;
 4. Svolga il servizio civile universale.
- Per ciascun figlio con disabilità a carico, senza limiti di età.

Esempi

f=figlio
d=disabile
m=madre

ISEE	Importo			Maggiorazioni				Maggiorazioni Disabilità			
	Età f < 18	Età 18 < f > 21	Età d > 21	Dal 3° figlio in poi	Entrambi genitori lavoratori	Età m < 21	Nucleo con 4 o più figli	Età d < 18 non autosuff.	Età d < 18 Disabilità grave	Età d < 18 Disabilità media	Età 18 < d > 21
Fino a 15.000	175	85	85	85	30	20	100	105	95	85	80
20.000	150	73	73	71	24	20	100	105	95	85	80
25.000	125	61	61	57	18	20	100	105	95	85	80
30.000	100	49	49	43	12	20	100	105	95	85	80
35.000	75	37	37	29	6	20	100	105	95	85	80
Da 40.000	50	25	25	10	0	20	100	105	95	85	80