

ALLEANZA PER TORINO

nuova libertà

Cittadini, non sudditi

Periodico di Informazione politico - culturale

aprile 2009/3 - Redazione: c.so Salvemini, 54/A - 10137 Torino - cell. 334.6222054

Direttore responsabile: Nicola Cassano

Il fisco negli Stati Uniti d'America.

di nicola cassano

La tassazione negli USA si articola su tre livelli: federale, statale e municipale.

La base imponibile ha origine da redditi diversi: reddito da lavoro autonomo; reddito da investimenti; reddito da attività d'impresa; reddito da capital gain.

Reddito da lavoro dipendente.

La base imponibile è costituita da tutte le retribuzioni, in denaro o in natura, legate all'attività lavorativa.

Il datore di lavoro opera come *sostituto d'imposta* per il versamento delle ritenute d'acconto che si applicano sullo stipendio.

Le spese sostenute dal lavoratore sono deducibili a meno che non siano state rimborsate dal datore di lavoro.

Sono tuttavia esenti da imposta: i servizi resi dal datore di lavoro ai propri dipendenti/clienti; i *benefit* concessi per lo svolgimento dell'attività lavorativa (*auto aziendale, computer portatile, etc.*); i rimborsi-spese ed altri *benefit* relativi alle esigenze di trasporto; i corsi di aggiornamento ed altre attività formative; i buoni-pasto e la fornitura di un servizio di mensa aziendale.

Reddito d'impresa e da lavoro autonomo.

I redditi d'impresa e da lavoro autonomo concorrono alla formazione della base imponibile complessiva. Tutte le spese inerenti allo svolgimento di tale attività sono deducibili a meno che non siano state rimborsate.

I redditi da investimenti.

I soggetti residenti non sono soggetti ad alcuna ritenuta alla fonte sui redditi da investimento percepiti. L'aliquota applicata ai dividendi percepiti da persone fisiche è del 15% ovvero del 5% o dello 0%, a seconda della capacità contributiva.

Deduzioni e detrazioni.

Esistono due tipi di deduzioni:

🇪🇺 **le deduzioni dal reddito complessivo lordo**, che sono quelle che si applicano per rettificarne il valore ed ottenere il cd. "aduste gross income (Agi).

In particolare, le principali categorie di costi deducibili sono: le spese sostenute per lo svolgimento dell'attività d'impresa; le perdite conseguenti alla cessione di proprietà, ivi

compresi i beni impiegati nello svolgimento delle attività produttive<, gli alimenti pagati al coniuge separato; le spese di trasporto e i contributi a un “*Medical Saving Account*”.

✚ **le deduzioni dall’Agi**, che sono fissate in maniera forfettaria ogni anno dall’Amministrazione finanziaria ai fini del calcolo dell’imponibile netto.

L’Amministrazione finanziaria statunitense per il 2005 ha stabilito i seguenti importi:

- **10.000 dollari** per i coniugi in regime di tassazione congiunta e per i/le vedovi/e;
- **7.300 dollari** per il capo – famiglia non sposato;
- **5.000 dollari** per i singoli individui e per i coniugi in regime di tassazione separata.

Inoltre, sempre su base annua, l’Amministrazione finanziaria determina quale sia l’ammontare detraibile per il contribuente: per se stesso; per il coniuge, nel caso di tassazione congiunta della coppia; per i figli minori di 19 anni; per i figli studenti a tempo pieno minori di 24 anni. *Per il 2005 la detrazione concessa per il singolo contribuente, il coniuge ed i figli a carico è stata di 3.200 dollari.*

Non possono godere della suddetta detrazione i soggetti il cui reddito imponibile (Agi) eccede: **341.450 dollari** per i coniugi in regime di tassazione congiunta e i/le vedovi/e; **304.950 dollari** per i capo - famiglia non sposati; **268.450 dollari** per i singoli individui; **170.725 dollari** per i capo - famiglia non sposati; **268.450 dollari** per i singoli individui, **170.725 dollari** per i coniugi in regime di tassazione separata.

Sono esenti da imposta sul reddito: le somme percepite da assicurazioni sulla vita; il reddito derivante da donazioni o successioni; gli interessi sui “*bond*” emessi dallo Stato; il reddito derivante dallo svolgimento di attività lavorativa all’estero.

Le aliquote d’imposta.

L’imposta è applicata sulla base di un’aliquota progressiva per scaglioni di reddito, che differisce a seconda del tipo di dichiarazione presentata.

Nota.

Per il reddito prodotto sul territorio statunitense, i soggetti non residenti sono soggetti alla medesima disciplina fiscale prevista per i residenti.

I nostri obiettivi:

- ✚ **abolizione delle province, *ma intanto:***
- ✚ **riduzione sostanziale delle retribuzioni di presidente, assessori e consiglieri**
- ✚ **abolizione graduale delle consulenze esterne e rivalutazione del personale interno**

✚ **tassazione “metodo USA” e abolizione “studi di settore”**

... e per i giovani

✚ **apprendistato con forte supporto formativo e assunzione graduale dei precari**