
1

 Roma, 15 giugno 2005

 Ai Direttori delle Sedi Provinciali e Territoriali
 e per il loro tramite :
 - agli Enti e alle Amministrazioni con
 personale iscritto alla Cassa Stato

e p.c. Alle Organizzazioni Sindacali Nazionali dei
 Pensionati

 Agli Enti di Patronato

 Ai Dirigenti Generali Centrali e Compartimentali

 Ai Coordinatori delle Consulenze Professionali

 LORO SEDI

Circolare n. 22

OGGETTO : Contributi pensionistici dei dipendenti iscritti alla CPTS.
 Applicazione della maggiorazione del 18% della base pensionabile alla tredicesima
 mensilità.

In considerazione dei numerosi quesiti che pervengono a questo Istituto in merito

all’applicazione, nei confronti del lavoratori con posizione assicurativa presso la Cassa Stato, della

maggiorazione del 18% della base pensionabile alla tredicesima mensilità, si ritiene utile precisare

quanto di seguito indicato, tenuto conto dei differenziati comportamenti registrati dalle

amministrazioni iscritte.

In materia di determinazione dell’imponibile assoggettabile a pensione del personale civile

dello Stato, l’articolo 15 della legge 29 aprile 1976, n.177, di modifica dell’articolo 43 del decreto

del Presidente della Repubblica 29 dicembre 1973, n.1092, prevede una maggiorazione del 18%

della base pensionabile, costituita dall’ultimo stipendio e dagli assegni pensionabili tassativamente

indicati ai punti dalla a) alla g) del medesimo articolo. La stessa norma sancisce l’inderogabilità

della previsione di cui trattasi, disponendo, all’ultimo capoverso, testualmente “ Agli stessi fini,

DIREZIONE GENERALE

DIREZIONE CENTRALE
DELLE ENTRATE
UFF. I – NORMATIVA
Via A.Ballarin, 42
00142 ROMA
e-mail: dcecuff1@inpdap.it
fax : 06 51017647

ISTITUTO
NAZIONALE DI
PREVIDENZA
PER I DIPENDENTI
DELL’AMMINISTRAZIONE
PUBBLICA

2

nessun altro assegno o indennità, anche se pensionabile, possono essere considerati se la relativa

disposizione di legge non ne preveda espressamente la valutazione nella base pensionabile”.

 In materia, successivamente, è intervenuto l’articolo 15 della legge 23 dicembre 1994,

n.724, che, nel richiamare, tra l’altro, l’articolo 15 della sopracitata legge 177/76, prevede, agli

stessi fini, con decorrenza dal 1 gennaio 1995, l’esclusione dalla base imponibile per il 18 per cento

dell’indennità integrativa speciale di cui alla legge 27 maggio 1959, n.324.

Stante l’esposto quadro normativo, considerate le modificazioni contrattualmente

intervenute nella struttura dei trattamenti economici spettanti, si precisa che, per gli iscritti alla

Cassa Stato, a decorrere dal 1 gennaio 1995, l’imponibile, da assoggettare a contribuzione ai fini

pensionistici e per il Fondo credito, è oggetto di maggiorazione del 18% limitatamente allo

stipendio tabellare, alla retribuzione individuale di anzianità (cfr. cosiddetta RIA) e all’eventuale

assegno “ad personam” legato a valori stipendiali, erogati agli iscritti. In proposito, stante la

immodificabilità della base pensionabile stabilita dalle richiamate disposizioni di legge (cfr. da

riaffermare anche qualora, in sede contrattuale, un emolumento venga conglobato in una diversa

voce retributiva), si sottolinea che, oltre alla già ricordata indennità integrativa speciale (cfr.

informativa INPDAP n.40 del 25 settembre 2003), non deve essere considerato ai fini della

maggiorazione l’importo della tredicesima mensilità, e conseguentemente l’importo dei ratei riferiti

ad emolumenti eventualmente compresi, in quanto quest’ultima non è stata esplicitamente

richiamata dal già citato articolo 15 della legge 177/76.

Con l’occasione, si richiamano, con riferimento alla denuncia mensile analitica dei

contributi (cfr. DMA), le disposizioni impartite, al riguardo, dalla circolare INPDAP n.59 del 27

ottobre 2004 e si ribadisce che, per effetto dell’articolo 2, commi 9 e 10, della legge 335/95, per i

lavoratori iscritti alla Cassa Trattamenti pensionistici dei dipendenti statali, la retribuzione

accessoria da assoggettare a contribuzione è quella eccedente la misura del 18%, come sopra

definita.

IL DIRETTORE GENERALE
(Dott. Luigi Marchione)

f.to Luigi Marchione

