

istituto
nazionale

di previdenza
per i dipendenti
dell'amministrazione
pubblica

Direzione Centrale Pensioni
Ufficio I - Normativa
e-mail: dctrattpensUFF1@inpdap.it

Roma, 06/12/2005

Ai Direttori delle Sedi Provinciali e Territoriali

Alle Organizzazioni Sindacali
Nazionali dei Pensionati

Agli Enti di Patronato

E p.c.
Ai Dirigenti Generali
Centrali e Compartimentali

Ai Coordinatori delle
Consulenze Professionali

NOTA OPERATIVA N. 43

OGGETTO: Aggiornamento del tasso annuo di capitalizzazione per la rivalutazione del montante contributivo individuale per l'anno 2005. Decorrenza pensioni 2006.

L'art. 1, comma 8, della legge 8 agosto 1995, n.335 prevede che il montante contributivo individuale, relativo alla pensione o quota di pensione calcolata con il sistema di calcolo contributivo, sia determinato applicando alla base imponibile l'aliquota di computo e rivalutando la contribuzione così ottenuta, su base composta al 31 dicembre di ogni anno, con esclusione della contribuzione dello stesso anno, al tasso di capitalizzazione.

Per effetto del successivo comma 9, il predetto tasso annuo di capitalizzazione è dato dalla variazione media quinquennale del prodotto interno lordo (PIL) nominale, con riferimento al quinquennio precedente l'anno da rivalutare.

La variazione media quinquennale del PIL con riferimento al quinquennio precedente l'anno 2005 è risultata pari a 1,040506.

Pertanto, il tasso annuo di capitalizzazione per l'anno 2005, da utilizzare per rivalutare il montante contributivo individuale maturato al 31/12/2004 **per decorrenze della pensione dal 01/01/2006** (ultimo giorno di servizio 31/12/2005), è pari a 1,040506.

Nella seguente tabella vengono indicati i tassi di capitalizzazione relativi agli anni dal 1997 al 2005.

Tasso di capitalizzazione relativo all'anno (indicato in parentesi)	da utilizzare per la rivalutazione del montante contributivo al	Decorrenza pensione
1,055871 - (1997)	31 dicembre 1996	1998
1,053597 - (1998)	31 dicembre 1997	1999
1,056503 - (1999)	31 dicembre 1998	2000
1,051781 - (2000)	31 dicembre 1999	2001
1,047781 - (2001)	31 dicembre 2000	2002
1,043698* - (2002)	31 dicembre 2001	2003
1,041614 - (2003)	31 dicembre 2002	2004
1,039272 - (2004)	31 dicembre 2003	2005
1,040506 - (2005)	31 dicembre 2004	2006

* = tasso di capitalizzazione per l'anno 2002 variato rispetto a quello precedentemente comunicato (pari a 1,043679), a seguito comunicazione del Ministero del lavoro e delle politiche sociali.

Tanto si comunica, anche ai fini dell'aggiornamento degli indici a suo tempo segnalati sui vari pacchetti applicativi in uso.

IL DIRIGENTE GENERALE
Dr. Costanzo Gala
F.to Dr. Gala