

INPS

Istituto Nazionale
Previdenza Sociale

**Direzione centrale
Prestazioni**

Roma, 9 Dicembre 2008

Circolare n. 108

Allegati n. 1

*Ai Dirigenti centrali e periferici
Ai Direttori delle Agenzie
Ai Coordinatori generali, centrali e
periferici dei Rami professionali
Al Coordinatore generale Medico legale e
Dirigenti Medici*

e, per conoscenza,

*Al Commissario Straordinario
Al Presidente e ai Componenti del Collegio dei
Sindaci
Al Magistrato della Corte dei Conti delegato
all'esercizio del controllo
Ai Presidenti dei Comitati amministratori
di fondi, gestioni e casse
Al Presidente della Commissione centrale
per l'accertamento e la riscossione
dei contributi agricoli unificati
Ai Presidenti dei Comitati regionali
Ai Presidenti dei Comitati provinciali*

OGGETTO: ||Articolo 19 del decreto legge 25 giugno 2008, n. 112 convertito in legge 6 agosto 2008, n. 133. Abolizione dei limiti al cumulo tra pensione e redditi di lavoro|||

SOMMARIO: *le pensioni di anzianità e le pensioni di vecchiaia liquidate nel regime contributivo a soggetti con età pari o superiore a 65 anni per gli uomini e 60 anni per le donne nonché quelle con anzianità contributiva pari o superiori a 40 anni sono cumulabili con i redditi da lavoro autonomo e dipendente*

1 - Premessa

L'articolo 19 del decreto legge 25 giugno 2008, n. 112 convertito in legge 6 agosto 2008, n. 133, (allegato 1) dispone che con effetto dal 1° gennaio 2009 le pensioni di anzianità a carico dell'assicurazione generale obbligatoria e delle forme sostitutive ed esclusive della medesima sono totalmente cumulabili con i redditi da

lavoro autonomo e dipendente.

Dal 1° gennaio 2009 sono totalmente cumulabili con i redditi da lavoro autonomo e dipendente le pensioni dirette conseguite nel regime contributivo in via anticipata rispetto ai 65 anni per gli uomini e ai 60 anni per le donne a carico dell'assicurazione generale obbligatoria e delle forme sostitutive ed esclusive della medesima nonché della gestione separata di cui alla legge 8 agosto 1995, n. 335, a condizione che il soggetto abbia maturato i requisiti di cui all'articolo 1, commi 6 e 7 della legge 23 agosto 2004, n. 243 e successive modificazioni e integrazioni fermo restando il regime delle decorrenze dei trattamenti disciplinato dall'articolo 1, comma 6, della predetta legge n. 243 del 2004.

Con effetto dalla medesima data del 1° gennaio 2009 relativamente alle pensioni liquidate interamente con il sistema contributivo:

- a) sono interamente cumulabili con i redditi da lavoro autonomo e dipendente le pensioni di vecchiaia anticipate liquidate con anzianità contributiva pari o superiore a 40 anni;
- b) sono interamente cumulabili con i redditi da lavoro autonomo e dipendente le pensioni di vecchiaia liquidate a soggetti con età pari o superiore a 65 anni per gli uomini e 60 anni per le donne.

Con la presente circolare si illustra la disciplina del cumulo in vigore dal 1° gennaio 2009 a seguito delle disposizioni dell'articolo 19 del decreto legge 25 giugno 2008, n. 112 convertito in legge 6 agosto 2008, n. 133.

2 - Pensioni di anzianità

Dal 1° gennaio 2009 le pensioni di anzianità ed i trattamenti di prepensionamento a carico dell'assicurazione generale obbligatoria e delle forme sostitutive ed esclusive della medesima sono totalmente cumulabili con i redditi da lavoro autonomo e dipendente.

Per le pensioni di anzianità liquidate con decorrenza anteriore al 1° gennaio 2009 le rate spettanti dal 1° gennaio 2009 sono interamente cumulabili con i redditi da lavoro autonomo e dipendente.

Le disposizioni in esame non si applicano nei confronti dei lavoratori che trasformano il rapporto di lavoro da tempo pieno a tempo parziale, (circolari n. [30 del 13 febbraio 1997](#) e n. [236 del 21 novembre 1997](#)). Restano pertanto confermate per tali situazioni le disposizioni speciali dell'articolo 1, commi 185, 186 e 187, della legge 23 dicembre 1996, n. 662.

Le disposizioni in esame non si applicano del pari ai trattamenti provvisori liquidati ai lavoratori socialmente utili. Resta inteso che tali disposizioni si applicano invece ai titolari dei trattamenti definitivi di anzianità.

Parimenti sono esclusi dall'ambito di applicazione delle disposizioni in esame i titolari di assegni straordinari per il sostegno del reddito. Detti assegni sono assoggettati a specifica disciplina (v. circolare n. 55 del 8 marzo 2001).

Nulla è infine innovato per quanto riguarda il requisito della cessazione del rapporto di lavoro dipendente, richiesto in via generale per il diritto alla pensione di anzianità dall'articolo 10, comma 6, del decreto legislativo 30 dicembre 1992, n. 503, nel testo sostituito dall'articolo 11, comma 9, della legge 24 dicembre 1993, n. 537.

3 - Pensioni liquidate nel sistema contributivo

Ai sensi dell'articolo 1, comma 19, della legge 8 agosto 1995, n. 335 "per i lavoratori i cui trattamenti pensionistici sono liquidati esclusivamente secondo il sistema contributivo, le pensioni di vecchiaia, di vecchiaia anticipata, di anzianità sono sostituite da un'unica prestazione denominata pensione di vecchiaia".

Dal 1° gennaio 2009 relativamente alle pensioni liquidate interamente con il sistema contributivo:

- a) sono interamente cumulabili con i redditi da lavoro autonomo e dipendente le pensioni di vecchiaia anticipate liquidate con anzianità contributiva pari o superiore a 40 anni;
- b) sono interamente cumulabili con i redditi da lavoro autonomo e dipendente le pensioni di vecchiaia liquidate a soggetti con età pari o superiore a 65 anni per gli uomini e 60 anni per le donne.

Dal 1° gennaio 2009 sono totalmente cumulabili con i redditi da lavoro autonomo e dipendente le pensioni dirette conseguite nel regime contributivo in via anticipata rispetto ai 65 anni per gli uomini e ai 60 anni per le donne a carico dell'assicurazione generale obbligatoria e delle forme sostitutive ed esclusive della medesima nonché della gestione separata di cui alla legge 8 agosto 1995, n. 335, a condizione che il soggetto abbia maturato i requisiti di cui all'articolo 1, commi 6 e 7 della legge 23 agosto 2004, n. 243 e successive modificazioni e integrazioni fermo restando il regime delle decorrenze dei trattamenti disciplinato dall'articolo 1, comma 6, della predetta legge n. 243 del 2004.

Per stabilire se l'anzianità contributiva sia o meno pari a 40 anni ai fini dell'applicazione della disciplina sul cumulo, deve essere valutata la contribuzione utile ai fini del diritto, ovvero, se più favorevole, la contribuzione utile per la misura del trattamento pensionistico, compresa la contribuzione utilizzata successivamente al pensionamento per la liquidazione di supplementi (v. circolare n. 22 dell'8 febbraio 1999 e messaggio n. 4233 del 23 luglio 1999, circolare n. 20 del 26.1.2001, punto 3).

Nulla è innovato per quanto riguarda il requisito della cessazione del rapporto di

lavoro dipendente, richiesto in via generale per il diritto alla pensione di vecchiaia dall'articolo 1, comma 7, del decreto legislativo 30 dicembre 1992, n. 503.

Per poter conseguire la pensione di vecchiaia i lavoratori dipendenti devono quindi risolvere il rapporto di lavoro.

Per le pensioni di vecchiaia liquidate nel sistema contributivo con decorrenza anteriore al 1° gennaio 2009, rientranti nell'ambito di applicazione della norma in esame, le rate spettanti dal 1° gennaio 2009 sono interamente cumulabili con i redditi da lavoro autonomo e dipendente.

Si fa riserva di indicazioni sul regime di cumulo da applicare alle pensioni di vecchiaia liquidate nel sistema contributivo senza i requisiti previsti dall'articolo 1, commi 6 e 7, della legge 23 agosto 2004, n. 243 nel testo novellato dalla legge 24 dicembre 2007, n. 247.

Si tratta, in particolare, delle pensioni conseguite con decorrenza precedente al 1° gennaio 2008 con i requisiti di età e di anzianità in vigore fino alla predetta data nonché delle pensioni conseguite dal 1° gennaio 2008, ma con requisiti meno stringenti rispetto a quelli fissati dalla legge n. 243 del 2004 per l'operare della salvaguardia prevista dall'articolo 1, comma 3, del medesimo provvedimento.

Il Direttore generale
Crecco

Art. 19.

Abolizione dei limiti al cumulo tra pensione e redditi di lavoro

1. A decorrere dal 1° gennaio 2009 le pensioni dirette di anzianità a carico dell'assicurazione generale obbligatoria e delle forme sostitutive ed esclusive della medesima sono totalmente cumulabili con i redditi da lavoro autonomo e dipendente. A decorrere dalla medesima data di cui al primo periodo del presente comma sono totalmente cumulabili con i redditi da lavoro autonomo e dipendente le pensioni dirette conseguite nel regime contributivo in via anticipata rispetto ai 65 anni per gli uomini e ai 60 anni per le donne a carico dell'assicurazione generale obbligatoria e delle forme sostitutive ed esclusive della medesima nonché della gestione separata di cui all'articolo 1, comma 26, della legge 8 agosto 1995, n. 335, a condizione che il soggetto abbia maturato i requisiti di cui all'articolo 1, commi 6 e 7 della legge 23 agosto 2004, n. 243 e successive modificazioni e integrazioni fermo restando il regime delle decorrenze dei trattamenti disciplinato dall'articolo 1, comma 6, della predetta legge n. 243 del 2004. Con effetto dalla medesima data di cui al primo periodo del presente comma relativamente alle pensioni liquidate interamente con il sistema contributivo:

a) sono interamente cumulabili con i redditi da lavoro autonomo e dipendente le pensioni di vecchiaia anticipate liquidate con anzianità contributiva pari o superiore a 40 anni;

b) sono interamente cumulabili con i redditi da lavoro autonomo e dipendente le pensioni di vecchiaia liquidate a soggetti con età pari o superiore a 65 anni per gli uomini e 60 anni per le donne.

2. I commi 21 e 22 dell'articolo 1 della legge 8 agosto 1995, n. 335, sono soppressi.

3. Restano ferme le disposizioni di cui all'articolo 4 del decreto del Presidente della Repubblica 5 giugno 1965, n. 758.