


DEMOGRAFIA, REDDITI E TREND DEGLI PSICOLOGI ITALIANI

Edizione Luglio 2019


a cura di
Federico Zanon
Vicepresidente ENPAP

Demografia, redditi e trend degli Psicologi italiani

Edizione Luglio 2019

Prefazione a cura di Felice Damiano Torricelli (Presidente ENPAP)	3
Introduzione a cura di Federico Zanon (Vicepresidente ENPAP)	4
PARTE PRIMA – Dati demografici	
Numero totale degli Iscritti attivi al 31/12/2017	6
Serie storica degli Iscritti per anno dal 1996 al 2018	7
Serie storica dei nuovi Iscritti per ogni anno dal 1997 al 2018	8
Età di iscrizione a ENPAP	9
Ripartizione dei nuovi Iscritti per anno e per genere	10
PARTE SECONDA – Dati reddituali	
Redditi netti	12
Redditi netti medi per regione e per genere	15
Redditi netti medi per classi di età e per genere	16
Università di conseguimento della laurea	17
Settori di attività	18
PARTE TERZA – Volume d'affari e trend di reddito	
Contributo soggettivo e volume d'affari degli Psicologi	20
Volume d'affari complessivo della Psicologia in Italia	21
Linee evolutive dei redditi netti e dei corrispettivi lordi	22
PARTE QUARTA – Risparmio previdenziale accantonato	
Accantonamento previdenziale medio per età e anzianità	24
Andamento montanti contributivi	25

Prefazione

Felice Damiano Torricelli, Presidente ENPAP

Gli Psicologi italiani sono oggi più di 60.000, con una grande varietà di età, anzianità professionale, redditi, settori di lavoro e condizione professionale. A questa complessità è necessario rispondere con un welfare e un'organizzazione a misura dei bisogni reali, in modo da facilitare concretamente, nel quotidiano, la vita dei Colleghi e delle loro famiglie e anche aiutarli a lavorare meglio e produrre più risparmio per la pensione.

Da 2013 abbiamo iniziato a raccogliere dati statistici in occasione della dichiarazione reddituale annuale e stiamo accumulando, anno per anno, informazioni che sono utili a programmare la previdenza e il welfare di categoria per gli Psicologi: alcuni provvedimenti recenti (ad esempio, le agevolazioni sui mutui, così come le innovazioni nel regolamento per le situazioni di malattia) nascono proprio dall'elaborazione "politica" dei dati acquisiti con questi rilevamenti.

In questo nuovo ebook proponiamo una sintesi dei dati raccolti nel 2018 e contiamo siano utili a conoscere meglio il mondo attuale della libera professione in Psicologia per meglio orientarsi nelle configurazioni che va assumendo, al suo interno e nel rapporto con la mutevole società intorno a noi.

Introduzione

Federico Zanon, Vicepresidente ENPAP

Questa seconda edizione dell'ebook "Demografia, redditi e trend degli Psicologi italiani" è completamente rinnovata nella struttura e nella scelta dei dati rappresentati.

Accanto alle classiche informazioni demografiche su età, composizione, zona geografica, ne abbiamo aggiunte altre che riteniamo rilevanti, e che abbiamo raccolto nel corso della presentazione delle comunicazioni reddituali relative all'anno 2017.

In particolare, abbiamo inserito domande relative all'Università in cui è stata conseguita la laurea e ai settori principali di attività, e abbiamo messo in relazione le risposte con i redditi per ottenere un quadro indicativo della redditività delle scelte formative e settoriali.

Abbiamo inoltre inserito una sezione sul volume d'affari complessivo della Categoria, per dare un quadro della vendita di Psicologia in Italia. E abbiamo aggiunto una parte sugli accantonamenti previdenziali.

Nel complesso, questo Ebook rappresenta un ritratto della popolazione di liberi professionisti Psicologi in Italia, sulla base dei dati più recenti di cui disponiamo, riferiti all'anno 2017. Ma alcune tavole, raccontando l'evoluzione storica del numero di Psicologi attivi e del volume d'affari complessivo di Categoria, tracciano anche la storia evolutiva della nostra giovane professione in Italia fin dalla fondazione dell'Ente nel 1997.

Sulla base di queste informazioni e del contatto quotidiano con le istanze e i suggerimenti che vengono dai nostri Iscritti, abbiamo modellato l'ENPAP dal 2013 in poi.

Abbiamo arricchito il welfare sulla base delle caratteristiche di una popolazione giovane, prevalentemente femminile, in fase di espansione del volume d'affari complessivo.

Nel 2017 abbiamo poi introdotto per la prima volta alcuni correttivi volti a potenziare il risparmio previdenziale e i risultati pensionistici, evitando la via dell'obbligo di una maggiore contribuzione in favore dell'applicazione dei principi della psicologia delle decisioni.

I *nudge*, meccanismi su base psicologica che hanno l'obiettivo di favorire scelte previdenziali più efficienti senza introdurre obblighi, hanno mostrato di funzionare. E sono stati accolti con favore dalla comunità professionale degli Psicologi, generando non solo un dibattito attorno ai temi previdenziali ma anche scelte virtuose.


Parte Prima


Dati demografici


Numero totale degli Iscritti attivi al 31/12/2017

Questa prima tavola è una panoramica generale della popolazione intera degli Iscritti, scomposta anche per fasce di età e genere. Ne emerge il quadro di una popolazione prevalentemente femminile (la proporzione maschi/femmine è rappresentata sinteticamente anche nel successivo grafico a torta), con il 77% degli Iscritti che ha un'età inferiore ai 50 anni.

classi di età	UOMINI		DONNE		TOTALE	
	n.	anzianità in anni	n.	anzianità in anni	n.	anzianità in anni
<30	217	1,3	1.824	1,3	2.041	1,3
30-34	1.117	3,0	8.515	3,2	9.632	3,2
35-39	1.711	5,8	11.492	6,0	13.203	6,0
40-44	1.815	8,9	9.604	9,4	11.419	9,3
45-49	1.349	12,3	6.007	12,9	7.356	12,8
50-54	865	15,1	3.530	15,5	4.395	15,4
55-59	803	17,1	2.165	16,5	2.968	16,6
60-64	847	18,9	2.172	18,1	3.019	18,3
65 e +	396	14,6	810	15,4	1.206	14,4
Totale	9.120	10,4	46.119	8,9	55.239	9,1


Serie storica degli Iscritti per anno dal 1996 al 2018

Il grafico rappresenta il numero di Iscritti ENPAP, al lordo delle cessazioni per cancellazione o morte. È evidente la crescita numerica, costante e progressiva, che ha caratterizzato la nostra comunità professionale.


Va ricordato che gli iscritti ENPAP, che coincidono con gli Psicologi che in Italia svolgono in qualunque forma autonoma la professione, sono circa la metà del totale degli Iscritti agli Albi degli Ordini regionali.

Dato che l'iscrizione all'Albo nella nostra categoria non dà luogo obbligatoriamente all'iscrizione all'Ente di previdenza, esiste una vasta fascia di Psicologi che non esercita attività autonoma pur rimanendo iscritta all'Albo.


Serie storica dei nuovi Iscritti per ogni anno dal 1997 al 2018

Il grafico rappresenta il numero di nuovi Iscritti per ogni anno di esistenza dell'ENPAP. Negli ultimi anni il trend di crescita costante ha avuto lievi inversioni di tendenza. È prematuro affermare che vi sia una riduzione strutturale nel trend di iscrizioni, ma il dato è comunque significativo.


Età di iscrizione a ENPAP

La tavola illustra la distribuzione percentuale, per età e genere, di tutti i nuovi Iscritti dal 2006 al 2017. L'età media di iscrizione è di 33,3 anni per gli uomini e di 32,1 anni per le donne.

età di iscrizione	maschi	progressivo maschi	femmine	progressivo femmine
25	0%	0%	0%	0%
26	2%	2%	4%	4%
27	5%	7%	7%	11%
28	7%	14%	10%	21%
29	10%	24%	11%	32%
30	11%	35%	11%	43%
31	10%	45%	11%	54%
32	8%	53%	9%	63%
33	8%	61%	7%	70%
34	7%	68%	6%	76%
35	6%	74%	5%	81%
36	5%	79%	4%	85%
37	3%	82%	3%	88%
38	3%	85%	2%	90%
39	3%	88%	2%	92%
40	2%	90%	2%	94%
41	2%	92%	1%	95%
42	1%	93%	1%	96%
43	1%	94%	1%	97%
44	1%	95%	1%	98%
45	1%	96%	1%	99%
46	1%	97%	1%	100%
47	1%	98%	0%	100%
48	1%	99%	0%	100%
49	1%	100%	0%	100%

Ripartizione dei nuovi Iscritti per anno e per genere

In questo grafico, viene rappresentata anno per anno la proporzione di Iscritti divisi per genere. Come si può vedere, i nuovi Iscritti uomini sono nettamente in minoranza rispetto alle nuove Iscritte donne.


Parte Seconda

Dati reddituali

*Presentazione dei dati relativi ai redditi dichiarati per l'anno 2017,
in relazione a genere, età e zona geografica*


Redditi netti

Questa tavola rappresenta il numero e la percentuale degli Iscritti per fascia di reddito netto. Si riferisce alle 54.070 comunicazioni dei redditi (*) presentate nel settembre 2018 riferite al 2017. Fornisce informazioni per scaglioni di reddito su (1) numerosità di Iscritti che ricadono in questa fascia di reddito (2) numerosità di Iscritti con reddito inferiore o uguale (3) percentuale di Iscritti sul totale (4) percentuale di Iscritti con reddito inferiore o uguale alla fascia considerata (5) percentuale di Iscritti con reddito superiore alla fascia considerata.

(*) I dati reddituali vengono dichiarati in forma obbligatoria da tutti gli Iscritti attivi ed è prevista una sanzione per omissioni o dichiarazioni non fedeli. Questo permette una raccolta accurata e completa dei dati.


Reddito netto in euro		Numero di Iscritti in questa fascia di reddito	Numero di Iscritti con reddito inferiore o uguale	Percentuale di Iscritti sul totale	Percentuale di Iscritti con reddito inferiore o uguale	Percentuale di Iscritti con reddito superiore
da	a					
0		4.320	4.320	7,99%	7,99%	92,01%
1	499	1.978	6.298	3,66%	11,65%	88,35%
500	999	1.865	8.163	3,45%	15,10%	84,90%
1.000	1.999	3.092	11.255	5,72%	20,82%	79,18%
2.000	2.999	2.733	13.988	5,05%	25,87%	74,13%
3.000	3.999	2.425	16.413	4,48%	30,36%	69,64%
4.000	4.999	2.226	18.639	4,12%	34,47%	65,53%
5.000	5.999	2.124	20.763	3,93%	38,40%	61,60%
6.000	6.999	2.017	22.780	3,73%	42,13%	57,87%
7.000	7.999	1.927	24.707	3,56%	45,69%	54,31%
8.000	8.999	1.733	26.440	3,21%	48,90%	51,10%
9.000	9.999	1.678	28.118	3,10%	52,00%	48,00%
10.000	10.999	1.545	29.663	2,86%	54,86%	45,14%
11.000	11.999	1.512	31.175	2,80%	57,66%	42,34%
12.000	12.999	1.430	32.605	2,64%	60,30%	39,70%
13.000	13.999	1.364	33.969	2,52%	62,82%	37,18%
14.000	14.999	1.323	35.292	2,45%	65,27%	34,73%
15.000	15.999	1.255	36.547	2,32%	67,59%	32,41%
16.000	16.999	1.114	37.661	2,06%	69,65%	30,35%
17.000	17.999	1.126	38.787	2,08%	71,73%	28,27%
18.000	18.999	1.061	39.848	1,96%	73,70%	26,30%
19.000	19.999	1.002	40.850	1,85%	75,55%	24,45%
20.000	20.999	1.011	41.861	1,87%	77,42%	22,58%
21.000	21.999	957	42.818	1,77%	79,19%	20,81%
22.000	22.999	951	43.769	1,76%	80,95%	19,05%
23.000	23.999	867	44.636	1,60%	82,55%	17,45%
24.000	24.999	627	45.263	1,16%	83,71%	16,29%
25.000	25.999	568	45.831	1,05%	84,76%	15,24%
26.000	26.999	572	46.403	1,06%	85,82%	14,18%
27.000	27.999	477	46.880	0,88%	86,70%	13,30%
28.000	28.999	455	47.335	0,84%	87,54%	12,46%
29.000	29.999	415	47.750	0,77%	88,31%	11,69%
30.000	30.999	407	48.157	0,75%	89,06%	10,94%

segue...


Reddito netto in euro		Numero di Iscritti in questa fascia di reddito	Numero di Iscritti con reddito inferiore o uguale	Percentuale di Iscritti sul totale	Percentuale di Iscritti con reddito inferiore o uguale	Percentuale di Iscritti con reddito superiore da
da	a					
31.000	31.999	389	48.546	0,72%	89,78%	10,22%
32.000	32.999	374	48.920	0,69%	90,48%	9,52%
33.000	33.999	343	49.263	0,63%	91,11%	8,89%
34.000	34.999	325	49.588	0,60%	91,71%	8,29%
35.000	35.999	321	49.909	0,59%	92,30%	7,70%
36.000	36.999	293	50.202	0,54%	92,85%	7,15%
37.000	37.999	245	50.447	0,45%	93,30%	6,70%
38.000	38.999	261	50.708	0,48%	93,78%	6,22%
39.000	39.999	218	50.926	0,40%	94,19%	5,81%
40.000	40.999	230	51.156	0,43%	94,61%	5,39%
41.000	41.999	189	51.345	0,35%	94,96%	5,04%
42.000	42.999	172	51.517	0,32%	95,28%	4,72%
43.000	43.999	174	51.691	0,32%	95,60%	4,40%
44.000	44.999	167	51.858	0,31%	95,91%	4,09%
45.000	45.999	109	51.967	0,20%	96,11%	3,89%
46.000	46.999	142	52.109	0,26%	96,37%	3,63%
47.000	47.999	131	52.240	0,24%	96,62%	3,38%
48.000	48.999	134	52.374	0,25%	96,86%	3,14%
49.000	49.999	120	52.494	0,22%	97,09%	2,91%
50.000	54.999	468	52.962	0,87%	97,95%	2,05%
55.000	59.999	282	53.244	0,52%	98,47%	1,53%
60.000	64.999	177	53.421	0,33%	98,80%	1,20%
65.000	69.999	135	53.556	0,25%	99,05%	0,95%
70.000	74.999	111	53.667	0,21%	99,25%	0,75%
75.000	79.999	85	53.752	0,16%	99,41%	0,59%
80.000	84.999	61	53.813	0,11%	99,52%	0,48%
85.000	89.999	40	53.853	0,07%	99,60%	0,40%
90.000	94.999	42	53.895	0,08%	99,68%	0,32%
95.000	99.999	33	53.928	0,06%	99,74%	0,26%
100.000	109.999	43	53.971	0,08%	99,82%	0,18%
110.000	119.999	26	53.997	0,05%	99,86%	0,14%
120.000	129.999	20	54.017	0,04%	99,90%	0,10%
130.000	139.999	8	54.025	0,01%	99,92%	0,08%
140.000	149.999	9	54.034	0,02%	99,93%	0,07%
150.000	199.999	22	54.056	0,04%	99,97%	0,03%
200.000	299.999	10	54.066	0,02%	99,99%	0,01%
300.000	1.000.000	4	54.070	0,01%	100,00%	0,00%

I due grafici che seguono rappresentano la distribuzione dei redditi degli Iscritti.

Distribuzione dei redditi dell'intera popolazione


Distribuzione dei redditi per gli scaglioni da zero a 30.999 euro/anno


Redditi netti medi per regione e per genere

La tavola rappresenta i redditi netti medi divisi su base regionale e per genere, in ordine decrescente rispetto al reddito medio netto totale della regione.

Sono evidenziate in grassetto le cinque Regioni con il maggior numero di Iscritti, che rappresentano il 31,5% dell'intera popolazione di Iscritti.

Regione	numero	Reddito netto medio F	Reddito netto medio M	Reddito netto medio totale
Lombardia	10.930	17.747,37 €	24.565,77 €	18.888,35 €
Trentino-Alto Adige	752	15.164,10 €	21.627,06 €	16.504,82 €
Emilia-Romagna	4.186	15.240,36 €	19.851,79 €	16.010,40 €
Veneto	4.956	13.775,04 €	18.237,11 €	14.544,83 €
Friuli-Venezia Giulia	1.076	13.540,14 €	18.074,17 €	14.366,04 €
Liguria	1.491	13.366,92 €	18.569,95 €	14.357,98 €
Piemonte	4.460	12.905,47 €	20.987,32 €	14.286,27 €
Sardegna	1.277	11.703,67 €	16.360,04 €	12.367,30 €
Toscana	3.996	11.176,32 €	17.552,60 €	12.331,58 €
Umbria	539	11.730,96 €	15.348,37 €	12.281,29 €
Lazio	8.748	11.224,81 €	16.818,01 €	12.245,24 €
Valle d'Aosta	134	9.123,46 €	22.541,82 €	11.927,30 €
Marche	1.507	10.875,57 €	15.181,01 €	11.638,38 €
Molise	174	9.391,40 €	15.652,90 €	10.147,10 €
Basilicata	290	8.861,23 €	13.465,37 €	9.512,16 €
Esterio	28	9.901,71 €	6.497,43 €	9.050,64 €
Puglia	2.294	8.529,66 €	11.601,28 €	8.987,59 €
Sicilia	2.713	8.376,89 €	11.633,16 €	8.859,39 €
Campania	2.608	8.048,70 €	12.413,12 €	8.729,80 €
Abruzzo	1.271	7.866,50 €	11.243,38 €	8.389,90 €
Calabria	640	7.649,89 €	9.121,41 €	7.859,12 €
Totale	54.070	12.820,51 €	18.403,17 €	13.767,10 €

Redditi netti medi per classi di età e per genere

La tavola rappresenta i redditi netti medi annui 2017 per classe di età e per genere.

Classe Età	Numero di Iscritti	Reddito netto medio F	Reddito netto medio M	Reddito netto medio totale
Meno di 30	2.614	5.604,78 €	6.721,37 €	5.717,97 €
31 - 35	9.850	8.817,07 €	10.866,80 €	9.059,29 €
36 - 40	12.600	11.619,31 €	16.434,63 €	12.245,68 €
41 - 45	10.273	14.443,78 €	20.229,16 €	15.384,26 €
46 - 50	6.295	15.995,34 €	23.296,15 €	17.344,16 €
51 - 55	3.980	16.620,48 €	20.760,36 €	17.451,58 €
56 - 60	2.675	16.191,64 €	22.568,16 €	17.834,04 €
61 - 65	2.303	17.685,36 €	21.720,89 €	18.798,06 €
Oltre 65	3.480	16.131,56 €	17.961,49 €	16.733,12 €
Totale	54.070	12.820,51 €	18.403,17 €	13.767,10 €

Università di conseguimento della laurea

La tavola indica i redditi netti medi in base all'Università di conseguimento della laurea magistrale o vecchio ordinamento. L'indicazione della sede di laurea non era obbligatoria ai fini della procedura dichiarativa, e quindi circa 1/3 degli Iscritti non l'ha indicata.

Università di conseguimento della laurea	Numero	Reddito netto medio
Puglia - Università del Salento	< 50	4.113,34 €
Sicilia - UKE - Università Kore di Enna	52	4.570,24 €
Abruzzo - Università degli Studi de L'Aquila	298	6.821,77 €
Telematica - Università Internazionale UNINETTUNO	< 50	6.989,50 €
Abruzzo - Università degli Studi "G. d'Annunzio" di Chieti e Pescara	833	6.999,46 €
Sicilia - Università degli Studi di Catania	269	7.163,08 €
Campania - Università degli Studi Suor Orsola Benincasa	< 50	7.277,45 €
Campania - Università degli Studi della Campania "Luigi Vanvitelli"	658	7.496,21 €
Sicilia - Università degli Studi di Messina	148	8.047,76 €
Campania - Università degli Studi di Napoli "Federico II"	489	8.080,87 €
Puglia - Università degli Studi di Bari "Aldo Moro"	521	8.735,56 €
Lazio - Università degli Studi Europea	< 50	8.840,80 €
Telematica - Università degli Studi "Guglielmo Marconi"	50	8.844,26 €
Lazio - Libera Università degli Studi "Maria SS. Assunta" LUMSA	298	8.942,24 €
Valle d'Aosta - Università della Valle d'Aosta	< 50	9.012,19 €
Sicilia - Università degli Studi di Palermo	1.598	9.297,84 €
Calabria - Università degli Studi "Magna Graecia" di Catanzaro	< 50	9.327,90 €
Toscana - Università di Pisa	118	10.659,36 €
Toscana - Università degli Studi di Firenze	2.068	10.767,88 €
Trentino Alto Adige - Università degli Studi di Trento	160	10.870,28 €
Marche - Università degli Studi di Urbino "Carlo Bo"	1.003	10.948,88 €
Lazio - Università degli Studi di Roma "La Sapienza"	8.840	11.700,28 €
Sardegna - Università degli Studi di Cagliari	793	11.994,18 €
Lombardia - Università degli Studi di Bergamo	182	12.268,85 €
Friuli Venezia Giulia - Università degli Studi di Trieste	476	13.306,06 €
Liguria - Università degli Studi di Genova	421	13.307,72 €
Telematica - Università "E-CAMPUS"	< 50	13.744,60 €
Lombardia - Università degli Studi di Pavia	686	14.416,61 €
Piemonte - Università degli Studi di Torino	3.367	14.448,35 €
Umbria - Università degli Studi di Perugia	< 50	14.557,38 €
Emilia Romagna - Università degli Studi di Bologna	1.713	14.656,39 €
Lombardia - Università degli Studi di Milano-Bicocca	1.336	15.221,08 €
Lombardia - Libera Università "Vita Salute S. Raffaele"	369	15.253,99 €
Emilia Romagna - Università degli Studi di Modena e Reggio Emilia	123	15.514,63 €
Veneto - Università degli Studi di Padova	8.151	16.168,11 €
Lombardia - Università Cattolica del Sacro Cuore	1.731	17.731,23 €
Sardegna - Università degli Studi di Sassari	< 50	18.136,57 €
Telematica - Università degli Studi Niccolò Cusano UNICUSANO	< 50	19.162,00 €
Non dichiarato	17.115	-
TOTALE	54.070	13.767,10 €

Settori di attività

La tavola rappresenta i redditi netti medi per settore di attività dichiarato. Agli Iscritti è stata data opzione di indicare il settore principale ed eventualmente anche un settore secondario.

L'indicazione del settore di attività non era obbligatoria ai fini della procedura dichiarativa, e quindi circa 1/3 degli iscritti non l'ha indicato. I dati sono quindi indicativi e non rappresentano l'intera popolazione.

Settore principale di attività	Numero	Media Reddito netto
Marketing & Comunicazione	94	25.568,79 €
Lavoro e organizzazioni	1.621	21.005,53 €
Clinica e di comunità	22.629	14.024,37 €
Psicologia generale e sperimentale	2.857	13.892,04 €
Neuropsicologia	1.218	13.250,89 €
Psicologia dello sport	67	12.587,20 €
Giuridica	516	12.266,27 €
Psicologia della salute/benessere	2.485	11.199,71 €
Psicologia dello sviluppo/scolastica	3.766	10.402,96 €
Altro	2.224	9.976,36 €
Non dichiarato	16.593	-
TOTALE	54.070	14.412,75 €

Settore secondario di attività	Numero	Media Reddito netto
Marketing & Comunicazione	113	19.252,43 €
Lavoro e Organizzazioni	714	18.073,07 €
Giuridica	823	16.448,26 €
Neuropsicologia	679	16.227,93 €
Psicologia generale e sperimentale	436	15.862,16 €
Psicologia dello sport	171	13.952,41 €
Psicologia dello sviluppo/scolastica	2.602	13.259,71 €
Psicologia della salute/benessere	2.316	12.565,81 €
Altro	790	14.820,97 €
Non dichiarato	45.426	-
TOTALE	54.070	15.684,96 €


Parte Terza

Volumi d'affari e trend di reddito


Contributo soggettivo e volume d'affari degli Psicologi

La tabella riporta il totale dei contributi soggettivi e dei contributi integrativi dal 1996 al 2017.


Il totale dei contributi integrativi è la misura diretta del volume d'affari complessivo della Psicologia in Italia e permette di tracciare il relativo grafico.

Anno	Totale Contributi Soggettivi (10% del reddito netto)	Totale Contributi Integrativi (2% dei corrispettivi lordi)	Stima del volume d'affari complessivo	Aumento percentuale
<1996	11.334.566 €	2.238.018 €	111.900.900 €	-
1997	12.661.928 €	3.128.375 €	156.418.750 €	40%
1998	13.622.316 €	3.234.582 €	161.729.100 €	3%
1999	16.203.067 €	3.808.329 €	190.416.450 €	18%
2000	20.404.566 €	4.466.325 €	223.316.250 €	17%
2001	22.426.183 €	5.114.839 €	255.741.950 €	15%
2002	25.755.516 €	5.957.152 €	297.857.600 €	16%
2003	29.604.384 €	6.783.770 €	339.188.500 €	14%
2004	32.238.553 €	7.547.812 €	377.390.619 €	11%
2005	35.664.460 €	8.369.454 €	418.472.700 €	11%
2006	38.910.714 €	9.027.713 €	451.385.650 €	8%
2007	44.852.493 €	10.030.961 €	501.548.050 €	11%
2008	49.117.598 €	11.167.831 €	558.391.550 €	11%
2009	52.212.417 €	12.020.370 €	601.018.500 €	8%
2010	57.051.288 €	12.876.376 €	643.818.800 €	7%
2011	63.092.241 €	14.004.977 €	700.248.850 €	9%
2012	66.452.984 €	14.824.818 €	741.240.900 €	6%
2013	70.891.042 €	15.578.550 €	778.927.500 €	5%
2014	75.464.291 €	16.324.547 €	816.227.350 €	5%
2015	78.937.271 €	17.186.517 €	859.325.850 €	5%
2016	84.691.349 €	18.355.515 €	917.775.750 €	7%
2017	89.602.740 €	19.368.194 €	968.409.700 €	6%

Volume d'affari complessivo della Psicologia in Italia

Il grafico rappresenta il volume d'affari complessivo delle prestazioni degli Psicologi iscritti ENPAP negli anni dal 1996 al 2017, stimato sulla base dei contributi integrativi complessivi.

Come si evidenzia dal grafico, nel suo complesso la vendita di prestazioni psicologiche in Italia è in espansione continua. Questo fenomeno non impatta direttamente sui redditi perché nel contempo cresce il numero degli Psicologi iscritti. Ma dimostra che il settore della Psicologia, che oggi fattura oltre 1 miliardo di euro l'anno, ha un trend economico in crescita costante da 22 anni.


Linee evolutive dei redditi netti e dei corrispettivi lordi

La tavola illustra l'ipotesi di evoluzione del reddito di un iscritto prototipico, a partire dalle analisi statistiche sui dati storici della popolazione reale degli Iscritti. Si tratta di una stima contenuta nel bilancio tecnico attuariale, utilizzato da ENPAP per prevedere l'evoluzione demografica e reddituale della popolazione degli Iscritti.

L'evoluzione dei redditi netti e dei corrispettivi lordi è rappresentata con intervallo di età di 5 anni e divisa per genere. La tavola inizia a 25 anni ed è rapportata all'unità di euro.

Età	Reddito netto uomini	Corrispettivi lordi uomini	Reddito netto donne	Corrispettivi lordi donne
25	1,00 €	1,00 €	1,00 €	1,00 €
30	1,68 €	1,55 €	1,58 €	1,52 €
35	2,80 €	2,48 €	2,56 €	2,40 €
40	3,93 €	3,04 €	5,35 €	3,27 €
45	5,05 €	4,33 €	4,51 €	4,15 €
50	5,50 €	4,70 €	4,90 €	4,50 €


Parte Quarta

Risparmio previdenziale accantonato

Sintetica rappresentazione del risparmio previdenziale finora accantonato dagli Iscritti.

I dati riportati descrivono la popolazione di un ente di previdenza nato da pochi anni, che è ancora in piena fase di accumulazione.

Tuttavia il basso livello di contribuzione obbligatoriamente prevista non è un fattore positivo per il risparmio previdenziale degli Psicologi liberi professionisti, che rischiano così di avere un futuro pensionistico incerto.

Gli interventi disposti dalla dichiarazione 2018 (redditi 2017) attraverso l'uso dei nudge hanno certamente migliorato la situazione, portando 1 Iscritto su 5 a versare volontariamente contributi fino al 20% del proprio reddito invece di limitarsi al 10%. La speranza è che questa situazione possa continuare a migliorare.


Accantonamento previdenziale medio per età e anzianità

La tavola illustra sinteticamente l'accantonamento previdenziale medio (montante contributivo) per classe di età. Per ogni classe di età viene riportato (1) il numero di iscritti che vi appartengono (2) l'anzianità media di iscrizione all'ENPAP (3) il reddito netto medio annuo 2017 (4) il corrispettivo lordo annuo 2017 (5) il montante contributivo medio accantonato.

Classe Età	Numero di Iscritti	Anzianità in anni	Reddito netto medio (a)	Corrispettivi lordi (b)	Montante contributivo (c)
Meno di 30	2.041	1,3	5.534 €	6.888 €	1.089 €
30 – 34	9.632	3,2	8.783 €	10.653 €	2.931 €
35 – 39	13.203	6,0	12.229 €	14.206 €	7.339 €
40 – 44	11.419	9,3	15.494 €	18.158 €	15.464 €
45 - 49	7.356	12,8	18.231 €	21.954 €	26.921 €
50 - 54	4.395	15,4	18.725 €	23.128 €	35.990 €
55 - 59	2.968	16,6	19.239 €	23.955 €	43.358 €
60 – 64	3.019	18,3	20.832 €	25.814 €	53.507 €
Oltre 65	1.206	14,7	14.829 €	19.269 €	34.315 €
Totale	55.239	9,1	14.275 €	17.138 €	17.954 €

(a) Reddito medio annuo netto per il 2017, in euro

(b) Corrispettivo medio annuo lordo per il 2017, in euro

(c) Montante dei contributi soggetti rivalutato al 31/12/2017

Andamento montanti contributivi

La tavola illustra la distribuzione degli Iscritti in relazione al montante. Per ogni scaglione di montante viene rappresentato (1) la numerosità di Iscritti che vi fanno parte (2) la numerosità progressiva di Iscritti, compresi quelli che fanno parte degli scaglioni precedenti (3) la percentuale di Iscritti nello scaglione rispetto al totale (4) la percentuale di Iscritti con montante inferiore o uguale allo scaglione considerato (5) la percentuale di Iscritti con montante superiore allo scaglione considerato.

Da euro	A euro	Numero progressivo di Iscritti	Numero di Iscritti nello scaglione	% Iscritti nello scaglione rispetto al totale	% Iscritti con montante inferiore o uguale	% Iscritti con montante superiore
0	999	7626	7626	14,10%	14,10%	85,90%
1.000	1.999	12829	5203	9,62%	23,73%	76,27%
2.000	2.999	17004	4175	7,72%	31,45%	68,55%
3.000	3.999	20182	3178	5,88%	37,33%	62,67%
4.000	4.999	22847	2665	4,93%	42,25%	57,75%
5.000	5.999	25068	2221	4,11%	46,36%	53,64%
6.000	6.999	27027	1959	3,62%	49,99%	50,01%
7.000	7.999	28770	1743	3,22%	53,21%	46,79%
8.000	8.999	30325	1555	2,88%	56,08%	43,92%
9.000	9.999	31643	1318	2,44%	58,52%	41,48%
10.000	14.999	36853	5210	9,64%	68,16%	31,84%
15.000	19.999	40286	3433	6,35%	74,51%	25,49%
20.000	24.999	42932	2646	4,89%	79,40%	20,60%
25.000	29.999	44871	1939	3,59%	82,99%	17,01%
30.000	39.999	46436	1565	2,89%	85,88%	14,12%
35.000	39.999	47639	1203	2,22%	88,11%	11,89%
40.000	49.999	49447	1808	3,34%	91,45%	8,55%
50.000	59.999	50628	1181	2,18%	93,63%	6,37%
60.000	69.999	51461	833	1,54%	95,17%	4,83%
70.000	79.999	52047	586	1,08%	96,26%	3,74%
80.000	89.999	52469	422	0,78%	97,04%	2,96%
90.000	99.999	52778	309	0,57%	97,61%	2,39%
100.000	109.999	53029	251	0,46%	98,07%	1,93%
110.000	119.999	53217	188	0,35%	98,42%	1,58%
120.000	129.999	53377	160	0,30%	98,72%	1,28%
130.000	139.999	53496	119	0,22%	98,94%	1,06%
140.000	149.999	53600	104	0,19%	99,13%	0,87%
150.000	159.999	53684	84	0,16%	99,29%	0,71%
160.000	169.999	53743	59	0,11%	99,40%	0,60%
170.000	179.999	53803	60	0,11%	99,51%	0,49%
180.000	189.999	53849	46	0,09%	99,59%	0,41%
190.000	199.999	53898	49	0,09%	99,68%	0,32%
200.000	249.999	53928	30	0,06%	99,74%	0,26%
250.000	299.999	54047	119	0,22%	99,96%	0,04%
300.000	399.999	54066	19	0,04%	99,99%	0,01%
400.000	500.000	54069	3	0,01%	100,00%	0,00%
900.000	1.000.000	54070	1	0,00%	100,00%	0,00%


ENPAP


Via A. Cesalpino, 1 ROMA


www.enpap.it


Pagina Facebook


Profilo LinkedIn

