Glossario

- Amministrazioni pubbliche: il settore che raggruppa le unità istituzionali le cui funzioni principali consistono nel produrre per la collettività servizi non destinabili alla vendita e nell'operare una redistribuzione del reddito e della ricchezza del Paese. Le principali risorse sono costituite da versamenti obbligatori effettuati direttamente o indirettamente da unità appartenenti ad altri settori. Il settore delle Amministrazioni pubbliche è suddiviso in tre sottosettori:
 - amministrazioni centrali che comprendono l'amministrazione dello Stato in senso stretto (i ministeri) e gli organi costituzionali; gli enti centrali con competenza su tutto il territorio del Paese (Cassa depositi e prestiti, Anas, Cri, Coni, Cnr, Cnen, Istat, eccetera);
 - amministrazioni locali che comprendono gli enti pubblici la cui competenza è limitata ad una sola parte del territorio. Sono compresi: le regioni, le province, i comuni, gli ospedali pubblici ed altri enti locali economici, culturali di assistenza, le camere di commercio, le università, gli Ept, eccetera;
 - enti di previdenza che comprendono le unità istituzionali centrali e locali la cui attività principale consiste nell'erogare prestazioni sociali finanziate attraverso contributi generalmente a carattere obbligatorio (Inps, Inpdap, Inail, eccetera).
- Ammortamento: rappresenta la perdita di valore subita dai capitali fissi (macchinari, impianti, mezzi di trasporto, eccetera) nel corso dell'anno a causa dell'usura fisica, dell'obsolescenza (perdita di valore economico dei beni capitali per il progresso tecnico incorporato nei nuovi beni) e dei danni accidentali assicurati (incendio, incidente, naufragio, eccetera). Il concetto di ammortamento economico differisce da quello fiscale o finanziario in senso lato.
- **Consumi intermedi**: rappresentano il valore dei beni e dei servizi consumati quali input in un processo di produzione, escluso il capitale fisso il cui consumo è registrato come ammortamento. I beni e i servizi possono essere trasformati oppure esauriti nel processo produttivo.
- **Contabilità nazionale**: l'insieme di tutti i conti economici che descrivono l'attività economica di un paese o di una circoscrizione territoriale. Essa ha per oggetto l'osservazione quantitativa e lo studio statistico del sistema economico o dei sub-sistemi che lo compongono a diversi livelli territoriali.
- Conti economici nazionali: quadri sintetici delle relazioni economiche che si hanno tra le differenti unità economiche di una data comunità in un determinato periodo. Essi riportano, in un certo ordine, le cifre relative alla situazione economica del Paese, sulle risorse disponibili e sul loro uso, sul reddito che si è formato e sulle sue componenti, sul processo di accumulazione e sul suo finanziamento, sulle relazioni con il Resto del mondo e su altri fenomeni.
- Conto economico consolidato della protezione sociale: rappresenta una sintesi dei flussi economici attivati dalle istituzioni pubbliche e private nel corso dell'anno a fini di protezione sociale. Il conto è consolidato nel senso che le operazioni di trasferimento che intervengono tra unità appartenenti allo stesso insieme (istituzioni pubbliche, istituzioni pubbliche dell'amministrazione centrale, istituzioni pubbliche dell'amministrazione locale, istituzioni private, sanità, previdenza, assistenza) sono eliminate sia dal lato degli impieghi sia dal lato delle risorse.
- Contributi sociali: comprendono i contributi sociali effettivi e i contributi sociali figurativi a carico dei datori di lavoro. I contributi sociali effettivi sono i versamenti che i datori di lavoro effettuano agli enti previdenziali o ad altri organismi di assicurazione per coprire i lavoratori dipendenti dai rischi di malattia, maternità, invalidità, vecchiaia e superstiti, disoccupazione, infortuni sul lavoro e malattie professionali e per carichi di famiglia. Essi sono a carico dei datori di lavoro, oppure a carico dei lavoratori dipendenti

oppure a carico dei lavoratori indipendenti e delle persone non occupate. I contributi sociali figurativi sono gli esborsi effettuati direttamente dai datori di lavoro al fine di garantire ai propri dipendenti il godimento di prestazioni sociali (malattie, maternità, invalidità, assegni familiari eccetera), senza far ricorso a imprese di assicurazione, fondi pensione o costituzione di fondi speciali o riserve.

Contribuzioni diverse: i trasferimenti effettuati a titolo diverso a favore delle amministrazioni pubbliche (amministrazione centrale, amministrazione locale, enti di previdenza), delle imprese, delle famiglie, delle istituzioni sociali varie e del resto del mondo, o da questi ricevuti. Tali flussi sono poi consolidati nei diversi livelli dei conti sia dal lato degli impieghi che dal lato delle risorse (protezione sociale, previdenza, sanità e assistenza).

Imposte: prelievi obbligatori unilaterali operati dalle Amministrazioni pubbliche. Sono di due tipi:

- le imposte dirette, che sono prelevate periodicamente sul reddito e sul patrimonio;
- le imposte indirette, che operano sulla produzione e sulle importazioni di beni e servizi, sull'utilizzazione del lavoro, sulla proprietà e sull'utilizzo di terreni, fabbricati o altri beni impiegati nell'attività di produzione.
- **Interessi attivi e passivi**: in funzione delle caratteristiche dello strumento finanziario concordato tra il debitore e il creditore, gli interessi rappresentano l'importo che il debitore deve corrispondere al creditore nel corso di un dato periodo di tempo senza ridurre l'ammontare del capitale da rimborsare.
- **Prestazioni sociali**: comprendono i trasferimenti correnti, in denaro o in natura, corrisposti alle famiglie al fine di coprire gli oneri alle stesse per il verificarsi di determinati eventi (malattia, vecchiaia, morte, disoccupazione, assegni familiari, infortuni sul lavoro, ecc.). Le prestazioni sociali comprendono i trasferimenti correnti e forfettari dai sistemi di sicurezza sociale, i trasferimenti dai sistemi privati di assicurazione sociale con e senza costituzione di riserve, i trasferimenti correnti da amministrazioni pubbliche e istituzioni senza scopo di lucro al servizio delle famiglie non subordinati al pagamento di contributi (assistenza).
- **Redditi da lavoro dipendente**: il costo sostenuto dai datori di lavoro a titolo di remunerazione dell'attività prestata dai lavoratori alle proprie dipendenze. Il complesso dei redditi da lavoro dipendente comprende sia le retribuzioni lorde sia i contributi sociali, effettivi e/o figurativi.
- **Risultato lordo di gestione**: a livello settoriale, corrisponde al valore aggiunto diminuito delle imposte indirette al netto dei contributi alla produzione e dei redditi da lavoro dipendente versati. Comprende tutti gli altri redditi generati dal processo produttivo oltre gli ammortamenti. Per il settore delle famiglie consumatrici, tale aggregato rappresenta i proventi netti delle attività legate alla produzione per autoconsumo, ossia gli affitti figurativi relativi alle abitazioni di proprietà e le manutenzioni ordinarie e straordinarie di dette abitazioni svolte in proprio dai proprietari; servizi domestici e di portierato e la produzione agricola per autoconsumo. Include, infine, il risultato lordo di gestione delle istituzioni sociali private generato dalle attività secondarie connesse alla presenza di proprietà immobiliari presso tali unità istituzionali.

Risultato netto di gestione: il risultato lordo di gestione meno gli ammortamenti.

- **Servizi vendibili:** i servizi che possono essere venduti, acquistati sul mercato e prodotti da un'unità le cui risorse provengono, per la maggior parte, dalla vendita della propria produzione.
- Sistema europeo dei conti (Sec): nel 1970 l'Istituto statistico della Comunità europea (Eurostat) ha adottato un sistema armonizzato dei conti: il Sec. Nel 1995 tale sistema è stato modificato, coerentemente con il nuovo sistema dei conti nazionali Sna93, redatto dall'Onu e da altre istituzioni internazionali, tra cui lo stesso Eurostat. Il Sec95, approvato come regolamento comunitario (regolamento del Consiglio Ce n. 2223/1996), permette una descrizione quantitativa completa e comparabile dell'economia dei Paesi membri dell'attuale Unione europea (Ue), attraverso un sistema integrato di conti di flussi e di conti patrimoniali definiti per

l'intera economia e per raggruppamenti di operatori economici (settori istituzionali). I concetti e le definizioni del Sec95 sono alla base dei dati presentati.

Sistema europeo delle statistiche integrate della protezione sociale (Sespros): il Sistema europeo delle statistiche integrate della protezione sociale predisposto dall'Istituto statistico dell'Unione europea (Eurostat) con la collaborazione dei servizi statistici dei paesi membri e approvato come regolamento comunitario (regolamento comunitario Ce n. 458/2007).

Vendite residuali: pagamenti richiesti ai beneficiari a copertura di una parte dei costi sostenuti per la produzione di servizi non destinabili alla vendita.