[image: image1.png]*‘

Q@29

L S
e 7.

i “ UNIVERSITA DEGLI STUDI
#6 DI TRENTO

RICHIESTA APPLICAZIONE DETRAZIONI
DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE - AUTOCERTIFICAZIONE

(art. 2 L. 4.01.1968 n. 15, modificato dall’art. 3 L. 15.05.1997, n. 127 e art. 1 D.P.R. 20.10.1998, n. 403)

DICHIARAZIONE AI FINI DELL’AMMISSIONE AL PAGAMENTO DEI COMPENSI RELATIVI

AI REDDITI ASSIMILATI A LAVORO DIPENDENTE

Il/La sottoscritto/a __
nato/a a __________________________________ (prov. _________________) il ____________________

residente dal ________
 in via ___________________________ n. ____ Località

C.A.P. __________ comune __ Provincia ________________
telefono___________________ cell. ________________________ e-mail____________________________
comune di residenza al 01/01/2010
 ______________________________________ Provincia ______________
	
	codice fiscale
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

con riferimento al (contratto / (borsa di studio relativa al/ai periodo/i :

__

__
presa visione delle avvertenze relative alla compilazione della presente dichiarazione e consapevole delle sanzioni penali richiamate dall’art. 26 della L. 4.1.1968, n. 15, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate nonché della sanzione della decadenza dai benefici conseguiti a seguito di un provvedimento adottato in base ad una dichiarazione rivelatasi successivamente non veritiera (art. 11, comma 3, D.P.R. 403/98),
dichiara
(di essere (da compilarsi solo in caso di richiesta detrazioni per familiari a carico):

(celibe/nubile

(coniugato/a
in data _________________

(vedovo/a
dal ____________________

(separato/a
dal ____________________

(divorziato/a
dal ____________________

· di avere titolo, a decorrere dal ________________________________ alle detrazioni per lavoro dipendente e assimilato ai sensi dell’articolo 13, comma 1, lettere a), b), c) e comma 2 del D.P.R. 917/86
· di richiedere l’attribuzione dell’intero importo minimo di detrazione spettante pari ad € 1.380,00 (facoltà prevista solo per i contratti/borse di studio di durata inferiore all’anno e per importo inferiore ad € 8.000,00)

· di non avere titolo, a decorrere dal ________________________________ alle detrazioni per lavoro dipendente e assimilato ai sensi dell’articolo 13, comma 1, lettere a), b), c) e comma 2 del D.P.R. 917/86
· di avere titolo, a decorrere dal ____________________ alle seguenti detrazioni per carichi di famiglia:

(per coniuge a carico non legalmente ed effettivamente separato
	codice fiscale coniuge
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

(per n. ______ figli di età inferiore a 3 anni a carico al 100%

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

(per n. ______ figli di età superiore a 3 anni a carico al 100%

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

(per n. ______ figli di età inferiore a 3 anni a carico al 50%

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

(per n. ______ figli di età superiore a 3 anni a carico al 50%

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

(per n. ______ figli portatori di handicap al 100%

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

(per n. ______ figli portatori di handicap al 50%

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

(per il primo figlio equiparato al coniuge

	codice fiscale figlio
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

(per n. ______ altre persone a carico al 100%

	codice fiscale altro familiare
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

	codice fiscale altro familiare
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

(per n. ______ altre persone a carico al 50%

	codice fiscale altro familiare
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

	codice fiscale altro familiare
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Data di nascita

· di richiedere l’attribuzione delle detrazioni per carichi di famiglia per l’intero anno (facoltà prevista solo per i contratti/borse di studio di durata inferiore all’anno).

· di avere titolo, a decorrere dal ________________________________ all’ulteriore detrazione per famiglie numerose (almeno quattro figli a carico) nella misura del (50% (100%
(
di avere in corso un contratto di collaborazione coordinata e continuativa presso (indicare eventuale altro ente presso cui si presta ulteriore attività) __

per il periodo dal ___________ al ___________ per un corrispettivo di euro __________________
Modalità di pagamento:

(
con accredito diretto sul c/c bancario/banco posta n.________________________ CIN ______ ABI ____________ CAB _____________ IBAN _____________________________________ presso l'Istituto ___

di ___________________________ Agenzia ______________________________________
· ritiro diretto presso lo sportello del Tesoriere dell’Università
Il sottoscritto s’impegna a comunicare tempestivamente all’Amministrazione eventuali variazioni che dovessero intervenire rispetto alla situazione sopra illustrata.

Dichiara inoltre di essere stato informato che i dati personali inseriti nella presente dichiarazione saranno conservati negli archivi cartacei e informatici dell’Università ed utilizzati unicamente per lo svolgimento delle funzioni istituzionali dell’ente. Dichiara inoltre di aver ricevuto l’informativa prevista dall’art. 13 del D.Lgs. 30 giugno 2003 nr. 196 (Codice in materia di protezione dei dati personali).

data

firma ________________________
Attenzione: prima di compilare il modulo leggere attentamente le istruzioni.

ISTRUZIONI PER LA COMPILAZIONE

Il modulo va compilato a cura del soggetto interessato (in quanto si tratta di autocertificazione) e deve essere consegnato agli Uffici in anticipo rispetto alla scadenza del primo pagamento. Quanto dichiarato viene applicato per l’intero anno 2010, salvo l’obbligo dell’interessato di segnalare eventuali variazioni della sua situazione.

In particolare, nella compilazione del modulo si chiede di attenersi alle seguenti istruzioni:

· Dati anagrafici: devono essere riportati tutti i dati anagrafici in maniera completa. In riferimento alla residenza, in caso di variazione successiva all’ 01.01.2009, è necessario indicare anche la data di decorrenza del cambio residenza;

· Tipo di compenso: deve essere barrata la casella che specifica la tipologia della prestazione (es. borsa di studio: va indicata con precisione la durata della borsa (es. 1.11.2009 – 31.10.2010));

· Rinuncia alle detrazioni fiscali: qualora il soggetto rinunci alla detrazione (es. perché dipendente o collaboratore presso un altro ente) deve barrare l’apposita casella “di non avere titolo alle detrazioni per lavoro dipendente e assimilato ai sensi dell’articolo 13, comma 1, lettere a), b), c) e comma 2 del D.P.R. 917/86”;

· Altre collaborazioni: qualora il soggetto abbia in corso altri contratti di collaborazione coordinata e continuativa con enti diversi dall’Università va compilata anche la relativa sezione.

A decorrere dal 01 gennaio 2007 (articolo 1, commi da 6 a 9 della Legge 27 dicembre 2006, n. 296 – Legge Finanziaria anno 2007) i redditi di lavoro dipendente e quelli assimilati a lavoro dipendente (tra i quali rientrano anche le collaborazioni coordinate e continuative e le borse di studio) sono così determinati:
	REDDITO LORDO (es. compensi erogati dall’Università degli Studi di Trento o da altri soggetti
	

	 ─ RITENUTE PREVIDENZIALI (es. INPS Gestione Separata, INAIL…)
	

	=
	IMPONIBILE FISCALE

	IMPOSTA LORDA CALCOLATA A SCAGLIONI
	

	─ DETRAZIONI PER SPESE PRODUZIONE REDDITO
	

	─ DETRAZIONI PER CARICHI DI FAMIGLIA
	

	=
	─ IMPOSTA NETTA

	=
	REDDITO NETTO

ALIQUOTE E SCAGLIONI DI REDDITO IN VIGORE DAL 1° GENNAIO 2007.

	Anno 2007

	Scaglione
	Aliquota

	 Fino € 15.000,00
	23%

	 Da € 15.000,01 a € 28.000,00
	27%

	 Da € 28.000,01 a € 55.000,00
	38%

	 Da € 55.000,01 a € 75.000,00
	41%

	 Oltre € 75.000,00
	43%

A decorrere dal 01 gennaio 2007 le detrazioni per lavoro dipendente e assimilato sono le seguenti:
	Reddito complessivo annuo
	Detrazione annua

	Fino ad euro 8.000,00
	€ 1.840,00 con le seguenti particolarità:
a. se il rapporto è a tempo determinato la detrazione effettivamente spettante non può essere inferiore ad € 1.380,00
b. la detrazione effettivamente spettante non può mai essere inferiore ad € 690,00

	Da euro 8.000,01 ad euro 15.000,00
	€ 1.338,00 incrementati dell’importo derivante dalla seguente formula:
€ 502 x 15.000,00 – reddito complessivo
 7.000,00

	Da euro 15.000,01 ad euro 55.000,00
	La detrazione spettante è determinata dalla seguente formula matematica:
€ 1.338,00 x 55.000,00 – reddito complessivo

 40.000,00

Il coefficiente va assunto nelle prime 4 cifre decimali. Se il risultato del rapporto è uguale a zero la detrazione non spetta

Per i redditi complessivi che vanno da euro 23.000,00 ad euro 28.000,00 la detrazione per lavoro dipendente deve essere incrementata dei seguenti importi:
	Reddito complessivo annuo
	Maggiorazione

	Da euro 23.000,01 ad euro 24.000,00
	Euro 10,00

	Da euro 24.000,01 ad euro 25.000,00
	Euro 20,00

	Da euro 25.000,01 ad euro 26.000,00
	Euro 30,00

	Da euro 26.000,01 ad euro 27.700,00
	Euro 40,00

	Da euro 27.700,01 ad euro 28.000,00
	Euro 25,00

Le detrazioni per lavoro dipendente devono essere rapportate al periodo di lavoro dell’anno.

FAMILIARI A CARICO

A decorrere dal 01 gennaio 2007 le detrazioni fiscali per carichi di famiglia sono le seguenti:
· Detrazioni per coniuge a carico.

	Reddito complessivo annuo
	Detrazione annua

	Fino ad euro 15.000,00
	€ 800,00 ridotti dell’importo derivante dal seguente calcolo:

110 x reddito complessivo

 15.000

· se il risultato del rapporto è uguale ad 1 la detrazione spettante è pari a € 690,00

· se il risultato del rapporto è uguale a zero la detrazione non spetta

	Da euro 15.000,01 ad euro 40.000,00
	€ 690,00

	Da euro 40.001,00 ad euro 80.000,00
	La detrazione spettante è determinata dalla seguente formula matematica:

€ 690,00 x 80.000,00 – reddito complessivo

 40.000,00

Per i redditi complessivi che vanno da euro 29.000,00 ad euro 35.200,00 la detrazione per coniuge a carico deve essere incrementata dei seguenti importi:

	Reddito complessivo annuo
	Maggiorazione

	Da euro 29.000,01 ad euro 29.200,00
	Euro 10,00

	Da euro 29.200,01 ad euro 34.700,00
	Euro 20,00

	Da euro 34.700,01 ad euro 35.000,00
	Euro 30,00

	Da euro 35.000,01 ad euro 35.100,00
	Euro 20,00

	Da euro 35.100,01 ad euro 35.200,00
	Euro 10,00

· Detrazioni per figli a carico:
	Figlio di età inferiore a 3 anni
	Euro 900,00

	Figlio di età superiore a 3 anni
	Euro 800,00

	Figlio portatore di handicap
	di età inferiore a 3 anni (900,00+ 220,00)
	Euro 1.120,00

	
	di età superiore a 3 anni (800,00+ 220,00)
	Euro 1.020,00

	Con più di 3 figli a carico la detrazione aumenta di euro 200,00 per ciascun figlio a partire dal primo

Le detrazioni spettano in rapporto alla seguente formula:

 € 95.000,00 - reddito complessivo

 € 95.000,00

Per determinare la detrazione effettivamente spettante occorre moltiplicare le detrazioni base per figli a carico per il coefficiente ottenuto dal sopra riportato rapporto (assunto nelle prime 4 cifre decimali).

Se il risultato del rapporto è inferiore o uguale a zero, oppure uguale a 1, le detrazioni non spettano.

In presenza di più figli, l’importo di 95.000,00 euro indicato nella formula va aumentato di 15.000,00 euro per ogni figlio successivo al primo (es. in caso di 2 figli a carico, l’importo aumenta a 110.000,00, con 3 figli a carico aumenta a 125.000,00).

A decorrere dal 2008 la legge finanziaria per il 2008 (L. 244/2007 art. 1, commi 15 e 16) prevede un’ulteriore detrazione per un importo pari ad euro 1.200,00 per le famiglie che abbiano almeno 4 figli a carico. Il collaboratore/borsista deve richiedere espressamente l’applicazione della detrazione ed indicare la percentuale di spettanza in relazione alla situazione giuridica del nucleo famigliare.
· Detrazioni per altri familiari a carico:
La detrazione base per gli altri familiari a carico è pari ad euro 750,00. Le detrazioni spettano in rapporto alla seguente formula:

 € 80.000,00 - reddito complessivo

 € 80.000,00

Per determinare la detrazione effettivamente spettante occorre moltiplicare le detrazioni base per il coefficiente ottenuto dal sopra riportato rapporto (assunto nelle prime 4 cifre decimali).

Se il risultato del rapporto è inferiore o uguale a zero, oppure uguale a 1, le detrazioni non spettano.

La detrazione spetta per il coniuge non legalmente ed effettivamente separato che non possieda per l’anno in corso redditi propri per un ammontare complessivo superiore a € 2.840,51/annue, al lordo degli oneri deducibili

Appartengono alla categoria dei familiari a carico i seguenti soggetti:

-
i figli, compresi i figli naturali e riconosciuti, i figli adottivi e gli affidati o affiliati, indipendentemente dall’età e dalla circostanza che convivano o meno con il contribuente;

-
gli altri soggetti indicati all’art. 433 Codice Civile: genitori (in mancanza gli ascendenti prossimi), adottanti, generi, nuore, suoceri, fratelli e sorelle germani o unilaterali, nipoti a condizione che convivano con il contribuente.

Le detrazioni per i figli non si possono più ripartire liberamente fra i genitori. E’ prevista infatti, la ripartizione al 50 per cento della somma spettante tra i genitori non legalmente ed effettivamente separati. In alternativa, si può scegliere di attribuire tutte le detrazioni al genitore che possiede il reddito più elevato; tale facoltà consente a quest’ultimo, nel caso di incapienza del genitore con reddito più basso, di beneficiare per intero delle detrazioni.

In caso di separazione legale ed effettiva o di annullamento, scioglimento o cessazione degli effetti civili del matrimonio, la norma dispone che:
· se non c’è accordo fra i genitori, la detrazione spetta al genitore affidatario o, se l’affidamento è congiunto o condiviso, va ripartita al 50 per cento;

· quando il genitore affidatario (o uno dei genitori affidatari, in caso di affidamento congiunto) ha un reddito tale da non consentirgli di usufruire in tutto o in parte della detrazione (in caso di incapienza), questa è assegnata per intero all’altro genitore. In quest’ultimo caso, salvo diverso accordo fra le parti, il genitore che utilizza per intero la detrazione ha l’obbligo di riversare all’altro genitore affidatario un importo pari alla maggiore detrazione fruita.

Per poter usufruire della detrazione i familiari a carico devono avere reddito inferiore a € 2.840,51 annuo al lordo degli oneri deducibili¹.

Vi sono casi in cui, in assenza del coniuge, la detrazione prevista per il coniuge stesso può essere applicata al primo figlio, se più conveniente, nei seguenti casi :

a.
il coniuge è deceduto;

b.
l’altro coniuge non ha riconosciuto i figli naturali;

c.
il richiedente le detrazioni possa dimostrare che i familiari sono esclusivamente a proprio carico;

d.
da certificazione dell’autorità giudiziaria risulti lo stato di abbandono del coniuge.

4.
VALIDITA’

Le detrazioni per familiari a carico devono essere rapportate a mese e competono dal mese in cui si sono verificate le condizioni richieste fino a quello in cui le stesse sono cessate.

Il richiedente deve comunicare tempestivamente le variazioni delle condizioni dichiarate. Per i contratti pluriennali la richiesta di detrazione deve essere compilata annualmente (ex art. 1, comma 221 della Legge 24.12.2007, n. 244 – “Legge Finanziaria per il 2008”)

� Il campo va compilato solo in caso di modifica della residenza dopo l’ 01.01.2009 con la data di decorrenza del cambio

� La compilazione del campo è OBBLIGATORIA

� Ai fini del raggiungimento del limite si devono considerare le retribuzioni corrisposte da enti e organismi internazionali, rappresentanze diplomatiche e consolari, missioni nonché dalla Santa Sede, dagli enti gestiti direttamente da essa e dagli enti centrali della Chiesa Cattolica.

BDO02vers1.2010

[image: image1.png]