

ELENCO DOCUMENTI SERVIZIO 730/UNICO 2017

Sede di VERONA

Data Agg. 14/03/2017

Versione. 1

DATI DEL CONTRIBUENTE

- ✓ Documento d'identità, anche per il coniuge in caso di 730 congiunto, indirizzo di posta elettronica, codice fiscale anche per i familiari a carico. Eventuale tessera CISL / CGIL / UIL
- ✓ Dichiarazione dei redditi del 2015 e del 2016 (730 o Unico), con ricevuta di invio telematico se fatta da altro CAF
- ✓ Eventuali deleghe di versamento Modello F24.
- ✓ Dati del datore di lavoro che effettuerà il conguaglio a luglio 2017
- ✓ Fotocopia codice IBAN (per 730 con rimborso dell'agenzia delle entrate)

REDDITI DI LAVORO DIPENDENTE/PENSIONE E ASSIMILATI

- ✓ Modello CU 2017 o certificazione del datore di lavoro per stipendi COLF e BADANTI
- ✓ Certificato delle pensioni estere.
- ✓ Assegni periodici percepiti dal coniuge, in base a sentenza di separazione o divorzio.

ALTRI REDDITI

- ✓ Certificazione CU 2017 con i redditi autonomi.
- ✓ Corrispettivi per lottizzazione terreni o cessione di immobili nel quinquennio.
- ✓ Redditi di qualunque natura prodotti all'estero (lavoro dipendente, canoni di locazione, collaborazioni occasionali), o attività finanziarie (saldo e giacenza media annua di conti correnti, azioni, obbligazioni) e documentazione delle imposte estere eventualmente versate, con traduzione in italiano

TERRENI/FABBRICATI

- ✓ Atti o contratti di compravendita, donazione, divisione, successione e/o visure catastali
- ✓ Contratti di locazione e relativi canoni di affitto incassati. Se canone concordato e/o cedolare secca servono i dati di registrazione del contratto, rilevabili dal timbro sul contratto stesso o dalla ricevuta di registrazione telematica

ELENCO SPESE DETRAIBILI O DEDUCIBILI

- ✓ Contratto di locazione registrato (timbro sul contratto o ricevuta telematica), per le persone che vivono in affitto. Per gli inquilini di alloggi sociali, dichiarazione dell'ente (es. ATER / AGECE), che si tratta di alloggio sociale.
- ✓ Tutte le ricevute per spese sanitarie scontrini farmacia, visite mediche, esami, ticket, fatture per occhiali, lenti ecc..
- ✓ Spese sanitarie per portatori di handicap (poltrone o sussidi informatici).
- ✓ Fattura acquisto auto per portatori di handicap, certificato di invalidità ed eventuale patente speciale con verbale della commissione medica
- ✓ Documentazione comprovante il costo per la badante e certificato medico che attesti la non autosufficienza
- ✓ Spese veterinarie.
- ✓ Ricevute o quietanze di versamento per l'iscrizione di ragazzi ad attività sportive dilettantistiche (palestra, piscina ecc.)
- ✓ Ricevute o quietanze di versamento delle tasse scolastiche e universitarie.
- ✓ Contratti di locazione pagati per studenti universitari fuori sede o convitti, con ricevute o quietanze di pagamento.
- ✓ Rette pagate per l'asilo nido (privato o pubblico)
- ✓ Spese sostenute per la mensa, le gite, la sorveglianza, il pre/post scuola e la frequenza della scuola dell'infanzia, la scuola elementare, la scuola media e superiore (scuole private o pubbliche). Detraibili sino a 564 euro di spesa a figlio
- ✓ Spese funebri.
- ✓ Erogazioni liberali (Onlus, Ong, Istituzioni religiose, Partiti ed Istituti scolastici ecc..) e Tasse consortili (Zerpano ecc.)
- ✓ Ricevute versamenti contributivi all'INPS per lavoratori domestici.
- ✓ Ricevute versamento contributi previdenziali obbligatori o facoltativi o versamenti Fondi di previdenza complementare;
- ✓ Assegni periodici versati all'ex-coniuge: sentenza di separazione e ricevute del pagamento
- ✓ Ricevuta della casa di riposo per le spese di assistenza specifica per i portatori di handicap
- ✓ Quietanza di versamento degli interessi per mutui casa, fatture pagate al notaio, atto di acquisto, atto di mutuo.
- ✓ Fattura pagata per l'acquisto della prima casa ad agenzie immobiliari
- ✓ Quietanza di versamento e certificazione dell'assicurazione (vita, infortuni, non autosufficienza, tutela disabilità) che riporti i dati del contraente e dell'assicurato, la data di stipula e la quota detraibile del premio versato nel 2016
- ✓ Spese del 36% 50% per le ristrutturazioni edilizie: fatture e bonifici ed eventuali concessioni edilizie
- ✓ Spese del 55% 65%: fatture, bonifici e ricevuta di invio della documentazione all'ENEA
- ✓ Spese del 50% per acquisto dei mobili: fatture e pagamenti (bonifici/ bancomat / carta di credito).
- ✓ **NOVITA' Atto di acquisto di abitazione di classe energetica A o B per detrazione del 50% dell'IVA**
- ✓ **NOVITA' Spese del 50% per l'arredo giovani coppie: atto di acquisto dell'abitazione principale, fatture e pagamenti (bonifici/ bancomat / carta di credito).**

ATTENZIONE: PER TUTTI I NUOVI ATTI NOTARILI, SERVONO **LE FOTOCOPIE** NON RILEGATE

Il nuovo cliente, oltre a tutti i documenti succitati, deve consegnare al CAF anche le **spese pluriennali sostenute in anni precedenti al 2016**. Nello specifico quindi bisogna visionare

- * ATTO DI ROGITO E DI MUTUO **IN FOTOCOPIA** PER ACQUISTO DI ABITAZIONE PRINCIPALE
- * SPESE DI RISTRUTTURAZIONE AL 36% 50%
- * SPESE DI RISPARMIO ENERGETICO AL 55% 65%
- * SPESE DI ACQUISTO MOBILI

CENTRALINO UNICO PER INFORMAZIONI E PRENOTAZIONI

TEL 045 8096027

E-MAIL INFO@CISLVERONA.IT

WWW.CISLVERONA.IT