

MODULO VARIAZIONE CARICHI FISCALI

Il/La sottoscritto/a _____ matr. _____ grado _____

in servizio presso _____ numero telefonico _____

DETRAZIONI FISCALI

in ordine alle detrazioni fiscali previste dalla vigente normativa ed in particolare dal D.P.R. 22/12/1986 N. 917 e successive modificazioni ed integrazioni dichiara sotto la propria personale responsabilità, per il familiare di seguito indicato:

Cognome Nome _____ coniuge **
 figlio
 altro familiare

DI AVERE DIRITTO alla detrazione fiscale spettante.
Per variazioni per figli e altri familiari indicare la percentuale di detrazione spettante % detr..fg/altro fam. istruzioni sul retro (2)

DI NON AVERE DIRITTO alla detrazione fiscale attualmente riconosciuta

** in caso di variazione del carico fiscale per il coniuge specificare la misura delle detrazioni da applicare per eventuali figli a carico istruzioni sul retro (2)

A DECORRERE DAL: _____ vedi istruzioni sul retro (1)

CASSA DI ASSISTENZA SANPAOLO IMI

In relazione alle variazioni indicate nel punto precedente, ed ai termini ed alle condizioni previste dallo Statuto della Cassa di Assistenza Sanpaolo Imi, il sottoscritto:

CONFERMA ESCLUDE

l'estensione delle prestazioni della "Cassa" a favore del familiare indicato al punto precedente con medesima decorrenza. La scelta espressa è in ogni caso irrevocabile.

In caso di variazioni per figli da "carico" a "non a carico" per i quali è confermata l'iscrizione alla "Cassa" ALLEGARE UNO STATO DI FAMIGLIA rilasciato dall'anagrafe attestante la convivenza con almeno uno dei genitori.

Il/La sottoscritto/a DICHIARA - sotto la propria personale responsabilità - che tutti i dati riportati nel presente modulo sono veritieri e s'impegna a comunicare tempestivamente all'Ufficio Retribuzioni ogni variazione che dovesse verificarsi.

Il sottoscritto - consapevole dei diritti riconosciutigli dall'art. 13 della legge 675/96 - prende atto che i dati personali come sopra forniti, faranno oggetto di trattamento per finalità strettamente connesse e strumentali alla gestione del rapporto di lavoro, nonché per finalità connesse agli obblighi previsti da leggi, regolamenti o normativa comunitaria, o da disposizioni impartite da autorità a ciò legittimate dalla legge o da organi di vigilanza e di controllo.

Data _____

Firma _____

Sono **considerati fiscalmente a carico**, se nell'anno non hanno posseduto redditi che concorrono alla formazione del reddito complessivo per un ammontare superiore a €2.840,51 (L. 5.500.000):

- 1 il coniuge non legalmente ed effettivamente separato;
- 2 i figli anche se naturali riconosciuti, adottivi, affidati o affiliati;
- 3 i seguenti altri familiari:
 - il coniuge legalmente ed effettivamente separato; - i discendenti dei figli
 - i genitori e gli ascendenti prossimi anche naturali;
 - i genitori adottivi;
 - i generi e le nuore;
 - il suocero e la suocera;
 - i fratelli e le sorelle, anche unilaterali.

Per poter fruire della detrazione per i familiari indicati al punto 3 (c.d. "altri familiari a carico") è necessario che questi, oltre a non superare il limite di reddito di € 2.840,51 (L. 5.500.000), convivano con il contribuente oppure ricevano da lui assegni alimentari non risultanti da provvedimenti dell'Autorità giudiziaria.

(1) ATTENZIONE La detrazione per familiari a carico non spetta, neppure in parte, se, nel corso dell'anno, il reddito del familiare ha superato il limite di E 2.840,51 (L. 5.500.000) al lordo degli oneri deducibili. Pertanto la decorrenza della variazione sarà 1° gennaio, indipendentemente dalla data in cui il familiare ha iniziato/cessato a percepire/non percepire reddito.

Nel limite di reddito di €2.840,51 (Lire 5.500.000), al lordo degli oneri deducibili, che il familiare deve possedere per essere considerato a carico, devono essere computate anche le retribuzioni corrisposte da Enti e Organismi Internazionali, Rappresentanze diplomatiche e consolari, Missioni, dalla Santa Sede, dagli Enti gestiti direttamente da essa o dagli Enti Centrali della Chiesa Cattolica, nonché i redditi di lavoro dipendente prestato nelle zone di frontiera ed in altri Paesi limitrofi in via continuativa e come oggetto esclusivo del rapporto lavorativo da soggetti residenti nel territorio dello Stato. Si ricorda che le retribuzioni e i redditi in questione non sono comprese nel reddito complessivo. Ai soli fini dell'attribuzione eventuale delle detrazioni per carichi di famiglia dette retribuzioni devono, invece, essere considerate rilevanti fiscalmente.

Le detrazioni per coniuge e figli a carico spettano anche se questi non convivono con il contribuente e non risiedono in Italia. La prestazione del servizio militare di leva da parte del familiare non fa perdere il diritto alle detrazioni.

(2) COME SI APPLICA LA DETRAZIONE PER I FIGLI E GLI ALTRI FAMILIARI A CARICO

La detrazione per i figli a carico va suddivisa tra entrambi i genitori, anche se sono separati, in proporzione all'effettivo onere sostenuto da ciascuno. In pratica, la detrazione per i figli a carico può essere ripartita discrezionalmente tra i genitori in modo da consentirne pienamente l'utilizzo. Ovviamente se un genitore fruisce del 100 per cento della detrazione per figlio a carico l'altro genitore non può fruirne.

La detrazione spetta sicuramente per intero ad uno solo dei genitori quando l'altro genitore è fiscalmente a carico del primo e nei seguenti casi:

- figli del contribuente rimasto vedovo/a che, risposatosi, non si sia poi legalmente ed effettivamente separato;
- figli adottivi, affidati o affiliati del solo contribuente, se questi è coniugato e non è legalmente ed effettivamente separato. Si ha invece diritto per il primo figlio alla detrazione per coniuge a carico e per gli altri figli all'intera detrazione quando l'altro genitore manca perchè è deceduto o non ha riconosciuto il figlio ovvero per i figli adottivi, affidati o affiliati del solo contribuente se il contribuente non si è risposato o se risposato si è legalmente ed effettivamente separato.

Nella casella "**Percentuale di detrazione spettante**" indicare la percentuale di spettanza della detrazione-Se la detrazione spetta per intero indicare "100"; se, per il primo figlio spetta la detrazione per coniuge a carico, indicare la lettera C.

ATTENZIONE A decorrere dal 1° gennaio 1998 la detrazione per i figli compete indipendentemente dalla circostanza che gli stessi abbiano o meno superato determinati limiti di età o che siano o non siano dediti agli studi o a tirocinio gratuito e pertanto ai fini dell'attribuzione della detrazione gli stessi non passano mai nella categoria di altri familiari.