


## INFORMATORE FISCALE & PATRONATO

# Le tasse sono un'impresa?


# Scegli i consulenti giusti

Tutte le informazioni nell'inserto centrale

pagine I - II - III - IV


gennaio 2014 - n. 1

www.aclivarese.it

Registro Stampa  
del Tribunale di Varese n. 234

**Direzione Acli**

Via Speri Della Chiesa, 9  
21100 Varese  
Tel. 0332.281.204

**Direttore responsabile**

Tiziano Latini

**Redazione** (ufficiostampa@aclivarese.it)

Maria Carla Cebrelli  
Francesca Botta

**Progetto grafico e impaginazione**

Massimo Mentasti  
(massimo\_mentasti@fastwebnet.it)

**Stampa**

Magicgraph  
Via Galvani, 2bis  
Busto Arsizio

Garanzia di tutela dei dati personali - I dati personali degli abbonati e lettori saranno trattati nel pieno rispetto del Dlgs. 196/2003.

Tali dati, elaborati elettronicamente, potranno essere utilizzati a scopo promozionale. Come previsto dall'art. 7 del Dlgs. 196/2003 in qualsiasi momento l'interessato potrà richiedere la rettifica e la cancellazione dei propri dati scrivendo a:

Acli - via Speri Della Chiesa, 9 - 21100 Varese

# S O M M A R I O

## EDITORIALE

2014, tutte le novità su fisco e lavoro. . . . . **3**

## SERVIZI FISCALI

Cosa cambia nel 2014... fiscalmente parlando . . . **4**

Il 730 diventa più accessibile . . . . . **6**

Facciamo più bella la nostra casa.  
Il fisco ci dà una mano . . . . . **7**

Servizio contratti di locazione . . . . . **10**

Servizio successioni . . . . . **10**

## SERVIZIO PICCOLE CONTABILITÀ

Operazioni intraUE. . . . . **11**

Servizio gestione contabile e assistenza  
titolari Partita Iva e enti commerciali . . . . . **12**

Scadenziario e agenda  
utenti servizio contabilità . . . . . **13**

## INSERTO CENTRALE . . . . . I - II - III - IV

## SERVIZI FISCALI

Perché devolvere il 5 e 8 per mille? . . . . . **15**

My Caf.it. . . . . **16**

Precisazioni . . . . . **17**

## PATRONATO

INPS. Al via la campagna di verifica delle  
posizioni assicurative dei dipendenti pubblici . . . **21**

L'invalidità civile . . . . . **21**

Il promotore sociale del Patronato Acli . . . . . **23**

Il tuo 5x1000 per noi vale . . . . . **24**

## CTA

Proposte inverno-primavera 2014 . . . . . **25**

# 2014, tutte le novità su fisco e lavoro

**C**ari lettori, il 2014 è iniziato portando con sé anche una serie di novità in ambito fiscale. Decifrare i cambiamenti stabiliti dall'attuale politica, le nuove forme di tassazione introdotte e le prospettive per il futuro non è semplice. Tuttavia, nonostante il clima di incertezza che ha contraddistinto gli ultimi mesi, cercheremo come sempre di essere per voi un supporto, una bussola per non perdersi tra scadenze e burocrazia.

**Daniele Moriggi**

Presidente  
Saf Acli Varese

Per questo motivo vi invitiamo a rivolgervi ai nostri operatori di Caf e Patronato anche per ottenere semplici chiarimenti e consigli. I nostri sportelli sono infatti un punto di riferimento per chi, come molti di voi hanno fatto in questi anni, deve presentare le dichiarazioni fiscali ma sono anche un supporto più ampio per adempiere ad altre scadenze, come ad esempio le imposte sulla casa.

Con il nostro informatore di gennaio, dedicato alle novità fiscali e del Patronato, vi offriamo una panoramica dei nostri servizi e delle notizie più significative.

Abbiamo scelto quest'anno, nonostante il grosso lavoro necessario per decifrare le nuove disposizioni, di mantenere costanti le tariffe. Siamo consapevoli delle difficoltà provocate dalla crisi economica e proprio per questo abbiamo ritenuto **importante farci carico anche dell'aumento dell'Iva senza gravare sugli utenti che si rivolgono a noi**. Si tratta di un impegno che va ad aggiungersi ai diversi progetti che le Acli insieme alla Fondazione La Sorgente Onlus, stanno portando avanti sul fronte del sostegno al lavoro, al superamento delle difficoltà economico sociale e al contrasto della povertà. Progetti che hanno trovato un prezioso sostegno anche nelle risorse che molti di voi hanno devoluto scegliendo, come beneficiari del proprio 5 per mille, le stesse Acli o la nostra Fondazione.

La vostra scelta rappresenta per noi una risorsa importantissima e per invitarvi a continuare a sostenerci vi presentiamo, in questo numero, una breve sintesi dei progetti che abbiamo finanziato grazie al vostro 5 per mille, oltre alle aree di intervento che abbiamo individuato per il 2014. A tutti voi auguriamo che il nuovo anno sia sereno e positivo.


**FISSATE UN APPUNTAMENTO PRESSO LA SEDE A VOI PIÙ COMODA TELEFONANDO AL NUMERO VERDE**

**800-233526**

Attivo dal 3 febbraio 2014 ai seguenti orari:  
dal lunedì al venerdì 8.30 - 18.00; sabato 9.00 - 12.00

## Cosa cambia nel 2014... fiscalmente parlando

**D**opo che si sono versati ettolitri di inchiostro sui giornali e ore ed ore di discussione nel TG e nei talk-show televisivi sul tema IMU: "È un'imposta giusta? Non è un'imposta giusta? Va abolita? Va modificata? I Comuni come faranno? ecc. ecc. ecc." a novembre il Governo sembrava avesse decretato che la sua storia (brevissima, peraltro in quanto era stata deliberata dal Governo Berlusconi, e poi il Governo Monti ha deciso di applicare, in via *sperimentale* per gli anni 2012 e 2013) fosse definitivamente volta al termine!

Ma la vicenda non finisce qui. Cosa succederà, quindi, a partire dal 2014?

Viene istituita la nuova **Imposta Unica Comunale (IUC)** basata su due presupposti impositivi:

1. **Possesso di immobili** – **IMU** dovuta dal possessore (con esclusione delle unità immobiliari adibite ad abitazione principale)
2. **Erogazione fruizione dei servizi comunali** e cioè **TASI** (Tributo per i Servizi Indivisibili) e **TARI** (Tassa sui rifiuti)

Ogni Comune dovrà adottare il regolamento contenente la disciplina in materia di IUC, di TARI e di TASI. È prevista la presentazione della **Dichiarazione IUC** entro il 30 giugno utilizzando l'apposito modello; tale dichiarazione avrà effetto anche per gli anni successivi: qualora invece, si verificassero delle variazioni occorrerà ripresentare il modello entro il 30/06 dell'anno successivo al cambiamento.

Per quanto concerne l'**IMU**, sono confermate le scadenze "storiche" per il pagamento e cioè:

- 16 giugno per quanto riguarda l'acconto (o unica soluzione)
- 16 dicembre per il saldo

Vediamo quali sono le modifiche più importanti introdotte dalla Legge:

- a) l'**IMU** non si applica sull'abitazione principale (ad esclusione di A/1 – A/8 – A/9). La detrazione rimane sempre pari Euro 200.00, ma non è prevista nessuna maggiorazione per i figli residenti nel nucleo familiare.
- b) i Comuni possono considerare *abitazione principale* anche:
  - le case date in comodato gratuito a genitori o figli (con limitazioni)
  - possedute da anziani o disabili ricoverati in istituti purchè non locate
  - possedute da cittadini italiani residenti all'estero purchè non locate
- c) i fabbricati rurali strumentali sono Esenti E la **TARI**... e la **TASI**? Ma cosa sono? A cosa servono?

Sono due tributi che serviranno a coprire i costi sostenuti dai Comuni per i cosiddetti Servizi Indivisibili e per il servizio di raccolta dei rifiuti urbani (viene quindi abolita la Tares)

Il presupposto per la **TARI** è il possesso/detenzione di locali o aree scoperte che possano produrre rifiuti; la superficie tassabile è quella calpestabile e sarà fatto riferimento a quelle dichiarate per le vecchie imposte sui rifiuti (TARSU-TIA-TARES)

I comuni potranno inoltre prevedere riduzioni/esenzioni nonché individuare il numero delle rate ed i relativi termini di pagamento, prevedendo almeno due rate semestrali anche se sarà possibile il pagamento in un'unica soluzione.

La **TASI** è applicata ai possessori/detentori di fabbricati (compresa l'abitazione principale) di aree scoperte, di aree edificabili a qualsiasi uso adibito.

La base imponibile corrisponde a quella pre-

vista per l'IMU; l'aliquota base è pari allo 0.1%, ma è facoltà del Comune di ridurre, azzerare l'imposta oppure di aumentarla.

Anche in questo caso, i comuni potranno prevedere riduzioni/esenzioni nonché individuare il numero delle rate ed i relativi termini di pagamento, prevedendo almeno due rate semestrali anche se sarà possibile il pagamento in un'unica soluzione.

Vediamo quali saranno gli altri adempimenti/modifiche/introdotti dalla Legge Finanziaria 2014.


È disposto l'**obbligo** di effettuare il **pagamento dei canoni di locazione di immobili abitativi**, a prescindere dal relativo ammontare, **con mezzi di pagamento diversi dal contante** (ad esempio, bonifico bancario, assegno, ecc.) in grado di assicurarne la tracciabilità.

Tale disposizione non opera per gli alloggi di edilizia residenziale pubblica e per le locazioni di immobili strumentali. Sarà compito del Comune attivarsi per un'azione di monitoraggio dei relativi contratti al fine di contrastare l'evasione fiscale.


È di nuovo data la possibilità di **rideterminare il costo di acquisto di terreni** edificabili e agricoli posseduti a titolo di proprietà, usufrutto, superficie ed enfiteusi, nonché delle **partecipazioni** non quotate in mercati regolamentati, possedute a titolo di proprietà e usufrutto **alla data dell'1.1.2014**, da parte di persone fisiche, società semplici e associazioni professionali, nonché di enti non commerciali.

Entro il **30.6.2014 occorre** provvedere alla **redazione** ed all'**asseverazione della perizia** di stima e al **versamento dell'imposta sostitutiva** calcolata applicando al valore del terreno o delle partecipazioni qualificate l'aliquota del 4% e alle partecipazioni non qualificate l'aliquota del 2%

Vediamo adesso quali sono le novità che andranno ad "impattare" con la dichiarazione dei redditi per l'anno 2013.


A sostegno delle famiglie, a partire dal primo gennaio 2013 sono state **aumentate le detrazioni** relative ai figli fiscalmente a carico:

- **€ 950** (invece di € 800) per ciascun figlio, compresi i figli naturali riconosciuti, i figli adottivi o affidati;
- **€ 1.220** (invece di € 900) per ciascun figlio di età inferiore a 3 anni.

È previsto inoltre un ulteriore aumento di **€ 400** (invece di € 220) per ogni figlio portatore di handicap ai sensi della Legge 104/92


Per il triennio 2013 – 2015, ai fini delle imposte dirette, il reddito dominicale ed agrario verrà ulteriormente rivalutato **del 15%** (5% per i terreni agricoli e per quelli non coltivati, posseduti e condotti da coltivatori diretti iscritti nella previdenza agricola); tale incremento va applicato sull'importo risultante dalla rivalutazione dell'80% per il reddito dominicale e dell' 70% per il reddito agrario.


Sarà possibile, destinare il proprio otto-per-mille, oltre che alle *storiche* opzioni, anche all'Unione Buddhista Italiana e all'Unione Induista Italiana; sono di conseguenza *deducibili* le Erogazioni liberali versate per tali Enti, così come quelle destinate agli Enti cui è possibile devolvere il proprio otto-per-mille.


Il massimale su cui calcolare la detrazione, pari al 19%, spettante per i premi pagati per la polizza di Assicurazione Vita ed Infortuni, viene dimezzato, scendendo da € 1291,14 a **€ 630,00** per l'anno 2013.


È ridotta dal 19 al 15% l'aliquota sui contratti di locazione a **canone concordato** (co-

dice 8 o 12 nella colonna "Utilizzo" della sezione I del quadro B). Invece per i **fabbricati concessi in locazione**, è ridotta dal 15 al 5% la deduzione forfetaria del canone di locazione, prevista in assenza dell'opzione per il regime della cedolare secca.


I redditi degli immobili ad uso abitativo **non locati e situati nello stesso Comune** nel quale si trova l'abitazione principale (assoggettato ad IMU) sarà tassato ai fini IRPEF e relative addizionali nella misura del 50%


**A partire dal 2014**, ossia dal mod. 730/2014 relativo ai redditi 2013, l'Agenzia delle Entrate procederà, entro 6 mesi dalla

scadenza del termine di trasmissione dei modelli alla **verifica della spettanza delle detrazioni per carichi di famiglia** in presenza di un rimborso superiore a **€ 4.000**, anche determinato da eccedenze IRPEF di anni precedenti e questo con l'intento di contrastare l'erogazione di **indebiti rimborsi IRPEF** nell'ambito del mod. 730

*Nelle pagine 7, 8 e 9 potrete trovare degli approfondimenti riguardo la nuova detrazione spettante per l'acquisto di mobili ed elettrodomestici ad arredo di immobili oggetto di ristrutturazione edilizia e riguardo alla proroga delle agevolazioni fiscali per la ristrutturazione edilizia e la riqualificazione energetica.*

## !!! EDIZIONE STRAORDINARIA !!!

### Il 730 diventa più accessibile

Il Modello 730 è sicuramente "dalla parte del contribuente" in quanto i crediti (rimborsi) o i debiti (pagamenti) vengono gestiti direttamente dal Sostituto d'Imposta (datore di lavoro o Ente Pensionistico).

Il contribuente dopo essersi recato al CAF non ha più altre incombenze: se il risultato contabile del 730 evince un credito, il contribuente troverà il rimborso direttamente nella busta paga a luglio oppure in pensione a partire dal mese di agosto; se invece il risultato fosse un debito, sarà sempre il Sostituto d'Imposta che, con le medesime scadenze, gli tratterà la somma dovuta e la verserà per suo conto all'Erario.

Fino allo scorso anno (salvo un piccolo numero di utenti che hanno già potuto usufruire di questa novità) era possibile compilare e presentare il Modello 730 unicamente da parte dei contribuenti che, avevano un contratto di lavoro in essere e che questo perdurasse almeno fino al mese di luglio/agosto.

**Da quest'anno, invece, potranno presentare il modello 730, anche in assenza del Sostituto d'imposta, tutti i contribuenti che, nel 2013, hanno percepito un reddito di lavoro dipendente, di pensione ed alcune tipologie di redditi assimilati al lavoro dipendente e che, nel 2014 non hanno un sostituto d'imposta che può effettuare il conguaglio.**

Sarà la stessa Agenzia delle Entrate che effettuerà il conguaglio fiscale.

Questa operazione sarà possibile solo in presenza di **CREDITI** da parte del contribuente. Se il suo saldo finale fosse "a debito" dovrà, come di consueto, compilare e presentare un modello UNICO, utilizzando i modelli F24 per il pagamento delle imposte.

# Facciamo più bella la nostra casa

## Il fisco ci dà una mano

Il D.L. 63/2013, il cosiddetto Decreto Energia, ha sostanzialmente prorogato le spese per la riqualificazione energetica e quelle di ristrutturazione edilizia; ha inoltre introdotto una detrazione (50%) per l'acquisto di mobili e grandi elettrodomestici a seguito di ristrutturazioni edilizie in corso.

In particolare il Legislatore ha:

- **prorogato fino al 31.12.2013** la detrazione IRPEF / IRES per i lavori di riqualificazione energetica (30.6.2014 per gli interventi su parti comuni di condomini o che interessano tutte le unità immobiliari di cui si compone il condominio) aumentando la stes-

sa dal 55% al 65%;

- introdotto la detrazione del 65%, per le spese sostenute dal 4.8 al 31.12.2013, per gli interventi antisismici su costruzioni ricadenti nelle zone sismiche ad alta pericolosità;
- **prorogato fino al 31.12.2013** la detrazione IRPEF per gli interventi di recupero del patrimonio edilizio, nella misura del 50% e con il tetto massimo agevolabile pari a € 96.000;
- **introdotto la detrazione IRPEF per l'acquisto di mobili e grandi elettrodomestici** di classe energetica A+ (classe A per i forni) finalizzati all'arredo degli immobili oggetto di ristrutturazione, per le spese sostenute **dal 6.6 al 31.12.2013**, fino a un limite massimo di € 10.000.


### DETRAZIONE PER ACQUISTI DI MOBILI E GRANDI ELETTRODOMESTICI

La nuova agevolazione in esame spetta per le spese sostenute **dal 6.6 al 31.12.2013** ed è calcolata su un ammontare **non superiore a € 10.000** che si aggiunge alla soglia massima di € 96.000 prevista per gli interventi di recupero edilizio.

I beneficiari della detrazione sono quelli che fruiscono della “*detrazione per interventi di recupero del patrimonio edilizio con la maggiore aliquota del 50% e con il maggior limite di 96.000 euro di spese ammissibili*”; si tratta quindi di ristrutturazioni edilizie che hanno avuto inizio **NON PRIMA del 26 giugno 2012** (data di entrata in vigore dell'aumento della detrazione del 50% in luogo del 36%)

In merito alle modalità di pagamento l'Agenzia conferma il rispetto delle consuete regole (apposito bonifico bancario / postale contenente causale, codice fiscale del beneficiario partita IVA / codice fiscale del fornitore).

Tuttavia, è reso possibile anche il pagamento dei beni agevolabili mediante l'utilizzo di carte di credito / debito; non è possibile effettuare il pagamento mediante assegni bancari, contanti o altri mezzi di pagamento.

In caso di utilizzo di carte di credito / debito la data di pagamento corrisponde alla data dell'operazione.

Le spese sostenute vanno documentate, conservando:

- la documentazione relativa al pagamento (ricevute dei bonifici, ricevute di avvenuta transazione per i pagamenti mediante carte di credito o di debito, documentazione di addebito sul c/c);
- le fatture di acquisto.

Ricordiamo comunque quale sia la documentazione da produrre per le spese di riqualificazione energetica e ristrutturazione edilizia.

### **RIQUALIFICAZIONE ENERGETICA**

**(55% - 65%)**

- fatture
- bonifici bancari/postali dove risulti: il riferimento normativo, il codice fiscale del/i fruitore/i la detrazione e quello del fornitore del servizio
- Allegato E o F


- Comunicazione all'ENEA con la ricevuta dell'invio telematico
- in caso di spese condominiali, in luogo di tutti i documenti di cui sopra: riparto millesimale e dichiarazione sostitutiva da parte dell'Amministratore di aver adempiuto a tutte le incombenze di legge

### **RISTRUTTURAZIONE EDILIZIA**

- fatture
- bonifici bancari/postali dove risulti: il riferimento normativo, il codice fiscale del/i fruitore/i la detrazione e quello del fornitore del servizio
- in caso di spese condominiali, in luogo di tutti i documenti di cui sopra: riparto millesimale e dichiarazione sostitutiva da parte dell'Amministratore di aver adempiuto a tutte le incombenze di legge.

### **E per il 2014?**

La Legge 27/12/2013 n. 147, la cosiddetta Legge Finanziaria ha prorogato ulteriormente la **detrazione IRPEF / IRES** relativamente ai la-


vori di riqualificazione energetica nella misura del:

- **65%** per le spese sostenute nel periodo **6.6.2013 – 31.12.2014** (anziché 31.12.2013);
- **50%** per le spese sostenute **dall'1.1 al 31.12.2015**.

Relativamente agli interventi su parti comuni condominiali o che interessano **tutte le unità immobiliari di cui si compone il condominio** la detrazione spetta nella misura del **65%** con riferimento alle spese sostenute nel periodo 6.6.2013 – 30.6.2015 (anziché 30.6.2014) e del **50%** per le spese sostenute dall'1.7.2015 al 30.6.2016

È disposta, inoltre, un'ulteriore proroga della detrazione IRPEF, con il tetto massimo di € 96.000, per gli interventi di **recupero del patrimonio edilizio**.

In particolare la detrazione è riconosciuta nella misura del:

- **50%** per le spese sostenute nel periodo **26.6.2012 – 31.12.2014** (anziché 31.12.2013);
- **40%** per le spese sostenute **dall'1.1 al 31.12.2015**.

**Dal 2016 la detrazione spetterà nella misura prevista a regime e cioè il 36%, con il limite di spesa di € 48.000.**

È prorogata fino al **31.12.2014** la detrazione IRPEF del 50%, riconosciuta ai soggetti che usufruiscono della detrazione per interventi di recupero del patrimonio edilizio, per le spese sostenute per **l'acquisto di mobili** finalizzati all'arredo dell'immobile oggetto di ristrutturazione nonché di grandi elettrodomestici rientranti nella categoria A+ (A per i forni).

L'agevolazione spetta dunque per le spese sostenute dal 6.6.2013 al 31.12.2014 ed è calcolata su un importo **non superiore a € 10.000**.

## SERVIZIO CONTRATTI DI LOCAZIONE

Da qualche anno a questa parte, SAF Acli Varese srl ha istituito per i propri utenti lo "Sportello Affitti" che offre la possibilità ai piccoli proprietari di *unità immobiliari da locare* un servizio completo che si articola in:

### - STIPULA E REGISTRAZIONE

#### CONTRATTI LOCAZIONE E/O COMODATO:

il cliente accede presso i nostri sportelli dove gli vengono fornite informazioni utili e gli vengono richiesti i dati necessari alla stesura del Contratto.

Vengono quindi acquisiti i dati utili alla compilazione del contratto: dati anagrafici del locatario e del locatore, corrispettivo di affitto, scadenze ed eventuali altre clausole da inserire nel contratto, sempre ai termini di legge.

L'operatore redige il contratto di locazione che verrà sottoscritto dalle due parti e predispone il modello F23 per il pagamento delle imposte di registro.

SAF Acli Varese Srl provvederà quindi alla registrazione presso l'Agenzia delle Entrate del contratto.

### - RINNOVO ANNUALE DEL CONTRATTO DI LOCAZIONE:

l'utente viene informato circa la scadenza annuale del contratto, viene predisposto il modello F23 per il rinnovo annuale del contratto e dell'eventuale adeguamento ISTAT.

### - CONSULENZA SULLA CONVENIENZA DELLA CEDOLARE SECCA:

La cedolare secca sugli affitti (che sostituisce le imposte IRPEF e le sue Addizionali, l'Imposta di registro e l'Imposta di Bollo) costituisce un regime **facoltativo** e si applica quindi **qualora risulti conveniente per il contribuente**.

I nostri operatori sapranno calcolare la convenienza soggettiva e consigliare quale regime adottare.


## SERVIZIO SUCCESSIONI

È un adempimento obbligatorio previsto dalla legge a seguito del decesso di una persona che risultava proprietaria di **beni immobili** (case – terreni) e/o di un **patrimonio mobiliare** (ad esempio di C/c – azioni – titoli ecc.)

La dichiarazione di successione viene presentata, presso l'Ufficio delle entrate competente in base all'ultima residenza del defunto, **da uno degli eredi**, entro 1 anno dal decesso e l'erede che presenta la dichiarazione a nome di tutti gli eredi dovrà provvedere al pagamento di:

*Imposta di successione - Tasse di trasferimento - Diritti catastali*

Nel caso in cui il defunto, invece, era in possesso del solo **patrimonio mobiliare**, occorrerà compilare sempre una dichiarazione di successione, ma in forma semplificata.

La Dichiarazione di Successione è un servizio a pagamento svolto da SAF Acli Varese Srl - il nostro compenso varierà in base al numero degli eredi e degli immobili, alla situazione catastale e all'eventuale intervento del geometra, oltre che ai diritti catastali.

**ATTENZIONE: uno degli eredi dovrà inoltre presentare la dichiarazione dei redditi - Modello Unico - a nome della persona deceduta, questo per "chiudere" ogni rapporto con l'Agenzia delle Entrate**

# Operazioni intraUE

Ricordiamo che tutti i soggetti passivi IVA che effettuano operazioni intraEU riguardanti cessioni/acquisti di beni e prestazioni di servizi resi/ricevuti devono presentare i modd. INTRA. La disciplina è così sintetizzabile:

<b>SOGGETTI INTERESSATI</b>	Soggetti passivi IVA che effettuano operazioni UE
<b>AMBITO OGGETTIVO</b>	<ul style="list-style-type: none"> <li>• cessioni beni UE;</li> <li>• acquisti beni UE;</li> <li>• servizi UE resi diversi da quelli ex artt. 7-quater e 7-quinquies, DPR n. 633/72;</li> <li>• servizi UE ricevuti ex art. 7-ter, DPR n. 633/72.</li> </ul>
<b>PERIODICITÀ DI PRESENTAZIONE</b>	<b>Trimestrale</b> Soggetti che negli ultimi 4 trimestri e per ciascuna categoria di operazioni (beni o servizi) non hanno superato il limite trimestrale di € 50.000.
	<b>Mensile</b> Soggetti che non si trovano nelle predette condizioni.
<b>TERMINI DI PRESENTAZIONE</b>	Entro il giorno 25 del mese successivo al periodo (mese o trimestre) di riferimento.
<b>MODALITÀ DI PRESENTAZIONE</b>	In via telematica utilizzando: <ul style="list-style-type: none"> <li>• il Servizio Telematico Doganale;</li> <li>• il canale telematico dell'Agenzia delle Entrate (Entratel / Fisconline)</li> </ul>

## LA TARDIVA PRESENTAZIONE DEI MODD. INTRA

La tardiva presentazione dei modd. Intra è considerata dall'Agenzia delle Entrate quale violazione non "meramente formale" e quindi sanzionabile in quanto pur non incidendo sul versamento del tributo incide, comunque, sull'attività di controllo dell'Ufficio.

Pertanto la violazione in esame è punita, ai sensi dell'art. 11, comma 4, D.Lgs. n. 471/97, con la sanzione da 516 a € 1.032 per ciascun

elenco.

La sanzione è ridotta alla metà in caso di regolarizzazione entro 30 giorni dalla richiesta da parte dell'Ufficio.

In considerazione del fatto che la violazione è sanzionabile, è possibile usufruire della riduzione della sanzione tramite la regolarizzazione con il ravvedimento operoso che deve essere effettuato entro il termine di presentazione della dichiarazione IVA relativa all'anno in cui è commessa la violazione.

## Servizio gestione contabile e assistenza titolari Partita Iva e enti commerciali

**S**ei titolare di Partita IVA? Devi aprire una nuova posizione con Partita IVA?

Presso la sede Acli di Varese è attivo il servizio specifico rivolto ai titolari di Partita IVA (lavoratori autonomi, artigiani e commercianti) e agli enti non commerciali (associazioni, parrocchie, condomini) e si occupa della gestione contabile e assistenza fiscale accompagnando il cliente in ogni adempimento normativo, dall'apertura delle posizioni all'elaborazione dei modelli dichiarativi: Unico, IVA, Irap, Studi di settore, 770, EAS.

Grazie alla presenza delle Acli in provincia di Varese (Gallarate, Busto Arsizio, Cassano Magnago, Saronno e Angera) siamo sempre più vicini ai nostri clienti. Le sedi zonali possono essere utile occasione per la consegna della documentazione anche per chi risiede distante da Varese.

Prodotti e servizi offerti:

- informazioni e valutazione opportunità nuove aperture;
- gestione contabile e fiscale annuale;
- elaborazione Mod. Unico, IVA, IRAP, Studi di settore, 770, IMU, CDI, Intrastat e Blacklist, calcolo premio INAIL, Mod. EAS;
- invii telematici modelli dichiarativi e F24.

Per chi deve aprire una nuova posizione, previo appuntamento presso la sede di Varese, effettuerà un colloquio conoscitivo durante il quale vengono acquisite le informazioni necessarie per individuare e proporre le possibili soluzioni.

Durante il colloquio vengono presentati gli aspetti normativi e tutti gli adempimenti derivanti dalla tenuta di un'attività con partita IVA,


distinguendo i regimi contabili previsti dalla normativa vigente. Successivamente alla firma dell'incarico, in base all'attività svolta, si procede alla compilazione dei modelli predisposti dall'Agenzia delle Entrate e/o modelli per la predisposizione della pratica sulla piattaforma COMUNICA.

### DICHIARAZIONE DEI REDDITI

Per tutti i nostri clienti che affidano l'incarico per la gestione contabile ci penseremo noi: elaborazione e invio telematico sono già compresi nella tariffa contabile, non ci saranno più sorprese!

È inoltre offerto il servizio per l'elaborazione dei modelli dichiarativi anche a chi, invece, non affida l'incarico annuale, ovvero si avvale di singoli servizi, secondo tre modalità: pre-compilato, con bilancino, oppure con assistenza contabile e fiscale.

Chiama la sede Acli di Varese al n. 0332/281357 per chiedere maggiori informazioni ai nostri operatori.

**2014 - SCADENZIARIO UTENTI SERVIZIO CONTABILITÀ****GENNAIO**  
**16**

- Versamento delle ritenute operate a dicembre 2013 relative a fatture ricevute da professionisti o collaboratori

**FEBBRAIO**  
**17**

- Versamento delle ritenute operate a gennaio 2014 relative a fatture ricevute da professionisti o collaboratori
- Versamento quarta rata 2013 contributi INPS obbligatori Artigiani e Commercianti
- Versamento contributi assicurativi obbligatori INAIL

**FEBBRAIO**  
**28**

- Invio telematico all'Agenzia delle Entrate della comunicazione dati IVA
- Consegna delle Certificazioni dei Compensi e delle Ritenute 2013

**MARZO**  
**17**

- Versamento delle ritenute operate a febbraio 2014 relative a fatture ricevute da professionisti o collaboratori
- Versamento saldo IVA anno 2013

**APRILE**  
**10**

- Invio telematico all'Agenzia delle Entrate degli Elenchi Clienti e Fornitori 2013 per i soggetti IVA mensile entro il 20/04 per tutti gli altri soggetti

**APRILE**  
**16**

- Versamento delle ritenute operate a marzo 2014 relative a fatture ricevute da professionisti o collaboratori

**MAGGIO**  
**16**

- Versamento delle ritenute operate ad aprile 2014 relative a fatture ricevute da professionisti o collaboratori
- Versamento prima rata 2014 contributi INPS obbligatori Artigiani e Commercianti
- Versamento IVA primo trimestre 2014

**GIUGNO**  
**16**

- Versamento delle ritenute operate a maggio 2014 relative a fatture ricevute da professionisti o collaboratori
- Versamento importi a debito da UNICO 2014 e IRAP 2014: IRPEF, IVA con maggiorazione, IRAP, INPS gestione separata
- Versamento diritto annuale CCIAA
- IMU 2014: versamento acconto

**GIUGNO**  
**30**

- Dichiarazione IMU 2014, anno 2013

**LUGLIO**  
**16**

- Versamento delle ritenute operate a giugno 2014 relative a fatture ricevute da professionisti o collaboratori
- Versamento importi a debito da UNICO 2014 e IRAP 2014 con maggiorazione 0,4%: IRPEF, IVA con maggiorazione, IRAP, INPS gestione separata

**AGOSTO**  
**20**

- Versamento delle ritenute operate a luglio 2014 relative a fatture ricevute da professionisti o collaboratori
- Versamento seconda rata 2014 contributi INPS obbligatori Artigiani e Commercianti
- Versamento IVA secondo trimestre 2014

**SETTEMBRE**  
**16**

- Versamento delle ritenute operate a agosto 2014 relative a fatture ricevute da professionisti o collaboratori

## 2014 - SCADENZIARIO UTENTI SERVIZIO CONTABILITÀ


- Versamento delle ritenute operate a settembre 2014 relative a fatture ricevute da professionisti o collaboratori
- Versamento delle ritenute operate a ottobre 2014 relative a fatture ricevute da professionisti o collaboratori
- Versamento terza rata 2014 contributi INPS obbligatori Artigiani e Commercianti
- Versamento IVA terzo trimestre 2014
- Versamento seconda e unica rata degli acconti Irpef, Irap, Imposta sostitutiva del regime dei minimi
- Versamento delle ritenute operate a novembre 2014 relative a fatture ricevute da professionisti o collaboratori
- IMU 2014: versamento saldo
- Versamento acconto IVA per il 2014

## 2014 - AGENDA UTENTI SERVIZIO CONTABILITÀ

ENTRO IL

COSA DEVO FARE?


- Consegnare tutti i documenti relativi al 2013: fatture acquisto, vendita e corrispettivi
- Consegnare l'inventario di magazzino con la valutazione delle rimanenze al 31/12/2013
- Consegnare la lettera della liquidazione INAIL 2013/2014
- Consegnare tutta la documentazione relativa al primo trimestre 2014: fatture acquisto, vendita e corrispettivi
- Consegnare tutta la documentazione utile per l'elaborazione modello UNICO 2014 (oneri personali, CUD, ecc.)
- Consegnare la lettera contributi fissi Artigiani e Commercianti
- Comunicare tempi e modalità di pagamento di eventuali saldi a debito da Mod. Unico 2014: scadenza preferita 16/06 o 16/07
- Consegnare tutta la documentazione relativa al secondo trimestre 2014: fatture acquisto, vendita e corrispettivi
- Consegnare tutta la documentazione relativa al terzo trimestre 2014: fatture acquisto, vendita e corrispettivi

### NOTA BENE

Consegnare **SEMPRE ed immediatamente** lettere, comunicazioni, cartelle di pagamento ricevute da Agenzia delle Entrate o Equitalia  
 Consegnare **al momento del pagamento** le fatture contenenti ritenute d'acconto di professionisti e/o collaboratori

**MODELLO 730/UNICO 2014 CHE COSA OCCORRE?**

I documenti sono da presentare in originale e fotocopia leggibile

**DOCUMENTI INDISPENSABILI**

- CODICE FISCALE DEL DICHIARANTE E DI TUTTI I COMPONENTI IL NUCLEO FAMILIARE
- FOTOCOPIA CARTA D'IDENTITÀ DEL DICHIARANTE (per eventuali autocertificazioni)
- **PER I CITTADINI EXTRACOMUNITARI:** Stato di famiglia o certificato equivalente
- **PER I SOGGETTI PORTATORI DI HANDICAP:** Verbale di riconoscimento invalidità e/o certificazione Legge 104/92
- Eventuali comunicazioni di variazione dei dati anagrafici: residenza, codice fiscale, stato civile
- MODELLO CUD/2014 (redditi 2013)
- MODELLO 730/UNICO 2013 relativo ai redditi 2012 (anche eventuale Dichiarazione Integrativa e/o Correttiva)
- MODELLI F24 pagati nel corso del 2013 (sia per saldo 2012 che per acconti 2013)

**Per eventuali altri redditi percepiti nel 2013:**

- CERTIFICAZIONI RELATIVE A LAVORI OCCASIONALI
- ASSEGNI DI MANTENIMENTO PERCEPITI DAL CONIUGE (produrre la sentenza di separazione/divorzio e i bonifici pagati)
- SOMME PERCEPITE per **PENSIONI ESTERE**
- CERTIFICAZIONI relative ai **DIVIDENDI** su azioni, percepiti nel 2013
- CERTIFICAZIONI relative a **redditi di Partecipazioni Societarie**

**Per i proprietari di TERRENI o FABBRICATI:**

- PROSPETTO DEI DATI UTILIZZATI PER IL CALCOLO DELL'IMU DOVUTA PER L'ANNO 2013 DI TUTTI I FABBRICATI
- **PER GLI IMMOBILI ACQUISITI / VENDUTI NELL'ANNO 2013:** Atti notarili
- **IN CASO DI EREDITÀ:** Dichiarazione di Successione con allegata domanda di Voltura al Catasto
- **PER VARIAZIONI O ATTRIBUZIONI DI RENDITA DEFINITIVA:** Visure catastali aggiornate
- **PER GLI IMMOBILI AFFITTATI:** Contratti di locazione e ricevute di pagamento
- **PER CEDOLARE SECCA:** Ricevuta raccomandata inviata all'inquilino
- **PER IMPOSTA PATRIMONIALE (attività e immobili esteri):** vedi box ("precisazioni")

I contribuenti sono invitati a prenotarsi in tempo utile, senza aspettare l'approssimarsi della scadenza. Così facendo, saremo nelle condizioni di servirvi meglio

FISSATE UN APPUNTAMENTO PRESSO LA SEDE A VOI PIÙ COMODA TELEFONANDO AL NUMERO VERDE

**800-233526**

**PROMEMORIA PER L'APPUNTAMENTO**

L'APPUNTAMENTO PER LA COMPILAZIONE DELLA DICHIARAZIONE DEI REDDITI È FISSATO PER

IL GIORNO .....

ALLE ORE .....

PRESSO LO SPORTELLO DI .....

È necessario presentarsi personalmente oppure mandare a proprio nome un familiare/un conoscente, munito di tutti i documenti richiesti (vedi pag. II) sia in originale che in fotocopia.

IN CASO DI CONTRATTEMPO, TELEFONARE TEMPESTIVAMENTE AL NUMERO VERDE OPPURE PRESSO LA SEDE DOVE È STATO FISSATO L'APPUNTAMENTO.

## SPESE SOSTENUTE NEL 2013

### COSA POSSO RECUPERARE?

I documenti necessari per detrarre le spese sostenute

- **Spese mediche:** visite, tickets, scontrini farmacia, fatture occhiali, dentista, degenze ospedaliere, protesi e attrezzature sanitarie, assistenza infermieristica e riabilitativa, cure termali, ecc.
- **Spese per l'acquisto di veicoli per portatori di handicap** (Legge 104/92, art. 3, comma 3)
- **Spese per il ricovero in case di riposo** (solo per la parte relativa a spese sanitarie)
- **Spese veterinarie per animali domestici**
- **Ricevute di pagamento di interessi passivi per mutui ipotecari**
- **Quietanze di assicurazione vita e/o infortuni, con relativo contratto in corso di validità**
- **Ricevute di versamento di contributi previdenziali obbligatori e/o volontari** per se stessi e per familiari fiscalmente a carico
- **Ricevute di versamento per contributi per colf/badanti**
- **Documentazione relativa alle spese sostenute per l'assistenza personale di soggetti non autosufficienti**
- **Spese funebri sostenute per i familiari**
- **Spese per l'istruzione secondaria ed universitaria**
- **Spese per il pagamento di rette relative alla frequenza di asili nido**
- **Erogazioni liberali a favore di ONLUS, partiti politici, associazioni di promozione sociale, associazioni sportive dilettantistiche e società di mutuo soccorso**
- **Quietanze di assicurazioni per i veicoli** (solo per la quota di contributo SSN)
- **Contributi versati alle forme pensionistiche complementari ed individuali**
- **Erogazioni liberali a favore di istituzioni religiose e alle ONG**
- **Spese per pratiche di adozione di stranieri minori**
- **Documentazione relativa alla detrazione (36% e/o 50%) per le ristrutturazioni edilizie** (fatture, bonifici bancari o, se trattasi di **spese condominiali**, dichiarazione sostitutiva dell'Amministratore). *Vedi articolo alle pagine 7, 8 e 9*
- **Copia sentenza di separazione/divorzio** per deduzione dell'assegno di mantenimento pagato al coniuge separato/divorziato, bonifici e ricevute ed inoltre il codice fiscale del beneficiario
- **Contributi di riscatto laurea**
- **Certificazioni rilasciate da associazione sportiva** (palestre, piscine, ecc.) **per iscrizione/abbonamento dei ragazzi** (di età compresa fra 5 e 18 anni)
- **Contratto affitto e relative ricevute per contratti affitto di studenti universitari fuori sede**
- **Ricevuta di versamento rilasciata dalla scuola per le erogazioni liberali a favore di istituti scolastici**
- **Documentazione relativa alle spese sostenute per il risparmio energetico (55%):** fatture, bonifici, comunicazione all'ENEA con la ricevuta invio telematico e gli allegati "E" o "F" o, se trattasi di **spese condominiali**, la dichiarazione sostitutiva dell'Amministratore. *Vedi articolo alle pagine 7, 8 e 9*
- **Fattura emessa per il compenso agli intermediari immobiliari**
- **Per gli inquilini: contratti di affitto relativi all'unità immobiliare di residenza con relativa registrazione**


**I punti indicati con colore rosso sono spiegati meglio nei box che trovate alle pagine 17, 18, 19 e 20**


### DEVO FARE TUTTE LE FOTOCOPIE!!!


**Gli originali mi saranno resi. Le fotocopie che porto verranno conservate presso gli archivi di SAF ACLI Varese**


**SAF ACLI  
VARESE SRL**  
Servizi Fiscali

Tel. **0332.281357**  
(solo informazioni)  
fax 0332.230938  
via Speri Della Chiesa, 9  
Varese

**SPORTELLI DEL SAF ACLI  
APERTI IN CAMPAGNA FISCALE**

<b>VARESE</b>	SEDI ACLI E SAF ACLI	Via Speri Della Chiesa 9
<b>ANGERA</b>	CIRCOLO ACLI	Piazza Garibaldi 10
<b>BUSTO ARSIZIO</b>	SEDE ZONALE ACLI	Via A. Pozzi 3
	CIRCOLO DI BEATA GIULIANA	Piazzale Beata Giuliana 4
	CIRCOLO DI BORSANO	Via San Pietro 15
	CIRCOLO DI MADONNA REGINA	Via Favana 30 (Centro Comunitario)
	CIRCOLO DI SACCONAGO	Via P. Reginaldo Giuliani 2
<b>CASSANO MAGNAGO</b>	CIRCOLO ACLI	Via XXIV Maggio 1
<b>CASTELLANZA</b>	CIRCOLO ACLI	Via V. Veneto 4
<b>GALLARATE</b>	SEDE ZONALE ACLI	Via Agnelli 33
<b>ISPRA</b>	CIRCOLO ACLI	Piazza San Martino 149
<b>LUINO</b>	PATRONATO ACLI	Via Bernardino Luini 33
<b>SARONNO</b>	SEDE ZONALE ACLI	Vicolo Santa Marta 7
<b>TRADATE</b>	CIRCOLO ACLI	Via S. Stefano 30
<b>ARCISATE</b>	CIRCOLO ACLI	Via Manzoni 3
<b>AZZATE</b>	CIRCOLO ACLI	Via V. Veneto 4
<b>BESNATE</b>	CIRCOLO ACLI	Piazza Mazzini 6
<b>CARDANO AL CAMPO</b>	PATRONATO ACLI	Piazza Mazzini 16
<b>CARNAGO</b>	CIRCOLO ACLI	Via Roma 12
<b>CARONNO VARESE</b>	CIRCOLO ACLI	Via Garibaldi 7
<b>CASTELVECCANA</b>	c/o PARROCCHIA	Fraz. San Pietro - Via Zampori 2
<b>CITTIGLIO</b>	c/o SCUOLE ELEMENTARI	Via alla Scuola
<b>DAVERIO</b>	CENTRO ANZIANI	Piazzale Avis 1
<b>FAGNANO OLONA</b>	CIRCOLO ACLI di BERGORO	Piazza S. Giovanni 5
<b>FERNO</b>	c/o ORATORIO PARROCCHIALE	Via Fiume 7
<b>GAVIRATE</b>	CIRCOLO ACLI	Via Corridoni 4
<b>GEMONIO</b>	c/o ORATORIO PARROCCHIALE	Piazza Vittoria 2
<b>GORLA MAGGIORE</b>	PATRONATO ACLI	Piazza Martiri della Libertà
<b>INDUNO OLONA</b>	c/o ORATORIO MASCHILE	Via G.P. Porro 64 (entrata da via Gritti)
<b>LAVENO MOMBELLO</b>	SEGRETERIA PATRONATO ACLI	Piazza Marchetti
<b>OLGIATE OLONA</b>	PATRONATO ACLI	Piazza Santo Stefano 10
<b>ORAGO</b>	c/o ORATORIO PARROCCHIALE	Via Alcide De Gasperi 3
<b>ORIGGIO</b>	CENTRO ANZIANI	Via Manzoni 17
<b>SAMARATE</b>	c/o CASA PARROCCHIALE	Via Statuto 7
<b>SAN MACARIO</b>	c/o CENTRO PARROCCHIALE	Via XXII Marzo 6
<b>SOLBIATE OLONA</b>	c/o ORATORIO PARROCCHIALE	Via XXV Aprile
<b>SOMMA LOMBARDO</b>	CIRCOLO ACLI	Via Mameli 66/68
<b>SUMIRAGO</b>	PATRONATO ACLI - c/o AMBULATORIO	Fraz. Menzago - Via S. Vincenzo
<b>TRAVEDONA</b>	c/o PARROCCHIA	Via S. Giovanni Bosco
<b>UBOLDO</b>	CIRCOLO ACLI	Piazza Conciliazione 6
<b>VENEGONO INFERIORE</b>	CENTRO DIURNO ANZIANI	Via Molina 2
<b>VENEGONO SUPERIORE</b>	c/o CENTRO PARROCCHIALE	Via Giovanni XXIII 4
<b>VERGIATE</b>	c/o ORATORIO MASCHILE	Via Don Locatelli 1

## ANCHE PRENOTAZIONE DIRETTA PRESSO LE SEDI SOTTOINDICATE

Nelle sedi sottoindicate, in alternativa al Numero Verde, è possibile recarsi di persona a fissare l'appuntamento per il Mod. 730 e, nel contempo, fare visionare i propri documenti, risolvendo da subito ogni dubbio perchè l'incaricato vi darà informazioni sul contenuto dei documenti da portare per la compilazione della dichiarazione dei redditi. **IL SERVIZIO È ATTIVO DA INIZI FEBBRAIO A METÀ MARZO, NEI GIORNI ED ORARI INDICATI**

**VARESE** Via Speri Della Chiesa 9

**Dal Lunedì al Venerdì 9.00 - 12.30 e 14.30 - 18.00**

**ANGERA** Piazza Garibaldi 10

**Giovedì 9.30 - 11.30 e Mercoledì 14.00 - 17.00**

**BUSTO ARSIZIO** Via Pozzi 3

**Martedì 18.00 - 19.00 e Giovedì 9.00 - 12.30**

**BUSTO ARSIZIO (Circ. MADONNA REGINA)** Via Favana 30

**Martedì 18.30 - 19.30 e Mercoledì 16.00 - 19.00**

**BUSTO ARSIZIO (Circ. SACCONAGO)**

Via P. Reginaldo Giuliani 2

**Giovedì 16.00 - 18.00**

**CARONNO PERTUSELLA** Via Trieste 1007

**Lunedì 15.00 - 16.00**

**CASSANO MAGNAGO** Via XXIV Maggio 1

**Lunedì 9.00 - 12.30 e Giovedì 15.00 - 17.00**

**FAGNANO OLONA (Circ. BERGORO)**

Piazza S. Giovanni 5

**Giovedì 18.00 - 19.00**

**GALLARATE** Via Agnelli 33

**Martedì e Giovedì 9.00 - 12.30**

**GORLA MAGGIORE** Piazza Martiri della Libertà

**Martedì 14.00 - 15.00**

**ISPRA** Piazza S. Martino 22

**Mercoledì 17.30 - 19.30 e Sabato 14.30 - 17.00**

**LUINO** Via B. Luini 33

**Lunedì 14.30 - 17.30 e Sabato 14.30 - 17.00**

**OLGIATE OLONA** Piazza S. Stefano 10

**Venerdì 17.30 - 18.30**

**ORIGGIO** Via Manzoni 17

**Martedì, Mercoledì, Giovedì, Venerdì e Sabato 15.00 - 17.30**

**SARONNO** Vicolo S. Marta 7

**Lunedì, Martedì, Giovedì**

**e Sabato 10.00 - 11.30**

**SOLBIATE OLONA** Via XXV Aprile

**Sabato 10.30 - 11.30**

**TRADATE** Via S. Stefano 30

**Martedì 9.00 - 12.30**

**TARIFFE 2014 (COMPRESIVE DI IVA 22%)**

MODELLO 730	REDDITO COMPLESSIVO					
	FINO A € 9.000	DA € 9.001 A € 13.000	DA € 13.001 A € 21.000	DA € 21.001 A € 30.000	DA € 30.001 A € 45.000	OLTRE € 45.000
DICHIARAZIONE SINGOLA (per solo dichiarante)	€ 25,00	€ 40,00	€ 50,00	€ 60,00	€ 75,00	€ 95,00
DICHIARAZIONE CONGIUNTA SEMPLICE (dichiarante con coniuge fiscalmente a carico)	GRATUITA					
DICHIARAZIONE CONGIUNTA ABBINATA (dichiarazione unica per marito e moglie entrambi obbligati alla dichiarazione)	POICHÉ SI TRATTA IN REALTÀ DI DUE DICHIARAZIONI CHE SI POSSONO PRESENTARE SINGOLARMENTE, LA TARIFFA COMPLESSIVA È PARI ALLA SOMMA DELLE TARIFFE PREVISTE PER OGNI SINGOLA DICHIARAZIONE (Es.: se il reddito del marito è di € 20.000 e quello della moglie di € 10.000 la tariffa complessiva sarà di € 90, che corrisponde alla somma di € 50 per il marito e di € 40 per la moglie)					
MODELLO UNICO BASE	€ 25,00	€ 40,00	€ 50,00	€ 60,00	€ 75,00	€ 95,00
	Nel caso in cui, oltre al Modello Base, fosse necessaria la compilazione di <b>QUADRI SPECIALI</b> , dovuti alla presenza di particolari tipologie di reddito (es. redditi da capitale, redditi da collaborazione occasionale, redditi a tassazione separata, redditi da partecipazione, ecc) è prevista <b>una somma aggiuntiva di € 15,00 per ogni singolo quadro speciale compilato rispetto alla tariffa del Modello Base</b>					

CALCOLO IMU E COMPILAZIONE MOD. F24	€ 15,00	€ 10,00
	(Tariffa ordinaria)	(Tariffa agevolata per gli utenti che chiedono assistenza per la compilazione della dichiarazione dei redditi)

DICHIARAZIONE IMU	da € 30,00 (in base al numero degli immobili e dei contitolari)
----------------------	--

**SPECIALE SCONTI PER MOD. 730 E UNICO**

**SCONTO** di € 10,00 per I **SOCI ACLI** - UNASP - U.S. ACLI - C.T.ACLI che si presenteranno con la tessera 2014

**SCONTO** di € 6,00 per GLI ABBONATI ALL'INFORMATORE DEL PATRONATO ACLI  
e per GLI UTENTI CONVENZIONI NAZIONALI CAF-ACLI

**GRATUITO** per I SOCI F.A.P. ACLI (FEDERAZIONE ANZIANI PENSIONATI ACLI) CON DELEGA SULLA PENSIONE

**SI RENDE NOTO CHE GLI SCONTI IN CAPO ALLA STESSA PERSONA NON SONO TRA LORO CUMULABILI**

**ALTRI SERVIZI OFFERTI DA SAF ACLI VARESE SRL**

- DICHIARAZIONE DI SUCCESSIONE
- COMPILAZIONE MODELLI RED
- CONTROLLO CARTELLE ESATTORIALI
- CONTRATTI D'AFFITTO
- CONTENZIOSO TRIBUTARIO
- COMPILAZIONE DELLE CERTIFICAZIONI ISE

**SERVIZIO DI CONTABILITÀ**

Rivolto prevalentemente alle categorie di contribuenti con regimi di contabilità  
semplificata (liberi professionisti, lavoratori autonomi, parrocchie, ecc.).

Per informazioni: **TEL. 0332.281357**

## PERCHÉ DEVOLVERE IL 5 E 8 X MILLE?

Se tante persone hanno ben compreso il significato di questo (duplice) gesto, per altre persone, invece, non è ancora ben chiaro il senso, la motivazione che dovrebbe spingere il cittadino che paga le tasse a devolvere, parte del gettito fiscale firmando per il cinque e per l'otto per mille.

Cosa si chiede, che alla fine ad un cittadino? Semplicemente di apporre una semplice firma *nell'apposita casella*.

### • Perché l'otto x mille?

Lo Stato italiano, fino a circa vent'anni fa, pagava uno stipendio ai sacerdoti cattolici, la cosiddetta congrua; poi, col nuovo Concordato, si è deciso di introdurre un meccanismo di finanziamento più democratico e trasparente in quanto coinvolgeva oltre alla Chiesa Cattolica, anche altre religioni.

Con la Legge 222/85 venne deciso che sarebbe stato devoluto l'8 per mille dell'intero gettito fiscale relativo all'IRPEF per scopi religiosi o caritativi individuando, in base alle scelte espresse dai contribuenti sulla dichiarazione dei redditi, o attraverso la consegna del proprio modello CUD.

Dal 2013 alle nove opzioni storiche si sono aggiunte due nuove possibilità di scelta, il cittadino quindi può destinare il suo otto-per-mille scegliendo fra:

Stato, Chiesa Cattolica, Unione Chiese cristiane avventiste del 7° giorno, Assemblee di Dio in Italia, Unione delle Chiese Metodiste e Valdesi, Chiesa Evangelica, Unione Ebraiche Italiane, Sacra Arcidiocesi ortodossa d'Italia ed Esarcato per l'Europa meridionale, Chiesa Apostolica in Italia, Unione Buddhista Italiana, Unione Induista Italiana.

La mancanza di scelta da parte del cittadino, comunque, NON equivale ad una mancata destinazione, perché il "suo" otto-per-mille viene re-distribuito fra gli enti contendenti secondo le percentuali calcolate in base a chi ha espresso una scelta.

**ECCO PERCHÉ È IMPORTANTE COMPILARE QUESTA SEZIONE DELLA DICHIARAZIONE DEI REDDITI**

### • Perché il cinque x mille?

La normativa che istituisce la possibilità di finanziare con il semplice gesto di una firma, le cosiddette "Buone Cause" nasce nel 2006 in forma sperimentale.

Di fatto dà la possibilità ai contribuenti di destinare una quota pari al cinque per mille dell'IRPEF e **Enti no-profit** nell'ambito di categorie individuate dallo Stato e che devono risultare iscritte nell'apposito Albo istituito.

Attualmente le scelte possibili sono da effettuare tra le seguenti categorie:

- Associazioni di Volontariato e delle altre Organizzazioni non lucrative di utilità sociale, di promozione sociale, delle Fondazioni ecc.
- Gli Enti di ricerca scientifica e universitaria
- Gli Enti di ricerca sanitaria
- I Comuni di residenza (sostegno alle attività sociali)
- Le Associazioni sportive dilettantistiche riconosciute dal CONI
- Per le attività di tutela, promozione e valorizzazione dei beni Culturali

Apponendo la propria firma nell'apposita casella, il contribuente sceglie innanzitutto la **categoria** cui destinare il proprio cinque per mille, inoltre ha la possibilità di indicare la *specifica Associazione* che vuole sostenere, indicando il Codice Fiscale dell'Ente scelto.

Il cittadino, quindi, **SENZA ULTERIORE ESBORSO DI DENARO**, può devolvere preziosissimi contributi alle "Buone Cause" che gli Enti/Associazioni di volontariato, di ricerca, di sport dilettantistico e per i Servizi Sociali dei propri Comuni.

**La coscienza sociale di ogni individuo deve dare questo input, deve toccare la sensibilità in ognuno per fare questo semplice ma importante gesto di solidarietà e di carità.**

## MY CAF.IT


My Caf.it è l'innovativo portale pensato e sviluppato per i Clienti del Caf Acli.

My Caf.it è il CAF a casa tua: sul tuo PC, sul telefonino, sul tablet.

L'obiettivo è quello di fornirti strumenti utili per gestire in modo consapevole la tua situazione fiscale e previdenziale

Sarà, a tutti gli effetti, il tuo **“cassetto elettronico”** dove puoi trovare:

- le tue dichiarazioni dei redditi
- la D.S.U. compilata per il calcolo ISEE
- le deleghe F24 per il pagamento delle imposte
- tutta la documentazione consegnata ai nostri operatori per la compilazione del modello 730 o UNICO ... ed altro ancora!

MyCaf è il portale Web che il CAF ACLI ha realizzato per mettere a tua disposizione, anche online, la sua competenza in ambito fiscale.

My Caf.it ti aggiorna sulle novità fiscali che possono interessare te e la tua famiglia, sulle agevolazioni sociali cui puoi eventualmente accedere e sulle notizie di carattere fiscale, finanziario e previdenziale che il Caf Acli seleziona per te.

Potrai trovare anche la tua **“Agenda personale”** dove potrai trovare le tue scadenze fiscali (pagamento dell'ICI, dell'Irpef ecc.) direttamente inserite dal Caf Acli e in cui ogni nostro cliente può inserire direttamente i propri impegni e appuntamenti personali e dove si potrà richiedere di essere avvisato automaticamente sulla propria mail sulle scadenze che sono state inserite.

È un servizio che è sempre in evoluzione; costituisce davvero un grande valore aggiunto che ti offre il tuo Caf Acli.

Come fare per avere accesso a questo straordinario servizio?

**Semplicemente comunicando la tua mail ai nostri operatori** nel momento in cui si compila il modello 730 oppure il modello UNICO o per ogni altro servizio richiesto ai nostri sportelli.

Ti verrà inviata una mail di benvenuto dove è presente la Password di primo accesso che verrà subito cambiata con la tua Password personale.

**My Caf.it... tutto quello che ti serve in un clic!**

**IMPORTANTISSIMO!!!**  
**COMUNICARCI UN NUMERO DI CELLULARE**  
**E UN INDIRIZZO MAIL**  
**STA DIVENTANDO PIÙ CHE NECESSARIO PER NOI**  
**MA RISULTA ALTAMENTE VANTAGGIOSO PER VOI**  
**PERCHÉ CI PERMETTE DI POTERVI RAGGIUNGERE**  
**TELEFONICAMENTE OPPURE “VIA INTERNET”**  
**OGNI QUALVOLTA SIA OPPORTUNO**

## P R E C I S A Z I O N I

**DETRAZIONI PER FAMIGLIARI A CARICO**

Possono essere considerati fiscalmente a carico, i familiari:

- coniuge e figli **anche se non conviventi**
- nipoti (figli di figli), nonni, fratelli, cognati, suoceri, nuora, genero **solo se conviventi**

che nell'anno precedente hanno conseguito un reddito (lordo) non superiore a Euro 2.840,50

La detrazione va di norma ripartita fra i genitori al 50%; può essere, tuttavia, attribuita al 100% al genitore che possiede **il reddito più alto**.

In caso di genitori separati, va attribuita al genitore *affidatario* o ripartita al 50% fra i due genitori in caso di *affidamento congiunto*.

Comunque le detrazioni fiscali per figli a carico vanno ripartite per tutti i figli nella medesima percentuale.

*Ai cittadini extracomunitari spettano le stesse detrazioni per i carichi di famiglia che spettano ai cittadini italiani; significa che, relativamente al coniuge e ai figli, la detrazione spetta anche se gli stessi non convivono col dichiarante.*

*In questo caso, occorre attestare lo status di familiare a carico mediante documentazione avente le stesse caratteristiche del certificato di Stato di famiglia o Certificato di residenza, emesso dal Paese di origine, tradotta in italiano ed asseverata come conforme all'originale dal Consolato italiano. Ne caso in cui, invece, coniuge e figli siano residenti in Italia, nello stesso nucleo del cittadino extracomunitario, occorre presentare al proprio sostituto di imposta o al CAF il certificato di Stato di famiglia da cui risulti il vincolo di parentela.*

*Nel momento in cui si è in possesso dei documenti qui sopra evidenziati, **occorre recarsi allo sportello dell'Agenzia delle Entrate per farsi rilasciare il codice fiscale del/i familiare/i che risulta/a a carico.***

**MUTUI PER L'ACQUISTO E/O COSTRUZIONE DELL'ABITAZIONE PRINCIPALE**

Nel caso si sia **acquistato**, nel corso dell'anno 2013, un immobile adibito o da adibire ad abitazione principale, per il quale sia stato richiesto un Mutuo (oppure anche nel caso in cui ci si rivolge ai nostri sportelli per la compilazione del mod. 730 per la prima volta) occorre produrre:

- Atto di acquisto
- Atto di mutuo
- Fatture rilasciate dal notaio per l'acquisto e per il mutuo
- Fattura dell'eventuale intermediario immobiliare
- Certificazione rilasciata dalla banca da cui risultino gli interessi passivi pagati nel 2013 e i relativi oneri accessori
- Nel caso poi il mutuo sia stato stipulato per la costruzione di un immobile da adibire ad abitazione principale, occorre presentare:
  - Atto di mutuo
  - Fattura del notaio
  - Fatture/ricevute ecc. comprovanti le spese effettuate
  - Certificazione rilasciata dalla banca da cui risultino gli interessi passivi pagati nel 2013 e i relativi oneri accessori

**IMPOSTA PATRIMONIALE SU ATTIVITÀ ED IMMOBILI ALL'ESTERO**

La nuova imposta sul valore degli immobili situati all'estero (c.d. "IVIE"), è dovuta sui terreni e sui fabbricati a qualsiasi uso destinati, **detenuti all'estero** da persone fisiche residenti a titolo di proprietà o altro diritto reale.

## P R E C I S A Z I O N I

Si rammenta che la stessa:

- è dovuta in proporzione alla quota di proprietà o di altro diritto reale e va rapportata al periodo dell'anno (espressa in mesi) in cui sussiste la titolarità
- è pari allo 0,76% del valore dell'immobile

La base imponibile dell'imposta è costituita dal valore dell'immobile individuato nel costo risultante dall'atto di acquisto o dai contratti e, in mancanza, nel valore di mercato al 31.12.13 rilevabile nel luogo in cui lo stesso è situato

Dall'imposta così individuata è detraibile, fino a concorrenza del relativo ammontare, un credito d'imposta pari all'eventuale patrimoniale versata nello Stato estero in cui è ubicato l'immobile.

Sulle attività finanziarie detenute all'estero da persone fisiche residenti il comma 18 del citato art. 19 prevede la corresponsione della nuova imposta "patrimoniale" (c.d. **IVAFE**) che:

- è dovuta in proporzione alla quota di possesso, in presenza di attività cointestate;
- è rapportata ai giorni di detenzione;
- è dovuta, a partire dal 2013, nella misura del 1,5%.
- la base imponibile è pari alla "giacenza media" dei conti posseduti all'estero

### Quali documenti occorre produrre?

È necessario consegnare ai nostri operatori:

- Estratti conto bancari/postali mensili/trimestrali del conto estero per il calcolo della giacenza media
- Certificazioni dei titoli esteri con saldo al 31/12/2013
- Atto di acquisto degli immobili esteri
- Ricevute di pagamento di imposte estere sugli immobili

## RIVALUTAZIONE TERRENI E PARTECIPAZIONI

La Finanziaria 2013 ha permesso un'altra volta di **rideterminare il costo di acquisto, alla data dell'1.1.2013**, da parte di persone fisiche, società semplici e associazioni professionali, nonché di enti non commerciali, di:

- **terreni** edificabili e agricoli posseduti a titolo di proprietà, usufrutto, superficie ed enfiteusi;
- **partecipazioni** non quotate in mercati regolamentati, possedute a titolo di proprietà e usufrutto;

Entro il **30.6.2013** occorre, quindi, provvedere:

- alla **redazione** ed all'**asseverazione della perizia** di stima;
- al **versamento dell'imposta sostitutiva** calcolata applicando al valore del terreno o alle partecipazioni risultanti dalla perizia, le seguenti aliquote:
- **2%** per le **partecipazioni non qualificate**;
- **4%** per le **partecipazioni qualificate** e per i **terreni**.

Nel caso si avesse proceduto a questa operazione, occorrerà farlo presente all'operatore al momento della compilazione del modello 730 in modo tale che verrà fissato un appuntamento per redigere l'apposito quadro contenuto nel modello UNICO/2014.

## SPESE MEDICHE: DISPOSITIVI MEDICI

La Circolare n. 20/E del 13/5/2011 dell'Agenzia delle Entrate ha fornito dei chiarimenti in tema di spese sanitarie, ed in particolare dei cosiddetti *dispositivi medici*.

## P R E C I S A Z I O N I

È possibile beneficiare della detrazione pari al 19% qualora i dispositivi medici rientrino nella **classificazione nazionale dei dispositivi medici** e, sulla base del parere del Ministero della Salute, sono considerati tali se:

*“sono dichiarati conformi, con dichiarazione/certificazione di conformità, in base ai decreti legislativi di settore n. 507/92 – n. 46/97 – n. 332/00 e loro allegati, e perciò vengono marcati “CE” dal fabbricante in base alle direttive europee di settore”.*

La dicitura generica “Dispositivo medico” riportata sui documenti di acquisto, quindi, non è sufficiente per beneficiare della detrazione; la detrazione è riconosciuta se, nello scontrino o nella fattura compaiono:

- il **nome e/o il codice fiscale** del soggetto che sostiene la spesa (o quello del familiare a suo carico)
- la **descrizione** del dispositivo medico
- la dicitura **“dispositivo a marchio CE”**

Nel caso in cui lo scontrino non rechi la dicitura “marchio CE”, deve essere cura del contribuente dimostrare che il dispositivo acquistato sia contrassegnato dalla marcatura **“CE”** conservando quindi, per ogni tipologia di prodotto, documentazione idonea, come ad esempio la confezione, il *bugiardino*, la garanzia ecc.

Possono essere considerati *dispositivi medici*, se in possesso del marchio CE, ad esempio:

Occhiali - Apparecchi acustici - Termometri - Siringhe - Apparecchi per aerosol - Pannoloni per incontinenti - Lenti a contatto e i relativi liquidi - Prodotti per dentiere - Contenitori per urine, feci - Test di gravidanza – ovulazione – menopausa - ecc.

## SPESE PER L'ASSISTENZA PERSONALE DEI SOGGETTI NON AUTOSUFFICIENTI

Sono detraibili le spese che riguardano l'assistenza di persone incapaci di compiere i normali atti della vita quotidiana, e cioè tutti coloro che non sono in grado di compiere almeno una delle seguenti attività:

- espletamento delle funzioni fisiologiche o dell'igiene personale,
- assunzione di alimenti,
- deambulazione,
- indossare gli indumenti,

oppure che necessitano comunque di sorveglianza continua.

La detrazione che spetta è pari al 19% delle spese per gli addetti all'assistenza personale, fino ad un massimo di Euro 2.100,00 (ottenendo quindi una detrazione massima di Euro 399,00) a patto che il reddito del soggetto che si attribuisce la detrazione, non superi l'importo di Euro 40.000

È possibile attribuire detta detrazione :

- al soggetto non autosufficiente
- al soggetto che sostiene la spesa per familiari non autosufficienti anche se non fiscalmente a carico

Quale documentazione va esibita?

Va prodotto quindi un certificato (che si può richiedere anche al medico di base della persona non-autosufficiente) da cui si evinca la condizione qui sopra descritta.

Inoltre va esibito un documento comprovante la spesa (**autocertificazione**) che deve riportare:

- i dati di chi effettivamente ha sostenuto l'onere
- i dati di chi effettua l'assistenza (badante/infermiera)
- i dati dell'assistito, nel caso che la spesa sia sostenuta da altro soggetto

## P R E C I S A Z I O N I

Questa autocertificazione sarà **redatta e sottoscritta** da colui/colei che ha prestato l'assistenza personale al soggetto non autosufficiente e dovrà essere corredata dalla carta di identità del sottoscrittore.

### SPese PER L'ACQUISTO DI VEICOLI PER PORTATORI DI HANDICAP

Sono detraibili le spese sostenute per l'acquisto e la riparazione di motoveicoli e autoveicoli, anche se prodotti in serie e adattati *in funzione delle limitazioni permanenti delle capacità motorie dei portatori di handicap*.

Sono ammesse alle agevolazioni le seguenti categorie di disabili:

- a) i non vedenti e sordomuti (*in possesso del riconoscimento dell'invalidità civile*)
- b) i disabili con handicap psichico o mentale, di cui alla Legge 104/92 art. 3 comma 3, *titolari di indennità di accompagnamento*
- c) disabili con grave limitazione della capacità di deambulazione o pluriamputati
- d) disabili con ridotte o impedito capacità motorie

Occorre sempre che apposite Commissioni accertino la gravità della patologia, la sussistenza della permanente condizione di **"impossibilità a deambulare in maniera autonoma o senza l'aiuto di un accompagnatore"**.

L'agevolazione potrà essere fruita anche da un familiare che ha sostenuto la spesa nell'interesse del portatore di handicap fiscalmente a suo carico, ma comunque è necessario che i mezzi siano utilizzati **"in via esclusiva o prevalente"** a beneficio dei soggetti portatori di handicap.

In sintesi è possibile detrarre tali spese solamente se risulta esserci **un adattamento** del veicolo in funzione dell'handicap del dichiarante (o dei suoi familiari a carico); fanno eccezione le categorie indicate qui sopra **ai punti a) - b) - c)** in presenza ovviamente dei requisiti.

Va quindi esibita:

- Fattura di acquisto con l'indicazione, se prevista, dell'adattamento e, a seconda del caso:
- Certificazione di riconoscimento dell'handicap
- Certificazione attestante il possesso di invalidità civile
- Certificazione attestante il possesso di indennità di accompagnamento

### SOS... SCONTRINI FISCALI

La normativa prevede che gli scontrini fiscali emessi dalle farmacie devono sempre contenere:

- il codice fiscale del contribuente o di un familiare fiscalmente a suo carico
- la "qualifica" del prodotto acquistato, ossia: farmaco, medicinale, ticket ecc.
- il codice del farmaco acquistato

**ATTENZIONE: QUALORA SI TRATTI DI PARAFARMACI,  
INTEGRATORI ALIMENTARI, OPPURE DI ALTRO NON SARÀ  
POSSIBILE LA DETRAZIONE FISCALE ANCHE SE EFFETTUATA  
A SEGUITO DI PRESCRIZIONE MEDICA.**

## INPS

# Al via la campagna di verifica delle posizioni assicurative dei dipendenti pubblici

**N**el mese di gennaio 2014 prenderà avvio “la campagna per la verifica della posizione assicurativa dei pubblici dipendenti” che interesserà, complessivamente, 3.500.000 lavoratori e lavoratrici, di cui 3.200.000 in servizio e 300.000 cessati ma non ancora in pensione. Obiettivo dell’INPS è quello di fare in modo che la posizione assicurativa del pubblico dipendente rispecchi in modo corretto e completo la sua situazione contributiva, come già avviene per i lavoratori del settore privato, in modo che il lavoratore e la lavoratrice interessati possano conoscere esattamente il loro patrimonio contributivo ed effettuare sia scelte relative all’incremento del-

la loro posizione, tramite eventuali riscatti e ri-congiunzioni, sia valutare le loro convenienze ai fini pensionistici.

L’Istituto prevede una prima fase sperimentale, che toccherà solo una parte dei lavoratori, ed una seconda fase nella quale verrà coinvolta gradualmente l’intera platea degli interessati.

Nella lettera verrà richiamata la posizione assicurativa dell’interessato, le eventuali incongruenze presenti, le modalità con le quali il lavoratore o la lavoratrice, esclusivamente per via telematica, potranno procedere alla segnalazione delle carenze ed all’invio della documentazione utile per l’aggiornamento dell’estratto contributivo.

**Il Patronato Acli di Varese offre un servizio di consulenza per i dipendenti pubblici**

Per informazioni e appuntamenti: NUMERO VERDE **800 404 328**

## S P O R T E L L O S A L U T E

### L’invalidità civile

**L**e domande per il riconoscimento dello stato di invalidità civile, cecità civile, sordità civile, handicap e disabilità, complete della certificazione medica attestante la natura delle infermità invalidanti sono presentate all’INPS esclusivamente per via telematica.

Le prestazioni erogate sono:

- **Pensione d’inabilità**
- **Assegno mensile**
- **Indennità di accompagnamento**
- **Indennità di frequenza (minori invalidi civili)**
- **Pensione per i sordomuti**
- **Indennità di comunicazione**
- **Pensione per i ciechi civili**

#### - **La Pensione d’inabilità**

Viene concessa alle persone alle quali sia stata

riconosciuta una percentuale di invalidità del 100%, in età compresa tra i 18 e i 65 anni.

Per il diritto a questo sussidio si prende in considerazione il solo reddito personale. La pensione viene erogata dall’INPS in 13 mensilità.

#### - **L’Assegno mensile**

Viene concesso alle persone alle quali sia stata riconosciuta una percentuale di invalidità tra il 74 e il 99% in età compresa tra i 18 e i 65 anni.

Per il diritto a questo sussidio si prende in considerazione il solo reddito personale. La pensione viene erogata dall’INPS in 13 mensilità

#### - **L’indennità di accompagnamento**

È un **sostegno economico statale pagato dall’Inps**, per le persone dichiarate totalmente invalide.

Tale provvidenza ha la natura giuridica di **contributo forfettario** per il rimborso delle spese con-

seguenti all'oggettiva situazione di invalidità, non è assimilabile ad alcuna forma di reddito ed è esente da imposte.

L'indennità di accompagnamento è a **totale carico dello Stato ed è dovuta per il solo titolo della minorazione, indipendentemente dal reddito del beneficiario o del suo nucleo familiare.**

#### - L'indennità di frequenza

È stata istituita per fornire un sostegno al reddito delle famiglie dei minori portatori di handicap.

Questo beneficio economico viene concesso in periodi in cui la famiglia sostenga spese legate alla frequenza di una scuola (pubblica o privata) o di un centro specializzato per terapie o riabilitazione.

L'indennità di frequenza è concessa solo ai minori di anni 18.

In sede di visita medica presso la commissione medica dell'ASL, deve essere stata riconosciuta una difficoltà persistente a svolgere i compiti e le funzioni della propria età.

#### - Pensione per i sordomuti

Spetta alla persona sordomuta, in stato di bisogno economico, con sordità congenita o acquisita durante l'età evolutiva e che non sia di natura psichica, dipendente da causa di guerra, di lavoro o di servizio.

#### - Indennità di comunicazione

Spetta ai minori di 12 anni se l'ipoacusia è pari o superiore a 60 decibel HTL di media fra le frequenze 500, 1000, 2000 hertz nell'orecchio migliore e ai maggiori di 12 anni se l'ipoacusia è pari o maggiore a 75 decibel.

Non sono previsti limiti reddituali, ma è incompatibile con l'indennità di frequenza, mentre è compatibile con l'indennità di accompagnamento. Viene concessa anche nel caso di ricovero in istituto.

#### - Pensione ai ciechi assoluti

Spetta ai maggiorenni riconosciuti ciechi assoluti, in stato di bisogno economico. Ai ciechi minorenni non spetta la pensione, ma l'indennità di accompagnamento.

#### - Pensione ai ciechi parziali

Spetta a coloro che abbiano un residuo visivo non superiore a 1/20 in entrambi gli occhi anche con

eventuale correzione, che si trovino in stato di bisogno economico.

È incompatibile con l'indennità di frequenza e con altre indennità simili concesse per cause di servizio, di lavoro e di guerra.

La domanda di invalidità civile si presenta telematicamente all'Inps di residenza del richiedente deve essere corredata da un certificato medico anch'esso telematico.

Il medico compila e trasmette il certificato medico introduttivo che riporta i dati anagrafici e il codice fiscale del richiedente e attesta le infermità invalidanti.

Completata l'acquisizione e l'invio del certificato medico, la procedura informatica genera un attestato che il medico consegna al richiedente.

Il medico provvede inoltre alla stampa e al rilascio del certificato firmato in originale che il cittadino dovrà esibire:

- al Patronato per l'invio della domanda;
- alla Commissione ASL all'atto della visita

L'invio del certificato dal parte del medico certificatore non assolve il richiedente dall'obbligo di presentazione della domanda. Il certificato che ha una validità massima di **novanta giorni** dalla data dell'invio deve essere infatti abbinato alla domanda presentata dall'interessato.

Per la presentazione della domanda presso il Patronato è necessaria la seguente documentazione:

- Fotocopia certificato medico
- Fotocopia carta di identità
- Fotocopia tessera sanitaria
- Fotocopia di eventuali verbali precedenti

Se la domanda non è presentata dall'interessato/a è necessaria una delega scritta.

A seguito dell'inoltro della domanda l'interessato verrà convocato a visita medica c/o la Commissione Asl che dopo aver effettuato la visita, redige il verbale medico in formato elettronico.

A conclusione dell'iter sanitario il verbale contenente l'esito della visita e il grado di invalidità concesso viene inviato in duplice copia all'interessato.


## IL TUO 5X1000 PER NOI VALE

In questi ultimi anni con il contributo del **5x1000** che Voi avete devoluto alle **Acli Provinciali di Varese** e alla **Fondazione la Sorgente di Solidarietà Sociale Onlus** abbiamo realizzato numerosi **progetti** sostenendo **iniziative sociali**, di tutela e promozione dei **diritti dei lavoratori**, delle **famiglie**, la **cittadinanza attiva**, per promuovere il **volontariato** e la **solidarietà**, per organizzare **percorsi e seminari formativi**.

### Per noi il tuo cinque per mille vale!

Ecco in sintesi cosa abbiamo fatto:

- Azioni di sostegno alla famiglia attraverso la creazione di un punto di incontro e scambio tra famiglie affidatarie (progetto: "Famiglie affidatarie").
- Acquisto di tre automezzi attrezzati per il trasporto di persone anziane e/o con handicap nelle città di Varese, Luino e Busto Arsizio (progetti: "Navetta protetta")
- Progetti a favore dell'integrazione scolastica: a sostegno di bambini affetti da dislessia (progetto: "D.isturbo S. e A.pprendo"); organizzazione di doposcuola per bambini e adolescenti (progetti: "Adolescenti in rete", "Lo scrigno dei talenti" "Diversamente insieme", "Cittadini del mondo"); azioni per favorire l'accoglienza e promuovere senso di cittadinanza attraverso attività ricreative e sportive (progetti: "Varese sport-time", "Gli altri siamo noi", "Campo Sinti Gallarate", "I sapori dell'integrazione").
- Sostegno in ambito di degrado e di isolamento sociale: azioni per l'abbattimento di barriere architettoniche (progetto: "Muoversi in libertà").
- Corsi di formazione e aggiornamento per i volontari (progetto: "Volontariato: dono, comunità, cittadinanza").
- Azioni per salvaguardare il passato e la memoria storica collettiva (progetto: "La memoria delle Acli provinciali di Varese").
- Promozione della qualità di vita sociale (progetti: "Adolescenti in rete", "Con voi...mamme e bambini del Verbanò e dintorni", "Sala polifunzionale don M. Brivio").
- Promozione della formazione umana e professionale e del lavoro attraverso azioni per favorire il reinserimento lavorativo e la formazione (progetto "Professionalmente parlando...il lavoro che ricomincia", dedicato ad adulti oltre i 45 anni di età; progetto: "Professionalmente parlando... giovani al lavoro", per l'inserimento lavorativo di giovani fino ai 29 anni di età; progetto: "Professionalmente parlando... donne al lavoro", per l'inserimento lavorativo delle donne. Questi progetti hanno permesso ad oltre 25 persone di trovare una nuova collocazione lavorativa.
- Azioni per contrastare la dispersione scolastica (progetto: "Attivati" con il Comune di Angera) e per favorire l'inserimento lavorativo (progetto: "L'artigiano fa bottega" con il Comune di Gavirate); ciascuno di questi progetti ha permesso a 5 persone di trovare un lavoro.
- Sensibilizzazione sul tema della sostenibilità ambientale (progetto "Meno rifiuti più futuro").


## **PROPOSTE INVERNO-PRIMAVERA 2014**

### **CTAcli di Varese e Gallarate**

#### **SOGGIORNI MARINI**

##### **Liguria - Arma di Taggia**

**Dal 6 gennaio al 28 marzo**

Quota giornaliera € 45,00. Supplemento singola € 9,00

**Dal 29 marzo al 18 aprile**

Quota giornaliera € 48,00. Supplemento singola € 9,00

**Dal 19 aprile al 2 maggio**

Quota giornaliera € 56,00. Supplemento singola € 11,00

**Dal 3 al 30 maggio**

Quota giornaliera € 48,00. Supplemento singola € 9,00

##### **Liguria - Diano Marina**

**Dal 6 gennaio al 28 marzo**

Quota giornaliera € 50,00. Supplemento singola € 10,00

**Dal 29 marzo al 18 aprile**

Quota giornaliera € 52,00. Supplemento singola € 10,00

**Dal 19 aprile al 2 maggio**

Quota giornaliera € 57,00. Supplemento singola € 14,00

**Dal 3 al 30 maggio**

Quota giornaliera € 52,00. Supplemento singola € 10,00

##### **Toscana - Ronchi di Massa**

**Dal 6 gennaio al 2 maggio**

Quota giornaliera € 40,00<sup>(\*)</sup>.

Supplemento singola € 12,00

**Dal 6 gennaio al 23 maggio**

Quota giornaliera € 28,00 - BB<sup>(\*\*)</sup>.

Supplemento singola € 12,00

**Dal 6 gennaio al 23 maggio**

Quota giornaliera € 35,00 - HB<sup>(\*\*)</sup>.

Supplemento singola € 12,00

<sup>(\*)</sup> alta stagione dal 17/4 al 3/5 supplemento € 6 al giorno a persona. BB: Bed and breakfast. HB: mezza pensione.

Quote relative al solo soggiorno: sono escluse spese di viaggio, assicurazioni, bevande (ove previsto), supplementi singola, quote di iscrizione/tesseramento.

Sconti per adulti e bambini in terzo e quarto letto con due adulti.

#### **LOMBARDIA MONTAGNA**

##### **Motta di Campodolcino**

**Dal 24 gennaio al 29 marzo**

Quota giornaliera € 54,00<sup>(\*)</sup>

**Dal 30 marzo al 4 maggio**

Quota giornaliera € 47,00

<sup>(\*)</sup> obbligatorio minimo 4 notti - supplemento singola € 12,00. Supplemento singola altri periodi € 10,00.

<sup>(\*)</sup> in alcuni periodi sono previste condizioni differenti

#### **PROPOSTE ESTATE 2014**

##### **VIAGGIO**

##### **Tour nel Mediterraneo**

##### **alla scoperta di Sicilia e Malta**

**Dal 29 maggio al 5 giugno 2014 (7 notti)**

**Dall'11 settembre al 18 settembre (7 notti)**

Il tour si farà con un numero minimo di 25 partecipanti.

Quota all-inclusive in via di definizione circa € 1.050,00 escluse escursioni facoltative, ingressi a teatri, musei, castelli, parchi e zone archeologiche.

##### **Sardegna, RASCIADA CLUB**

##### **Castelsardo (aperto dal 14/5 all'8/10/2014)**

##### **Bassa stagione (solo soggiorno)**

Quote settimanali pro capite a partire da € 280,00 a € 480,00<sup>(\*)</sup>

Quote quindicinali pro capite a partire da € 590,00 a € 890,00<sup>(\*)</sup>

<sup>(\*)</sup> in base al periodo scelto; valide per minimo due persone.

Possibili pacchetti viaggio: nave o volo a partire da € 90,00 a € 230,00. Sconti per adulti e/o bambini in 3° o 4° letto con due adulti.

##### **Alta stagione (solo soggiorno) luglio e agosto**

Quote settimanali/quindicinali in via di definizione saranno pubblicate appena disponibili su:

"[http://www.aclivarese.org/?pag\\_id=54](http://www.aclivarese.org/?pag_id=54)."

##### **Sicilia, NOTO MARINA (Sr)**

##### **Hotel Club Helios**

**Dal 29 maggio al 18 settembre**

Quote settimanali in camera doppia a partire

da € 635,00 a € 905,00

Quote quindicinali in camera doppia: da € 985,00 a € 1.455,00

**La quota comprende:** pensione completa con bevande ai pasti, tessera club, servizio spiaggia, assicurazione medico/bagaglio, volo di linea Milano Linate con tasse e trasferimenti da e per l'hotel. Eventuali aumenti delle tariffe aeree (apportate dalle compagnie aeree) saranno comunicate tempestivamente.

##### **Campania, ISCHIA**

##### **Hotel Reginella Resort\*\*\*\***

##### **Hotel Villa Svizzera\*\*\*\***

Offerte speciali soggiorni quindicinali con viaggio in bus da Milano-Bergamo da € 520,00 a € 790,00 in base all'hotel ed al periodo scelto.

#### **Info e prenotazioni:**

**C.T. ACLI VARESE** - Via Speri Della Chiesa, 9 - Varese - Tel. 0332/497049 - e-mail: cta@aclivarese.it

Lunedì e Giovedì dalle 09.00 alle 13.00

**C.T. ACLI Gallarate** - Via Agnelli, 33 - Gallarate - Tel.: 0331776395

Martedì 14.30-17.30 - Giovedì 9.30-12.30

## **PROPOSTE PRIMAVERA-ESTATE 2014** **CTAcli di Cassano Magnago**

### **VIAGGI**

**12 - 19 marzo 2014**

Viaggio pellegrinaggio in **TERRA SANTA**

**1 - 4 maggio 2014**

Pellegrinaggio a **MEDJUGORIE**

**1 - 3 maggio 2014**

Tour enogastronomico in **TOSCANA**

**21 - 25 giugno 2014**

Tour **SALISBURGO, VIENNA e GRAZ**

**27 - 30 settembre 2014**

Tour **ISCHIA e CROAZIA**

### **CROCIERE**

**Seconda metà di agosto**

Crociera ai **FIORDI IN NORVEGIA**

### **SOGGIORNI MARE**

**Dal 30 marzo al 13 aprile 2014**

Campania, **ISCHIA**

**Dal 24 al 31 maggio 2014**

Sardegna, Castelsardo **RASCIADA**

**Dal 10 al 17 giugno 2014**

Sardegna, **OROSEI**

### **Info e prenotazioni:**

**C.T. ACLI CASSANO MAGNAGO**

Via XXIV Maggio, 1 - Cassano Magnago

tel. 0331/206444

Lunedì e giovedì dalle 14.00 alle 17.00

Martedì e venerdì dalle 20.00 alle 21.30

## **PROPOSTE CTAcli di Busto Arsizio** **PRIMAVERA ESTATE 2014**

### **SOGGIORNI**

**Dal 15 giugno 2014 (20 gg.)** - Soggiorni montani a **Molveno (Tn)**

**Dal 24 agosto 2014 (15 gg.)** - Soggiorni marini a **Gatteo Mare (Fc)**

### **Info e prenotazioni:**

**C.T. ACLI "L. Morelli" BUSTO ARSIZIO**

Via A. Pozzi 3 Busto Arsizio - Tel e Fax 0331/638073 - mercoledì e venerdì dalle 15.00 alle 17.30

**Si ricorda che i soggiorni sono riservati ai soci C.T.A. (Centro Turistico Acli). Il costo della tessera per il 2014 è di € 13,00 (validità 1° gennaio/31 dicembre), mentre i tesserati Acli devono richiedere l'opzione C.T.A. del costo di € 5,00. Infine, per quanto concerne coloro che hanno sottoscritto la delaga FAP sulla pensione, il costo dell'opzione non sarà da addebitare al socio ma sarà a carico della FAP. La tessera comprende l'assistenza sanitaria Mondial Assistance.**


in collaborazione con


**FAP PROPONE AI PROPRI SOCI A PARTIRE DA MARZO 2014**

### **CORSI DI INFORMATICA**

**Otto corsi di formazione per l'utilizzo individuale del pc:**

informatica di base, posta elettronica, internet, gestione foto, social network,  
utilizzo pratico di word, utilizzo pratico di excel

I corsi si svolgeranno presso la sede Enaip di Varese

**Per informazioni ed iscrizioni:** Segreteria Fap Acli - tel. 0332.281204 - [fap@aclivarese.it](mailto:fap@aclivarese.it)  
[www.aclivarese.it](http://www.aclivarese.it)

# Voglio

Imparare un mestiere

Avere mani esperte e testa fina per il mio futuro

Capire e sperimentare praticamente


# Scelgo

Una scuola superiore in cui tutti possono apprendere con successo

In aula si studia sui netbook, in laboratorio si impara facendo, in stage si "incontra il lavoro"

Un luogo attento allo sviluppo culturale, professionale e sociale degli adolescenti

Cinque anni, ma posso entrare nel mondo del lavoro "strada facendo"

## Dopo la terza media LA FORMAZIONE PROFESSIONALE

### Dove?


**Sede di BUSTO ARSIZIO**

Viale Stelvio, 143 • Tel. 0331-372111

[busto@enaip.lombardia.it](mailto:busto@enaip.lombardia.it)

**ELETTRICITA'**

**MANUTENZIONE DEL VERDE E FLOROVIVAISMO**

**ALIMENTARE E DELLA RISTORAZIONE:  
CUOCO - PANETTIERE E PASTICCERE - BARISTA**

**Sede di VARESE**

Via Uberti, 44 • Tel. 0331-802811

[varese@enaip.lombardia.it](mailto:varese@enaip.lombardia.it)

**ELETTRICITÀ**

**GRAFICA**

**MULTIMEDIA E WEB**

**COMMERCIO E VENDITE**

**TURISMO: PROMOZIONE E ACCOGLIENZA**

**MECCANICA: MACCHINE UTENSILI**

**RIPARAZIONE VEICOLI**


**Tutti possono apprendere con successo**

[www.enaip.lombardia.it](http://www.enaip.lombardia.it)

# il tuo 5 x 1000


Fondazione promossa dalle ACLI Provinciali di Varese

Dopo i buoni risultati intrapresi fino ad oggi la Fondazione "La Sorgente" *Onlus* continua la sua attività e per il 2014 propone nuove aree di intervento. Informazioni più dettagliate sulle aree progettuali, sui bandi e sul regolamento sono disponibili sul nostro sito [www.fondazioneelasorgente.it](http://www.fondazioneelasorgente.it)


**Progetto "sostegno al disagio in ambiti di degrado o isolamento sociale"**

**Progetto "sostegno iniziative per favorire l'integrazione scolastica"**

**Progetto "sostegno di iniziative che promuovono qualità di vita sociale, formazione umana e professionale e il lavoro"**

**Progetto "sostegno di iniziative che promuovono la rivalutazione della documentazione prodotta da Associazioni di promozione sociale"**

Il 5 x 1000 alla Fondazione La Sorgente *Onlus* è un gesto concreto! E NON TI COSTA NULLA

## Cosa fare per destinare la quota del 5 per mille alla Fondazione La Sorgente *Onlus* (C.F. 95065710121)

SCELTA DEL DICHIARANTE PER LA DESTINAZIONE DEL CINQUE PER MILLE DELL'IRPEF (in caso di scelta FIRMARE in UNO degli spazi sottostanti)

Sostegno del volontariato, delle organizzazioni non lucrative di utilità sociale, delle associazioni di promozione sociale, delle associazioni e fondazioni.

Finanziamento della ricerca scientifica e della università

**\ FIRMA QUI !**

FIRMA .....

FIRMA .....

E INDICA QUESTO CODICE FISCALE:

Codice fiscale del beneficiario (eventuale) **95065710121**

Codice fiscale del beneficiario (eventuale) | | | | | | | | | |

Finanziamento della ricerca sanitaria

Attività sociali svolte dal comune di residenza del contribuente

Il 5 x 1000 non avrà alcun costo aggiuntivo per il contribuente e NON è alternativo all'8 x 1000