

Da compilare e restituire a
(denominazione Struttura autonoma)

RESIDENTI

MODULO C1 2013 — RICHIESTA DI DETRAZIONI FISCALI PER L'ANNO 2013, AI SENSI DELL'ART. 23 DEL DPR 29 SETTEMBRE 1973, N. 600 E SUCCESSIVE MODIFICHE. RICHIESTA DI ALIQUOTA FISCALE MARGINALE. DICHIARAZIONE SOSTITUTIVA DI CERTIFICAZIONE – ART. 46 DPR 445/2000

Il sottoscritto _____ (Nome) _____ (Cognome)

codice fiscale

luogo di nascita: Comune _____ (Prov. _____) Stato _____ il _____

Residenza anagrafica:

Via/Piazza _____ n. _____ località _____

C.A.P. _____ Comune _____ (Prov. _____)

Telefono _____ Email _____

Domicilio fiscale al 01/01/2013 ¹⁾ (compilare se diverso dalla residenza):

Via/Piazza _____ n. _____ località _____

C.A.P. _____ Comune _____ (Prov. _____)

In qualità di: co.co.co., titolare di borsa di studio, vincitore di premio, altro (precisare) _____, consapevole delle sanzioni penali previste dall'art. 76 DPR 445/2000, per le ipotesi di falsità in atti e dichiarazioni mendaci ivi indicate,

chiede

l'APPLICAZIONE DELL' ALIQUOTA FISCALE marginale ²⁾ (scegliere una delle seguenti opzioni):

27% 38% 41% 43%

in alternativa, chiede

il riconoscimento delle detrazioni fiscali, anno 2013.

A tale fine, sotto la propria responsabilità

dichiara

- di aver diritto alle seguenti detrazioni d'imposta, non richieste presso altro sostituto d'imposta (contrassegnare le caselle che interessano):

PERSONALI ³⁾,

e in particolare, in caso di rapporti di lavoro a tempo determinato di durata inferiore a 365 giorni, possedendo nell'anno un reddito non superiore a € 8.000, chiede l'applicazione della detrazione personale a importo minimo intera,

1. Il **domicilio fiscale** cambia dopo 60 giorni dal cambio della residenza anagrafica. Per il calcolo delle addizionali comunali e regionali, le date di riferimento sono rispettivamente il 01/01 ed il 31/12 dell'anno della dichiarazione. In caso di cambiamento di domicilio nel corso del 2013 è **richiesta immediata comunicazione alla struttura erogante della variazione intervenuta.**
2. L'**aliquota fiscale marginale**, se richiesta dal soggetto, darà luogo ad una tassazione maggiore rispetto a quella che deriverebbe dall'applicazione delle aliquote ragguagliate agli scaglioni di reddito annuali. L'indicazione dell'aliquota marginale è utile per evitare debiti d'imposta a saldo nella dichiarazione dei redditi se il soggetto ha altri redditi.
3. La **detrazione personale** spetta per i **redditi di lavoro dipendente** di cui all'art. 49 del TUIR (esclusi quelli indicati nel comma 2) lettera a) e per i **redditi assimilati** di cui all'art. 50, comma 1, lettere a, b, c, c-bis, d, h-bis, l, del TUIR.

- CONIUGE A CARICO ⁴⁾, non legalmente né effettivamente separato: dal _____,
cognome e nome _____, codice fiscale _____,
- PRIMO FIGLIO A CARICO IN MANCANZA DEL CONIUGE ⁵⁾:
cognome e nome _____,
codice fiscale _____, nato il _____,
- FIGLIO A CARICO ⁵⁾: cognome e nome _____,
codice fiscale _____, nato il _____,
 al 50% al 100% al 100% genitore affidatario ^{5.c)} minore di 3 anni disabile
- FIGLIO A CARICO ⁵⁾: cognome e nome _____,
codice fiscale _____, nato il _____,
 al 50% al 100% al 100% genitore affidatario ^{5.c)} minore di 3 anni disabile
- FIGLIO A CARICO ⁵⁾: cognome e nome _____,
codice fiscale _____, nato il _____,
 al 50% al 100% al 100% genitore affidatario ^{5.c)} minore di 3 anni disabile
- FIGLIO A CARICO ⁵⁾: cognome e nome _____,
codice fiscale _____, nato il _____,
 al 50% al 100% al 100% genitore affidatario ^{5.c)} minore di 3 anni disabile
- ALTRI FAMILIARI A CARICO ⁶⁾: cognome e nome _____
_____, codice fiscale _____, dal _____ al _____, per il _____ %,

4. La **detrazione per coniuge a carico** spetta per il coniuge non legalmente ed effettivamente separato. Il **reddito complessivo annuo per essere considerato familiare a carico** ammonta a € **2.840,51**: comprende anche il reddito per l'abitazione principale e si intende al lordo degli oneri deducibili.
5. La **detrazione per figli a carico** compete per i figli (indipendentemente dall'età e dalla convivenza con il genitore richiedente), compresi i figli naturali riconosciuti, i figli adottivi e gli affidati o affiliati, che **non abbiano un reddito proprio superiore a € 2.840,51**. Il soggetto dovrà dichiarare la misura della detrazione di cui può usufruire, secondo i seguenti criteri:
- in caso di coniuge a carico dell'altro, la detrazione spetta al 100% a quest'ultimo;
 - se il coniuge non è a carico, la detrazione è ripartita al 50% tra i genitori non legalmente ed effettivamente separati ovvero, previo accordo tra gli stessi, spetta al 100% al genitore che possiede il reddito più elevato;
 - in caso di separazione legale ed effettiva o di annullamento, scioglimento o cessazione degli effetti civili del matrimonio, in mancanza di accordi, la detrazione spetta al 100% al genitore affidatario;
 - nel caso di affidamento congiunto o condiviso, in mancanza di accordo, la detrazione è ripartita al 50% tra i genitori;
 - se l'altro genitore manca** o non ha riconosciuto i figli naturali ed il contribuente non è coniugato o se coniugato, si è successivamente legalmente ed effettivamente separato, ovvero se vi sono figli adottivi, affidati o affiliati del solo contribuente e questi non è coniugato o, se coniugato, si è successivamente ed effettivamente separato, **per il primo figlio** si applica, se più conveniente, la detrazione prevista per il coniuge e per gli altri figli si applica la detrazione ordinariamente prevista per questi ultimi;
 - la detrazione compete in misura maggiore per i **figli di età inferiore a 3 anni**;
 - la detrazione compete in misura maggiore per i **figli disabili** ai sensi dell'art. 3 Legge 104/1992.
6. La detrazione per **altri familiari a carico** compete per i soggetti, **con redditi propri non superiori a € 2.840,51**, indicati nell'art. 433 Cod.Civ. (escluso coniuge e figli), che convivano con il contribuente o percepiscano assegni alimentari non risultanti da provvedimenti dell'autorità giudiziaria. L'ammontare della detrazione spetta pro-quota, tra coloro che ne hanno diritto. Il soggetto dovrà dichiarare, in corrispondenza della detrazione, la misura percentuale di cui può fruire.

- DETRAZIONE IN PRESENZA DI ALMENO 4 FIGLI A CARICO ⁷⁾:
- al 50% al 100%

Per attestare lo status di familiare a carico allego (solo per i soggetti extracomunitari residenti con familiari a carico non residenti in Italia):

- documentazione originale prodotta dall'autorità consolare del Paese d'origine, con traduzione in lingua italiana e asseverazione da parte del prefetto competente per territorio
- documentazione con apposizione dell'Apostille, per i soggetti che provengono dai Paesi che hanno sottoscritto la Convenzione dell'Aja del 5 ottobre 1961. L'Apostille, da apporsi su documenti a valere fuori dello Stato in cui sono stati formati, costituisce una specifica annotazione sull'originale della documentazione, rilasciata dalla competente autorità identificata dalla legge di ratifica della Convenzione
- documentazione validamente formata dal Paese d'origine e tradotta in italiano ai sensi della normativa ivi vigente, asseverata come conforme all'originale dal consolato italiano del Paese d'origine

Si ricorda che la presente richiesta/dichiarazione deve essere congruente con quelle eventualmente già presentate nell'anno 2013 all'Università degli Studi di Padova (Dipartimento, Centro, Servizio, ecc.).

Il sottoscritto conferma quanto sopra indicato e si impegna a comunicare immediatamente ogni variazione o altro dato che importi modificazioni al regime contributivo e/o fiscale, o che comunque sia rilevante ai fini previdenziali e/o fiscali, impegnandosi a sostenere tutti gli oneri e responsabilità dovessero derivare al committente dalla mancata tempestiva comunicazione delle variazioni a quanto sopra dichiarato.

Padova, _____

Firma, _____

I dati della presente comunicazione saranno trattati in conformità al Titolo III, capo I e II del D. Lgs. 30 giugno 2003 n. 196 (Codice in materia di protezione dei dati personali) al solo fine di assolvere gli adempimenti di natura obbligatoria posti in capo all'Università degli Studi di Padova, conseguenti alla costituzione del rapporto di lavoro.

Padova, _____

Firma, _____

- Attenzione: 1. allegare fotocopia documento di riconoscimento,**
- 2. prima di compilare il modulo leggere attentamente le note.**

7. La detrazione per **famiglie numerose** è riconosciuta in presenza di almeno 4 figli a carico. La detrazione è ripartita nella misura del 50% tra i genitori non legalmente ed effettivamente separati. In caso di separazione o di annullamento/scioglimento/cessazione del matrimonio, la detrazione spetta ai genitori in proporzione agli affidamenti stabiliti dal giudice. Nel caso di coniuge fiscalmente a carico dell'altro, la detrazione compete a quest'ultimo per l'intero importo.