

Il 730 al CAAF CGIL

Sicurezza, professionalità e opportunità di recupero fiscale

Il difficile momento che stiamo vivendo ci mette alla prova su diversi fronti. La salute, la socialità e le condizioni economiche degli Italiani sono state intaccate dall'emergenza sanitaria che da oltre un anno affligge il nostro Paese e tutta l'Europa.

Noi abbiamo cercato di fare la nostra parte **rimanendo vicino ai contribuenti e assistendoli in completa sicurezza** per tutte le incombenze fiscali. Oggi siamo di nuovo pronti ad iniziare una campagna fiscale legata al **730** offrendo un **servizio totalmente sicuro**: è possibile prenotare il proprio appuntamento con una telefonata (oppure con un clic sul sito internet o sull'app Digita CGIL) e recarsi presso i nostri uffici al giorno e all'ora stabiliti, evitando così lunghe code o situazioni potenzialmente pericolose.

I limiti ed i difetti dimostrati dal modello precompilato in questi primi anni di vita rendono necessarie modifiche e integrazioni. Per questo i nostri operatori ti indicheranno le possibili agevolazioni alle quali hai diritto, verificheranno che la tua documentazione sia corretta e completa ed invieranno per te il modello all'Agenzia delle Entrate, apponendo il visto di conformità. **Un servizio completo, sicuro e altamente professionale!**

Ma il CAAF CGIL non è, e non sarà mai solo 730! L'**Isee**, il **servizio successioni** e quello di regolarizzazione e gestione buste paga di **colf e badanti** sono solo alcune delle prestazioni messe a disposizione per **semplificare** il rapporto tra Cittadini, Fisco e Inps. Siamo a disposizione, oggi più che mai, per assistere lavoratori e pensionati, nella tutela dei loro diritti, **offrendo un approdo sicuro nel mare della burocrazia.**

Il modello 730 è anche un'ottima opportunità per recuperare parte delle spese sostenute dalle famiglie durante l'anno: nel 2020, oltre l'80% di chi lo ha presentato presso i nostri uffici ha beneficiato di un recupero medio di oltre 700 euro delle imposte versate.

Prenota il tuo 730

al numero verde

800.17.11.11

ONLINE sul sito

www.caafcgil.com

Seguici anche su

Le detrazioni del 730/2021

Grazie alla compilazione del 730 puoi recuperare molte delle spese che hai sostenuto nel corso del 2020.

Ricorda che dal 1 Gennaio 2020 è in vigore l'obbligo di tracciabilità dei pagamenti

Per il proprio 730, il contribuente dovrà produrre copia della transazione elettronica del pagamento, del bonifico o altro mezzo tracciabile utilizzato. In alternativa la modalità tracciabile del pagamento potrà essere attestata in ricevuta direttamente dal percettore delle somme.

Famiglia e persona

Famiglia con almeno 4 figli a carico

Oltre alle generiche detrazioni per carichi di famiglia spetta anche un'ulteriore **detrazione pari a € 1.200**.

Limite di reddito per figli a carico

Per i figli di età non superiore a 24 anni, il limite di reddito complessivo per essere considerati fiscalmente a carico è elevato a 4.000 euro.

Spese funebri

Detrazione del 19% per le spese funebri sostenute, anche in assenza di vincolo di parentela con il defunto, su un importo massimo di spesa di € 1.550 riferito a ciascun decesso.

Riscatto anni di laurea

Deduzione dal 23% al 43%, in base al reddito, per il riscatto degli anni di laurea. Per le spese sostenute per un familiare a carico spetta una detrazione del 19%.

Spese veterinarie

Detrazione del 19% al netto della franchigia di € 129,11 e fino ad un limite massimo di € 500, sulle spese sostenute per la cura di animali legalmente detenuti.

Spese assicurative

Detrazione del 19% su un importo massimo di € 1.291,14 (anche per le spese di assicurazione contro eventi calamitosi stipulati a decorrere dal 1/1/2018 relative a unità immobiliari ad uso abitativo).

Assegni di mantenimento all'ex coniuge

Deduzione dal 23% al 43%, in base al reddito, sugli importi dell'assegno di mantenimento corrisposti all'ex coniuge.

Versamenti previdenziali e assistenziali

Deduzione dal 23% al 43% se hai sostenuto spese per versamenti previdenziali e assistenziali a seguito di disposizioni di legge (anche se facoltativi) e sui contributi versati a forme pensionistiche complementari individuali.

Contributi collaboratori domestici

I contributi versati per colf, badanti, baby-sitter sono deducibili (**dal 23% al 43%** in base al reddito) fino ad un massimo di € 1.549,37.

Abbonamenti mezzi pubblici

Detrazione del 19% su una spesa massima di € 250 per gli abbonamenti a mezzi pubblici locali, regionali ed interregionali.

Casa

Acquisto prima casa tramite intermediari

Puoi detrarre il 19% su una spesa massima di € 1.000 se ti sei avvalso di un'agenzia immobiliare.

Mutui

Puoi detrarre il 19% sugli interessi passivi pagati fino a un massimo di € 4.000 per l'acquisto e fino a € 2.582 per costruzione o ristrutturazione della tua abitazione principale.

Salute e disabilità

Spese sanitarie

Hai diritto ad una **detrazione del 19%**, al netto della franchigia di € 129,11 su ticket, farmaci, spese mediche generiche/specialistiche o chirurgiche e relative a ricoveri.

N.B. I dispositivi medici (compresi gli occhiali) devono essere accompagnati da **dichiarazione di conformità CE**.

Detrazione del 19% sulle spese per facilitare l'integrazione e l'autosufficienza dei portatori di handicap.

Detrazione del 19% su una spesa massima di € 750 per **assicurazioni sulla vita** destinate a garantire una rendita alla morte dei genitori di persone con disabilità grave.

Deduzione (dal 23% al 43% in base al reddito) delle spese mediche e di assistenza specifica sostenute nell'interesse proprio o di familiari disabili anche se non fiscalmente a carico.

Detrazione del 19% sulle spese per **addetti all'assistenza personale** (es. badanti, oss, ecc.) in caso di non autosufficienza, su un tetto massimo di spesa di € 2.100 per i contribuenti con reddito inferiore a € 40.000.

Deduzione (dal 23% al 43% in base al reddito) sulle erogazioni liberali, le donazioni e gli altri atti a titolo gratuito, complessivamente non superiori a € 100.000, a favore di **trust o fondi speciali** che operano nel settore della beneficenza a tutela delle persone con disabilità.

Deduzione (dal 23% al 43% in base al reddito) per i contributi versati **in favore di collaboratori domestici e addetti all'assistenza personale** (es. colf, badanti, baby sitter, ecc.) su un tetto massimo di spesa di € 1.549,37.

Scuola e sport

Rette asilo nido (pubblici e privati)

Detrazione del 19% su una spesa massima di € 632 per figlio.

Sport a livello dilettantistico

Detrazione del 19% su una spesa massima di € 210 per figlio (età compresa tra i 5 e 18 anni).

Spese di istruzione

Detrazione del 19% sulle spese per la frequenza di scuole dell'infanzia, del primo ciclo di istruzione e della scuola secondaria di secondo grado per un importo non superiore a € 800 per ciascun alunno (es. gite scolastiche, scuolabus, mensa ecc...).

Detrazione del 19% sulle **spese per istruzione** secondaria, universitaria o specializzazione, così come per canoni di locazione per gli studenti universitari (anche se sostenute all'estero).

Detrazione del 19% sull'acquisto di **strumenti compensativi e sussidi tecnici** in favore di studenti affetti da disturbo specifico dell'apprendimento (**DSA**).

Detrazione del 19% per le erogazioni liberali **in favore degli Istituti Scolastici** di ogni ordine e grado, senza limite d'importo. Tale detrazione è alternativa alle spese per istruzione.

Erogazioni liberali

Detrazione fino al 35% sulle erogazioni liberali a Onlus su una spesa massima di € 30.000.

Detrazione del 26% sulle erogazioni liberali a Partiti politici su una spesa tra € 30 e € 30.000

Nuova detrazione con aliquota al 30% per le erogazioni liberali a sostegno delle misure di contrasto dell'emergenza epidemiologica **Covid-19**, per un importo non superiore a € 30.000.

Le detrazioni per chi ristruttura casa

Ristrutturazioni

Puoi detrarre il 50% delle spese sostenute per ristrutturazioni della casa su una spesa massima di € 96.000 (il rimborso avverrà in rate di pari importo per 10 anni). La detrazione può salire fino all'80% in caso di ristrutturazioni aventi la finalità di riduzione del rischio sismico.

Bonus mobili per immobili ristrutturati

È riconosciuta una detrazione del 50% delle spese sostenute entro il limite di € 10.000 per l'acquisto di mobili nuovi e grandi elettrodomestici destinati all'arredo dell'immobile oggetto di ristrutturazione.

Risparmio energetico

Puoi detrarre il 65% delle spese sostenute per l'efficientamento energetico della casa e/o l'installazione di dispositivi per il controllo da remoto degli impianti di riscaldamento. In determinate condizioni, per i lavori eseguiti su edifici condominiali, la detrazione può salire fino al 85%. Il rimborso avverrà in rate di pari importo per 10 anni.

Bonus verde

Detrazione del 36% su una spesa massima di € 5.000 per la sistemazione di giardini, recinzioni, impianti di irrigazione, pozzi, terrazze e pertinenze varie. Le spese devono essere pagate tramite strumenti idonei a consentirne la tracciabilità (es. bonifico parlante, carta di credito).

Condominio

Si possono detrarre anche gli interventi sulle parti comuni del condominio: 50% per la manutenzione ordinaria, fino al 75% per la riqualificazione energetica, 36% per il bonus verde, fino all'85% per interventi antisismici.

Ricarica veicoli elettrici

Detrazione del 50% su una spesa massima di € 3.000 sui costi d'installazione delle colonnine di ricarica per le auto elettriche, a servizio di condomini o delle singole abitazioni.

Bonus facciate

Detrazione del 90% sull'intera spesa sostenuta per interventi finalizzati al recupero o restauro della facciata esterna degli edifici esistenti.

le detrazioni per i proprietari

Sei un proprietario che affitta casa? La legge prevede delle particolari agevolazioni fiscali per coloro che scelgono un contratto a canone concordato.

- **Riduzione del 30%** del reddito imponibile derivante dalla locazione per chi opta per la tassazione ordinaria.

- **Tassazione sul reddito di locazione del 10%** anziché del 21% per chi opta per il regime della cedolare secca. Questa opzione sostituisce le imposte di registro e di bollo sul contratto di locazione.

- **RICORDA:** per fruire di tali agevolazioni, nel caso di contratti di locazione a canone concordato "non assistiti" (stipulati dopo il 16/01/2017) occorre l'attestazione rilasciata dalle organizzazioni firmatarie dell'accordo.

le detrazioni per gli inquilini

Tutti gli inquilini

Detrazione di € 300 se il reddito complessivo non supera € 15.494

Detrazione di € 150 se il reddito complessivo è compreso tra € 15.494 e € 30.987

Tutti gli inquilini con contratto a canone concordato

Detrazione di € 496 se il reddito complessivo non supera € 15.494

Detrazione di € 248 se il reddito complessivo è compreso tra € 15.494 e € 30.987

Lavoratori dipendenti che trasferiscono la residenza nel comune di lavoro o limitrofo

Detrazione di € 992 se il reddito complessivo non supera € 15.494

Detrazione di € 496 se il reddito complessivo è compreso tra € 15.494 e € 30.987

Giovani inquilini di età compresa fra 20 e 30 anni

Detrazione di € 992 se il reddito complessivo non supera € 15.494

Novità

2 0 2 1

Credito d'imposta Bonus vacanze

Coloro che hanno fruito del Bonus vacanze entro il 31 Dicembre 2020, possono fruire nel 730/2021 della **detrazione pari al 20%** dell'importo riconosciuto o sostenuto.

Novità

2 0 2 2

Incremento bonus mobili

È innalzato da **10.000 a 16.000 euro** il limite massimo di detraibilità per le spese arredo e grandi elettrodomestici sostenute nell'anno 2021 a seguito di interventi di ristrutturazione edilizia iniziati a far data dal 01/01/2020.

Arriva l'ecobonus 110

Aiuti il clima, riduci le bollette, la tua casa è più sicura e cresce la buona occupazione

Che cos'è il superbonus?

È la possibilità di usufruire di una detrazione pari al 110% riconosciuta sulle spese sostenute per interventi di efficientamento energetico e per interventi antisismici, dando la possibilità, se eseguiti congiuntamente, di innalzare al 110% anche le detrazioni per l'installazione di impianti fotovoltaici e sistemi di accumulo ad essi collegati, installazione di colonnine di ricarica per veicoli elettrici e abbattimento delle barriere architettoniche.

I CAAF della CGIL si sono organizzati per garantire una rete di servizi dedicati al 110%, coinvolgendo professionisti, imprese, fornitori di beni che riconoscono subito lo sconto in fattura, proprio per farti realizzare gli interventi a costo zero. Ma non solo: tecnici e imprese che hanno aderito alla rete di servizi 110% garantiscono, per i loro dipendenti impegnati nella realizzazione dei lavori, la regolarità contributiva e la corretta applicazione del contratto collettivo del lavoro, a tutela dei diritti dei lavoratori.

I.P.

I servizi del CAAF CGIL sempre a portata di mano sul tuo telefonino

DigitaCGIL è l'app, disponibile per iOS e per Android, che oltre a consentire l'accesso al proprio cassetto fiscale contenente le pratiche svolte al CAAF CGIL, offre un servizio innovativo, unico in Italia. Infatti, con DigitaCGIL versione smartphone è possibile caricare tutti i documenti necessari per le proprie pratiche fiscali semplicemente scattando una fotografia, importandoli dalla galleria immagini o condividendo un documento in formato PDF.

Un particolare software analizza i documenti, li cataloga e li rende disponibili agli operatori CAAF direttamente nella sezione documenti dell'utente.

Tra gli strumenti a disposizione anche la possibilità di prenotare un appuntamento personalizzato senza fare code e il calendario completo delle scadenze fiscali con le relative notifiche che avvisano l'utente pochi giorni prima degli eventi importanti. Con la nuova app, appuntamenti, pratiche, documenti, scadenze e molto altro... tutto è più semplice: DigitaCGIL, la nostra amica geniale!

Scarica su Google play

Scarica su App Store

- Prenota l'appuntamento
- Fotografa e invia i documenti
- Ricevi notifiche personalizzate
- Visualizza documenti e pratiche
- Ricerca per parole chiave

I.P.

Scegliere non ti costa nulla

La destinazione di parte dell'Irpef già versata non ti costa nulla e può aiutare enti ed associazioni nelle loro attività.

DESTINA IL 5XMILLE A:

2

2XMILLE A:
Puoi destinarlo a un partito politico

8

8XMILLE A:
Puoi devolverlo allo Stato o a varie confessioni religiose

I.P.

Tutte le nostre sedi

consultabili anche su www.caafcgil.com

Sede Regionale **Torino** C.so Brescia 71/D

Torino Via Sacchi, 31/b

Torino Piazza Rebaudengo, 27

Torino Via Romolo Gessi, 17/A

Torino Via Sagra di S. Michele, 31

Torino C.so Unione Sovietica, 351

Carmagnola Via Fossano, 2

Ciriè Via Matteotti, 16/16 A

Collegno Via Morandi, 5

Provincia di **Alessandria**

Alessandria Centro Via Cavour, 29

Alessandria - Cristo C.so Acqui, 110

Alessandria - Spinetta M. Via Perfumo, 5

Acqui Terme Via Emilia, 67

Casale Monferrato Via Galeotto del Carretto, 10

Novi Ligure Via Monte Sabotino, 4 bis

Ovada Via Don F. Cavanna, 6

Tortona Via L. Da Vinci, 24/A

Valenza Via Canonico Zuffi, 5/A

Provincia di **Asti**

Asti Centro Piazza Marconi, 26

Asti Ovest Corso Alfieri 454

Asti Est Corso Alessandria 79

Canelli Via M. D'Azeglio, 23

Nizza Monferrato Via Pistone, 121

Villanova d'Asti Largo Cavour, 30

Provincia di **Vercelli**

Vercelli Via Stara, 2

Crescentino Via De Gregori, 10

Santhià Via Ospedale, 50

Trino Vercellese Corso Cavour, 59

Borgosesia Via V. Veneto, 58

Gattinara Corso Vercelli, 70

Serravalle Sesia Corso Matteotti, 297

Varallo Via Gippa, 1

Provincia di **Valle d'Aosta**

Aosta Via Binel, 24

Chatillon Via Emile Chanoux, 44

Donnas Via Roma, 93/A

Morgex Via Valdigne, 8

Verrès Via Gilles, 30/A

Cuornè Piazza Pinelli, 13

Ivrea Piazza Perrone, 3

Moncalieri Corso Trieste, 23

Orbassano Via Roma, 17

Pinerolo Via Moirano, ang. Via Des Geneys

Rivoli Via Piave, 23

Settimo Via Matteotti, 6/B

Provincia di **Novara**

Novara Via Mameli, 7/B

Arona Via 24 Maggio, 11/B

Borgomanero Via Torrione, 32

Galliate Via Orelli, 32

Oleggio Via Nebulina, 41

Romagnano Sesia Piazza Cavour, 6

Trecale Via Dante, 13

Provincia di **Verbania**

Verbania Via Fratelli Cervi, 11

Domodossola Via Carale di Masera, 15

Gravellona Toce Corso Roma, 67

Omegna Via Manzoni, 63

Villadossola Via Vittoni, 5

Provincia di **Cuneo**

Cuneo Via Coppino, 2/bis

Alba C.so Europa, 12

Bra Via Umberto I, 117

Fossano Via Garibaldi, 10

Mondovì Via F. Cigna, 2

Racconigi Via Umberto I, 36

Saluzzo Via Bagni, 10

Savigliano Corso Roma, 29

Provincia di **Biella**

Biella Via Lamarmora, 4

Cossato Piazza Angiono, 2

Pray Via B. Sella, 135

Trivero Valdilana Via Provinciale, 269 (Fraz. Ponzone)

Prenotare da oggi è più semplice grazie a numero verde e sito web!

Prenota al numero verde

800.17.11.11

Chiamata gratuita

Prenota ONLINE

il tuo appuntamento

www.caafcgil.com

Cos'è il modello isee

La dichiarazione ISEE è lo strumento che permette al nucleo familiare di fotografare la propria situazione economica e reddituale in un preciso periodo di tempo offrendo la possibilità di accedere ad agevolazioni e benefici o rinnovare quelli già in essere.

Esistono diverse tipologie di dichiarazione ISEE, in base alla prestazione da richiedere. Vediamo quali tipologie si possono presentare:

ISEE Ordinario: è la tipologia di dichiarazione ISEE generica, valida per la maggior parte delle agevolazioni economiche, quali ad esempio il Reddito di Cittadinanza;

ISEE Minorenni: consente di richiedere prestazioni rivolte a minorenni, anche per i casi in cui genitori non sono né coniugati né conviventi, tra cui il Bonus Bebè.

ISEE Università: necessario per presentare la domanda relativamente alle agevolazioni universitarie quali borse di studio, posti alloggio;

ISEE Sociosanitario: per la richiesta di prestazioni socioassistenziali;

ISEE Sociosanitario Residenze: per la richiesta di prestazioni socioassistenziali per il ricovero presso residenze socio-assistenziali, RSSA, RSA e residenze protette.

ISEE corrente: se si sono verificate variazioni della situazione lavorativa, interruzione dei trattamenti previdenziali, assistenziali e indennitari o una variazione della situazione reddituale complessiva del nucleo superiore del 25% rispetto all'ISEE Ordinario in corso di validità, attestato e calcolato ordinariamente senza difformità.

Servizi per i quali, attraverso la presentazione del modello ISEE, si può accedere ad **agevolazioni tariffarie, riduzione ed esenzione totale del pagamento delle rette**, dei Comuni di residenza o degli Enti:

- asili nido
- mense scolastiche
- prestazioni scolastiche
- attività pomeridiane, extra scuola e centri estivi
- trasporto per studenti, anziani e soggetti portatori di handicap
- tari, imu

La dichiarazione ISEE ha validità dalla data di rilascio fino al 31 Dicembre dello stesso anno.

Novità 2021:

Bonus energia, gas e idrico

Un'importante novità in materia di richiesta di agevolazioni e benefici è l'entrata in vigore da gennaio 2021 del decreto-legge 26 ottobre 2019, n. 124, convertito con modificazioni dalla legge 19 dicembre 2019, n. 157, che introduce il **riconoscimento automatico dei bonus sociali** (per tutti i cittadini che richiederanno l'attestazione ISEE 2021 e che rispetteranno i requisiti di ammissione all'agevolazione) senza dover presentare apposita domanda di beneficio presso i Comuni o i CAF; **sarà quindi sufficiente compilare solo la dichiarazione ISEE per avere accesso al beneficio.**

Assegno unico familiare

L'Assegno Unico è stato introdotto dal Family Act quale **beneficio economico ai nuclei familiari con figli**, di importo progressivo, **calcolato sulla base del modello ISEE**. A partire dal 1 luglio 2021, l'**Assegno Unico andrà a sostituire tutte le misure di sussidio** attualmente in vigore previste per i genitori con figli a carico ed è esteso sia ai lavoratori dipendenti sia agli autonomi: dovrebbe quindi comprendere una platea di beneficiari ben più ampia di quella compresa nei precedenti aiuti.

Beneficiari e misura dell'assegno unico

L'ammontare dell'Assegno Unico è modulato sulla base della condizione economica del nucleo familiare, individuata attraverso l'ISEE. Il beneficio viene riconosciuto per ciascun figlio minorenni a carico, a decorrere dal settimo mese di gravidanza. L'Assegno viene riconosciuto anche per ciascun figlio maggiorenne a carico, di età non superiore ai 21 anni, che si trovi in una delle seguenti condizioni:

- *frequenti un percorso di formazione scolastica o professionale, oppure un corso di laurea;*
- *svolga un tirocinio ovvero un'attività lavorativa limitata con reddito complessivo inferiore a un determinato importo annuale;*
- *sia registrato come disoccupato e in cerca di lavoro presso un centro per l'impiego o un'agenzia per il lavoro;*
- *svolga il servizio civile universale.*

Sono previste, inoltre, maggiorazioni dell'importo dell'Assegno qualora all'interno del nucleo familiare vi sia la presenza di almeno tre figli a carico oppure di uno o più figli con disabilità riconosciuta in base alla Legge 104/1992.

A partire dal
1 luglio 2021

Servizio successioni

La dichiarazione di successione è una comunicazione obbligatoria da presentare all'Agenzia delle Entrate affinché gli eredi possano subentrare nella disponibilità dei beni mobili e/o immobili posseduti dal defunto.

Dichiarazione: Sì o No?

C'è sempre obbligo di dichiarazione quando l'eredità include beni immobili o diritti reali immobiliari.

Non c'è obbligo di dichiarazione quando gli eredi sono coniuge e parenti in linea retta e l'attivo ereditario non include beni immobili oppure include solo beni mobili inferiori ad € 100.000.

Chi

Sono tenuti alla presentazione della dichiarazione di successione gli eredi e i legatari, ovvero i loro rappresentanti legali. È sufficiente che la dichiarazione sia sottoscritta da uno solo dei soggetti obbligati.

Quanto

Se nell'eredità sono compresi beni immobili, gli eredi sono tenuti al pagamento delle imposte ipotecarie e catastali.

L'imposta di successione, invece, è un tributo commisurato al grado di parentela degli eredi rispetto al defunto, viene notificata dall'Agenzia delle Entrate dopo la presentazione della dichiarazione e va pagata entro i 60 giorni successivi alla notifica.

Le aliquote attuali sono:

- 4% per il coniuge ed i parenti in linea retta per i patrimoni superiori a € 1.000.000;
- 6% per i fratelli e le sorelle per i patrimoni dal valore superiore a € 100.000;
- 6% per i parenti in linea collaterale fino al quarto grado e gli affini fino al terzo grado;
- 8% per tutti gli altri soggetti.

Infine, entro trenta giorni dalla presentazione della dichiarazione presso l'Agenzia delle Entrate è necessario volturare alla competente Agenzia del Territorio (Catasto Fabbricati e/o terreni) gli immobili indicati nella successione.

Quando

La successione va presentata entro 12 mesi dal decesso.

I Il servizio del CAAF CGIL offre

- Consulenza generale in materia di successione e diritti ereditari.
- Stesura e presentazione della dichiarazione di successione.
- Stesura e presentazione della voltura catastale.
- Stesura e presentazione della riunione d'usufrutto (consolidamento della piena proprietà del/i soggetto/i nudo/i proprietario/i).
- Trasmissione telematica della dichiarazione di successione.

Per la pratica di successione non è necessario un notaio!

I.P.

COSA È NECESSARIO FARE

Lavorando in convenzione con uno studio commercialista Consulente del lavoro è possibile:

- Stipulare il contratto di lavoro.
- Comunicare telematicamente all'INPS l'inizio del rapporto di lavoro.
- Compilare direttamente o tramite convenzione: buste paga, Pago PA trimestrali relativi ai contributi da versare all'INPS, la dichiarazione sostitutiva della CU e l'eventuale certificazione per usufruire, in sede di dichiarazione dei redditi, della detrazione fiscale per l'assistenza ai soggetti non autosufficienti.
- Predisporre la lettera di cessazione del rapporto di lavoro, comunicare telematicamente all'INPS la cessazione del rapporto di lavoro ed elaborare il calcolo del TFR.

QUALI SONO I VANTAGGI

In caso di assunzione di colf/badanti, il datore di lavoro ha diritto alla deduzione dei contributi INPS versati durante l'anno, calcolata sull'importo massimo di € 1.549 (con l'esclusione della quota a carico del lavoratore).

Chi assume una badante per assistere un soggetto non autosufficiente e ha un reddito fino a € 40.000 ha diritto, oltre alle deduzioni del punto precedente, a un'ulteriore detrazione fino a € 399. Il diritto spetta, oltre al soggetto invalido, anche ai parenti ed affini fino al secondo grado, se il contratto è intestato a loro nome.

In alcuni territori, è possibile richiedere per l'assistenza ad anziani invalidi e non autosufficienti:

- l'assegno di cura attraverso gli enti socio-assistenziali;
- un contributo economico ove previsto dalle amministrazioni regionali e/o da altri enti.

ATTENZIONE ALLE SANZIONI!

In caso di mancata o ritardata iscrizione della comunicazione di ASSUNZIONE all'INPS è prevista una sanzione amministrativa da € 100 ad € 500 per ciascun lavoratore a cui si aggiungono le sanzioni previste per il mancato versamento dei contributi dovuti che possono arrivare sino al 40% dell'importo omesso. Il datore di lavoro che ospita e/o sfrutta un lavoratore clandestino rischia l'arresto da sei mesi a tre anni e un'ammenda di € 5.000 per ogni lavoratore irregolare.

DOCUMENTI NECESSARI

Datore di lavoro

- Carta d'identità e/o passaporto
- Codice fiscale/tessera sanitaria
- Indirizzo di residenza, numero di telefono, indirizzo mail (se disponibile)
- Extracomunitari: permesso di soggiorno/carta di soggiorno rilasciati dalla Questura

Lavoratore

- Passaporto e/o carta d'identità
- Permesso o carta di soggiorno che consentono il lavoro subordinato (e ricevuta dell'assicurata in caso di rinnovo)
- Codice fiscale/tessera sanitaria
- Indirizzo di residenza in Italia
- Numero di telefono
- Città di residenza all'estero per gli stranieri

Riconoscimento BONUS fiscale

Anche alle colf/badanti sarà riconosciuto il "BONUS FISCALE" di € 80 mensili, che dal 2021 verrà sostituito dal trattamento integrativo fino ad un massimo di 1.200 euro. Il recupero di tale somma avverrà con la presentazione della dichiarazione dei redditi che permetterà di ridurre l'importo delle eventuali tasse da pagare.

IONI • RED • ISEE • 730 • COLF

VIENI AL
CAAF CGIL.
FACILE,
VICINO
E SENZA STRESS.

CGIL

Servizi fiscali con semplicità

730 • Nuova IMU • Isee e Bonus
 Successioni • Badanti e Colf • Modello Redditi

Numero Verde
800.17.11.11