

CERTIFICAZIONE UNICA 2018

CERTIFICAZIONE DI CUI ALL'ART.4, COMMI 6-ter e 6-quater,
DEL D.P.R. 22 LUGLIO 1998, N. 322, RELATIVA ALL'ANNO

2017

Realizzato con tecnologia SMART FORMS - www.smartforms.com - DATA PRINT GRAFIK

DATI ANAGRAFICI	Codice fiscale 1		Cognome o Denominazione 2				Nome 3			
	01484940463		ECOL STUDIO S.P.A.							
DATI RELATIVI AL DATORE DI LAVORO, ENTE PENSIONISTICO O ALTRO SOSTITUITO D'IMPOSTA	Comune 4		Prov. 5	Cap 6	Indirizzo 7					
	LUCCA		LU	55100	VIA DEI BICHI 293					
	Telefono, fax 8 prefisso numero		Indirizzo di posta elettronica 9				Codice attività 10		Codice sede 11	
	058340011		info@ecolstudio.com				712010			
DATI RELATIVI AL DIPENDENTE, PENSIONATO O ALTRO PERCETTORE DELLE SOMME	Codice fiscale 1		Cognome o Denominazione 2				Nome 3			
	BRTLSS80B18C236G		BERTI				ALESSIO			
	Sesso (M o F) 4	Data di nascita 5 giorno mese anno		Comune (o Stato estero) di nascita 6		Provincia di nascita (sigla) 7	Categorie particolari 8	Eventi eccezionali 9	Casi di esclusione dalla precompilata 10	
	M	18 02 1980		CASTELNUOVO DI GARFAGNANA		LU				
DOMICILIO FISCALE ALL' 1/1/2017										
Comune 20		Provincia (sigla) 21				Codice comune 22		Fusione comuni 23		
MINUCCIANO		LU				F225				
DOMICILIO FISCALE ALL' 1/1/2018										
Comune 24		Provincia (sigla) 25				Codice comune 26		Fusione comuni 27		
DATI RELATIVI AL RAPPRESENTANTE	Codice fiscale 30									
	Codice di identificazione fiscale estero 40		Località di residenza estera 41							
	Via e numero civico 42		Non residenti Schumacker 43				Codice Stato estero 44			
DATA		FIRMA DEL SOSTITUTO DI IMPOSTA								
giorno	mese	anno	FORNARI CLAUDIO							
27	02	2018								

CONFORME AL PROVVEDIMENTO AGENZIA DELLE ENTRATE DEL 15/01/2018

CERTIFICAZIONE LAVORO DIPENDENTE, ASSIMILATI ED ASSISTENZA FISCALE

DATI FISCALI											
Redditi di lavoro dipendente e assimilati con contratto a tempo indeterminato		Reddito di lavoro dipendente e assimilati con contratto a tempo determinato		Redditi di pensione			Altri redditi assimilati				
1	20102,13	2		3			4				
DATI PER LA EVENTUALE COMPILAZIONE DELLA DICHIARAZIONE DEI REDDITI											
Numero di giorni per i quali spettano le detrazioni											
Assegni periodici corrisposti dal coniuge		Lavoro dipendente		Pensione		RAPPORTO DI LAVORO			In forza al 31/12		
5		6	365	7		8	01	01	2015	10	X
						Data di inizio		Data di cessazione		Periodi particolari	
						giorno mese anno		giorno mese anno			
RITENUTE											
ADDITIONALE COMUNALE ALL'IRPEF											
Ritenute Irpef		Addizionale regionale all'Irpef		Acconto 2017		Saldo 2017		Acconto 2018			
21	3493,47	22	285,96	26	18,17	27	42,14	29	18,09		
ADDITIONALE COMUNALE ALL'IRPEF SOSPESA											
Ritenute Irpef sospese		Addizionale regionale all'Irpef sospesa		Acconto 2017		Saldo 2017					
30		31		33		34					
CREDITI NON RIMBORSATI DA ASSISTENZA FISCALE 730/2017 DICHIARANTE											
Vedere istruzioni		Presenza 730/4 integrativo		Presenza 730/4 rettificativo		Credito Irpef non rimborsato		Credito di addizionale regionale all'Irpef non rimborsato		Credito di addizionale comunale all'Irpef non rimborsato	
53		54		55		64		74		84	
CREDITI NON RIMBORSATI DA ASSISTENZA FISCALE 730/2017 CONIUGE											
Credito Irpef non rimborsato		Credito di addizionale regionale all'Irpef non rimborsato		Credito di addizionale comunale all'Irpef non rimborsato		Credito cedolare secca non rimborsato					
264		274		284		294					
ACCONTI 2017 DICHIARANTE											
Primo acconto Irpef trattenuto nell'anno		Secondo o unico acconto Irpef trattenuto nell'anno		Acconto addizionale comunale all'Irpef		Prima rata di acconto cedolare secca		Seconda o unica rata di acconto cedolare secca			
121		122		124		126		127			
Acconti Irpef sospesi		Acconto addizionale comunale all'Irpef sospeso		Acconti cedolare secca sospesi							
131		132		133							
ACCONTI 2017 CONIUGE											
Primo acconto Irpef trattenuto nell'anno		Secondo o unico acconto Irpef trattenuto nell'anno		Acconto addizionale comunale all'Irpef		Prima rata di acconto cedolare secca		Seconda o unica rata di acconto cedolare secca			
321		322		324		326					
Seconda o unica rata di acconto cedolare secca		Acconti Irpef sospesi		Acconto addizionale comunale all'Irpef sospeso		Acconti cedolare secca sospesi					
327		331		332		333					
ONERI DETRAIBILI											
Codice onere		Importo		Codice onere		Importo		Codice onere		Importo	
341		342		343		344		345		346	
Codice onere		Importo		Codice onere		Importo		Codice onere		Importo	
347		348		349		350		351		352	
DETRAZIONI E CREDITI											
Imposta lorda		Detrazioni per carichi di famiglia		Detrazioni per famiglie numerose		Credito riconosciuto per famiglie numerose					
361	4827,58	362		363		364					
Credito non riconosciuto per famiglie numerose		Credito per famiglie numerose recuperato		Detrazioni per lavoro dipendente, pensioni e redditi assimilati		Totale detrazioni per oneri					
365		366		367	1334,11	368					
Detrazioni per canoni di locazione		Credito riconosciuto per canoni di locazione		Credito non riconosciuto per canoni di locazione		Credito per canoni di locazione recuperato					
369		370		371		372					
Totale detrazioni		Credito d'imposta per le imposte pagate all'estero		Codice stato estero		Anno di percezione reddito estero					
373	1334,11	374		375		376					
Reddito prodotto all'estero		Imposta estera definitiva									
377		378									
CREDITO BONUS IRPEF											
Codice bonus		Bonus erogato		Bonus non erogato							
391	1	392	960,00	393							
PREVIDENZA COMPLEMENTARE											
Previdenza complementare		Contributi previdenza complementare dedotti dai redditi di cui ai punti 1, 2, 3, 4 e 5		Contributi previdenza complementare non dedotti dai redditi di cui ai punti 1, 2, 3, 4 e 5		Dipendenti pubblici TFR destinato al fondo		Data iscrizione al fondo			
411		412		413		414		415			
CONTRIBUTI PREVIDENZA COMPLEMENTARE LAVORATORI DI PRIMA OCCUPAZIONE											
Versati nell'anno		Importi eccedenti esclusi dai redditi di cui ai punti 1, 2, 3, 4 e 5		Importo totale		Differenziale		Anni residui			
416		417		418		419		420			
CONTRIBUTI PREVIDENZA COMPLEMENTARE PER FAMILIARI A CARICO											
Versati		Dedotti		Non dedotti							
421		422		423							
ONERI DEDUCIBILI											
Totale oneri deducibili esclusi dai redditi indicati nei punti 1, 2, 3, 4 e 5		Codice onere		Importo		Codice onere		Importo		Codice onere	
431		432		433		434		435		436	
Somme restituite non escluse dai redditi indicati nei punti 1, 2, 3, 4 e 5		Contributi versati a enti e casse aventi esclusivamente fini assistenziali che non concorrono al reddito		Contributi versati a enti e casse aventi esclusivamente fini assistenziali che concorrono al reddito		Assicurazioni sanitarie					
440		441	144,00	442		444					

ALTRI DATI

REDDITO FRONTALIERI				CAMPIONE D'ITALIA			
Con contratto a tempo indeterminato		Con contratto a tempo determinato		Lavoro dipendente contratto tempo indeterminato		Lavoro dipendente contratto tempo determinato	
455		456		457		458	
				Pensione		Pensione orfani	
				459		460	
REDDITI ESENTI							
Pensione orfani non campione d'Italia				INCAPACITÀ IN SEDE DI CONGUAGLIO			
461		codice	Ammontare	codice	Ammontare	Irpef da trattenere dal sostituto successivamente al 28 febbraio	
466		467		468		475	
Applicazione maggiore ritenuta		Casi particolari		Quota TFR			
476		477		478			

REDDITI ASSOGGETTATI A RITENUTA A TITOLO DI IMPOSTA

REDDITI ASSOGGETTATI A RITENUTA A TITOLO DI IMPOSTA			
Totale redditi		Totale ritenute Irpef	
481		482	
		Totale ritenute Irpef sospese	
		483	
LAVORI SOCIALMENTE UTILI			
Quota esente		Quota imponibile	
496		497	
		Ritenute Irpef	
		498	
		Addizionale regionale all'Irpef	
		499	
Totale ritenute irpef sospese		Totale addizionale regionale dell'Irpef sospesa	
500		501	

COMPENSI RELATIVI AGLI ANNI PRECEDENTI

COMPENSI RELATIVI AGLI ANNI PRECEDENTI SOGGETTI A TASSAZIONE SEPARATA (da non indicare nella dichiarazione dei redditi)			
Totale compensi arretrati per i quali è possibile fruire delle detrazioni		Totale compensi arretrati per i quali non è possibile fruire delle detrazioni	
511		512	
		Totale ritenute operate	
		513	
		Totale ritenute sospese	
		514	

DATI RELATIVI AI CONGUAGLI

REDDITI EROGATI DA ALTRI SOGGETTI					
Totale redditi conguagliati già compresi nel punto 1		Totale redditi conguagliati già compresi nel punto 2		Totale redditi conguagliati già compresi nel punto 3	
531		532		533	
				Totale redditi conguagliati già compresi nel punto 4	
				534	
				Totale redditi conguagliati già compresi nel punto 5	
				535	
Codice fiscale				Reddito conguagliato già compreso nel punto 1	
536				538	
Reddito conguagliato già compreso nel punto 3		Reddito conguagliato già compreso nel punto 4		Reddito conguagliato già compreso nel punto 5	
540		541		542	
				Ritenute	
				543	
Addizionale regionale		Addizionale comunale acconto 2017		Addizionale comunale saldo 2017	
544		545		546	
LAVORI SOCIALMENTE UTILI					
Quota esente		Quota imponibile		Ritenute Irpef	
561		562		563	
				Addizionale regionale all'Irpef	
				564	

SOMME EROGATE PER PREMI DI RISULTATO

Premi di risultato assoggettati ad imposta sostitutiva		Benefit		di cui sottoforma di contributi alle forme pensionistiche complementari		di cui sottoforma di contributi di assistenza sanitaria		Imposta sostitutiva	
Codice									
571		572		573		574		575	
Imposta sostitutiva sospesa		Premi di risultato assoggettati a tassazione ordinaria		Benefit di cui all'art. 51, comma 4 del Tuir					
577		578		579					
Premi di risultato assoggettati ad imposta sostitutiva		Benefit		di cui sottoforma di contributi alle forme pensionistiche complementari		di cui sottoforma di contributi di assistenza sanitaria		Imposta sostitutiva	
Codice									
581		582		583		584		585	
Imposta sostitutiva sospesa		Premi di risultato assoggettati a tassazione ordinaria		Benefit di cui all'art. 51, comma 4 del Tuir					
587		588		589					
PREMI DI RISULTATO EROGATI DA ALTRI SOGGETTI									
Somme già assoggettate ad imposta sostitutiva da assoggettare a tassazione ordinaria				Somme già assoggettate a tassazione ordinaria da assoggettare ad imposta sostitutiva					
591				592					

DATI RELATIVI AL CONIUGE E AI FAMILIARI A CARICO

Relazione di parentela				Codice fiscale		N. mesi a carico	Minore di tre anni	Percentuale di detrazione spettante	Detrazione 100% affidamento figli
1	C ¹	Coniuge		4		5			
2	F1	Primo figlio		D ³			6	7	8
3	F	A ²		D					
4	F	A		D					
5	F	A		D					
6	F	A		D					
7	F	A		D					
8	F	A		D					
9	F	A		D					
10	Percentuale di detrazione spettante per famiglie numerose					%			

RIMBORSI DI BENI E SERVIZI NON SOGGETTI A TASSAZIONE - ART. 51 TUIR

Anno		Codice onere detraibile		Codice onere deducibile		Importo rimborsato	
701		702		703		704	
Codice fiscale del soggetto a cui si riferisce la spesa rimborsata				Spesa rimborsata riferita al dipendente			
705				706			

SEZIONE SOSTITUITO DICHIARANTE

BARRARE LA CASELLA:
 C = CONIUGE
 F1 = PRIMO FIGLIO
 F = FIGLIO
 A = ALTRO FAMILIARE
 D = FIGLIO CON DISABILITÀ

DATI PREVIDENZIALI ED ASSISTENZIALI

1	Matricola azienda 4304394410	2	INPS X	3	Altro	4	Imponibile previdenziale 21633,00	5	Imponibile ai fini IVS	6	Contributi a carico del lavoratore trattenuti 2035,67
---	--	---	------------------	---	-------	---	---	---	------------------------	---	---

SEZIONE 1 INPS LAVORATORI SUBORDINATI

MESI PER I QUALI È STATA PRESENTATA LA DENUNCIA Uniemens

Tutti Tutti con l'esclusione di

G F M A M G L A S O N D

SEZIONE 2 INPS LAVORATORI SUBORDINATI GESTIONE PUBBLICA

9	Codice fiscale Amministrazione/Azienda	10	Progressivo Azienda	11	NoiPa dichiarante	12	Pens.	13	Prev.	14	Cred. Enpdep	15	Enam	17	Anno di riferimento
---	--	----	---------------------	----	-------------------	----	-------	----	-------	----	--------------	----	------	----	---------------------

18	Imponibile pensionistico	19	Contributi pensionistici dovuti	20	Contributi pensionistici a carico lavoratore trattenuti	21	Imponibili TFS	22	Contributi TFS
23	Contributi TFS a carico lavoratore trattenuti	24	Imponibile TFR	25	Contributi TFR dovuti	26	Imponibile Gestione Credito	27	Contributo Gestione Credito dovuti
28	Contributi Gestione credito trattenuti a carico del lavoratore	29	Imponibile ENPDEP	30	Contributi ENPDEP dovuti	31	Contributi ENPDEP a carico del lavoratore trattenuti	32	Imponibile ENAM

MESI PER I QUALI È STATA PRESENTATA LA DENUNCIA Uniemens

Tutti Singoli mesi

T G F M A M G L A S O N D

37	Codice fiscale soggetto denuncia	38	Periodi retributivi soggetto denuncia G F M A M G L A S O N D	39	Codice fiscale conguaglio
40	Imponibile conguaglio	41	Codice fiscale per denuncia	42	Periodi retributivi per denuncia G F M A M G L A S O N D

SEZIONE 3 INPS GESTIONE SEPARATA PARASUBORDINATI

43	Compensi corrisposti al parasubordinato	44	Contributi dovuti	45	Contributi a carico del lavoratore	46	Contributi versati
----	---	----	-------------------	----	------------------------------------	----	--------------------

MESI PER I QUALI È STATA PRESENTATA LA DENUNCIA Uniemens

Tutti Tutti con l'esclusione di

T G F M A M G L A S O N D

47

48

49

Tipo rapporto

50

Codice fiscale PPA/Azienda

SEZIONE 4 ALTRI ENTI

51	Codice fiscale Ente previdenziale	52	Denominazione Ente previdenziale				
53	Codice azienda	54	Categoria	55	Imponibile previdenziale	56	Contributi dovuti
57	Contributi a carico del lavoratore trattenuti	58	Contributi versati	59	Altri contributi	60	Importo altri contributi

DATI ASSICURATIVI INAIL

71	Qualifica	72	Posizione assicurativa territoriale 09023724631	C. C.	73	Data inizio giorno mese	74	Data fine giorno mese	75	Codice comune E715	76	Personale viaggiante
----	-----------	----	---	-------	----	----------------------------	----	--------------------------	----	------------------------------	----	----------------------

TRATTAMENTO DI FINE RAPPORTO, ALTRE INDENNITÀ E PRESTAZIONI IN FORMA DI CAPITALE SOGGETTE A TASSAZIONE SEPARATA

TRATTAMENTO DI FINE RAPPORTO, ALTRE INDENNITÀ E SOMME SOGGETTE A TASSAZIONE SEPARATA

801	Indennità, acconti, anticipazioni e somme erogate nell'anno	802	Acconti ed anticipazioni erogati in anni precedenti	803	Detrazione	804	Ritenuta netta operata nell'anno	805	Ritenute sospese
806	Ritenute operate in anni precedenti	807	Ritenute di anni precedenti sospese	808	Quota spettante per indennità erogate ai sensi art. 2122 c.c.	809	TFR maturato fino al 31/12/2000 e rimasto in azienda	810	TFR maturato dall' 1/1/2001 e rimasto in azienda
811	TFR maturato fino al 31/12/2000 e versato al fondo	812	TFR maturato dall'1/1/2001 al 31/12/2006 e versato al fondo	813	TFR maturato dall'1/1/2007 e versato al fondo	920	Imposta sostitutiva sulle rivalutazioni sul TFR 10,92		4770,63

Realizzato con tecnologia SMART FORMS - www.smartforms.com - DATA PRINT GRAFIK

CONFORME AL PROVVEDIMENTO AGENZIA DELLE ENTRATE DEL 15/01/2018

Denominazione ECOL STUDIO S.P.A. Codice fiscale 01484940463

DESCRIZIONE
ANNOTAZIONI

AI Informazioni relative al reddito/i certificato/i:

tipologia: lavoro dipendente

importo 20.102,13

data inizio 01/01/2017 data fine 31/12/2017

AU Contributi per assistenza sanitaria versati ad enti o casse aventi
esclusivamente fini assistenziali.

Le spese sanitarie rimborsate per effetto di tali contributi

non sono deducibili o detraibili in sede di dichiarazione dei redditi

CERTIFICAZIONE UNICA 2018

51

Scheda per la scelta della destinazione
dell'8 per mille, del 5 per mille e del 2 per mille dell'Irpef

Da utilizzare esclusivamente nei casi di esonero dalla presentazione della dichiarazione
(per le modalità di presentazione vedasi il paragrafo 3.4)

SOSTITUTO D'IMPOSTA

CODICE FISCALE
(obbligatorio) 01484940463

CONTRIBUENTE

CODICE FISCALE
(obbligatorio) BRTLSS80B18C236G

DATI ANAGRAFICI

COGNOME (per le donne indicare il cognome da nubile) BERTI NOME ALESSIO SESSO (M o F) M

DATA DI NASCITA COMUNE (o Stato estero) DI NASCITA PROVINCIA (sigla)

GIORNO	MESE	ANNO	COMUNE (o Stato estero) DI NASCITA	PROVINCIA (sigla)
18	02	1980	CASTELNUOVO DI GARFAGNANA	LU

**LE SCELTE PER LA DESTINAZIONE DELL'OTTO PER MILLE, DEL CINQUE PER MILLE E DEL DUE PER MILLE
DELL'IRPEF NON SONO IN ALCUN MODO ALTERNATIVE FRA LORO.
PERTANTO POSSONO ESSERE ESPRESSE TUTTE E TRE LE SCELTE.**

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

Stato	Chiesa cattolica	Unione Chiese cristiane avventiste del 7° giorno	Assemblee di Dio in Italia
Chiesa Evangelica Valdese (Unione delle Chiese metodiste e Valdesi)	Chiesa Evangelica Luterana in Italia	Unione Comunità Ebraiche Italiane	Sacra arcidiocesi ortodossa d'Italia ed Esarcato per l'Europa Meridionale
Chiesa Apostolica in Italia	Unione Cristiana Evangelica Battista d'Italia	Unione Buddhista Italiana	Unione Induista Italiana
Istituto Buddista Italiano Soka Gakkai (IBISG)			

AVVERTENZE

Per esprimere la scelta a favore di una delle istituzioni beneficiarie della quota dell'otto per mille dell'IRPEF, il contribuente deve apporre la propria firma nel riquadro corrispondente. La scelta deve essere fatta esclusivamente per una delle istituzioni beneficiarie.

La mancanza della firma in uno dei riquadri previsti costituisce scelta non espressa da parte del contribuente. In tal caso, la ripartizione della quota d'imposta non attribuita è stabilita in proporzione alle scelte espresse. La quota non attribuita spettante alle Assemblee di Dio in Italia e alla Chiesa Apostolica in Italia è devoluta alla gestione statale.

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

SOSTEGNO DEL VOLONTARIATO E DELLE ALTRE ORGANIZZAZIONI NON LUCRATIVE DI UTILITA' SOCIALE, DELLE ASSOCIAZIONI DI PROMOZIONE SOCIALE E DELLE ASSOCIAZIONI E FONDAZIONI RICONOSCIUTE CHE OPERANO NEI SETTORI DI CUI ALL'ART. 10, C. 1, LETT A), DEL D.LGS. N. 460 DEL 1997

FIRMA _____

Codice fiscale del beneficiario (eventuale) _____

FINANZIAMENTO DELLA RICERCA SCIENTIFICA E DELLA UNIVERSITA'

FIRMA _____

Codice fiscale del beneficiario (eventuale) _____

FINANZIAMENTO DELLA RICERCA SANITARIA

FIRMA _____

Codice fiscale del beneficiario (eventuale) _____

FINANZIAMENTO DELLE ATTIVITA DI TUTELA, PROMOZIONE E VALORIZZAZIONE DEI BENI CULTURALI E PAESAGGISTICI (SOGETTI DI CUI ALL'ART. 2, COMMA 2, DEL D.P.C.M. 28 LUGLIO 2016)

FIRMA _____

Codice fiscale del beneficiario (eventuale) _____

SOSTEGNO DELLE ATTIVITA' SOCIALI SVOLTE DAL COMUNE DI RESIDENZA

FIRMA _____

SOSTEGNO ALLE ASSOCIAZIONI SPORTIVE DILETTANTISTICHE RICONOSCIUTE AI FINI SPORTIVI DAL CONI A NORMA DI LEGGE CHE SVOLGONO UNA RILEVANTE ATTIVITA' DI INTERESSE SOCIALE

FIRMA _____

Codice fiscale del beneficiario (eventuale) _____

SOSTEGNO DEGLI ENTI GESTORI DELLE AREE PROTETTE

FIRMA _____

Codice fiscale del beneficiario (eventuale) _____

AVVERTENZE

Per esprimere la scelta a favore di una delle finalità destinarie della quota del cinque per mille dell'IRPEF, il contribuente deve apporre la propria firma nel riquadro corrispondente. Il contribuente ha inoltre la facoltà di indicare anche il codice fiscale di un soggetto beneficiario. La scelta deve essere fatta esclusivamente per una sola delle finalità beneficiarie.

SCELTA PER LA DESTINAZIONE DEL DUE PER MILLE DELL'IRPEF (in caso di scelta FIRMARE nello spazio sottostante)

PARTITO POLITICO

CODICE FIRMA _____

AVVERTENZE

Per esprimere la scelta a favore di uno dei partiti politici beneficiari del due per mille dell'IRPEF, il contribuente deve apporre la propria firma nel riquadro, indicando il codice del partito prescelto. La scelta deve essere fatta esclusivamente per uno solo dei partiti politici beneficiari.

In aggiunta a quanto indicato nell'informativa sul trattamento dei dati, contenuta nelle istruzioni, si precisa che i dati personali del contribuente verranno utilizzati solo dall'Agenzia delle Entrate per attuare la scelta.

IN CASO DI UNA O PIU' SCELTE E' NECESSARIO APPORRE LA FIRMA ANCHE NEL RIQUADRO SOTTOSTANTE

Il sottoscritto dichiara, sotto la propria responsabilità, che non è tenuto né intende avvalersi della facoltà di presentare la dichiarazione dei redditi (Mod. 730 o REDDITI - Persone fisiche). Per le modalità di invio della scheda, vedere il paragrafo 3.4 "Modalità di invio della scheda".

FIRMA

CERTIFICAZIONE**UNICA 2018**

51

INFORMAZIONI PER IL CONTRIBUENTE

La Certificazione Unica 2018 dei sostituti d'imposta, contenente i dati relativi ai redditi di lavoro dipendente, equiparati ed assimilati e ai redditi di lavoro autonomo, provvigioni e redditi diversi deve essere consegnata, in duplice copia, al contribuente (dipendente, pensionato, percettore di redditi assimilati a quelli di lavoro dipendente nonché percettore di redditi di lavoro autonomo, provvigioni e redditi diversi), dai sostituti d'imposta o enti eroganti e dagli enti pubblici o privati che erogano trattamenti pensionistici, entro il 31 marzo del periodo d'imposta successivo a quello cui si riferiscono i redditi certificati ovvero entro 12 giorni dalla richiesta del dipendente in caso di cessazione del rapporto di lavoro.

La Certificazione Unica conterrà anche i dati relativi alle somme liquidate a seguito di procedure di pignoramento presso terzi, le somme corrisposte a titolo di indennità di esproprio, altre indennità e interessi nonché i dati relativi alle locazioni brevi. È facoltà del sostituto d'imposta trasmettere al contribuente la certificazione in formato elettronico, purché sia garantita allo stesso la possibilità di entrare nella disponibilità della medesima e di poterla materializzare per i successivi adempimenti.

Tale modalità di consegna, pertanto, potrà essere utilizzata solo nei confronti di quanti siano dotati degli strumenti necessari per ricevere e stampare la certificazione rilasciata per via elettronica mentre deve essere esclusa, a titolo di esempio, nelle ipotesi in cui il sostituto sia tenuto a rilasciare agli eredi la certificazione relativa al soggetto deceduto ovvero quando il dipendente abbia cessato il rapporto di lavoro. Resta, dunque, in capo al sostituto d'imposta l'onere di accertarsi che ciascun soggetto si trovi nelle condizioni di ricevere in via elettronica la certificazione, provvedendo, diversamente, alla consegna in forma cartacea (Ris. n. 145 del 21/12/06).

Si fa presente che gli enti previdenziali rendono disponibile la certificazione unica in modalità telematica. È facoltà del cittadino richiedere la trasmissione della Certificazione Unica 2018 in forma cartacea.

I dati contenuti nella certificazione riguardano i redditi corrisposti nell'anno indicato nell'apposito spazio previsto nello schema, le relative ritenute operate, le detrazioni effettuate, i dati previdenziali ed assistenziali relativi alla contribuzione versata e/o dovuta agli enti previdenziali nonché l'importo dei contributi previdenziali e assistenziali a carico del lavoratore versati o dovuti allo stesso ente previdenziale.

Per una rapida consultazione delle codifiche riportate nella Certificazione Unica 2018, rilasciata al percipiente, è possibile consultare le tabelle presenti sul sito dell'Agenzia delle Entrate www.agenziaentrate.gov.it.

1. Informativa sul trattamento dei dati personali (art. 13 D.Lgs. n. 196/2003)

Con questa informativa l'Agenzia delle Entrate spiega come utilizza i dati raccolti e quali sono i diritti riconosciuti al cittadino. Infatti, il d.lgs. n. 196 del 30 giugno 2003, "Codice in materia di protezione dei dati personali", prevede un sistema di garanzia a tutela dei trattamenti che vengono effettuati sui dati personali.

1.1 Finalità del trattamento

I dati da Lei forniti con questo modello di certificazione verranno trattati dall'Agenzia delle Entrate per le finalità di liquidazione, accertamento e riscossione delle imposte e per eventuali ulteriori finalità che potranno essere previste da specifiche norme di legge (ad es. ai fini del calcolo dell'Isee). I dati acquisiti potranno essere comunicati a soggetti pubblici o privati solo nei casi previsti dalle disposizioni del Codice in materia di protezione dei dati personali (art. 19 del d.lgs. n. 196 del 2003). Potranno, inoltre, essere pubblicati con le modalità previste dal combinato disposto degli artt. 69 del D.P.R. n. 600 del 29 settembre 1973, così come modificato dalla legge n. 133 del 6 agosto 2008, e 66-bis del D.P.R. n. 633 del 26 ottobre 1972. I dati indicati nella presente certificazione possono essere trattati anche per l'applicazione dello strumento del c.d. redditometro, compresi i dati relativi alla composizione del nucleo familiare. I dati trattati ai fini dell'applicazione del redditometro non vengono comunicati a soggetti esterni e la loro titolarità spetta esclusivamente all'Agenzia delle Entrate.

Sul sito dell'Agenzia delle Entrate è consultabile l'informativa completa sul trattamento dei dati personali in relazione al redditometro.

1.2 Conferimento dati

Tale certificazione dei redditi di lavoro dipendente, equiparati ed assimilati, che attesta l'ammontare complessivo delle somme e dei valori percepiti, delle ritenute subite alla fonte e dei contributi previdenziali e assistenziali dovuti, resta nella disponibilità dell'interessato; tuttavia, qualora il contribuente intenda utilizzarla per effettuare la scelta in ordine alla destinazione dell'otto del cinque e del due per mille dell'IRPEF, essa deve essere acquisita dall'Agenzia delle Entrate, ovvero dagli intermediari abilitati alla trasmissione telematica.

I dati personali (quali, ad esempio, quelli anagrafici) sono acquisiti dall'Amministrazione finanziaria e dagli intermediari abilitati alla trasmissione telematica così come indicati nella certificazione. L'effettuazione della scelta per la destinazione dell'otto per mille dell'Irpef è facoltativa e viene richiesta ai sensi dell'art. 47 della legge 20 maggio 1985, n. 222, e delle successive leggi di ratifica delle intese stipulate con le confessioni religiose. L'effettuazione della scelta per la destinazione del cinque per mille dell'Irpef è facoltativa e viene richiesta ai sensi dell'art. 1, comma 154 della legge 23 dicembre 2014, n. 190. L'effettuazione della scelta per la destinazione del due per mille a favore dei partiti politici è facoltativa e viene richiesta ai sensi dell'art. 12 del decreto legge 28 dicembre 2013, n. 149 convertito, con modificazioni, dall'art. 1 comma 1, della legge 21 febbraio 2014, n. 13. Tali scelte, secondo il decreto legislativo n. 196 del 2003, comportano il conferimento di dati di natura "sensibile"

1.3 Modalità del trattamento

I dati acquisiti attraverso il modello di certificazione unica verranno trattati con modalità prevalentemente informatizzate e con logiche pienamente rispondenti alle finalità da perseguire, mediante verifiche anche con altri dati in possesso dell'Agenzia delle Entrate o di altri soggetti, nel rispetto delle misure di sicurezza previste dal Codice in materia di protezione dei dati personali.

Gli stessi dati contenuti nella presente certificazione vengono trascritti nella dichiarazione che ogni sostituto è obbligato a presentare all'Agenzia delle Entrate. La certificazione unica del sostituto può essere consegnata a soggetti intermediari individuati dalla legge (Centri di assistenza fiscale, sostituti d'imposta, associazioni di categoria, professionisti), che tratteranno i dati esclusivamente per le finalità di trasmissione del modello di certificazione all'Agenzia delle Entrate.

1.4 Titolare del trattamento

Il soggetto che elabora i dati presenti nella certificazione (cioè il sostituto d'imposta) il quale tratta i dati personali con le modalità e le logiche che devono essere state precisate nell'informativa che questi ha già reso all'interessato, l'Agenzia delle Entrate e gli intermediari, quest'ultimi per la sola attività di trasmissione, secondo quanto previsto dal decreto legislativo n. 196 del 2003, assumono la qualifica di "titolare del trattamento dei dati personali" quando i dati entrano nella loro disponibilità e sotto il loro diretto controllo.

1.5 Responsabili del trattamento

Il titolare del trattamento può avvalersi di soggetti nominati "Responsabili del trattamento". In particolare, l'Agenzia delle Entrate si avvale, come responsabile esterno del trattamento dei dati, della Sogei S.p.a., partner tecnologico cui è affidata la gestione del sistema informativo dell'Anagrafe Tributaria.

Presso l'Agenzia delle Entrate è disponibile l'elenco completo dei responsabili. Gli intermediari, ove si avvalgono della facoltà di nominare dei responsabili, devono renderne noti i dati identificativi agli interessati.

1.6 Diritti dell'interessato

Fatte salve le modalità, già previste dalla normativa di settore, per le comunicazioni di variazione dei dati e l'integrazione dei modelli di dichiarazione e/o comunicazione, l'interessato (art. 7 del d.lgs. n. 196 del 2003) può accedere ai propri dati personali per verificarne l'utilizzo o, eventualmente, per correggerli, aggiornarli nei limiti previsti dalla legge, ovvero per cancellarli od opporsi al loro trattamento, se trattati in violazione di legge.

Tali diritti possono essere esercitati mediante richiesta rivolta a:

Agenzia delle Entrate – Via Cristoforo Colombo 426 c/d – 00145 Roma

1.7 Consenso

L'Agenzia delle Entrate, in quanto soggetto pubblico, non deve acquisire il consenso degli interessati per trattare i loro dati personali. Anche gli intermediari che trasmettono la dichiarazione all'Agenzia delle Entrate non devono acquisire il consenso degli interessati per il trattamento dei cosiddetti dati comuni (codice fiscale, redditi, etc.) in quanto il loro trattamento è previsto per legge. Per quanto riguarda i dati cosiddetti sensibili relativi a particolari oneri deducibili o per i quali è riconosciuta la detrazione d'imposta, alla scelta dell'otto per mille, del cinque per mille e del due per mille dell'Irpef, il consenso per il trattamento da parte degli intermediari viene acquisito attraverso la sottoscrizione della dichiarazione e con la firma apposta per la scelta dell'otto per mille dell'Irpef, del cinque per mille e del due per mille dell'Irpef.

La presente informativa viene data in generale per tutti i titolari del trattamento sopra indicati, ad eccezione del sostituto di imposta, che deve avervi provveduto autonomamente.

2. Utilizzo della certificazione

2.1 Il contribuente che nell'anno ha posseduto soltanto redditi di lavoro dipendente attestati nella presente Certificazione Unica è esonerato dalla presentazione all'Agenzia delle Entrate della dichiarazione dei redditi, sempreché, siano state correttamente effettuate le operazioni di conguaglio. Alle stesse condizioni è esonerato dall'obbligo di presentazione della dichiarazione dei redditi il titolare soltanto di più trattamenti pensionistici per i quali si sono rese applicabili le disposizioni concernenti il "casellario delle pensioni". Il contribuente esonerato può, tuttavia, presentare la dichiarazione dei redditi qualora, ad esempio, nell'anno abbia sostenuto oneri diversi da quelli eventualmente attestati nella presente certificazione che intende portare in deduzione dal reddito o in detrazione dall'imposta (in tali oneri sono comprese anche le spese mediche sostenute dal contribuente e rimborsate da un'assicurazione sanitaria stipulata dal datore di lavoro la cui esistenza è segnalata al punto 444 della certificazione). Nel caso in cui il contribuente rilevi sulla propria Certificazione Unica errori o informazioni non corrette, quest'ultimo dovrà rivolgersi al proprio sostituto d'imposta che procederà alla correzione dei dati.

2.2 La dichiarazione dei redditi deve essere presentata quando nell'importo delle detrazioni della presente certificazione sono comprese detrazioni alle quali il contribuente non ha più diritto e che, pertanto, debbono essere restituite (ad esempio, quando sono state attribuite detrazioni per familiari a carico che hanno superato il limite reddituale previsto per essere considerati tali). Se il contribuente ha posseduto nell'anno, in aggiunta ai redditi attestati dalla presente certificazione, altri redditi (altri stipendi, pensioni, indennità, redditi di terreni e fabbricati, ecc.) propri o dei figli minori a loro imputabili per usufrutto legale, deve verificare se sussistono le condizioni per l'esonerazione dalla presentazione della dichiarazione. Il contribuente non è esonerato dalla presentazione della dichiarazione dei redditi qualora il sostituto abbia certificato sia redditi di lavoro dipendente che redditi di lavoro autonomo nel caso in cui per quest'ultimi abbia operato una ritenuta a titolo d'acconto.

2.3 Si ricorda che i titolari della presente certificazione devono, in ogni caso, presentare:

- il quadro RM del modello REDDITI Persone Fisiche 2018:
 - se hanno percepito nel 2017 redditi di capitale di fonte estera sui quali non siano state applicate le ritenute a titolo d'imposta nei casi previsti dalla normativa italiana, oppure interessi, premi e altri proventi delle obbligazioni e titoli similari, pubblici e privati, per i quali non sia stata applicata l'imposta sostitutiva prevista dal D.Lgs. 1° aprile 1996, n. 239 e successive modificazioni;
 - se hanno percepito nel 2016 indennità di fine rapporto da soggetti che non rivestono la qualifica di sostituto d'imposta;
- il quadro RT del modello REDDITI Persone Fisiche 2017:
 - se nel 2016 hanno realizzato minusvalenze derivanti da partecipazioni qualificate;
 - se nel 2016 hanno realizzato plusvalenze o minusvalenze derivanti da partecipazioni non qualificate ovvero intendono effettuare compensazioni;
 - se nel 2016 hanno realizzato altri redditi diversi di natura finanziaria per determinare e versare l'imposta sostitutiva dovuta;
- il modulo RW, se nel 2016 hanno detenuto investimenti all'estero ovvero attività estere di natura finanziaria o hanno effettuato trasferimenti da o verso l'estero di denaro, titoli e attività finanziarie;
- il quadro AC del modello REDDITI Persone Fisiche 2017 se esercenti le funzioni di amministratore di condominio per evidenziare l'elenco dei fornitori del condominio e le relative forniture.

I quadri e il modulo sopra indicati devono essere presentati unitamente al frontespizio nei termini e con le modalità previsti per il modello REDDITI Persone Fisiche 2017. Gli stessi possono essere prelevati dal sito internet dell'Agenzia delle Entrate, www.agenziaentrate.gov.it.

2.3 La certificazione della situazione reddituale può essere effettuata dal contribuente direttamente sulla base dei dati contenuti nella presente certificazione qualora l'interessato non sia tenuto a presentare la dichiarazione dei redditi.

3. Scelta della destinazione dell'8, del 5 e del 2 per mille dell'IRPEF

Ciascun contribuente può utilizzare una scheda unica per la scelta della destinazione dell'8, del 5 e del 2 per mille dell'Irpef. Il contribuente può destinare:

- l'otto per mille del gettito IRPEF allo Stato oppure ad una Istituzione religiosa;
- il cinque per mille della propria IRPEF a determinate finalità;
- il due per mille della propria IRPEF in favore di un partito politico.

Le scelte della destinazione dell'otto, del cinque e del due per mille dell'IRPEF non sono in alcun modo alternative fra loro e possono pertanto essere tutte espresse. Tali scelte non determinano maggiori imposte dovute.

I contribuenti esonerati dalla presentazione della dichiarazione esprimono la scelta utilizzando l'apposita scheda, acclusa alla presente certificazione, che il sostituto d'imposta è tenuto a rilasciare debitamente compilata nella parte relativa al periodo d'imposta nonché ai dati del sostituto e del contribuente.

3.1 Destinazione dell'8 per mille dell'Irpef

Il contribuente ha facoltà di destinare una quota pari all'otto per mille del gettito IRPEF:

- allo Stato (a scopi di interesse sociale o di carattere umanitario);
- alla Chiesa Cattolica (a scopi di carattere religioso o caritativo);
- all'Unione italiana delle Chiese Cristiane Avventiste del 7° giorno (per interventi sociali, assistenziali, umanitari e culturali in Italia e all'estero sia direttamente sia attraverso un ente all'uopo costituito);
- alle Assemblee di Dio in Italia (per interventi sociali e umanitari anche a favore dei Paesi del terzo mondo);
- alla Chiesa Evangelica Valdese, (Unione delle Chiese metodiste e Valdesi) per scopi di carattere sociale, assistenziale, umanitario o culturale sia a diretta gestione della Chiesa Evangelica Valdese, attraverso gli enti aventi parte nell'ordinamento valdese, sia attraverso organismi associativi ed ecumenici a livello nazionale e internazionale;
- alla Chiesa Evangelica Luterana in Italia (per interventi sociali, assistenziali, umanitari o culturali in Italia e all'estero, direttamente o attraverso le Comunità ad essa collegate);
- all'Unione delle Comunità Ebraiche Italiane (per la tutela degli interessi religiosi degli Ebrei in Italia, per la promozione della conservazione delle tradizioni e dei beni culturali ebraici, con particolare riguardo alle attività culturali, alla salvaguardia del patrimonio storico, artistico e culturale, nonché ad interventi sociali e umanitari in special modo volti alla tutela delle minoranze, contro il razzismo e l'antisemitismo).
- alla Sacra Arcidiocesi ortodossa d'Italia ed Esarcato per l'Europa Meridionale (per il mantenimento dei ministri di culto, la realizzazione e manutenzione degli edifici di culto e di monasteri, scopi filantropici, assistenziali, scientifici e culturali da realizzarsi anche in paesi esteri);
- alla Chiesa apostolica in Italia (per interventi sociali, culturali ed umanitari, anche a favore di altri Paesi esteri);
- all'Unione Cristiana Evangelica Battista d'Italia (per interventi sociali, assistenziali, umanitari e culturali in Italia e all'estero);
- all'Unione Buddhista Italiana (per interventi culturali, sociali ed umanitari anche a favore di altri paesi, nonché assistenziali e di sostegno al culto);
- all'Unione Induista Italiana (per sostentamento dei ministri di culto, esigenze di culto e attività di religione o di culto, nonché interventi culturali, sociali, umanitari ed assistenziali eventualmente pure a favore di altri paesi).
- all'Istituto Buddhista Italiano Soka Gakkai (IBISG) (per la realizzazione delle finalità istituzionali dell'Istituto e delle attività indicate all'articolo 12, comma 1, lettera a) della legge 28 giugno 2017 n.130 nonché ad interventi sociali e umanitari in Italia e all'estero, ad iniziative per la promozione della pace, del rispetto e difesa della vita in tutte le forme esistenti e per la difesa dell'ambiente).

La ripartizione tra le Istituzioni beneficiarie avviene in proporzione alle scelte espresse. La quota d'imposta non attribuita viene ripartita secondo la proporzione risultante dalle scelte espresse; la quota non attribuita, proporzionalmente spettante alle Assemblee di Dio in Italia è devoluta alla gestione statale. La scelta va espressa apponendo la propria firma nel riquadro corrispondente ad una soltanto delle istituzioni beneficiarie della quota dell'otto per mille dell'IRPEF. Inoltre, il contribuente deve dichiarare di essere esonerato dall'obbligo della presentazione della dichiarazione dei redditi, apponendo la firma in fondo alla scheda.

3.2 Destinazione del 5 per mille dell'Irpef

Il contribuente ha facoltà di destinare una quota pari al cinque per mille della propria IRPEF alle seguenti finalità:

a) sostegno a favore di:

- volontariato e altre organizzazioni non lucrative di utilità sociale di cui all'articolo 10 del D.Lgs. 4 dicembre 1997, n. 460 e successive modificazioni;
- associazioni di promozione sociale iscritte nei registri nazionali, regionali e provinciali, previsti dall'articolo 7, commi 1, 2, 3 e 4, della L. 7 dicembre 2000, n. 383;
- associazioni e fondazioni riconosciute che operano nei settori di cui all'articolo 10, comma 1, lett.a), del D.Lgs. 4 dicembre 1997, n. 460;

b) finanziamento della ricerca scientifica e dell'università;

c) finanziamento della ricerca sanitaria;

d) finanziamento delle attività di tutela, promozione e valorizzazione dei beni culturali e paesaggistici (soggetti di cui all'art. 2, comma 2, del D.P.C.M. 28 luglio 2016);

e) attività sociali svolte dal comune di residenza del contribuente;

f) associazioni sportive dilettantistiche riconosciute ai fini sportivi dal CONI a norma di legge, che svolgono una rilevante attività di interesse sociale, individuati secondo i criteri fissati nell'art. 1 del decreto del Ministro dell'Economia e delle Finanze del 2 aprile 2009, pubblicato nella Gazzetta Ufficiale del 16 aprile 2009, n. 88, come modificato dal decreto del Ministro dell'Economia e delle Finanze del 16 aprile 2009, pubblicato nella Gazzetta Ufficiale del 2 maggio 2009, n. 10.

g) sostegno degli enti gestori delle aree protette

I contribuenti esonerati sono ammessi ad effettuare la scelta se nel punto 21, della parte "dati fiscali" della Certificazione Unica (CU 2017), risultano indicate ritenute.

La scelta va espressa apponendo la propria firma nel riquadro corrispondente ad una soltanto delle diverse finalità destinarie della quota del cinque per mille dell'IRPEF. Inoltre, il contribuente deve dichiarare di essere esonerato dall'obbligo della presentazione della dichiarazione dei redditi, apponendo la firma in fondo alla scheda.

Il contribuente ha inoltre la facoltà di indicare anche il codice fiscale del soggetto cui intende destinare direttamente la quota del cinque per mille dell'IRPEF. Gli elenchi dei soggetti cui può essere destinata la quota del cinque per mille dell'IRPEF sono disponibili sul sito www.agenziaentrate.gov.it.

3.3 Destinazione del 2 per mille dell'Irpef ai partiti politici

Il contribuente può destinare una quota pari al due per mille della propria imposta sul reddito a favore di uno dei partiti politici iscritti nella seconda sezione del registro di cui all'art. 4 del D.L. 28/12/2013, n. 149, convertito, con modificazioni, dalla L. 21 febbraio 2014, n. 13 e il cui elenco è trasmesso all'Agenzia delle Entrate dalla "Commissione di garanzia degli statuti e per la trasparenza e il controllo dei rendiconti dei partiti politici".

Per esprimere la scelta a favore di uno dei partiti politici destinatari della quota del due per mille dell'Irpef, il contribuente deve apporre la propria firma nel riquadro presente sulla scheda, indicando nell'apposita casella il codice del partito prescelto. La scelta deve essere fatta esclusivamente per uno solo dei partiti politici beneficiari.

3.4 Modalità di invio della scheda

Per comunicare la scelta, la scheda va presentata, in busta chiusa, entro lo stesso termine di scadenza previsto per la presentazione della dichiarazione dei redditi modello REDDITI Persone Fisiche 2017 con le seguenti modalità:

• allo sportello di un ufficio postale che provvederà a trasmetterla all'Amministrazione finanziaria. Il servizio di ricezione della scheda da parte degli uffici postali è gratuito;

• ad un intermediario abilitato alla trasmissione telematica (professionista, CAF, ecc.). Quest'ultimo deve rilasciare, anche se non richiesta, una ricevuta attestante l'impegno a trasmettere le scelte. Gli intermediari hanno facoltà di accettare la scheda e possono chiedere un corrispettivo per l'effettuazione del servizio prestato.

La busta da utilizzare per la presentazione della scheda deve recare l'indicazione "SCELTA PER LA DESTINAZIONE DELL'OTTO, DEL CINQUE E DEL DUE PER MILLE DELL'IRPEF", il codice fiscale, il cognome e nome del contribuente. La scheda deve essere integralmente presentata anche nel caso in cui il contribuente abbia espresso soltanto una delle scelte consentite (otto o cinque o due per mille dell'IRPEF). Inoltre, la scheda per la destinazione dell'otto, del cinque e del due per mille dell'IRPEF può essere presentata direttamente dal contribuente avvalendosi del servizio telematico.

4. Certificazione dei dati previdenziali ed assistenziali

4.1 INPS – Sezioni 1 e 3

La presente certificazione sostituisce la copia del modello 01/M che veniva consegnato, annualmente o alla risoluzione del rapporto di lavoro, dal datore di lavoro al lavoratore dipendente in base alle norme preesistenti al D.Lgs. del 2 settembre 1997, n. 314, nonché per i dirigenti di aziende industriali, il modello DAP/12 che veniva consegnato annualmente.

Per i soggetti iscritti all'INPS l'importo complessivo dei contributi trattenuti viene attestato per i lavoratori subordinati nella Sezione 1, punto 6, e per i lavoratori subordinati nella Sezione 3, punto 45. Tale importo non comprende le trattenute operate per i pensionati che lavorano.

Il lavoratore dipendente può utilizzare la certificazione per consegnarla all'INPS ai fini degli adempimenti istituzionali.

4.2 Gestione Pubblica – Sezione 2

La Sezione 2 certifica i redditi imponibili e i contributi afferenti alle gestioni ex INPDAP, di seguito Gestione Pubblica (la L. n. 214 del 22 dicembre 2011 di conversione al D.L. n. 201 del 6 dicembre 2011 ha disposto la soppressione dell'INPDAP e trasferito le funzioni all'INPS). Nei relativi punti, il lavoratore potrà riscontrare i totali imponibili ai fini Pensionistici TFS, TFR, Gestione credito, ENPDEP, ENAM ed i relativi contributi trattenuti e dovuti per il lavoratore dipendente relativamente all'anno 2017.

L'importo complessivo dei contributi previdenziali trattenuti e dovuti ai fini pensionistici, delle diverse gestioni del trattamento di fine servizio e del trattamento di fine rapporto viene attestato nella Sezione 2, nei punti 19, 20, 22, 23, 25, 27, 28, 30, 31, 33, e 34.

Il lavoratore dipendente può utilizzare la certificazione per consegnarla all'INPS ai fini degli adempimenti istituzionali.

4.3 Altri Enti - Sezione 4

La Sezione 4 è riservata alla certificazione dei redditi imponibili e dei contributi afferenti agli Enti previdenziali diversi da quelli riportati nelle precedenti sezioni.

Nei relativi punti, l'iscritto alla Cassa può riscontrare il totale imponibile ai fini previdenziali e i relativi contributi dovuti e trattenuti nell'anno 2017. L'importo complessivo dei contributi effettivamente versati nell'anno di riferimento è attestato nella Sezione 4, punto 57. Nel punto 58 si attesta anche l'eventuale versamento di altri contributi obbligatori se presenti e, al punto 59, il loro importo.