

I benefici fiscali delle donazioni.

Le informazioni utili per le Dichiarazioni 2022 sui redditi del 2021 con la guida alle agevolazioni per chi sostiene gli Enti del Terzo Settore.

A cura di: **lega del filo d'oro**

Quali sono le date principali da ricordare in materia fiscale?

30 aprile: disponibilità dichiarazione dei redditi precompilata sul sito dell'Agenzia delle Entrate

30 settembre: scadenza presentazione modello 730 ordinario e precompilato

30 novembre: scadenza presentazione modello redditi

Donare conviene! Scopri come e perché. Le risposte alle domande più frequenti in materia fiscale.

1 Cosa sono le agevolazioni fiscali?

Le agevolazioni fiscali sono delle riduzioni di base imponibile (deduzioni fiscali) o delle imposte (detrazioni fiscali) previste per dare "sollevio fiscale" in particolari situazioni. Ai contribuenti sono riconosciute diverse agevolazioni fiscali per due categorie di spese: quelle considerate fondamentali per la crescita e il welfare delle persone (es. sanitarie, scolastiche, mutui prima casa, ecc.) e quelle legate alle aspirazioni delle persone (es. per la loro crescita complessiva e per la coesione sociale). Per lo Stato agevolare il finanziamento alle organizzazioni significa migliorare la società e i conti pubblici.

2 Qual è la differenza tra deduzione e detrazione?

La deduzione riduce l'imponibile, la detrazione riduce l'imposta. Per essere più chiari: con la deduzione si agisce prima del calcolo dell'imposta. Con la detrazione, si agisce sull'imposta lorda calcolata e si arriva all'imposta netta dovuta.

3 Qual è la percentuale delle donazioni che puoi dedurre/detrarre?

La riforma del terzo settore ha aumentato le agevolazioni fiscali per le donazioni effettuate dal 1° gennaio 2018 a favore di Onlus come la Lega del Filo d'Oro e ti consente di applicare due differenti ed alternative soluzioni (art. 83 del D.Lgs. 117/2017):

Se sei una persona fisica puoi scegliere tra:

- deduzione della donazione, senza limiti assoluti, ma entro il 10% del reddito complessivo dichiarato;
- detrazione del 30% della donazione fino ad un massimo di € 30mila.

Es. se doni 100 euro puoi scegliere tra:

- diminuire il tuo reddito imponibile di 100 € e quindi, a seconda dello scaglione applicabile, andare a ottenere un risparmio che aumenta all'aumentare del reddito
- togliere dalle tasse dovute 30 €

Dal 1° gennaio 2018 donare è più conveniente e soprattutto "più si dona più conviene". Se hai un'Azienda puoi dedurre senza limiti assoluti fino ad un massimo del 10% del reddito complessivo dichiarato le donazioni in denaro.

Es. se la tua Azienda dona 1000 € puoi considerare questa cifra un costo e diminuire di conseguenza l'utile su cui si pagano le imposte.

4 **Conviene dedurre o detrarre?**

La scelta tra le due alternative (deduzione o detrazione) dipende dal livello del reddito. Per redditi superiori a circa 29mila euro (non tenendo conto della tipologia di reddito e di molte altre variabili) è più conveniente applicare la deduzione. Nel caso della deduzione, se il reddito complessivo dichiarato viene decurtato da ulteriori deduzioni in misura tale che la deduzione di cui si avrebbe diritto (per la donazione) non può essere interamente goduta, puoi portare in deduzione quanto non utilizzato negli anni seguenti fino al quarto successivo alla prima dichiarazione.

5 **Quali sono le modalità per poter usufruire delle agevolazioni fiscali?**

Per dedurre o detrarre la somma erogata è necessario che questa sia transitata da un intermediario finanziario, cioè si sia utilizzato o il canale postale (bollettini, ad esempio) o quello bancario (bonifico, assegno, carte di credito, di debito, ecc.). Non si può pertanto usufruire di agevolazioni fiscali per donazioni in contanti. Per facilitare la compilazione della tua dichiarazione dei redditi, noi della Lega del Filo d'Oro, possiamo darti una dichiarazione di ricevuta. È importante però sapere che le dichiarazioni di ricevute non hanno valore fiscale, in quanto sono solo dei promemoria. Ciò che ha valore e che devi portare al tuo commercialista o al CAF, è l'evidenza postale o bancaria (inclusi estratti conti postali, bancari e della carta di credito).

6 **Perché nella dichiarazione precompilata ritrovi le erogazioni che hai effettuato alla nostra organizzazione ?**

Il decreto del 3 febbraio 2021 del Ministero dell'Economia e delle Finanze prevede che, dal 2022, gli Enti del Terzo Settore come la Lega del Filo d'Oro siano tenuti a trasmettere all'Agenzia delle Entrate, entro il 16 marzo, i dati relativi alle donazioni dell'anno precedente di ciascun sostenitore.

Questo significa che, **se hai comunicato il tuo codice fiscale alla Lega del Filo d'Oro, dovresti trovare le tue donazioni, da detrarre o dedurre, già inserite nella tua Dichiarazione dei Redditi Precompilata.**

7 **A chi rivolgerti in caso di dubbi?**

Per ogni dubbio o chiarimento sulla normativa applicabile, ti suggeriamo di rivolgerti al CAF di riferimento o a un commercialista.

Puoi anche contattarci direttamente scrivendoci all'email:

serviziodonatori@legadelfilodoro.it

o chiamando il nostro numero **071.7231763**

Quali documenti servono per la dichiarazione dei redditi?

Documenti utili per la tua dichiarazione dei redditi:

- | | |
|---|--|
| <input type="checkbox"/> Abitazioni e immobili contratto di locazione, mutuo, ristrutturazioni edilizie, ecc. | <input type="checkbox"/> Spese funebri |
| <input type="checkbox"/> Spese mediche e sanitarie | <input type="checkbox"/> Oneri contribuiti previdenziali e assistenziali e per forme pensionistiche complementari |
| <input type="checkbox"/> Spese scolastiche per l'asilo nido e per la frequenza di università pubbliche o private | <input type="checkbox"/> Erogazioni liberali Onlus, Ong, Istituzioni religiose, Partiti politici ed Istituti scolastici, ecc. |
| <input type="checkbox"/> Spese per le attività sportive dei figli | <input type="checkbox"/> Versamenti a fondi pensione , fondi integrativi , ecc. |
| <input type="checkbox"/> Spese per l' abbonamento ai mezzi pubblici | <input type="checkbox"/> Assicurazioni sulla vita e infortuni |
| <input type="checkbox"/> Spese per l' assistenza di anziani o persone affette da disabilità | <input type="checkbox"/> Altro |
| <input type="checkbox"/> Spese veterinarie | _____ |

Dubbi sul 5X1000? Qui trovi tutte le risposte.

1 Che cosa è il 5 per mille?

Il 5 per mille è un tipo di finanziamento che non ti richiede alcun onere aggiuntivo. Lo Stato ti dà la possibilità di scegliere la destinazione di una parte (pari al 5 per mille) della tua IRPEF (Imposta sul Reddito delle Persone Fisiche) a sostegno di enti che svolgono attività socialmente rilevanti (associazioni di diversa natura, ricerca scientifica e sanitaria).

2 Come si fa a destinare il 5 per mille?

Il 5 per mille può essere devoluto da tutti i cittadini che presentano la propria dichiarazione dei redditi tramite il modello 730, il Modello Redditi (ex modello Unico per le Persone Fisiche) e il Modello di Certificazione Unica (ex CUD). All'interno dei singoli modelli è presente la sezione "Scheda per la scelta della destinazione del 5 per mille dell'Irpef". Ad esempio, per destinare il 5 per mille alla Lega del Filo d'Oro nel primo riquadro in alto a sinistra dal titolo "Sostegno degli Enti del Terzo Settore ...", apponi la tua firma e scrivi il codice fiscale della Lega del Filo d'Oro: 80003150424.

Esempio:

SCELTA PER LA DESTINAZIONE DEL CINQUE PER MILLE DELL'IRPEF

SOSTEGNO DEGLI ENTI DEL TERZO SETTORE ISCRITTI NEL RUNTS DI CUI ALL'ART. 46, C. 1, DEL D.LGS. 3 LUGLIO 2017, N. 117, COMPRESSE LE COOPERATIVE SOCIALI ED ESCLUSE LE IMPRESE SOCIALI COSTITUITE IN FORMA DI SOCIETA', NONCHE' SOSTEGNO DELLE ONLUS ISCRITTE ALL'ANAGRAFE

FIRMA

Codice fiscale del beneficiario (eventuale) **80003150424**

la tua firma →

→ il codice fiscale della Lega del Filo d'Oro

3 Il 5 per mille ti costa qualcosa?

Destinare il 5 per mille non ha nessun costo perché, si tratta di una quota dell'IRPEF, e quindi non rappresenta una spesa aggiuntiva. Se decidi di non destinare a nessuno il 5x1000, quella parte di IRPEF, invece di supportare le associazioni non profit e gli altri Enti del Terzo Settore, verrà comunque versata allo Stato. Non hai quindi nessun incremento delle imposte da versare, ma solo il diritto di scegliere a chi destinare il tuo 5x1000 e quindi di decidere chi sostenere con quella cifra. Il 5 per mille quindi non è tecnicamente una donazione, ma una parte di imposta (che avresti comunque pagato) a cui lo Stato rinuncia per "girarlo" al beneficiario da te prescelto.

4 Quanto vale il tuo 5 per mille?

Reddito dichiarato € 15.000
IL TUO 5X1000 € 18

Reddito dichiarato € 20.000
IL TUO 5X1000 € 24

Reddito dichiarato € 36.000
IL TUO 5X1000 € 50

Reddito dichiarato € 50.000
IL TUO 5X1000 € 77

Nel caso di Lega del Filo d'Oro:

Puoi contribuire alle **attività di inclusione e supporto** delle nostre Sedi Territoriali in tutta Italia.

Puoi offrire **ore di terapie educativo-riabilitative** all'interno dei nostri Centri.

Contribuisci a mantenere elevato il nostro standard di qualità con almeno **due operatori per ogni ospite**.

Ci aiuti a far fronte ai costi di **una giornata di trattamenti specialistici** per un bambino sordocieco.

5 L'8 per mille, il 5 per mille e il 2 per mille sono la stessa cosa?

No, le 3 scelte non sono in alcun modo alternative tra loro. Il 5 per mille non sostituisce, ma si aggiunge al meccanismo dell'8 per mille e a quello del 2 per mille, che rimangono in vigore. Sono 3 possibilità diverse che lo Stato offre al contribuente per sostenere ambiti molto diversi: lo Stato stesso e le confessioni religiose (8 per mille), le associazioni e gli enti di ricerca (5 per mille). Infine, è possibile scegliere di dare il 2 per mille a favore di un partito politico. Pertanto possono essere espresse tutte e 3 le scelte.

SCELTA PER LA DESTINAZIONE DEL CINQUE PER MILLE DELL'IRPEF

SOSTEGNO DEGLI ENTI DEL TERZO SETTORE ISCRITTI NEL RUNTS DI CUI ALL'ART. 46, C. 1, DEL D.LGS. 3 LUGLIO 2017, N. 117, COMPRESSE LE COOPERATIVE SOCIALI ED ESCLUSE LE IMPRESE SOCIALI COSTITUITE IN FORMA DI SOCIETA', NONCHE' SOSTEGNO DELLE ONLUS ISCRITTE ALL'ANAGRAFE

FIRMA

Codice fiscale del beneficiario (eventuale) **80003150424**

Esempio modello 5 per mille a favore della Lega del Filo d'Oro

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

STATO * <input type="checkbox"/>	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 COMUNITA' 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)		

(*) Per la scelta a favore dello Stato è possibile indicare anche uno dei seguenti codici:
1 - Fame nel mondo; 2 - Calamità; 3 - Edilizia scolastica; 4 - Assistenza ai rifugiati; 5 - Beni culturali.

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 Assemblies di Dio in Italia e alla Chiesa Apostolica in Italia è devoluta alla gestione statale.

Esempio modello 8 per mille

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.

Esempio modello 2 per mille

6 Puoi destinare il 5 per mille se non hai l'obbligo di presentare la dichiarazione dei redditi?

Certo. Se sei esonerato dall'obbligo di presentazione della dichiarazione dei redditi, puoi effettuare la scelta per la destinazione dell'8, del 2 e del 5 per mille, presentando la scheda, in busta chiusa, entro il 30 novembre 2022:

- **allo sportello di un ufficio postale** che provvederà a trasmettere la scelta all'Amministrazione finanziaria. Il servizio di ricezione della scheda da parte degli uffici postali è gratuito. L'ufficio postale rilascia un'apposita ricevuta;
- **a un intermediario abilitato alla trasmissione telematica (professionista, CAF, ecc.).** Quest'ultimo deve rilasciare, anche se non richiesta, una ricevuta attestante l'impegno a trasmettere la scelta. Gli intermediari hanno facoltà di accettare la scheda e possono chiedere un corrispettivo per l'effettuazione del servizio prestato;
- **direttamente attraverso i servizi telematici dell'Agenzia.**

7 Che succede se apporti solo la tua firma senza indicare il codice fiscale?

Se non viene indicato il codice fiscale le somme saranno ripartite in modo proporzionale in base al numero di preferenze ricevute dalle associazioni appartenenti alla stessa categoria.

8 È possibile sapere se abbiamo ricevuto il tuo 5x1000?

Il 5 per mille viene erogato all'organizzazione in forma anonima in un'unica soluzione dallo Stato che, per motivi di privacy, non comunica i dati delle persone che esprimono la loro preferenza per Lega del Filo d'Oro.

9 Quali sono le scadenze per esprimere la tua scelta?

Il Modello 730 Ordinario

30/09/2022

nel caso di presentazione diretta all'Agenzia delle Entrate o al CAF o al professionista.

Il Modello 730 Precompilato

30/09/2022

sia per chi lo trasmette direttamente da solo che tramite CAF e intermediari.

Il Modello Redditi 2022

30/06/2022

se la presentazione viene effettuata in forma cartacea per il tramite di un ufficio postale.

30/11/2022

se la presentazione viene effettuata per via telematica.

A cura di Lega del Filo d'Oro

Con il supporto del Dott. Carlo Mazzini, esperto di fiscalità degli enti non profit (quinonprofit.it)

Chi siamo

Non poter vedere, sentire, parlare. Sono le premesse per uno stato di isolamento assoluto. Eppure, anche per chi è in questa condizione, esiste lo spazio per entrare in rapporto con gli altri e superare la barriera d'incomunicabilità che lo circonda.

La Lega del Filo d'Oro dal 1964 si pone come obiettivo **l'assistenza, l'educazione, la riabilitazione, il recupero e la valorizzazione delle potenzialità residue** e il sostegno alla ricerca della maggiore autonomia possibile delle persone sordocieche e pluriminorate psicosensoriali.

Gli scopi dell'Ente vengono perseguiti attraverso un **intervento altamente specializzato**, capace di offrire ad ogni singolo individuo - bambino, giovane e adulto - un **percorso riabilitativo personalizzato** e gli strumenti adeguati **per comunicare con**

gli altri, stabilire relazioni affettive e vivere recuperando, quanto più possibile, **una dimensione fatta di dignità e di autonomia.**

Le attività svolte vengono solo parzialmente finanziate da fondi pubblici; grazie alla solidarietà di tanti, la Lega del Filo d'Oro è riuscita ad aumentare e differenziare i suoi interventi rispondendo sempre più alle esigenze delle persone sordocieche e pluriminorate psicosensoriali e delle loro famiglie.

Oggi la Lega del Filo d'Oro è presente in dieci regioni con i Centri e i Servizi Territoriali di Osimo (AN), Sede Nazionale dell'Ente, Lesmo (MB), Modena, Molfetta (BA), Termini Imerese (PA) e le Sedi Territoriali di Novara, Padova, Pisa, Roma e Napoli.

Per maggiori informazioni visita:
www.legadelfilodoro.it

Il tuo 5x1000 alla Lega del Filo d'Oro: un aiuto prezioso che arriva in tutta Italia

Il numero di persone che non vedono e non sentono cresce ogni giorno, così come cresce la necessità di fornire loro un supporto continuo e costante. Grazie ai proventi del 5x1000 è possibile **espandere e rafforzare le Sedi e i Servizi Territoriali della Lega del Filo d'Oro**, per essere vicino alle persone sordocieche e alle loro famiglie, sempre.

I ricavati del 5x1000, inoltre, ci permetteranno di continuare a **costruire percorsi educativi e riabilitativi personalizzati e investire sempre più in formazione e ricerca**.

Questo gesto di solidarietà renderà anche possibile l'avvio delle **attività del secondo lotto del Centro Nazionale**: un polo di alta specializzazione che si pone come soluzione concreta alle esigenze dei nostri ospiti e risposta al "dopo di noi" di tante famiglie.

Dove siamo

I numeri del 5X1000

Il 5x1000 ci ha fatto crescere

Il 5x1000 è stato introdotto per la prima volta nel 2006

Biagio Luigi è arrivato alla Lega del Filo d'Oro a soli 4 anni

Dal 1964, la Lega del Filo d'Oro è il punto di riferimento in Italia per le persone che non vedono e non sentono e per le loro famiglie. Insieme a loro costruiamo un **percorso personalizzato, lungo tutta la vita, per raggiungere il massimo dell'autonomia possibile.**

Come è successo al piccolo Biagio Luigi e alla sua famiglia. Il bambino, dopo una prima diagnosi al Centro Nazionale a Osimo, è tornato in Sicilia ed è stato seguito dai professionisti del Centro di Termini Imerese. Successivamente è tornato al Centro Nazionale per un trattamento intensivo. Da 4 anni è a Osimo e sta seguendo la scuola paritaria nel nostro Centro e i suoi genitori fanno spesso la spola per stargli accanto.

Per Biagio Luigi e per tanti bambini e adulti sordociechi come lui, **il viaggio con la Lega del Filo d'Oro continua ed è un susseguirsi di possibilità ancora da esplorare, scoprire e condividere.**

Il tuo sarà #unaiutoprezioso

SCELTA PER LA DESTINAZIONE DEL CINQUE PER MILLE DELL'IRPEF

SOSTEGNO DEGLI ENTI DEL TERZO SETTORE ISCRITTI NEL RUNTS DI CUI ALL'ART. 46, C. 1, DEL D.LGS. 3 LUGLIO 2017, N. 117, COMPRESSE LE COOPERATIVE SOCIALI ED ESCLUSE LE IMPRESE SOCIALI COSTITUITE IN FORMA DI SOCIETA', NONCHE' SOSTEGNO DELLE ONLUS ISCRITTE ALL'ANAGRAFE

FIRMA

Codice fiscale del beneficiario (eventuale)

80003150424

la tua firma

il nostro codice fiscale

Grazie a te possiamo essere sempre più vicini a tanti bambini per aiutarli a uscire dal buio e dal silenzio.

Grazie!

5 PER MILLE

Per tante famiglie in tutta
Italia, la tua firma sarà
#unaiutoprezioso

Devolvi il tuo 5x1000 alla Lega del Filo d'Oro.
Potremo essere sempre più vicini a chi non vede
e non sente.

Scopri di più su 5x1000.legadelfilodoro.it
o chiama l'800 915 000

CODICE FISCALE

8 0 0 0 3 1 5 0 4 2 4

lega del filo d'oro