

Check list - Visto di conformità

Superbonus 110% su interventi per la riduzione del rischio sismico

BENEFICIARIO

Cognome/Ragione sociale _____

Nome _____

Cod.fiscale _____

SPESE SOSTENUTE

Interventi trainanti € _____

Interventi trainati € _____

Totale spesa € _____

TOTALE DETRAZIONI € _____

AMMONTARE CREDITO CEDUTO

I°/SAL UNICO € _____

II° SAL € _____

III° SAL € _____

Soggetto beneficiario

• Condominio	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
❖ Persona fisica				
○ Proprietario	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
○ Detentore	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
○ Familiare convivente – convivente di fatto – componente unione civile – coniuge separato	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
• IACP o assimilati	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
• Cooperativa di abitazione a proprietà indivisa	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
• ONLUS	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
• Organizzazione di volontariato	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
• Associazione di promozione sociale	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
• ASD o SSD	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO

Dati relativi all'immobile

• Visura catastale, ricevute di pagamento IMU (se dovuta) o domanda di accatastamento	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
---	--------------------------	----	--------------------------	----

Documentazione attestante la proprietà o disponibilità dell'immobile

• Atto di acquisto o certificato catastale	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
• Contratto di locazione registrato	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO
• Contratto di comodato registrato	<input type="checkbox"/>	SI	<input type="checkbox"/>	NO

• Certificato dello stato di famiglia o autocertificazione (familiare convivente)	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Successione ¹ e autocertificazione attestante la disponibilità e detenzione materiale e diretta dell'immobile (erede)	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Verbale CDA di accettazione della domanda di assegnazione (socio cooperativa indivisa)	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Sentenza di separazione per il coniuge assegnatario dell'immobile di proprietà dell'altro coniuge	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Preliminare di acquisto registrato con immissione in possesso	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Consenso all'esecuzione dei lavori da parte del proprietario (per tutti i detentori diversi da familiari conviventi)	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Copia atto di cessione dell'immobile con previsione di mantenimento del diritto alla detrazione in capo al cedente	<input type="checkbox"/> SI	<input type="checkbox"/> NO
Parti comuni (condominio)		
• Copia della delibera assembleare e della tabella millesimale di ripartizione delle spese ovvero certificazione dell'amministratore di condominio	<input type="checkbox"/> SI	<input type="checkbox"/> NO
❖ Condominio minimo		
○ Delibera assembleare dei condòmini	<input type="checkbox"/> SI	<input type="checkbox"/> NO
○ Autocertificazione attestante la natura dei lavori eseguiti e i dati catastali delle unità immobiliari facenti parte del condominio	<input type="checkbox"/> SI	<input type="checkbox"/> NO
❖ Unico proprietario o comproprietari persone fisiche di edifici composti da due a quattro unità immobiliari distintamente accatastate	<input type="checkbox"/> SI	<input type="checkbox"/> NO
Altre dichiarazioni sostitutive rese dal beneficiario della detrazione²		
• Dichiarazione sostitutiva attestante il rispetto del limite massimo di spesa ammissibile	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Dichiarazione sostitutiva attestante la presenza o meno di altri contributi riferiti agli stessi lavori o che le spese agevolate sono state calcolate al netto di tali eventuali altri contributi	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Dichiarazione sostitutiva che l'immobile oggetto di intervento non è un bene strumentale, merce o patrimoniale,	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Documentazione o dichiarazione sostitutiva attestante il possesso di reddito imponibile in Italia	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Dichiarazione sostitutiva attestante che gli interventi consistano/non consistano nella mera prosecuzione di interventi iniziati in anni precedenti	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Documentazione idonea a dimostrare l'iscrizione nei registri previsti per ODV, APS, ASD e SSD o dichiarazione sostitutiva	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Documentazione idonea a dimostrare la natura di IACP o di ente aventi le stesse finalità sociali	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Dichiarazione sostitutiva che il Superbonus limitato ai lavori destinati ai soli immobili o parti di immobili adibiti a spogliatoi (solo ASD e SSD)	<input type="checkbox"/> SI	<input type="checkbox"/> NO
Abilitazioni amministrative, comunicazioni, relazioni e attestazioni tecniche richieste dalla vigente legislazione		
• Comunicazione Inizio Lavori (CIL o CILA) con ricevuta di deposito	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Segnalazione certificata di inizio attività (Scia) con ricevuta di deposito	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Altro _____	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Dichiarazione sostitutiva dell'atto di notorietà resa dal contribuente in cui sia indicata la data di inizio dei lavori ed attestata la circostanza che gli interventi posti in essere rientrano tra quelli agevolabili e che i medesimi non necessitano di alcun titolo abilitativo ai sensi della normativa edilizia vigente	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Comunicazione preventiva all'ASL di competenza (se dovuta), con relativa ricevuta di spedizione	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Asseverazione della classe di rischio dell'edificio precedente l'intervento e di quella conseguibile a seguito dell'esecuzione dell'intervento progettato ex art. 3 co. 2 d.m. 28	<input type="checkbox"/> SI	<input type="checkbox"/> NO

¹ È possibile attestare la condizione di erede attraverso autocertificazione.

² Dichiarazioni sostitutive dell'atto di notorietà rese ai sensi dell'art. 47 del d.P.R. 445/2000.

febbraio 2017, n. 58, con ricevuta di deposito presso lo sportello unico competente		
Documenti di spesa e relativi pagamenti		
• Fatture e relativi bonifici	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Oneri di urbanizzazione	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Imposta di bollo	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Altro _____	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Altro _____	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Altro _____	<input type="checkbox"/> SI	<input type="checkbox"/> NO
Tipologia di intervento		
Interventi trainanti (vedi Tabella A)		
❖ Interventi antisismici e di riduzione del rischio sismico di cui ai commi da 1- <i>bis</i> a 1- <i>septies</i> art. 16 d.l. 63/2013	<input type="checkbox"/> SI	<input type="checkbox"/> NO
○ Su parti comuni	<input type="checkbox"/> SI	<input type="checkbox"/> NO
○ Su edifici unifamiliari o plurifamiliari indipendenti	<input type="checkbox"/> SI	<input type="checkbox"/> NO
Interventi trainati (vedi Tabella B)	<input type="checkbox"/> SI	<input type="checkbox"/> NO
○ Installazione di impianti solari fotovoltaici	<input type="checkbox"/> SI	<input type="checkbox"/> NO
○ Sistemi di accumulo integrati	<input type="checkbox"/> SI	<input type="checkbox"/> NO
○ Realizzazione di sistemi di monitoraggio strutturale continuo a fini antisismici	<input type="checkbox"/> SI	<input type="checkbox"/> NO
Asseverazioni e attestazioni intermedie (SAL)		
• Attestazione della conformità degli interventi eseguiti al progetto depositato, come asseverato dal progettista a inizio lavori, ex art. 3 co. 4 d.m. 28 febbraio 2017, n. 58, con ricevuta di presentazione allo sportello unico competente	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Attestazione della congruità delle spese sostenute in relazione agli interventi agevolati, ex art. 119 co. 13 lett. b) d.l. 34/2020	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Dichiarazione sostitutiva dell'atto di notorietà ³ attestante che lo Stato di Avanzamento dei Lavori si riferisce ad almeno il 30% dell'intervento previsto e che per lo stesso intervento non è stato superato il limite di due SAL	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Copia/e della/e ricevuta/e di trasmissione della/e Comunicazione/i di opzione di cessione/sconto all'Agenzia delle entrate riguardante/i precedenti SAL (se presenti)	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Iscrizione del tecnico asseveratore agli specifici ordini e collegi professionali	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Polizza/e RC del/i tecnico/i sottoscrittore/i delle attestazioni di cui ai punti precedenti	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Consenso alla cessione del credito o sconto in fattura da parte del cessionario/fornitore	<input type="checkbox"/> SI	<input type="checkbox"/> NO
Asseverazioni e attestazioni finali		
• Attestazione della conformità degli interventi eseguiti al progetto depositato, come asseverato dal progettista a inizio lavori, ex art. 3 co. 4 del D.M. del 28 febbraio 2017, n. 58, con ricevuta di presentazione allo sportello unico competente	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Attestazione della congruità delle spese sostenute in relazione agli interventi agevolati, ex art. 119 co. 13 lett. b) d.l. 34/2020	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Iscrizione del tecnico asseveratore agli specifici ordini e collegi professionali	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Polizza/e RC del/i tecnico/i sottoscrittore/i delle attestazioni di cui ai punti precedenti	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Contratto di cessione al GSE dell'energia non autoconsumata e scheda prodotto (solo se presenti interventi fotovoltaici)	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Attestazione dell'impresa che ha effettuati i lavori di esecuzione dell'intervento trainato tra l'inizio e la fine del lavoro trainante	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• In caso di soli interventi trainati acquisire la documentazione attinente gli interventi trainanti	<input type="checkbox"/> SI	<input type="checkbox"/> NO
• Consenso alla cessione del credito o sconto in fattura da parte del cessionario/fornitore	<input type="checkbox"/> SI	<input type="checkbox"/> NO

³ Resa ai sensi dell'art. 47 del d.P.R. n. 445/2000.

TABELLA A

INTERVENTI TRAINANTI		
TIPOLOGIA INTERVENTO	CARATTERISTICHE INTERVENTO	LIMITI DI SPESA
<p>Interventi antisismici e di riduzione del rischio sismico di cui ai commi da 1-bis a 1-septies dell'articolo 16 del decreto-legge n. 63 del 2013 (cd. sismabonus).</p> <p>(Art. 119 co. 4)</p>	<p>Si tratta di interventi antisismici per la messa in sicurezza statica delle parti strutturali di edifici o di complessi di edifici collegati strutturalmente, di cui all'art. 16-bis, comma 1, lett. i), del TUIR, le cui procedure autorizzatorie sono iniziate dopo il 1° gennaio 2017, relativi a edifici ubicati nelle zone sismiche 1, 2 e 3 di cui all'ordinanza del Presidente del Consiglio dei ministri n. 3274 del 20 marzo 2003, inclusi quelli dai quali deriva la riduzione di una o due classi di rischio sismico, anche realizzati sulle parti comuni di edifici in condominio (commi da 1-bis a 1-sexies).</p> <p>Il Bonus 110 si applica anche alle spese sostenute dagli acquirenti delle cd. case antisismiche, vale a dire delle unità immobiliari facenti parte di edifici ubicati in zone classificate a rischio sismico 1, 2 e 3 (individuate dall'ordinanza del Presidente del Consiglio dei ministri n. 3519 del 28 aprile 2006) oggetto di interventi antisismici effettuati mediante demolizione e ricostruzione dell'immobile da parte di imprese di costruzione o ristrutturazione immobiliare che entro 18 mesi dal termine dei lavori provvedano alla successiva rivendita (comma 1-septies).</p>	<p>➤ euro 96.000, nel caso di interventi realizzati su singole unità immobiliari. Il limite di spesa ammesso alla detrazione è annuale e riguarda il singolo immobile.⁴ In caso di più soggetti aventi diritto alla detrazione (comproprietari, ecc.), tale limite deve essere ripartito tra gli stessi per ciascun periodo d'imposta in relazione alle spese sostenute ed effettivamente rimaste a carico;</p> <p>➤ euro 96.000 moltiplicato per il numero delle unità immobiliari di ciascun edificio, per gli interventi sulle parti comuni di edifici in condominio;</p> <p>➤ euro 96.000, nel caso di acquisto delle "case antisismiche".</p>

⁴ Nell'ipotesi in cui gli interventi realizzati in ciascun anno consistano nella mera prosecuzione di lavori iniziati negli anni precedenti sulla stessa unità immobiliare, ai fini della determinazione del limite massimo delle spese ammesse in detrazione occorre tenere conto anche delle spese sostenute negli anni pregressi. Si ha, quindi, diritto all'agevolazione solo se la spesa per la quale si è già fruito della relativa detrazione nell'anno di sostenimento non ha superato il limite complessivo.

TABELLA B

INTERVENTI TRAINATI		
TIPO INTERVENTO	CONDIZIONI NECESSARIE	LIMITI DI SPESA
<p>Installazione di impianti solari fotovoltaici connessi alla rete elettrica sugli edifici di cui all'articolo 1, comma 1, lettere a), b), c) e d), del decreto del presidente della repubblica 26 agosto 1993, n. 412.</p> <p>(art. 119 co. 5)</p>	<p>Installazione degli impianti eseguita congiuntamente all'intervento trainante.</p> <p>Deve essere prevista la cessione in favore del Gestore dei servizi energetici (GSE) Spa con le modalità di cui all'articolo 13, comma 3 del decreto legislativo 29 dicembre 2003, n. 387, dell'energia non auto-consumata in sito ovvero non condivisa per l'autoconsumo, ai sensi dell'articolo 42-bis del decreto legge 30 dicembre 2019, n. 162, convertito, con modificazioni, dalla legge 28 febbraio 2020, n. 8.</p> <p>La detrazione non è cumulabile con altri incentivi pubblici o altre forme di agevolazione di qualsiasi natura previste dalla normativa europea, nazionale e regionale, compresi i fondi di garanzia e di rotazione di cui all'articolo 11, comma 4, del decreto legislativo 3 marzo 2011, n. 28, e gli incentivi per lo scambio sul posto di cui all'articolo 25-bis del decreto-legge 24 giugno 2014, n. 91, convertito, con modificazioni, dalla legge 11 agosto 2014, n. 116.</p>	<p>La detrazione è calcolata su un ammontare complessivo delle spese non superiore a euro 48.000 per ciascuna unità immobiliare e, comunque, nel limite di spesa di euro 2.400 per ogni kW di potenza nominale dell'impianto solare fotovoltaico.</p> <p>Il limite di spesa per l'installazione dell'impianto fotovoltaico è ridotto ad euro 1.600 per ogni kW di potenza nel caso in cui sia contestuale ad un intervento di ristrutturazione edilizia, di nuova costruzione o di ristrutturazione urbanistica, di cui all'articolo 3, comma 1, lettere d), e) ed f), del decreto del Presidente della Repubblica 6 giugno 2001, n. 380.</p>
<p>Sistemi di accumulo integrati negli impianti solari fotovoltaici agevolati contestuale o successiva all'installazione degli impianti medesimi.</p> <p>(art. 119 co. 6)</p>	<p>Stesse condizioni indicate al punto precedente.</p>	<p>La detrazione è calcolata su un ammontare complessivo delle spese non superiore a euro 48.000 per ciascuna unità immobiliare e, comunque, nel limite di spesa di euro 1.000 per ogni kWh di capacità di accumulo dei predetti sistemi.</p>
<p>Realizzazione di sistemi di monitoraggio strutturale continuo a fini antisismici⁵</p> <p>(art. 119 co. 4-bis)</p>	<p>A condizione che sia eseguita congiuntamente a uno degli interventi di cui al comma 4 dell'articolo 119 del decreto-legge 19 maggio 2020, n. 34</p>	<p>Nel rispetto dei limiti di spesa previsti dalla legislazione vigente per i medesimi interventi.</p>

⁵ La detrazione del 110% per la realizzazione di sistemi di monitoraggio strutturale continuo a fini antisismici spetta anche in assenza di interventi trainanti a condizione che tale intervento sia eseguito congiuntamente a uno degli interventi di cui ai commi da 1-bis a 1-septies dell'articolo 16 del decreto-legge 4 giugno 2013, n. 63 e nel rispetto dei limiti di spesa previsti dalla legislazione vigente per i medesimi interventi.

