

Superbonus, e altri bonus fiscali “edilizi”

I documenti da consegnare per la Cessione del Credito da parte dei Clienti
Condomini

Il presente documento illustra la documentazione necessaria per il caricamento in

piattaforma per richiedere la Cessione del Credito d’Imposta e l’eventuale apertura della

linea di credito in conto corrente.

Il Cliente, con il supporto di Deloitte, dovrà seguire le istruzioni disponibili sulla

piattaforma dedicata per il caricamento dei documenti richiesti (SEZIONE A) e, al

termine della valutazione dei documenti, dovrà consegnare la modulistica di seguito

indicata che verrà prodotta tramite il portale (SEZIONE B).

La Banca si riserva la facoltà di richiedere eventualmente ulteriori documenti

tecnico/amministrativi in funzione della tipologia di intervento di riqualificazione. La Banca

si riserva la facoltà di richiedere altra documentazione (es. reddituale) per la valutazione

delle domande di cessione del credito di imposta e dell’eventuale apertura di credito in c/c.

In caso di SUPERBONUS 110%

SEZIONE A – Set documentale da caricare sulla piattaforma da parte dei
Clienti Condomini in caso di Superbonus 110%

La documentazione richiesta in piattaforma potrebbe subire variazioni sulla base della
tipologia di immobile selezionato (es. Condominio, Condominio minimo, Edificio
condominiale con più sub e unico proprietario)

Il dettaglio della documentazione richiesta è riportata nelle seguenti tabelle:
▪ Tabella 1: Documentazione richiesta in fase di AVVIO LAVORI
▪ Tabella 2: Documentazione richiesta in fase di SAL
▪ Tabella 3: Documentazione richiesta in fase di FINE LAVORI

Tabella 1: Documentazione richiesta in fase di AVVIO LAVORI

Documenti da

caricare in
piattaforma

Descrizione

1.
Documento di
attestazione Cliente
della Banca

Inserire il documento fornito dalla Banca ad attestazione
dell’attivazione della pratica da parte della propria filiale di
riferimento.

2.
Dichiarazione di
conformità
all'originale*

Inserire la dichiarazione di conformità all’originale dei
documenti inseriti sulla presente piattaforma, ai sensi degli
articoli 47, 75 e 76 del decreto del Presidente della
Repubblica 28 dicembre 2000, n. 445, con allegata fotocopia
del documento d’identità del beneficiario.

Il documento deve essere riferito allo specifico intervento e
compilato e firmato dall'utente che utilizza la presente
piattaforma.

3.

Documento d'identità
amministratore
condominio
(Solo in caso di lavori su
condominio o condominio
minimo)

In caso di condominio, inserire un documento d'identità in
corso di validità dell'amministratore di condominio firmatario
del contratto di appalto.
In caso di condominio minimo inserire il documento di identità
in corso di validità del condomino incaricato della firma del
contratto di appalto (unitamente alla lettera di incarico
firmata dagli altri condomini). In assenza del condomino
incaricato, inserire i documenti di identità in corso di validità
di tutti i condomini che firmano il contratto di appalto per
l'esecuzione dei lavori.

Per caricare più file può essere utilizzato il formato .zip o .rar

4.

Documenti di identità
dei beneficiari delle
detrazioni
(In caso di Singola Unità
Immobiliare, ci si riferisce
ai beneficiari delle
detrazioni dell'intervento
trainato)

Inserire il documento di identità in corso di validità dei
beneficiari delle detrazioni.
Inserire il documento di identità di tutti i soggetti indicati nella
delibera di approvazione dei lavori.

Per caricare più file può essere utilizzato il formato .zip o .rar

5.

Visura catastale
(In caso di Singola Unità
Immobiliare, ci si riferisce
alla visura dell'immobile
oggetto di intervento
trainato)

Inserire la visura catastale delle unità immobiliari oggetto di
intervento, riportante anche il titolo di proprietà o il diritto
reale di godimento dei beneficiari della detrazione.
Il documento deve essere comprensivo anche delle eventuali
unità pertinenziali.

Per caricare più file può essere utilizzato il formato .zip o .rar

6.

Delibera assembleare
di approvazione dei
lavori *
(Solo in caso di lavori su
condominio o condominio
minimo, o di Singola Unità
Immobiliare in riferimento
ai lavori condominiali
trainanti al 110%)

Inserire la delibera assembleare che approva i lavori di
efficientamento dell'edificio.

N.B. La delibera deve essere datata e firmata. La delibera
deve contenere obbligatoriamente le seguenti informazioni:
- approvazione dei lavori;
- mandato per la firma dei contratti di appalto e per la nomina
delle figure professionali;
- nominativo dei condomini che hanno optato per la cessione
del credito

La detrazione spetta al proprietario (o titolare di altro diritto
reale di godimento) dell'unità immobiliare che sostiene la
spesa per l'intervento di riqualificazione.

Per caricare più file può essere utilizzato il formato .zip o .rar

7.

Contratto di appalto
(In caso di Singola unità
immobiliare, è necessario
inserire sia il contratto di
appalto dei lavori trainanti
al 110% che il contratto di
appalto dei lavori trainati)

Inserire il contratto (o i contratti) di appalto relativo(i)
all'esecuzione dell'intervento.
I contratti devono essere firmati dall'impresa e dal beneficiario
della detrazione (o dall'amministratore).

Il contratto di appalto, oltre l'importo dei lavori deve
contenere le seguenti informazioni:
- termini di pagamento e fatturazione (SAL);

-importo del credito d'imposta.

Per caricare più file può essere utilizzato il formato .zip o .rar

8.

Lettera di incarico
professionale
(Non richiesta in caso di
lavori su Singola Unità
Immobiliare)

Inserire le lettere di incarico dei professionisti coinvolti (ad es.
progettista, direttore dei lavori, ecc..).

Se le spese professionali sono incluse nel contratto di appalto,
non è necessario caricare il documento richiesto nella presente
casella.

Per caricare più file può essere utilizzato il formato .zip o .rar

9.

Computo metrico
(Non richiesto in caso di
lavori su Singola Unità
Immobiliare)

Inserire il computo metrico relativo ai lavori approvati. Il
computo metrico deve essere firmato dall'impresa e dal
beneficiario della detrazione (o dall'amministratore) per
accettazione.
Iniziati i lavori, non saranno gestiti casi di variante progettuale
(o aggiunta di opere agevolate) a meno di specifica richiesta e
previa accettazione.

Per caricare più file può essere utilizzato il formato .zip o .rar

10.

Tabella millesimale di
ripartizione delle
spese
(Solo in caso di lavori su
condominio o condominio
minimo)
(Non richiesta in caso di
lavori su Singola unità
immobiliare)

Inserire la tabella millesimale di ripartizione delle spese
dell'intervento tra i condomini. La tabella dovrà essere fornita
con le seguenti modalità:
-una copia in pdf firmata dall'amministratore (o dal condomino
incaricato in caso di condominio minimo);
-una copia in formato excel.

I nominativi dei soggetti inseriti, che optano per la cessione del
credito devono essere coerenti con quanto indicato in delibera
assembleare.

Per caricare più file può essere utilizzato il formato .zip o .rar

11.

APE - pre intervento
dell'edificio
(Solo in caso di interventi
trainanti Ecobonus 110%)

Inserire l'attestato di prestazione energetica dell'intero edificio
pre intervento.
Gli attestati di prestazione energetica qualora redatti per
edifici con più unità immobiliari, sono detti “convenzionali”.
Gli APE convenzionali vengono predisposti considerando
l’edificio nella sua interezza, considerando i servizi energetici
presenti nella situazione ante-intervento. Per la redazione
degli APE convenzionali, riferiti come detto a edifici con più
unità immobiliari, tutti gli indici di prestazione energetica
dell’edificio considerato nella sua interezza, compreso l’indice
EPgl,nren,rif,standard (2019/21) che serve per la
determinazione della classe energetica dell’edificio, si
calcolano a partire dagli indici prestazione energetica delle
singole unità immobiliari. In particolare ciascun indice di
prestazione energetica dell’intero edificio è determinato
calcolando la somma dei prodotti dei corrispondenti indici
delle singole unità immobiliari per la loro superficie utile e
dividendo il risultato per la superficie utile complessiva
dell’intero edificio.

Per caricare più file può essere utilizzato il formato .zip o .rar

12.
Titolo abilitativo
(In caso di Singola Unità
Immobiliare, ci si riferisce

Inserire il titolo abilitativo unitamente alla ricevuta di
deposito.

al titolo abilitativo
interventi trainati)

Per caricare più file può essere utilizzato il formato .zip o .rar

13. Dettaglio importi

Effettuare il download del template disponibile per
l’inserimento degli importi dell’intervento.

Per caricare più file può essere utilizzato il formato .zip o .rar

14.

Autocertificazione dei
beneficiari delle
detrazioni *
(In caso di Singola Unità
Immobiliare, ci si riferisce
ai beneficiari delle
detrazioni degli interventi
trainati)

Inserire le autocertificazioni firmate dai beneficiari delle
detrazioni che richiedono la cessione del credito ad un terzo
soggetto.

Si ricorda che la detrazione spetta al proprietario (o titolare di
altro diritto reale di godimento) dell'unità immobiliare che
sostiene la spesa per l'intervento di riqualificazione.

E’ necessario utilizzare il modello scaricabile direttamente
dalla piattaforma, selezionando la "i"

Per caricare più file può essere utilizzato il formato .zip o .rar

15.

Certificato di
iscrizione all'Albo
professionale del
progettista
(Non richiesto in caso di
Singola unità immobiliare)

Inserire il certificato di iscrizione all'Albo professionale del
tecnico che redige le relazioni tecniche attestanti il rispetto
dei requisiti necessari per beneficiare delle agevolazioni
fiscali.

Per caricare più file può essere utilizzato il formato .zip o .rar

16.

Autocertificazione
requisiti e impianto di
riscaldamento
(In caso di interventi
trainanti Ecobonus 110%)
(In caso di Singola Unità
Immobiliare, ci si riferisce
agli interventi trainati)

Inserire l'asseverazione del tecnico attestante la presenza
dell'impianto di riscaldamento (solo in caso di Ecobonus) ed il
rispetto dei requisiti tecnici per beneficiare dei bonus fiscali.

17.

Allegato B e ricevuta
di deposito *
(In caso di interventi
trainanti Sismabonus 110%)

Relativamente alle linee guida per la classificazione del rischio
sismico, inserire l'allegato B previsto dal DM 58 del 28/02/2017
e successive modifiche integrazioni, unitamente alla prova di
deposito antecedente l'inizio dei lavori.

Per caricare più file può essere utilizzato il formato .zip o .rar

Tabella 2: Documentazione richiesta in fase di PRIMO SAL/SECONDO SAL

Documenti da

caricare in
piattaforma

Descrizione

1.

Dichiarazione di inizio
lavori
(In caso di Singola Unità
Immobiliare, ci si riferisce
agli interventi trainanti
110%)

Inserire la dichiarazione a firma del direttore lavori resa ai
sensi degli articoli 47, 75 e 76 del decreto del Presidente della
Repubblica 28 dicembre 2000, n. 445, attestante la data di
inizio lavori.
Ove non presente la figura del direttore lavori, la dichiarazione
può essere fornita dal tecnico o dall'installatore.

Per caricare più file può essere utilizzato il formato .zip o .rar

2.
Asseverazione art.
119 Decreto Rilancio

Inserire la relazione a firma del progettista resa ai sensi
dell'art. 119 del Decreto Rilancio, attestante il rispetto dei

(modello SAL)
(Solo in caso di interventi
trainanti Ecobonus 110%)
(In caso di Singola unità
immobiliare, è necessario
inserire il documento sia dei
lavori trainanti 110% che dei
lavori trainati)

requisiti tecnici e la congruità della spesa.
NB: Il Tecnico Abilitato antepone alla sottoscrizione
dell'Asseverazione il richiamo agli articoli 47, 75 e 76 del
decreto del Presidente della Repubblica 28 dicembre 2000,
n.445.
Il Tecnico Abilitato, appone il timbro fornito dal Collegio o
dall'ordine professionale di appartenenza.
L'Asseverazione deve contenere i) la dichiarazione espressa con
la qual Tecnico dichiara di voler ricevere ogni comunicazione
con valore legale e ii) la dichiarazione che alla data
dell'Asseverazione il massimale della polizza allegata è
adeguato al numero delle attestazioni o asseverazioni rilasciate
e agli importi delle predette asseverazioni o attestazioni.
Il Tecnico Abilitato deve allegare a pena di invalidità
dell'asseverazione copia della Polizza di Assicurazione che
costituisce parte integrante del documento di asseverazione e
copia del documento di riconoscimento.
Non sono considerate valide Polizze di Assicurazione stipulate
con imprese di assicurazione extracomunitarie ovverosia con le
società di assicurazione aventi sede legale e amministrazione
centrale in uno Stato non appartenente all'Unione europea o
non aderente allo Spazio economico europeo.
E' consentita anche la stipula in coassicurazione.

Per caricare più file può essere utilizzato il formato .zip o .rar

3.

Trasmissione all'ENEA
della relazione ex art.
119
(Solo in caso di interventi
trainanti Ecobonus 110%)
(In caso di Singola unità
immobiliare, è necessario
inserire il documento sia dei
lavori trainanti 110% che dei
lavori trainati)

Inserire la ricevuta di presentazione all'ENEA della relazione
prevista dall'articolo 119 del Decreto Rilancio, attestante il
rispetto dei requisiti tecnici e la congruità della spesa.

Per caricare più file può essere utilizzato il formato .zip o .rar

4.

Esito controlli ENEA
(Solo in caso di interventi
trainanti Ecobonus 110%)
(In caso di Singola unità
immobiliare, è necessario
inserire il documento sia dei
lavori trainanti 110% che dei
lavori trainati)

Inserire la ricevuta informatica dell'esito dei controlli ENEA
sull'Attestazione ex art. 119, comprensiva del codice
identificativo della domanda, che evidenzi la caratteristica di
"stato avanzamento lavori".
Il codice identificativo è abilitante all'accesso della cessione
del credito.
Il codice identificativo della domanda, deve essere congruo
con la documentazione presentata al punto precedente.

Per caricare più file può essere utilizzato il formato .zip o .rar

5.

Dichiarazione del
direttore lavori del
SAL
(Non richiesto per Singola
unità immobiliare)

Inserire la dichiarazione resa dal direttore lavori, attestante la
percentuale di stato avanzamento lavori, con indicazione dei
lavori effettuati.

Per caricare più file può essere utilizzato il formato .zip o .rar

6.

Documento d'identità
direttore dei lavori
(Non richiesto per Singola
unità immobiliare)

Inserire il documento di identità in corso di validità del
direttore lavori incaricato.

Per caricare più file può essere utilizzato il formato .zip o .rar

7.
Lettera di incarico del
direttore lavori

Inserire la lettera di incarico del direttore lavori firmata
dall'amministratore di condominio e dal professionista.

(Non richiesto per Singola
unità immobiliare)

Per caricare più file può essere utilizzato il formato .zip o .rar

8. Fatture

Inserire le fatture emesse relative all’intervento in formato
pdf.

Per caricare più file può essere utilizzato il formato .zip o .rar

9. Bonifico
Inserire la ricevuta di effettuazione bonifico parlante.

Per caricare più file può essere utilizzato il formato .zip o .rar

10.

Asseverazione
efficacia interventi
strutturali *
(Solo in caso di Sismabonus
110%)
(Non richiesto per Singola
unità immobiliare)

Inserire l'asseverazione predisposta in base alle disposizioni del
MIT (n.58, 28/02/2017) rilasciata dal:
i) professionista incaricato della progettazione strutturale;
ii) direttore dei lavori;
iii) da collaudatore statico e rispettive
attestanti l'efficacia degli interventi e la congruità delle spese.

Per caricare più file può essere utilizzato il formato .zip o .rar

11.

Polizza assicurativa
tecnico sismabonus
(Solo in caso di Sismabonus
110%)
(Non richiesto per Singola
unità immobiliare)

Inserire copia della polizza assicurativa del tecnico firmatario
dell'asseverazione sismica

12.
Delega Piattaforma
Cessione Crediti

Inserire il print screen attestante il rilascio della delega a
Deloitte ad operare sull'Area riservata sul sito dell'Agenzia
delle entrate, al fine di trasferire il credito alla Banca

13.

Modello
Comunicazione
opzione cessione
credito

Inserire copia della "COMUNICAZIONE DELL’OPZIONE RELATIVA
AGLI INTERVENTI DI RECUPERO DEL PATRIMONIO EDILIZIO,
EFFICIENZA ENERGETICA, RISCHIO SISMICO, IMPIANTI
FOTOVOLTAICI E COLONNINE DI RICARICA" firmata
dall'amministratore di condominio per interventi effettuati
sulle parti comuni.

Per caricare più file può essere utilizzato il formato .zip o .rar

14.

File telematico
Comunicazione
opzione cessione
credito

Inserire il file telematico relativo alla Comunicazione opzione
cessione credito.
Il file dovrà essere nel formato ".jason"

Nel caso si scelga di utilizzare i servizi Deloitte per il
trasferimento del credito, l'inserimento della ricevuta verrà
effettuato da Deloitte.

15.
Ricevuta di invio della
Comunicazione
cessione credito

Inserire copia della ricevuta di invio all'Agenzia delle entrate
della "COMUNICAZIONE DELL’OPZIONE RELATIVA AGLI
INTERVENTI DI RECUPERO DEL PATRIMONIO EDILIZIO,
EFFICIENZA ENERGETICA, RISCHIO SISMICO, IMPIANTI
FOTOVOLTAICI E COLONNINE DI RICARICA".

Nel caso si scelga di utilizzare i servizi Deloitte per il
trasferimento del credito, l'inserimento della ricevuta verrà
effettuato da Deloitte.

Tabella 3: Documentazione richiesta in fase di FINE LAVORI

Documenti da

caricare in
piattaforma

Descrizione

1.

Dichiarazione di fine
lavori
(In caso di Singola Unità
Immobiliare, ci si riferisce
agli interventi trainanti
110%)

Inserire la dichiarazione resa dal direttore lavori, attestante la
fine dei lavori.
All'interno del documento deve essere presente l'attestazione
circa il rispetto delle leggi e delle normative nazionali e locali
in tema di sicurezza ed efficienza energetica.

2.

Asseverazione art.
119 Decreto Rilancio
(modello conclusione lavori)
(In caso di Singola unità
immobiliare, è necessario
inserire il documento sia dei
lavori trainanti 110% che dei
lavori trainati)

Inserire la relazione a firma del progettista resa ai sensi
dell'art. 119 del Decreto Rilancio, attestante il rispetto dei
requisiti tecnici e la congruità della spesa.
NB: Il Tecnico Abilitato antepone alla sottoscrizione
dell'Asseverazione il richiamo agli articoli 47, 75 e 76 del
decreto del Presidente della Repubblica 28 dicembre 2000,
n.445.
Il Tecnico Abilitato, appone il timbro fornito dal Collegio o
dall'ordine professionale di appartenenza.
L'Asseverazione deve contenere i) la dichiarazione espressa con
la qual Tecnico dichiara di voler ricevere ogni comunicazione
con valore legale e ii) la dichiarazione che alla data
dell'Asseverazione il massimale della polizza allegata è
adeguato al numero delle attestazioni o asseverazioni rilasciate
e agli importi delle predette asseverazioni o attestazioni.
Il Tecnico Abilitato deve allegare a pena di invalidità
dell'asseverazione copia della Polizza di Assicurazione che
costituisce parte integrante del documento di asseverazione e
copia del documento di riconoscimento.
Non sono considerate valide Polizze di Assicurazione stipulate
con imprese di assicurazione extracomunitarie ovverosia con le
società di assicurazione aventi sede legale e amministrazione
centrale in uno Stato non appartenente all'Unione europea o
non aderente allo Spazio economico europeo.
E' consentita anche la stipula in coassicurazione.

Per caricare più file può essere utilizzato il formato .zip o .rar

3.

Trasmissione all'ENEA
della relazione ex art.
119
(In caso di Singola unità
immobiliare, è necessario
inserire il documento sia dei
lavori trainanti 110% che dei
lavori trainati)

Inserire la ricevuta di presentazione all'ENEA della relazione
prevista dall'articolo 119 del Decreto Rilancio, attestante il
rispetto dei requisiti tecnici e la congruità della spesa.

Per caricare più file può essere utilizzato il formato .zip o .rar

4.

Esito controlli ENEA
(In caso di Singola unità
immobiliare, è necessario
inserire il documento sia dei
lavori trainanti 110% che dei
lavori trainati)

Inserire la ricevuta informatica dell'esito dei controlli ENEA
sull'Attestazione ex art. 119, comprensiva del codice
identificativo della domanda, che evidenzi la caratteristica di
"stato avanzamento lavori".
Il codice identificativo è abilitante all'accesso della cessione
del credito.
Il codice identificativo della domanda, deve essere congruo
con la documentazione presentata al punto precedente.

Per caricare più file può essere utilizzato il formato .zip o .rar

5.
Asseverazione
efficacia interventi
strutturali

Inserire l'asseverazione predisposta in base alle disposizioni del
MIT (n.58, 28/02/2017) rilasciata dal:
i) professionista incaricato della progettazione strutturale;

(Solo in caso di sismabonus
110%)
(Non richiesto per Singola
unità immobiliare)

ii) direttore dei lavori;
iii) da collaudatore statico e rispettive
attestanti l'efficacia degli interventi e la congruità delle spese.

6.

Ricevuta deposito
asseverazione
strutturale
(Solo in caso di sismabonus
110%)
(Non richiesto per Singola
unità immobiliare)

Inserire la ricevuta di deposito dell'asseverazione sismica,
presso lo sportello unico competente di cui all'articolo 5 del
decreto del presidente della Repubblica 3 giugno 2001, n. 380.

7. Fatture

Inserire la fattura pagata emessa in relazione SAL.
Inserire le fatture delle figure professionali coinvolte (se
presenti).

Per caricare più file può essere utilizzato il formato .zip o .rar

8. Bonifico
Inserire la ricevuta di effettuazione del bonifico parlante.

Per caricare più file può essere utilizzato il formato .zip o .rar

9.
APE - post intervento
dell'edificio

Inserire l'attestato di prestazione energetica dell'intero edificio
post intervento

Per caricare più file può essere utilizzato il formato .zip o .rar

10.
Comunicazione ENEA
e ricevuta di invio

Inserire la comunicazione ENEA e il codice CPID attestante
l'invio.

Per caricare più file può essere utilizzato il formato .zip o .rar

11.

Conformità delle
opere realizzate al
progetto depositato
(direttore lavori)
(Solo in caso di Sismabonus
110%)

Inserire l'attestazione della conformità delle opere realizzate
al progetto depositato, firmata dal direttore dei lavori e
ricevuta di deposito.

Per caricare più file può essere utilizzato il formato .zip o .rar

12.

Conformità delle
opere realizzate al
progetto depositato
(collaudatore statico)
(Solo in caso di Sismabonus
110%)

Inserire l'attestazione della conformità delle opere realizzate
al progetto depositato, firmata dal collaudatore statico e
ricevuta di deposito.

Per caricare più file può essere utilizzato il formato .zip o .rar

13.

Modello
Comunicazione
opzione cessione
credito

Inserire copia della "COMUNICAZIONE DELL’OPZIONE RELATIVA
AGLI INTERVENTI DI RECUPERO DEL PATRIMONIO EDILIZIO,
EFFICIENZA ENERGETICA, RISCHIO SISMICO, IMPIANTI
FOTOVOLTAICI E COLONNINE DI RICARICA" firmata
dall'amministratore di condominio per interventi effettuati
sulle parti comuni.

Per caricare più file può essere utilizzato il formato .zip o .rar

14.

File telematico
Comunicazione
opzione cessione
credito

Inserire il file telematico relativo alla Comunicazione opzione
cessione credito.
Il file dovrà essere nel formato ".jason"

Nel caso si scelga di utilizzare i servizi Deloitte per il
trasferimento del credito, l'inserimento della ricevuta verrà
effettuato da Deloitte.

15.
Ricevuta di invio della
Comunicazione

Inserire copia della ricevuta di invio all'Agenzia delle entrate
della "COMUNICAZIONE DELL’OPZIONE RELATIVA AGLI
INTERVENTI DI RECUPERO DEL PATRIMONIO EDILIZIO,

opzione cessione
credito

EFFICIENZA ENERGETICA, RISCHIO SISMICO, IMPIANTI
FOTOVOLTAICI E COLONNINE DI RICARICA".

Nel caso si scelga di utilizzare i servizi Deloitte per il
trasferimento del credito, l'inserimento della ricevuta verrà
effettuato da Deloitte.

SEZIONE B – Documentazione rilasciata da Deloitte da consegnare alla Banca
da parte dei Clienti Condomini in caso di Superbonus 110%

▪ Dichiarazione di Deloitte che il progetto è in linea con i requisiti previsti per il

Superbonus

▪ Visto di conformità (Modello di comunicazione previsto dalle norme munito del visto di
conformità) rilasciato da Deloitte e i relativi allegati

▪ Visto di conformità (Modello di comunicazione previsto dalle norme munito del visto di
conformità) rilasciato da Deloitte e i relativi allegati

In caso di ALTRI BONUS FISCALI EDILIZI (diversi dal 110%)

SEZIONE A – Set documentale da caricare sulla piattaforma da parte dei
Clienti Condomini in caso di bonus fiscali edilizi diversi da 110%

La documentazione richiesta in piattaforma potrebbe subire variazioni sulla base della
tipologia di immobile selezionato (es. Condominio, Condominio minimo, Edificio
condominiale con più sub e unico proprietario)

Il dettaglio della documentazione richiesta è riportata nelle seguenti tabelle:
▪ Tabella 4: Documentazione richiesta in fase di AVVIO LAVORI
▪ Tabella 5: Documentazione richiesta in fase di SAL
▪ Tabella 6: Documentazione richiesta in fase di FINE LAVORI

Tabella 4: Documentazione richiesta in fase di AVVIO LAVORI

Fase: Stato avanzamento lavori

Fase: Inizio lavori

Fase: Fine lavori

Documenti da

caricare in
piattaforma

Descrizione

1.
Documento di
attestazione Cliente
della Banca

Inserire il documento fornito dalla Banca ad attestazione
dell’attivazione della pratica da parte della propria filiale di
riferimento.

2.
Dichiarazione di
conformità
all'originale*

Inserire la dichiarazione di conformità all’originale dei
documenti inseriti sulla presente piattaforma, ai sensi degli
articoli 47, 75 e 76 del decreto del Presidente della
Repubblica 28 dicembre 2000, n. 445, con allegata fotocopia
del documento d’identità del beneficiario.

Il documento deve essere riferito allo specifico intervento e
compilato e firmato dall'utente che utilizza la presente
piattaforma.

3.
Documento d'identità
amministratore
condominio

In caso di condominio, inserire un documento d'identità in
corso di validità dell'amministratore di condominio firmatario
del contratto di appalto.
In caso di condominio minimo inserire il documento di identità
in corso di validità del condomino incaricato della firma del
contratto di appalto (unitamente alla lettera di incarico
firmata dagli altri condomini). In assenza del condomino
incaricato, inserire i documenti di identità in corso di validità
di tutti i condomini che firmano il contratto di appalto per
l'esecuzione dei lavori.

Per caricare più file può essere utilizzato il formato .zip o .rar

4.

Documenti di identità
dei beneficiari delle
detrazioni
(In caso di Singola Unità
Immobiliare, ci si riferisce
ai bene ficiari delle
detrazioni dell'intervento
trainato)

Inserire il documento di identità in corso di validità dei
beneficiari delle detrazioni.
N.B. in caso di condomini inserire il documento di identità di
tutti i soggetti indicati nella delibera di approvazione dei
lavori.

Per caricare più file può essere utilizzato il formato .zip o .rar

5.

Visura catastale
(In caso di Singola Unità
Immobiliare, ci si riferisce
alla visura dell'immobile
oggetto di intervento
trainato)

Inserire la visura catastale delle unità immobiliari oggetto di
intervento, riportante anche il titolo di proprietà o il diritto
reale di godimento dei beneficiari della detrazione.
Il documento deve essere comprensivo anche delle eventuali
unità pertinenziali.

Per caricare più file può essere utilizzato il formato .zip o .rar

6.

Delibera assembleare
di approvazione dei
lavori *
(Solo in caso di lavori su
condominio o condominio
minimo, o di Singola Unità
Immobiliare in riferimento
ai lavori condominiali
trainanti al 110%)

Inserire la delibera assembleare che approva i lavori di
efficientamento dell'edificio.

N.B. La delibera deve essere datata e firmata. La delibera
deve contenere obbligatoriamente le seguenti informazioni:
- approvazione dei lavori;
- mandato per la firma dei contratti di appalto e per la nomina
delle figure professionali;
- nominativo dei condomini che hanno optato per la cessione
del credito

La detrazione spetta al proprietario (o titolare di altro diritto
reale di godimento) dell'unità immobiliare che sostiene la

spesa per l'intervento di riqualificazione.

Per caricare più file può essere utilizzato il formato .zip o .rar

7. Contratto di appalto

Inserire il contratto (o i contratti) di appalto relativo(i)
all'esecuzione dell'intervento.
I contratti devono essere firmati dall'impresa e dal beneficiario
della detrazione (o dall'amministratore).

Il contratto di appalto, oltre l'importo dei lavori deve
contenere le seguenti informazioni:
- termini di pagamento e fatturazione (SAL);
- importo del credito d'imposta.

Per caricare più file può essere utilizzato il formato .zip o .rar

8.

Lettera di incarico
professionale
(Non richiesta in caso di
lavori su Singola Unità
Immobiliare)

Inserire le lettere di incarico dei professionisti coinvolti (ad es.
progettista, direttore dei lavori, ecc..).

Se le spese professionali sono incluse nel contratto di appalto,
non è necessario caricare il documento richiesto nella presente
casella.

Per caricare più file può essere utilizzato il formato .zip o .rar

9.

Computo metrico
(Non richiesto in caso di
lavori su Singola Unità
Immobiliare)

Inserire il computo metrico relativo ai lavori approvati. Il
computo metrico deve essere firmato dall'impresa e dal
beneficiario della detrazione (o dall'amministratore) per
accettazione.
Iniziati i lavori, non saranno gestiti casi di variante progettuale
(o aggiunta di opere agevolate) a meno di specifica richiesta e
previa accettazione.

Per caricare più file può essere utilizzato il formato .zip o .rar

10.

Tabella millesimale di
ripartizione delle
spese
(Solo in caso di lavori su
condominio o condominio
minimo)
(Non richiesta in caso di
lavori su Singola unità
immobiliare)

Inserire la tabella millesimale di ripartizione delle spese
dell'intervento tra i condomini. La tabella dovrà essere fornita
con le seguenti modalità:
-una copia in pdf firmata dall'amministratore (o dal condomino
incaricato in caso di condominio minimo);
-una copia in formato excel.

I nominativi dei soggetti inseriti, che optano per la cessione del
credito devono essere coerenti con quanto indicato in delibera
assembleare.

Per caricare più file può essere utilizzato il formato .zip o .rar

11.

APE - pre intervento
dell'edificio
(Solo in caso di intervento
per miglioramento della
prestazione energetica
invernale/estiva)

Inserire l'attestato di prestazione energetica dell'intero edificio
pre intervento.
Gli attestati di prestazione energetica qualora redatti per
edifici con più unità immobiliari, sono detti “convenzionali”.
Gli APE convenzionali vengono predisposti considerando
l’edificio nella sua interezza, considerando i servizi energetici
presenti nella situazione ante-intervento. Per la redazione
degli APE convenzionali, riferiti come detto a edifici con più
unità immobiliari, tutti gli indici di prestazione energetica
dell’edificio considerato nella sua interezza, compreso l’indice
EPgl,nren,rif,standard (2019/21) che serve per la
determinazione della classe energetica dell’edificio, si

calcolano a partire dagli indici prestazione energetica delle
singole unità immobiliari. In particolare ciascun indice di
prestazione energetica dell’intero edificio è determinato
calcolando la somma dei prodotti dei corrispondenti indici
delle singole unità immobiliari per la loro superficie utile e
dividendo il risultato per la superficie utile complessiva
dell’intero edificio.

Per caricare più file può essere utilizzato il formato .zip o .rar

12.

Titolo abilitativo
(In caso di Singola Unità
Immobiliare, ci si riferisce
al titolo abilitativo
interventi trainati)

Inserire il titolo abilitativo unitamente alla ricevuta di
deposito.

Per caricare più file può essere utilizzato il formato .zip o .rar

13. Dettaglio importi

Effettuare il download del template disponibile per
l’inserimento degli importi dell’intervento.

Per caricare più file può essere utilizzato il formato .zip o .rar

14.

Autocertificazione dei
beneficiari delle
detrazioni *
(In caso di Singola Unità
Immobiliare, ci si riferisce
ai beneficiari delle
detrazioni degli interventi
trainati)

Inserire le autocertificazioni firmate dai beneficiari delle
detrazioni che richiedono la cessione del credito ad un terzo
soggetto.

Si ricorda che la detrazione spetta al proprietario (o titolare di
altro diritto reale di godimento) dell'unità immobiliare che
sostiene la spesa per l'intervento di riqualificazione.

E’ necessario utilizzare il modello scaricabile direttamente
dalla piattaforma, selezionando la "i"

Per caricare più file può essere utilizzato il formato .zip o .rar

15.

Certificato di
iscrizione all'Albo
professionale del
progettista
(In caso di specifici
interventi detratti tra il
50%-90%)
(Non richiesto in caso di
Singola unità immobiliare)

Inserire il certificato di iscrizione all'Albo professionale del
tecnico che redige le relazioni tecniche attestanti il rispetto
dei requisiti necessari per beneficiare delle agevolazioni
fiscali.

Per caricare più file può essere utilizzato il formato .zip o .rar

16.

Autocertificazione
requisiti e impianto di
riscaldamento
(In caso di specifici
interventi detratti tra il
50%-90%)
(In caso di Singola Unità
Immobiliare, ci si riferisce
agli interventi trainati)

Inserire l'asseverazione del tecnico attestante la presenza
dell'impianto di riscaldamento (solo in caso di Ecobonus) ed il
rispetto dei requisiti tecnici per beneficiare dei bonus fiscali.

17.

Legge 10
(In caso di specifici
interventi detratti tra il
50%-90%)

Inserire la relazione tecnica nella quale viene analizzato il
sistema Edificio – Impianto necessaria ai sensi dell’art. 8
comma 1 del D.Lgs. 192/2005 e s.m.i. e la ricevuta attestante
il deposito in Comune

18.

Allegato B e ricevuta
di deposito *
(In caso di specifici
interventi detratti tra il
50%-90%)

Relativamente alle linee guida per la classificazione del rischio
sismico, inserire l'allegato B previsto dal DM 58 del 28/02/2017
e successive modifiche integrazioni, unitamente alla prova di
deposito antecedente l'inizio dei lavori.

Per caricare più file può essere utilizzato il formato .zip o .rar

Tabella 5: Documentazione richiesta in fase di PRIMO SAL/SECONDO SAL

Documenti da

caricare in
piattaforma

Descrizione

1.
Dichiarazione di inizio
lavori

Inserire la dichiarazione a firma del direttore lavori resa ai
sensi degli articoli 47, 75 e 76 del decreto del Presidente della
Repubblica 28 dicembre 2000, n. 445, attestante la data di
inizio lavori.
Ove non presente la figura del direttore lavori, la dichiarazione
può essere fornita dal tecnico o dall'installatore.

Per caricare più file può essere utilizzato il formato .zip o .rar

2.

Dichiarazione del
direttore lavori del
SAL
(Non richiesto per Singola
unità immobiliare)

Inserire la dichiarazione resa dal direttore lavori, attestante la
percentuale di stato avanzamento lavori, con indicazione dei
lavori effettuati.

Per caricare più file può essere utilizzato il formato .zip o .rar

3.

Documento d'identità
direttore dei lavori
(Non richiesto per Singola
unità immobiliare)

Inserire il documento di identità in corso di validità del
direttore lavori incaricato.

Per caricare più file può essere utilizzato il formato .zip o .rar

4.

Lettera di incarico del
direttore lavori
(Non richiesto per Singola
unità immobiliare)

Inserire la lettera di incarico del direttore lavori firmata
dall'amministratore di condominio e dal professionista.

Per caricare più file può essere utilizzato il formato .zip o .rar

5. Fatture

Inserire le fatture emesse relative all’intervento in formato
pdf.

Per caricare più file può essere utilizzato il formato .zip o .rar

6. Bonifico
Inserire la ricevuta di effettuazione bonifico parlante.

Per caricare più file può essere utilizzato il formato .zip o .rar

7.
Delega Piattaforma
Cessione Crediti

Inserire il print screen attestante il rilascio della delega a
Deloitte ad operare sull'Area riservata sul sito dell'Agenzia
delle entrate, al fine di trasferire il credito alla Banca

8.

Modello
Comunicazione
opzione cessione
credito

Inserire copia della "COMUNICAZIONE DELL’OPZIONE RELATIVA
AGLI INTERVENTI DI RECUPERO DEL PATRIMONIO EDILIZIO,
EFFICIENZA ENERGETICA, RISCHIO SISMICO, IMPIANTI
FOTOVOLTAICI E COLONNINE DI RICARICA" firmata
dall'amministratore di condominio per interventi effettuati
sulle parti comuni.

Per caricare più file può essere utilizzato il formato .zip o .rar

9.

File telematico
Comunicazione
opzione cessione
credito

Inserire il file telematico relativo alla Comunicazione opzione
cessione credito.
Il file dovrà essere nel formato ".jason"

Nel caso si scelga di utilizzare i servizi Deloitte per il
trasferimento del credito, l'inserimento della ricevuta verrà
effettuato da Deloitte.

10.
Ricevuta di invio della
Comunicazione

Inserire copia della ricevuta di invio all'Agenzia delle entrate
della "COMUNICAZIONE DELL’OPZIONE RELATIVA AGLI

opzione cessione
credito

INTERVENTI DI RECUPERO DEL PATRIMONIO EDILIZIO,
EFFICIENZA ENERGETICA, RISCHIO SISMICO, IMPIANTI
FOTOVOLTAICI E COLONNINE DI RICARICA".

Nel caso si scelga di utilizzare i servizi Deloitte per il
trasferimento del credito, l'inserimento della ricevuta verrà
effettuato da Deloitte.

Tabella 6: Documentazione richiesta in fase di FINE LAVORI

Documenti da

caricare in
piattaforma

Descrizione

1.
Dichiarazione di fine
lavori

Inserire la dichiarazione resa dal direttore lavori, attestante la
fine dei lavori.
All'interno del documento deve essere presente l'attestazione
circa il rispetto delle leggi e delle normative nazionali e locali
in tema di sicurezza ed efficienza energetica.

2. Fatture

Inserire la fattura pagata emessa in relazione SAL.
Inserire le fatture delle figure professionali coinvolte (se
presenti).

Per caricare più file può essere utilizzato il formato .zip o .rar

3. Bonifico
Inserire la ricevuta di effettuazione del bonifico parlante.

Per caricare più file può essere utilizzato il formato .zip o .rar

4.
APE - post intervento
dell'edificio

Inserire l'attestato di prestazione energetica dell'intero edificio
post intervento

Per caricare più file può essere utilizzato il formato .zip o .rar

5.
Comunicazione ENEA
e ricevuta di invio

Inserire la comunicazione ENEA e il codice CPID attestante
l'invio.

Per caricare più file può essere utilizzato il formato .zip o .rar

6.

Conformità delle
opere realizzate al
progetto depositato
(direttore lavori)
(In caso di specifici
interventi detratti tra il
50%-90%)

Inserire l'attestazione della conformità delle opere realizzate
al progetto depositato, firmata dal direttore dei lavori e
ricevuta di deposito.

Per caricare più file può essere utilizzato il formato .zip o .rar

7.

Conformità delle
opere realizzate al
progetto depositato
(collaudatore statico)
(In caso di specifici
interventi detratti tra il
50%-90%)

Inserire l'attestazione della conformità delle opere realizzate
al progetto depositato, firmata dal collaudatore statico e
ricevuta di deposito.

Per caricare più file può essere utilizzato il formato .zip o .rar

8.
Asseverazione del
tecnico attestante il
rispetto dei requisiti

Asseverazione, redatta da un tecnico abilitato attestante
anche il rispetto dei requisiti tecnici dell'intervento effettuato

Per caricare più file può essere utilizzato il formato .zip o .rar

9.
Modello
Comunicazione

Inserire copia della "COMUNICAZIONE DELL’OPZIONE RELATIVA
AGLI INTERVENTI DI RECUPERO DEL PATRIMONIO EDILIZIO,

opzione cessione
credito

EFFICIENZA ENERGETICA, RISCHIO SISMICO, IMPIANTI
FOTOVOLTAICI E COLONNINE DI RICARICA" firmata
dall'amministratore di condominio per interventi effettuati
sulle parti comuni.

Per caricare più file può essere utilizzato il formato .zip o .rar

10.

File telematico
Comunicazione
opzione cessione
credito

Inserire il file telematico relativo alla Comunicazione opzione
cessione credito.
Il file dovrà essere nel formato ".jason"

Nel caso si scelga di utilizzare i servizi Deloitte per il
trasferimento del credito, l'inserimento della ricevuta verrà
effettuato da Deloitte.

11.

Ricevuta di invio della
Comunicazione
opzione cessione
credito

Inserire copia della ricevuta di invio all'Agenzia delle entrate
della "COMUNICAZIONE DELL’OPZIONE RELATIVA AGLI
INTERVENTI DI RECUPERO DEL PATRIMONIO EDILIZIO,
EFFICIENZA ENERGETICA, RISCHIO SISMICO, IMPIANTI
FOTOVOLTAICI E COLONNINE DI RICARICA".

Nel caso si scelga di utilizzare i servizi Deloitte per il
trasferimento del credito, l'inserimento della ricevuta verrà
effettuato da Deloitte.

SEZIONE B - Documentazione rilasciata da Deloitte da consegnare alla Banca
da parte dei Clienti Condomini in caso di bonus fiscali edilizi diversi da 110%

▪ Dichiarazione fornita da Deloitte che i documenti consegnati dal Cliente sono in linea

con i requisiti previsti dalla detrazione fiscale

▪ Asseverazione rilasciata da Deloitte che i lavori effettuati siano coerenti dal punto di
vista fiscale, ai sensi della normativa di riferimento, con la tipologia di detrazione
utilizzata dal cliente

▪ Asseverazione tecnica rilasciata da una figura abilitata e relativi allegati; in tal caso è
rappresentata dalla Dichiarazione da Deloitte che il progetto è in linea con i requisiti
previsti per la detrazione fiscale

Fase: Inizio lavori

Fase: Fine lavori

Fase: Stato avanzamento lavori

