

STUDIO DALL'OSSO
Società Tra Professionisti

Spettabili Clienti dello studio
Loro sedi

Legge di bilancio 2019 (L. 30 dicembre 2018 n. 145).
Principali novità in materia fiscale, di bilancio e di agevolazioni.

1 PREMESSA

Con la L. 30.12.2018 n. 145 è stata emanata la “legge di bilancio 2019”, in vigore dall’1.1.2019.

2 SINTESI DELLE PRINCIPALI NOVITÀ IN MATERIA FISCALE, DI BILANCIO E AGEVOLATIVA

Di seguito si riepilogano le principali novità in materia fiscale, di bilancio e di agevolazioni, contenute nella legge di bilancio 2019.

Studio Dall’Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell’Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodallosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodallosso.com

Argomento	Descrizione
<p>Estensione del regime forfetario ex L. 190/2014</p>	<p>La legge di bilancio 2019 modifica i requisiti di accesso e le cause di esclusione dal regime forfetario di cui alla L. 190/2014. Non viene incisa la restante disciplina del regime (ad esempio, determinazione del reddito, imposizione sostitutiva al 5% per i primi 5 anni dall'inizio dell'attività, esclusione da IVA, semplificazione degli adempimenti fiscali e contabili, riduzione dei contributi previdenziali).</p> <p>Soglia di ricavi/compensi fino a 65.000,00 euro</p> <p>Dall'1.1.2019, possono accedere al regime le persone fisiche con ricavi e compensi non superiori, nell'anno precedente, a 65.000,00 euro. Sono, invece, rimossi i limiti connessi al sostenimento di spese per lavoro dipendente (5.000,00 euro) e per beni strumentali (20.000,00 euro), le quali, quindi, non devono più essere computate ai fini dell'accesso e della permanenza nel regime dall'1.1.2019.</p> <p>Nel caso di esercizio contemporaneo di attività contraddistinte da differenti codici ATECO, ai fini del computo del limite di ricavi o compensi, si assume la somma dei ricavi e dei compensi relativi alle diverse attività esercitate.</p> <p>Possesso di partecipazioni</p> <p>La causa ostativa connessa al possesso di partecipazioni viene modificata come segue. Non possono utilizzare il regime forfetario gli esercenti attività d'impresa, arti o professioni che, contemporaneamente all'esercizio dell'attività:</p> <ul style="list-style-type: none"> • partecipano a società di persone, associazioni o imprese familiari (art. 5 del TUIR); • controllano, direttamente o indirettamente, società a responsabilità limitata o associazioni in partecipazione, che esercitano attività economiche direttamente o indirettamente riconducibili a quelle svolte dagli esercenti attività d'impresa, arti o professioni. <p>Rispetto alla versione previgente della disposizione è stato aggiunto in modo esplicito il riferimento alle imprese familiari, alle srl non in regime di trasparenza e alle associazioni in partecipazione.</p> <p>Contestuale o precedente attività di lavoro dipendente</p> <p>La causa ostativa connessa allo svolgimento di attività di lavoro dipendente viene modificata come segue. Non possono utilizzare il regime le persone fisiche la cui attività d'impresa o di lavoro autonomo sia esercitata, prevalentemente, nei confronti di datori di lavoro, o soggetti direttamente o indirettamente ad essi riconducibili, con i quali:</p> <ul style="list-style-type: none"> • sono in corso rapporti di lavoro; • oppure erano intercorsi rapporti di lavoro nei due precedenti periodi d'imposta. <p>Rispetto alla versione precedente della norma, non sussistono più limitazioni circa l'ammontare di redditi di lavoro dipendente e assimilati percepiti, in quanto ciò che rileva è che l'attività non sia svolta prevalentemente nei confronti dell'attuale, di eventuali altri datori di lavoro dei 2 anni precedenti, oppure di soggetti comunque agli stessi riconducibili.</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>Decorrenza</p> <p>Le modifiche apportate al regime forfetario decorrono dall'1.1.2019. Pertanto, la nuova soglia di ricavi/compensi e le riformate cause ostative devono essere considerate in occasione del primo accesso al regime nel 2019, oppure per verificarne la permanenza per i soggetti che già lo applicavano nel 2018.</p>
<p>Imposta sostitutiva per ricavi/compensi fino a 100.000,00 euro</p>	<p>Viene istituita un'imposta sostitutiva pari al 20% sui redditi d'impresa e di lavoro autonomo delle persone fisiche. Il regime agevolato è condizionato:</p> <ul style="list-style-type: none"> • al rispetto di un limite di ricavi e compensi; • all'assenza, durante la sua applicazione, di una serie di condizioni ostative. <p>Soglia di ricavi e compensi</p> <p>Il regime è fruibile dai soggetti che hanno conseguito ricavi o percepito compensi compresi nell'intervallo tra 65.001,00 e 100.000,00 euro, nel periodo d'imposta precedente a quello per il quale è presentata la dichiarazione. Il limite può essere ragguagliato ad anno.</p> <p>In caso di esercizio contemporaneo di più attività, per il computo dell'intervallo di ricavi o compensi, si assume la somma dei ricavi e dei compensi relativi alle diverse attività esercitate.</p> <p>Condizioni ostative</p> <p>Le condizioni che precludono l'utilizzo del nuovo regime sono analoghe a quelle previste per il regime forfetario ex L. 190/2014:</p> <ul style="list-style-type: none"> • utilizzo di regimi speciali IVA e di determinazione forfetaria del reddito; • residenza fiscale all'estero (fatta eccezione per i residenti in Stati UE/SEE che producono in Italia almeno il 75% del reddito complessivo); • compimento, in via esclusiva o prevalente, di cessioni di fabbricati o loro porzioni, di terreni edificabili o di mezzi di trasporto nuovi; • esercizio di attività d'impresa, arti o professioni e, contemporaneamente all'esercizio dell'attività, partecipazione in società di persone, associazioni o imprese familiari (art. 5 del TUIR) o controllo, diretto o indiretto, di società a responsabilità limitata o associazioni in partecipazione, che esercitano attività economiche direttamente o indirettamente riconducibili a quelle svolte dagli esercenti attività d'impresa, arti o professioni; • esercizio dell'attività prevalentemente nei confronti di datori di lavoro con i quali sono in essere o erano intercorsi rapporti di lavoro nei due precedenti periodi d'imposta o nei confronti di soggetti agli stessi direttamente o indirettamente riconducibili. <p>Determinazione del reddito</p> <p>Il reddito d'impresa o di lavoro autonomo è determinato con i criteri ordinari.</p> <p>Imposizione sostitutiva</p> <p>Sul reddito d'impresa o di lavoro autonomo è applicata un'imposta sostitutiva dell'IRPEF, delle relative addizionali regionale e comunale e dell'IRAP, pari al 20%.</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>Esonero dalle ritenute d'acconto</p> <p>I ricavi e i compensi non sono assoggettati a ritenuta d'acconto da parte del sostituto d'imposta. A tale fine, i contribuenti devono rilasciare un'apposita dichiarazione dalla quale risulti che il reddito cui le somme afferiscono è soggetto all'imposta sostitutiva in esame.</p> <p>Adempimenti contabili e fiscali</p> <p>Gli adempimenti contabili e fiscali sono quelli ordinariamente previsti dalla vigente normativa per gli esercenti arti e professioni, nonché per le persone fisiche che esercitano attività d'impresa operanti in contabilità semplificata oppure ordinaria.</p> <p>Esonero dalla qualifica di sostituto d'imposta</p> <p>Le persone fisiche che utilizzeranno la nuova misura non saranno tenute ad operare le ritenute alla fonte di cui al Titolo III del DPR 600/73 in qualità di sostituto d'imposta, pur restando obbligate ad indicare, nella dichiarazione dei redditi, il codice fiscale del percettore dei redditi per i quali all'atto del pagamento degli stessi non è stata operata la ritenuta e l'ammontare dei redditi stessi.</p> <p>Esclusione da IVA</p> <p>Per i soggetti che applicheranno il nuovo regime opererà l'esonero dall'IVA e dai relativi adempimenti, secondo le medesime disposizioni previste per il regime forfetario. Conseguentemente, non vi è addebito dell'IVA a titolo di rivalsa, né detrazione di quella assolta, dovuta o addebitata sugli acquisti, anche intracomunitari, e sulle importazioni.</p> <p>Fatturazione elettronica</p> <p>A differenza del regime forfetario, l'applicazione del regime di favore in esame non esonera dall'obbligo di fatturazione elettronica previsto dal DLgs. 5.8.2015 n. 127.</p> <p>Decorrenza</p> <p>Il regime sarà operativo a decorrere dall'1.1.2020.</p>
<p>Definizione dei ruoli da omesso versamento</p>	<p>Viene introdotta una sanatoria dei ruoli derivanti da omesso versamento di imposte e contributi dichiarati.</p> <p>La definizione è circoscritta ai carichi trasmessi agli Agenti della riscossione dal 2000 al 2017, derivanti da tributi dichiarati e non versati emergenti dalla liquidazione automatica della dichiarazione.</p> <p>Solo i ruoli beneficiano della sanatoria, pertanto sono esclusi gli avvisi bonari successivi alla liquidazione della dichiarazione, salvo che il ruolo sia stato già formato e consegnato entro il 31.12.2017.</p> <p>Deve trattarsi di debiti di persone fisiche che presentano un indice ISEE su base familiare non superiore a 20.000,00 euro. Sono di conseguenza esclusi i debiti delle società, di persone o di capitali, e di altri enti, non trattandosi di persone fisiche.</p> <p>Devono inoltre essere debiti diversi da quelli dell'art. 4 del DL 119/2018 (che prevede l'annullamento di diritto dei carichi sino a 1.000,00 euro del periodo 2000-2010).</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>Ambito applicativo</p> <p>La legge parla espressamente di omesso versamento di imposte risultanti dalle dichiarazioni annuali scaturenti dalle attività di liquidazione automatica delle dichiarazioni stesse. Sembra pertanto si possa trattare solo di imposte sui redditi, IVA, IRAP e imposte sostitutive.</p> <p>Sono quindi esclusi dalla definizione in esame gli importi che:</p> <ul style="list-style-type: none"> • derivano da atti impositivi, quali avvisi di accertamento, di liquidazione, di recupero del credito d'imposta; • emergono dal controllo formale della dichiarazione, come le spese detraibili e gli oneri deducibili dal reddito complessivo non adeguatamente documentati. <p>Rientrano anche i contributi dovuti dagli iscritti alle Casse professionali o alle Gestioni previdenziali dei lavoratori autonomi dell'INPS (es. Gestione Artigiani e Commercianti e Gestione separata ex L. 335/95), con esclusione di quelli richiesti con accertamento.</p> <p>Stralcio del debito a titolo di capitale</p> <p>Lo stralcio del debito si applica a chi ha un ISEE del nucleo familiare non superiore a 20.000,00 euro e consente di pagare la cartella di pagamento con stralcio intero di sanzioni e interessi di mora (art. 30 del DPR 602/73), corrispondendo:</p> <ul style="list-style-type: none"> • il 16% dell'imposta e altri interessi, se l'ISEE è fino a 8.500,00 euro; • il 20% dell'imposta e altri interessi, se l'ISEE è superiore a 8.500,00 euro e fino a 12.500,00 euro; • il 35% dell'imposta e altri interessi, se l'ISEE è superiore a 12.500,00 euro e fino a 20.000,00 euro. <p>Bisogna pagare l'aggio di riscossione parametrato alle somme da corrispondere al netto dello stralcio.</p> <p>Gli "altri interessi", a livello generale, dovrebbero essere non quelli di mora bensì quelli contestati nella cartella di pagamento ma relativi alla fase antecedente al ruolo.</p> <p>Debitori soggetti a procedura di liquidazione</p> <p>Sono automaticamente compresi nel saldo e stralcio i debitori per i quali è stata aperta la procedura di liquidazione di cui all'art. 14-ter della L. 3/2012.</p> <p>In tal caso, occorre pagare solo il 10% dell'imposta e altri interessi.</p> <p>Termini e adempimenti</p> <p>La procedura inizia con l'apposita domanda all'Agente della riscossione (Agenzia delle Entrate-Riscossione o Riscossione Sicilia SPA) da presentare, entro il 30.4.2019, a cura del debitore, in cui si manifesta la volontà di definire e si indicano i carichi che possono rientrare nella sanatoria (la definizione può essere quindi parziale).</p> <p>Entro il 31.10.2019, Agenzia delle Entrate-Riscossione comunica la liquidazione</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>degli importi dovuti, oppure il diniego qualora le somme indicate dal contribuente nell'istanza non rientrino nella definizione (esempio, carichi non derivanti da omessi versamenti).</p> <p>L'invio della domanda ha gli stessi effetti dell'istanza di rottamazione dei ruoli: tra l'altro, non possono essere proseguite le azioni esecutive, né adottate misure cautelari come fermi e ipoteche.</p> <p>Controllo sull'indice ISEE</p> <p>Nei casi in cui sorgano fondati dubbi sulla correttezza dei dati autodichiarati, l'Agenzia delle Entrate-Riscossione, anche in collaborazione con la Guardia di Finanza e l'Agenzia delle Entrate, effettua un controllo sui medesimi.</p> <p>Il controllo può essere effettuato sino al 31.12.2024.</p> <p>Versamenti</p> <p>Gli importi dovuti sono corrisposti in base alle seguenti rate:</p> <ul style="list-style-type: none"> • 35% con scadenza 30.11.2019; • 20% con scadenza 31.3.2020; • 15% con scadenza il 31.7.2020; • 15% con scadenza il 31.3.2021; • 15% con scadenza il 31.7.2021. <p>A decorrere dall'1.12.2019 si applicano gli interessi di rateizzazione al tasso del 2% annuo.</p> <p>Rimane ferma la possibilità di pagare in unica soluzione entro il 30.11.2019.</p> <p>Il mancato, tardivo, oppure insufficiente pagamento comporta la revoca di diritto della definizione, con riemersione del residuo debito a titolo di imposta, sanzioni e interessi di mora. Tuttavia, un ritardo contenuto nei 5 giorni non ha effetti pregiudizievoli.</p> <p>Implicazioni con la c.d. "rottamazione dei ruoli"</p> <p>L'istanza può essere presentata anche dai contribuenti che, avendo presentato domanda per le pregresse rottamazioni dei ruoli non hanno poi eseguito i pagamenti, o sono decaduti dalla rottamazione per avere pagato tardivamente o in misura insufficiente le rate.</p> <p>Sembra potersi sostenere che rientrano nella sanatoria in oggetto anche i debitori che, essendone tenuti, non hanno effettuato il pagamento, entro il 7.12.2018, delle rate da rottamazione scadute a luglio, settembre e ottobre 2018.</p> <p>Quanto corrisposto a seguito della rottamazione dei ruoli è considerato un acconto ai fini della definizione in esame, ma in nessun caso si ha il diritto alla restituzione di quanto già corrisposto.</p> <p>Conversione della domanda in rottamazione dei ruoli</p> <p>Nel caso in cui l'Agenzia delle Entrate-Riscossione, riscontrato il difetto dei requisiti per fruire della definizione prevista dalla legge di bilancio 2019, opponga il diniego, i debiti, in costanza dei requisiti di legge, sono automaticamente inclusi nella</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>rottamazione dei ruoli di cui all'art. 3 del DL 119/2018, con stralcio di soli sanzioni e interessi di mora (e obbligo di pagamento per intero delle imposte, a prescindere dall'ISEE).</p> <p>Le somme potranno essere versate in 17 rate:</p> <ul style="list-style-type: none"> • la prima, pari al 30%, con scadenza il 30.11.2019; • le restanti 16, pari ciascuna al 4,375%, con scadenza il 31.7 e il 30.11 di ciascun anno a decorrere dal 2020 e fino al 2027; sono dovuti gli interessi al 2% annuo a decorrere dall'1.12.2019.
<p>Fatturazione elettronica e trasmissione telematica dei corrispettivi - Esclusione per i dati trasmessi al Sistema Tessera Sanitaria</p>	<p>Viene stabilito che, per il periodo d'imposta 2019, i soggetti tenuti all'invio dei dati al Sistema Tessera Sanitaria ai sensi dell'art. 3 co. 3 e 4 del DLgs. 175/2014 e dei relativi decreti ministeriali "<i>non possono emettere fatture elettroniche</i>", ai sensi dell'art. 1 co. 3 del DLgs. 127/2015, per le operazioni i cui dati sono da inviare al Sistema TS.</p> <p>Inoltre, si precisa che i dati fiscali trasmessi al Sistema TS possono essere utilizzati solo dalle Pubbliche amministrazioni ed esclusivamente:</p> <ul style="list-style-type: none"> • per garantire l'applicazione delle norme in materia tributaria e doganale; • ovvero, in forma aggregata, per il monitoraggio della spesa pubblica e privata complessiva. <p>Analoga modifica viene inserita nell'art. 17 del DL 119/2018, in base al quale l'obbligo di trasmissione telematica dei corrispettivi giornalieri all'Agenzia delle Entrate, che entrerà in vigore, a regime, dall'1.1.2020, potrà essere adempiuto mediante l'invio dei dati al Sistema TS. Anche in tal caso vengono definiti i limiti di utilizzo dei dati trasmessi.</p>
<p>Trasmissione telematica dei corrispettivi - Credito d'imposta per l'adeguamento</p>	<p>Vengono modificate le modalità di erogazione del contributo previsto ai fini dell'adeguamento o della sostituzione dei registratori di cassa da parte dei commercianti al minuto di cui all'art. 22 del DPR 633/72.</p> <p>Infatti, a partire dall'1.1.2020, entrerà in vigore l'obbligo generalizzato di memorizzazione elettronica e trasmissione telematica dei corrispettivi di cui all'art. 2 del DLgs. 127/2015, introdotto dall'art. 17 del DL 119/2018, e i commercianti al minuto saranno tenuti a dotarsi di strumenti idonei per adempiere al nuovo obbligo.</p> <p>A tal fine, per gli anni 2019 e 2020, è stata prevista l'attribuzione di un contributo pari al 50% della spesa sostenuta per l'acquisto o l'adattamento degli apparecchi (entro il limite di 250,00 euro in caso di acquisto e di 50,00 euro in caso di adattamento, con riferimento a ciascun apparecchio).</p> <p>Originariamente, l'art. 2 co. 6-<i>quinquies</i> del DLgs. 127/2015 prevedeva che il contributo fosse riconosciuto all'acquirente sotto forma di sconto sul prezzo praticato dal fornitore, il quale, successivamente, avrebbe ottenuto il relativo rimborso mediante il riconoscimento di un credito d'imposta.</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>La legge di bilancio 2019 modifica la suddetta disposizione stabilendo che il credito d'imposta sia riconosciuto direttamente all'acquirente. Quest'ultimo potrà utilizzare il credito in compensazione, ai sensi dell'art. 17 del DLgs. 241/97, a partire dalla prima liquidazione IVA periodica successiva al mese in cui:</p> <ul style="list-style-type: none"> • viene registrata la fattura relativa all'acquisto o all'adattamento degli apparecchi; • risulta pagato, mediante mezzi tracciabili, il relativo corrispettivo. <p>Le disposizioni attuative per l'erogazione del contributo saranno emanate con provvedimento dell'Agenzia delle Entrate.</p>
<p>Contratti di sponsorizzazione e pubblicità - Obblighi di fatturazione e registrazione in capo alle ASD</p>	<p>Viene abrogato il co. 02 dell'art. 10 del DL 119/2018, che prevedeva specifiche modalità di assolvimento degli obblighi di fatturazione e registrazione delle fatture per i soggetti che si avvalgono del regime speciale di cui alla L. 398/91 (es. associazioni sportive dilettantistiche).</p> <p>Nello specifico, era previsto che tali obblighi, ove relativi a contratti di sponsorizzazione o pubblicità, dovessero essere adempiuti dai cessionari soggetti passivi IVA stabiliti in Italia per conto dei soggetti in regime speciale.</p> <p>Resta fermo, tuttavia, quanto disposto dal co. 01 dell'art. 10 del DL 119/2018, in base al quale i soggetti che si avvalgono del regime speciale di cui alla L. 398/91:</p> <ul style="list-style-type: none"> • sono esonerati dall'obbligo di fatturazione elettronica di cui all'art. 1 co. 3 del DLgs. 127/2015 se hanno conseguito, nel periodo d'imposta precedente, proventi da attività commerciali per un importo non superiore a 65.000,00 euro; • assicurano che la fattura sia emessa per loro conto dal cessionario o committente soggetto passivo d'imposta se, nel periodo d'imposta precedente, hanno conseguito proventi da attività commerciali per un importo superiore a 65.000,00 euro.
<p>Fatturazione elettronica nei confronti di consumatori finali</p>	<p>Viene previsto che le fatture elettroniche emesse nei confronti dei consumatori finali siano rese disponibili mediante i servizi telematici dell'Agenzia delle Entrate soltanto su richiesta degli stessi soggetti.</p> <p>La disposizione, che modifica l'art. 1 co. 3 del DLgs. 127/2015, è volta a garantire il rispetto delle norme in materia di protezione dei dati personali.</p>
	<p>Viene modificato il regime fiscale delle perdite dei soggetti IRPEF (art. 8 del TUIR):</p> <ul style="list-style-type: none"> • equiparando il trattamento fiscale delle perdite d'impresa in contabilità semplificata e ordinaria, con la conseguente previsione di scomputo delle perdite dal solo reddito d'impresa; • introducendo il principio in base al quale le eccedenze sono portate a riduzione dei redditi dei periodi d'imposta successivi limitatamente all'80% di questi ultimi, per l'intero importo che trova capienza in essi, senza limitazioni temporali (le "perdite di periodo" continuano, invece, ad essere portate in compensazione con eventuali ulteriori redditi d'impresa conseguiti dal soggetto

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
<p>Riporto delle perdite fiscali per i soggetti IRPEF</p>	<p>IRPEF nel medesimo periodo, senza che si applichi il limite dell'80%).</p> <p>Perdite prodotte da snc e sas e imputate a società di capitali</p> <p>A norma dell'art. 101 co. 6 del TUIR, le perdite attribuite per trasparenza ai soggetti IRES dalle società in nome collettivo e in accomandita semplice sono utilizzabili solo in abbattimento degli utili attribuiti per trasparenza dalla stessa società che ha generato le perdite.</p> <p>Nell'ambito di tale disposizione, è eliminato il limite quinquennale al riporto delle perdite; pur in assenza di indicazioni normative, la società di capitali partecipante dovrebbe utilizzare le perdite nel limite dell'80% del reddito successivamente imputato dalla società di persone.</p> <p>Perdite prodotte da srl che hanno optato per il regime di trasparenza fiscale</p> <p>Le perdite imputate dalle srl che hanno esercitato l'opzione per la trasparenza fiscale delle società a ristretta base societaria sono computate in diminuzione del reddito d'impresa del medesimo periodo e, per l'eccedenza, dal reddito d'impresa dei periodi successivi, nel limite dell'80% di quest'ultimo, senza limitazioni temporali (art. 116 co. 2 del TUIR).</p> <p>Le perdite prodotte dalle srl che optano per la trasparenza fiscale (art. 116 co. 2-bis del TUIR):</p> <ul style="list-style-type: none"> • non sono riportabili in caso di trasferimento della maggioranza delle partecipazioni e modifica dell'attività principale esercitata (art. 84 co. 3 del TUIR); • se riferite a un soggetto che fruisce di un regime di esenzione dell'utile (es. cooperativa), sono riportabili per l'ammontare che eccede l'utile che non ha concorso alla formazione del reddito negli esercizi precedenti (art. 84 co. 1 secondo periodo del TUIR). <p>Decorrenza</p> <p>Le modifiche operano con effetto dal periodo d'imposta successivo a quello in corso al 31.12.2017 (vale a dire, dal periodo d'imposta 2018).</p> <p>Disposizioni transitorie</p> <p>Per i soggetti in contabilità ordinaria non sono previste apposite disposizioni transitorie. Tuttavia, sulla base di precedenti chiarimenti ufficiali, la nuova disciplina dovrebbe essere applicabile anche alle perdite maturate nei periodi d'imposta anteriori a quello di entrata in vigore delle modifiche, in particolare a quelle maturate nei periodi 2013-2014-2015-2016-2017, e risulterebbe già applicabile in sede di calcolo delle imposte dovute per il 2018.</p> <p>Per le imprese in contabilità semplificata, invece, sono state elaborate apposite disposizioni transitorie.</p> <p>La prima disposizione transitoria consente di recuperare la parte non compensata della perdita fiscale relativa al periodo d'imposta 2017 (e risultante dal modello REDDITI 2018). Nello specifico, la quota di perdita 2017 non compensata con il reddito complessivo di tale anno è computata in diminuzione dei redditi d'impresa conseguiti:</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<ul style="list-style-type: none"> • nei periodi d'imposta 2018 e 2019, in misura non superiore al 40% degli stessi e per l'intero importo che trova capienza in essi; • nel periodo d'imposta 2020, in misura non superiore al 60% degli stessi e per l'intero importo che trova capienza in essi. <p>La seconda disposizione transitoria limita (rispetto alla soglia dell'80%) la deducibilità delle perdite che si producono nel 2018 e 2019. Nello specifico, in deroga al nuovo art. 8 co. 3 del TUIR, per le imprese minori:</p> <ul style="list-style-type: none"> • le perdite del periodo 2018 sono computate in diminuzione dei redditi d'impresa relativi ai periodi d'imposta 2019 e 2020 in misura non superiore, rispettivamente, al 40% e al 60% dei medesimi e per l'intero importo che trova capienza in essi; • le perdite del periodo 2019 sono computate in diminuzione dei redditi d'impresa relativi al periodo d'imposta 2020 in misura non superiore al 60% dei medesimi e per l'intero importo che trova capienza in essi.
<p style="text-align: center;">Estromissione dell'immobile dell'imprenditore individuale - Riapertura</p>	<p>Viene riaperta la disciplina dell'estromissione dell'immobile strumentale dell'imprenditore individuale, che consente di fare transitare l'immobile dalla sfera imprenditoriale a quella "privata" della persona con un'imposizione ridotta.</p> <p>Imprenditori ammessi all'agevolazione</p> <p>Possono beneficiare delle agevolazioni gli imprenditori individuali che risultano in attività:</p> <ul style="list-style-type: none"> • sia alla data del 31.10.2018 (data alla quale gli immobili strumentali devono risultare posseduti dall'imprenditore); • sia alla data dell'1.1.2019 (data alla quale sono riferiti gli effetti dell'estromissione). <p>L'agevolazione non compete, invece, all'imprenditore individuale che, pur rivestendo tale qualifica alla data del 31.10.2018, abbia cessato la propria attività d'impresa prima dell'1.1.2019.</p> <p>Immobili oggetto dell'agevolazione</p> <p>L'estromissione agevolata può indistintamente riguardare gli immobili strumentali per natura e gli immobili strumentali per destinazione. Non possono, invece, essere estromessi in modo agevolato né gli immobili "merce", né gli immobili che, pur se appartenenti all'impresa, non sono strumentali.</p> <p>Imposta sostitutiva dell'8%</p> <p>Il regime agevolativo in esame prevede:</p> <ul style="list-style-type: none"> • l'assoggettamento della plusvalenza derivante dall'estromissione (pari alla differenza tra il valore di mercato dell'immobile e il suo costo fiscalmente riconosciuto) ad un'imposta sostitutiva delle imposte sui redditi e dell'IRAP pari all'8%; • la possibilità di determinare la plusvalenza assumendo, in luogo del valore normale dell'immobile, il suo valore catastale. <p>L'estromissione agevolata può essere effettuata anche nell'ipotesi in cui, non emer-</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>gendo alcuna differenza tra il valore normale (o il valore catastale) dell'immobile estromesso ed il relativo valore fiscalmente riconosciuto, manchi di fatto la base imponibile cui applicare l'imposta sostitutiva.</p> <p>Adempimenti</p> <p>Per le estromissioni perfezionate ai sensi della legge di bilancio 2019:</p> <ul style="list-style-type: none"> • l'operazione deve avvenire tra l'1.1.2019 e il 31.5.2019, anche mediante comportamento concludente (es. annotazione nelle scritture contabili); • gli effetti dell'estromissione retroagiscono all'1.1.2019; • l'imposta sostitutiva deve essere corrisposta per il 60% entro il 30.11.2019 e per il rimanente 40% entro il 16.6.2020.
<p>Rivalutazione dei beni d'impresa - Riapertura</p>	<p>Viene riaperta la disciplina della rivalutazione dei beni d'impresa, che consente di iscrivere nell'attivo patrimoniale maggiori valori in relazione a tali beni dietro il versamento di un'imposta sostitutiva.</p> <p>Ambito soggettivo</p> <p>Possono beneficiare della misura in commento, di fatto, tutti i soggetti operanti in regime di impresa come società di capitali, enti commerciali, società di persone commerciali, imprenditori individuali ed enti non commerciali (per i beni appartenenti all'impresa), stabili organizzazioni di soggetti non residenti, ecc.</p> <p>Per le società di persone e gli imprenditori individuali, la rivalutazione è possibile anche se viene adottata la contabilità semplificata.</p> <p>Bilancio di riferimento per il possesso</p> <p>Sono rivalutabili i beni risultanti dal bilancio dell'esercizio in corso al 31.12.2017.</p> <p>Bilancio di rivalutazione</p> <p>La rivalutazione deve essere eseguita nel bilancio dell'esercizio successivo a quello in corso al 31.12.2017 (bilancio al 31.12.2018, per i soggetti "solari").</p> <p>Beni rivalutabili</p> <p>Possono essere rivalutati i beni materiali e immateriali, con esclusione dei beni "merce", nonché le partecipazioni in imprese controllate e collegate costituenti immobilizzazioni.</p> <p>Imposta sostitutiva</p> <p>I maggiori valori sono riconosciuti con il pagamento di un'imposta sostitutiva pari:</p> <ul style="list-style-type: none"> • al 16%, per i beni ammortizzabili; • al 12%, per i beni non ammortizzabili. <p>L'imposta sostitutiva è versata in un'unica soluzione, entro il termine per il versamento del saldo delle imposte sui redditi dovute per il periodo d'imposta con riferimento al quale la rivalutazione è eseguita (trattasi, per i soggetti "solari", del termine per il versamento a saldo delle imposte dovute per il periodo d'imposta 2018).</p> <p>Decorrenza degli effetti fiscali</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>Gli effetti della rivalutazione decorrono:</p> <ul style="list-style-type: none"> • dal terzo esercizio successivo (dal 2021, per i soggetti “solari”), in termini generali; • dall’inizio del quarto esercizio successivo (dall’1.1.2022, per i soggetti “solari”), per le plusvalenze e le minusvalenze.
<p>Tassazione agevolata degli utili reinvestiti in beni strumentali e in occupazione</p>	<p>Viene introdotto un regime di tassazione ridotta degli utili reinvestiti per l’acquisizione di beni materiali strumentali e/o per l’incremento dell’occupazione.</p> <p>Soggetti beneficiari</p> <p>Possono fruire dell’agevolazione i soggetti IRES e i soggetti IRPEF (anche in contabilità semplificata, a determinate condizioni).</p> <p>Sono esclusi i soggetti che determinano il reddito secondo criteri forfetari.</p> <p>Calcolo dell’agevolazione</p> <p>Il reddito complessivo netto dichiarato da società ed enti di cui all’art. 73 del TUIR può essere assoggettato all’aliquota IRES ridotta di 9 punti percentuali (quindi 15%), per la parte corrispondente agli utili del periodo d’imposta precedente a quello per il quale è presentata la dichiarazione, conseguiti nell’esercizio di attività commerciali, accantonati a riserve diverse da quelle di utili non disponibili, nei limiti dell’importo corrispondente alla somma:</p> <ul style="list-style-type: none"> • degli investimenti effettuati in beni materiali strumentali nuovi ex art. 102 del TUIR; • del costo del personale dipendente assunto con contratto a tempo determinato o indeterminato. <p>L’agevolazione consente quindi di assoggettare ad aliquota IRES ridotta la parte di reddito complessivo corrispondente al minore tra:</p> <ul style="list-style-type: none"> • l’ammontare degli utili accantonati a riserve disponibili; • la somma tra l’ammontare degli investimenti in beni strumentali nuovi e dell’incremento occupazionale. <p>Con riferimento ai soggetti IRPEF, l’agevolazione consiste nell’applicare alla quota parte del reddito complessivo attribuibile al reddito d’impresa le aliquote IRPEF di cui all’art. 11 del TUIR ridotte di 9 punti percentuali a partire da quella più elevata.</p> <p>Viene previsto un meccanismo di riporto delle eccedenze di utili e dei parametri per il calcolo dell’agevolazione.</p> <p>Investimenti in beni strumentali - Esclusioni</p> <p>Sono esclusi dall’agevolazione:</p> <ul style="list-style-type: none"> • gli immobili; • i veicoli concessi in uso promiscuo ai dipendenti per la maggior parte del periodo d’imposta, di cui all’art. 164 co. 1 lett. b-bis) del TUIR; • i beni immateriali. <p>Cumulabilità con altre agevolazioni</p> <p>La tassazione agevolata in commento è cumulabile con altri benefici eventualmente concessi, ad eccezione di quelli che prevedono regimi forfetari di determinazione</p>

Studio Dall’Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell’Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>del reddito.</p> <p>Decorrenza</p> <p>La nuova disposizione si applica a decorrere dal periodo d'imposta successivo a quello in corso al 31.12.2018 (dal 2019, per i soggetti "solari").</p>
<p>Iper-ammortamenti - Proroga con modifiche</p>	<p>La maggiorazione di cui all'art. 1 co. 9 della L. 232/2016 (c.d. "iper-ammortamenti") viene prorogata in relazione agli investimenti effettuati entro il 31.12.2019, ovvero entro il 31.12.2020 a condizione che entro il 31.12.2019:</p> <ul style="list-style-type: none"> • l'ordine risulti accettato dal venditore; • sia effettuato il pagamento di acconti in misura pari ad almeno il 20% del costo di acquisizione. <p>Nuova misura della maggiorazione</p> <p>La nuova versione dell'iper-ammortamento prevede l'introduzione di diverse misure in ragione dell'ammontare degli investimenti effettuati.</p> <p>In particolare, la maggiorazione del costo di acquisizione degli investimenti si applica con le seguenti misure:</p> <ul style="list-style-type: none"> • 170%, per gli investimenti fino a 2,5 milioni di euro; • 100%, per gli investimenti compresi tra 2,5 e 10 milioni di euro; • 50%, per gli investimenti compresi tra 10 e 20 milioni di euro. <p>Maggiorazione relativa ai beni immateriali</p> <p>È prorogata per lo stesso periodo anche la correlata maggiorazione del 40% per gli investimenti in beni immateriali.</p> <p>Inoltre, viene ampliato l'ambito di applicazione di tale maggiorazione, includendo anche i costi sostenuti a titolo di canone per l'accesso, mediante soluzioni di <i>cloud-computing</i>, a beni immateriali di cui all'Allegato B della L. 232/2016, limitatamente alla quota del canone di competenza del singolo periodo d'imposta di vigenza della disciplina agevolativa.</p>
<p>Abrogazione dell'ACE</p>	<p>È stata abrogata l'ACE (art. 1 del DL 201/2011), agevolazione che consentiva di portare in deduzione dal reddito d'impresa una quota dello stesso proporzionale agli incrementi netti di patrimonio registrati rispetto alla dotazione esistente al termine dell'esercizio in corso al 31.12.2010.</p> <p>L'agevolazione esplica ancora efficacia per il periodo d'imposta in corso al 31.12.2018, seppure con un coefficiente ulteriormente ridotto all'1,5%, rispetto a quello dell'1,6% applicato per il periodo d'imposta precedente.</p> <p>Dal 2019 l'agevolazione è, invece, soppressa: sarà, però, ancora possibile utilizzare le eccedenze ACE formatesi sino al 2018 (esse derivano da incrementi di patrimonio netto non sfruttati in quanto il reddito d'impresa era inferiore a quello agevolabile, o l'impresa era in perdita).</p>
<p>Abrogazione dell'IRI</p>	<p>In deroga allo Statuto dei diritti del contribuente, la legge di bilancio 2019 dispone la definitiva abrogazione dell'IRI e, quindi, dell'art. 55-<i>bis</i> del TUIR.</p> <p>In origine, l'IRI avrebbe dovuto applicarsi dal 2017, ma l'art. 1 co. 1063 della L.</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>205/2017 ne aveva già differito la decorrenza al 2018.</p> <p>In sostanza, con la nuova norma l'IRI non risulta mai entrata in vigore.</p>
<p>Introduzione dell'imposta sui servizi digitali (c.d. "web tax")</p>	<p>Viene istituita la nuova imposta sui servizi digitali (c.d. "web tax"), in sostituzione dell'imposta sulle transazioni digitali disciplinata dai co. 1011 - 1019 dell'art. 1 della L. 27.12.2017 n. 205 (legge di bilancio 2018) e mai entrata in vigore.</p> <p>Ambito di applicazione oggettivo</p> <p>La nuova imposta si applica esclusivamente sui ricavi derivanti dalla fornitura dei seguenti servizi:</p> <ul style="list-style-type: none"> • veicolazione su una interfaccia digitale di pubblicità mirata agli utenti della medesima interfaccia; • messa a disposizione di una interfaccia digitale multilaterale che consente agli utenti di essere in contatto e di interagire tra loro, anche al fine di facilitare la fornitura diretta di beni e servizi; • trasmissione di dati raccolti da utenti e generati dall'utilizzo dell'interfaccia digitale. <p>Sono comunque esclusi dall'ambito oggettivo di applicazione dell'imposta i servizi "infragruppo", ossia i servizi resi a soggetti che, ai sensi dell'art. 2359 c.c., si considerano controllati, controllanti o controllati dallo stesso soggetto controllante.</p> <p>Ambito di applicazione soggettivo</p> <p>L'imposta sui servizi digitali si applica quando contemporaneamente:</p> <ul style="list-style-type: none"> • il prestatore del servizio è un soggetto esercente attività d'impresa che, singolarmente o a livello di gruppo, realizza congiuntamente nel corso di un anno solare: <ul style="list-style-type: none"> un ammontare non inferiore a 750 milioni di euro di ricavi complessivi, ovunque realizzati e da qualunque attività derivanti; un ammontare non inferiore a 5,5 milioni di euro di ricavi derivanti da servizi digitali rilevanti ai fini dell'imposta e realizzati in Italia; • l'utente del servizio è un soggetto che si considera localizzato in Italia nell'anno solare in cui il servizio è tassabile. <p>Il prestatore dei servizi che abbia i requisiti soggettivi di ricavi che lo rendono soggetto passivo di imposta, ma sia al contempo un soggetto non residente, privo di una stabile organizzazione in Italia e di un numero identificativo ai fini IVA, deve fare richiesta all'Agenzia delle Entrate di un numero identificativo ai fini dell'imposta sui servizi digitali secondo le modalità che saranno stabilite da un apposito provvedimento dell'Agenzia delle Entrate.</p> <p>Misura e applicazione dell'imposta</p> <p>L'imposta è dovuta nella misura del 3% e si applica sull'ammontare dei ricavi tassabili realizzati dal soggetto passivo in ciascun trimestre e assunti al lordo dei costi e al netto dell'IVA e di altre imposte indirette.</p> <p>L'onere di procedere all'applicazione, al calcolo e al versamento dell'imposta grava</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>sul prestatore del servizio, il quale è tenuto:</p> <ul style="list-style-type: none"> • al versamento dell'imposta entro il mese successivo al trimestre cui si riferisce; • alla presentazione, entro 4 mesi dalla chiusura dell'anno solare, della dichiarazione annuale dell'ammontare dei servizi tassabili prestati. <p>Disposizioni attuative</p> <p>Si demanda ad un apposito decreto interministeriale l'approvazione delle disposizioni di attuazione della nuova imposta, da emanare entro l'1.5.2019.</p> <p>Per quanto riguarda invece gli aspetti più prettamente applicativi, si rinvia ad uno o più provvedimenti dell'Agenzia delle Entrate.</p> <p>Decorrenza</p> <p>La nuova imposta sui servizi digitali si applicherà a decorrere dal 60° giorno successivo alla pubblicazione sulla <i>G.U.</i> del suddetto decreto attuativo.</p>
<p>Deducibilità delle quote di ammortamento dell'avviamento e delle altre attività immateriali</p>	<p>Viene stabilito che le quote di ammortamento relative al valore dell'avviamento e delle altre attività immateriali che hanno dato luogo all'iscrizione di attività per imposte anticipate (<i>deferred tax assets</i>, DTA) cui si applica la disciplina sulla trasformazione in crediti d'imposta e che risultano non ancora dedotte (ai fini IRES e IRAP) fino al periodo d'imposta in corso al 31.12.2017, sono deducibili:</p> <ul style="list-style-type: none"> • per il 5% del loro ammontare complessivo nel periodo d'imposta in corso al 31.12.2019; • per il 3% nel periodo d'imposta in corso al 31.12.2020; • per il 10% del loro ammontare complessivo nel periodo d'imposta in corso al 31.12.2021; • per il 12% del loro ammontare complessivo nel periodo d'imposta in corso al 31.12.2022 e fino al periodo d'imposta in corso al 31.12.2027; • per il 5% del loro ammontare complessivo nei periodi d'imposta in corso al 31.12.2028 e al 31.12.2029. <p>In sostanza, l'ammontare complessivo di tali componenti negativi non dedotti, indipendentemente dall'anno di iscrizione in bilancio, sarà deducibile in modo scaglionato lungo l'orizzonte temporale e in base alle percentuali previste dalla norma in esame, in deroga alla disciplina generale.</p> <p>In particolare, viene disposta la deducibilità delle suddette poste in un arco temporale di 11 anni dal periodo d'imposta 2019 al periodo d'imposta 2029 (per i soggetti "solari"), con differenti percentuali. Per il periodo d'imposta 2018 (per i soggetti "solari") non viene concessa alcuna deducibilità.</p> <p>Restano ferme le quote di ammortamento previste precedentemente all'1.1.2019, se di minore ammontare rispetto a quelle rideterminate in base alla disposizione in esame; in tal caso, la differenza (tra le quote di ammortamento precedenti e quelle rideterminate) è deducibile nel periodo d'imposta in corso al 31.12.2029.</p> <p>Ambito applicativo</p> <p>La disciplina sulla trasformazione delle attività per imposte anticipate in crediti</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>d'imposta è stata originariamente introdotta dal DL 29.12.2010 n. 225 (conv. L. 26.2.2011 n. 10) per favorire la patrimonializzazione delle banche e degli intermediari finanziari.</p> <p>La ris. Agenzia delle Entrate 22.9.2011 n. 94 ha chiarito che la disposizione può essere applicata anche da soggetti IRES diversi dagli enti creditizi e finanziari, purché costituiti in una forma giuridica che prevede l'approvazione del bilancio da parte dell'assemblea dei soci o di un altro organo competente per legge.</p> <p>Il DL 27.6.2015 n. 83 (conv. L. 6.8.2015 n. 132) ha, poi, escluso la possibilità di trasformare in crediti d'imposta le attività per imposte anticipate relative al valore dell'avviamento e delle altre attività immateriali, in riferimento alle DTA iscritte per la prima volta a partire dai bilanci 2015 (per i soggetti "solari").</p> <p>La disciplina della trasformazione in crediti d'imposta ha continuato, quindi, a trovare applicazione soltanto in riferimento allo <i>stock</i> di DTA accumulatosi fino al 2014. Tale <i>stock</i> è andato esaurendosi gradualmente per effetto dell'ordinario processo di assorbimento previsto dalle specifiche disposizioni fiscali che l'hanno originato e delle eventuali trasformazioni in credito d'imposta.</p>
<p>Aumento della percentuale di deducibilità IRPEF/IRES dell'IMU</p>	<p>Viene aumentata dal 20% al 40% la percentuale di deducibilità dal reddito di impresa e di lavoro autonomo, ai fini IRPEF e IRES, dell'IMU relativa agli immobili strumentali.</p> <p>Analogamente, diviene deducibile, nella misura del 40%, l'IMI della Provincia autonoma di Bolzano e l'IMIS della Provincia autonoma di Trento.</p> <p>Decorrenza</p> <p>In assenza di un'espressa disposizione transitoria, la modifica opera dall'1.1.2019, vale a dire dal periodo d'imposta 2019 per i soggetti "solari".</p>
<p>Modifica del regime transitorio di deducibilità delle svalutazioni e perdite su crediti di banche e assicurazioni</p>	<p>Viene modificato il regime transitorio previsto dall'art. 16 co. 3 - 4 e 8 - 9 del DL 83/2015 in ordine alla deducibilità, ai fini IRES e IRAP, delle perdite su crediti di banche, società finanziarie e assicurazioni.</p> <p>Disciplina applicabile ai fini IRES</p> <p>Dal 2015 (soggetti "solari"), sono interamente deducibili, nell'esercizio di imputazione a Conto economico (art. 106 co. 3 del TUIR, come modificato, da ultimo, dall'art. 16 co. 1 del DL 83/2015):</p> <ul style="list-style-type: none"> • le svalutazioni e le perdite sui crediti (al netto delle rivalutazioni) vantati dagli intermediari finanziari (es. banche e società finanziarie) verso la propria clientela (iscritti in bilancio a tale titolo), nonché dalle assicurazioni verso gli assicurati; • le perdite sugli stessi crediti derivanti da cessione a titolo oneroso. <p>Prima delle modifiche introdotte dal DL 83/2015, invece, le svalutazioni e le perdite su crediti verso la clientela iscritti in bilancio a tale titolo (al netto delle rivalutazioni), diverse da quelle realizzate mediante cessione a titolo oneroso, erano deducibili in quote costanti nell'esercizio in cui erano contabilizzate e nei quattro successivi.</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>In via transitoria, per il primo periodo di applicazione della nuova disciplina (2015, per i soggetti “solari”), le svalutazioni e le perdite su crediti verso la clientela, iscritti in bilancio a tale titolo (al netto delle rivalutazioni), diverse da quelle realizzate mediante cessione a titolo oneroso, sono risultate deducibili nel limite del 75% del loro ammontare.</p> <p>L’eccedenza rispetto a tale limite, nonché le svalutazioni e le perdite su crediti verso la clientela, iscritti in bilancio a tale titolo (al netto delle rivalutazioni), diverse da quelle realizzate mediante cessione a titolo oneroso, iscritte in bilancio fino al periodo d’imposta in corso al 31.12.2014, e non ancora dedotte in base alla precedente disciplina, sono deducibili per:</p> <ul style="list-style-type: none"> • il 5% del relativo ammontare nel periodo d’imposta in corso al 31.12.2016; • l’8% del relativo ammontare nel periodo d’imposta in corso al 31.12.2017; • il 10% del relativo ammontare nel periodo d’imposta in corso al 31.12.2018; • il 12% del relativo ammontare nel periodo d’imposta in corso al 31.12.2019 e fino al periodo d’imposta in corso al 31.12.2024; • il 5% del relativo ammontare nel periodo d’imposta in corso al 31.12.2025. <p>Disciplina applicabile ai fini IRAP</p> <p>Dal 2015 (soggetti “solari”), sono interamente deducibili, nell’esercizio di imputazione a Conto economico (artt. 6 e 7 del DLgs. 446/97, come modificati, da ultimo, dall’art. 16 co. 6 del DL 83/2015):</p> <ul style="list-style-type: none"> • in capo agli intermediari finanziari e alle altre società finanziarie, le rettifiche e le riprese di valore nette per deterioramento dei crediti, limitatamente a quelle riconducibili ai crediti verso la clientela iscritti in bilancio a tale titolo; • in capo alle imprese di assicurazione, le perdite, le svalutazioni e le riprese di valore nette per deterioramento dei crediti, limitatamente a quelle riconducibili a crediti nei confronti degli assicurati iscritti in bilancio a tale titolo. <p>In via transitoria, per il primo periodo di applicazione della nuova disciplina (2015, per i soggetti “solari”), le predette rettifiche, perdite, svalutazioni e riprese di valore nette sono risultate deducibili nel limite del 75% del loro ammontare (art. 16 co. 9 del DL 83/2015).</p> <p>L’eccedenza rispetto a tale limite, nonché le rettifiche, le perdite, le svalutazioni e le riprese di valore nette relative ai suddetti crediti iscritte in bilancio dal periodo d’imposta in corso al 31.12.2013, e non ancora dedotte in base alla precedente disciplina, sono deducibili per:</p> <ul style="list-style-type: none"> • il 5% del relativo ammontare nel periodo d’imposta in corso al 31.12.2016; • l’8% del relativo ammontare nel periodo d’imposta in corso al 31.12.2017; • il 10% del relativo ammontare nel periodo d’imposta in corso al 31.12.2018; • il 12% del relativo ammontare nel periodo d’imposta in corso al 31.12.2019 e fino al periodo d’imposta in corso al 31.12.2024; • il 5% del relativo ammontare nel periodo d’imposta in corso al 31.12.2025.

Studio Dall’Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell’Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>Novità della legge di bilancio 2019</p> <p>Sia ai fini IRES, sia ai fini IRAP, la deduzione della predetta quota del 10%, originariamente spettante per il periodo d'imposta in corso al 31.12.2018 (2018, per i soggetti "solari"), è differita al periodo d'imposta in corso al 31.12.2026 (2026, per i soggetti "solari").</p> <p>Per il 2018, quindi, i soggetti in esame possono dedurre soltanto le svalutazioni e le perdite su crediti "correnti" in base alla disciplina "a regime" (sopra illustrata), ma non la quota di competenza delle svalutazioni e delle perdite su crediti "pregresse".</p> <p>Effetti ai fini del calcolo degli acconti IRES e IRAP relativi al 2018</p> <p>Ai fini della determinazione degli acconti IRES e IRAP dovuti per il periodo d'imposta in corso al 31.12.2018 (2018, per i soggetti "solari"), non si tiene conto della novità in esame.</p>
<p>Deducibilità delle perdite attese su crediti in sede di prima applicazione dell'IFRS 9</p>	<p>Viene stabilito che, ai fini IRES e IRAP, i componenti reddituali derivanti esclusivamente dall'adozione del modello di rilevazione delle perdite attese su crediti, previsto dall'IFRS 9 (§ 5.5), iscritti in bilancio in sede di prima adozione dello stesso IFRS, sono deducibili per:</p> <ul style="list-style-type: none"> • il 10% del loro ammontare, nel periodo d'imposta di prima adozione dell'IFRS 9 (2018, per i soggetti "solari"); • il restante 90%, in quote costanti nei nove periodi d'imposta successivi (vale a dire, dal 2019 al 2027, per i soggetti "solari"). <p>Entrata in vigore dell'IFRS 9</p> <p>L'IFRS 9 si applica a partire dalla data di inizio del primo esercizio finanziario che cominci l'1.1.2018 o successivamente.</p> <p>Soggetti interessati</p> <p>La novità interessa i soggetti che applicano le disposizioni di cui all'art. 106 co. 3 del TUIR, vale a dire:</p> <ul style="list-style-type: none"> • gli intermediari finanziari (es. banche e società finanziarie); • le assicurazioni, con riferimento alle svalutazioni dei crediti nei confronti di assicurati. <p>Decorrenza</p> <p>In deroga all'art. 3 della L. 212/2000, le novità introdotte dalla legge di bilancio 2019 si applicano in sede di prima adozione dell'IFRS 9 anche se effettuata in periodi d'imposta precedenti a quello di entrata in vigore della medesima legge, cioè precedenti al 2019, per i soggetti "solari".</p>
<p>Facoltà di applicazione dei principi contabili</p>	<p>Viene concessa la facoltà di adottare i principi contabili internazionali IAS/IFRS ai soggetti in precedenza obbligati all'utilizzo di detti principi, ove i loro titoli non siano quotati in un mercato regolamentato.</p> <p>Più in particolare, viene modificato il DLgs. 28.2.2005 n. 38 (c.d. "decreto IAS"), che individua:</p> <ul style="list-style-type: none"> • da un lato, i soggetti obbligati a redigere il bilancio d'esercizio e consolidato

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
internazionali	<p>sulla base dei principi contabili internazionali (società quotate, società emittenti strumenti finanziari diffusi tra il pubblico in misura rilevante, banche italiane, capogruppo di gruppi bancari, società di partecipazione finanziaria mista italiane, SIM, capogruppo di SIM, SGR, società finanziarie iscritte nell'albo di cui all'art. 106 del TUB e loro controllanti, agenzie di prestito su pegno, istituti di moneta elettronica, istituti di pagamento, imprese di assicurazione);</p> <ul style="list-style-type: none"> dall'altro lato, i soggetti cui è attribuita la facoltà di applicare gli IAS/IFRS per la redazione del bilancio (società incluse nel bilancio consolidato di società obbligate ad applicare gli IAS/IFRS, società che redigono il bilancio consolidato diverse dalle precedenti, società incluse nel medesimo bilancio consolidato, società diverse dalle precedenti e non incluse in un bilancio consolidato). <p>Sono, invece, escluse dall'applicazione degli IAS/IFRS (sia per obbligo, che per facoltà) le società di capitali che possono redigere il bilancio in forma abbreviata.</p> <p>Decorrenza</p> <p>I predetti soggetti, in precedenza obbligati ad adottare i principi IAS/IFRS, i cui titoli non siano ammessi alla negoziazione in un mercato regolamentato, possono avvalersi della facoltà di applicazione dei principi contabili internazionali a decorrere dall'esercizio precedente all'1.1.2019 e, quindi, dall'esercizio 2018 (per i soggetti "solari").</p>
Enti di interesse pubblico - Informativa di carattere non finanziario	<p>Vengono ampliate le informazioni di carattere non finanziario che devono essere fornite dagli enti di interesse pubblico (ovvero società quotate, banche, imprese di assicurazione e riassicurazione) di grandi dimensioni e dagli enti di interesse pubblico che siano società madri (cioè siano tenute alla redazione del bilancio consolidato) di un gruppo di grandi dimensioni.</p> <p>Ai sensi del DLgs. 30.12.2016 n. 254, tali soggetti devono, a decorrere dagli esercizi finanziari aventi inizio a partire dall'1.1.2017, redigere annualmente, su base individuale e consolidata, la Dichiarazione di carattere non finanziario, la quale <i>"copre i temi ambientali, sociali, attinenti al personale, al rispetto dei diritti umani, alla lotta contro la corruzione attiva e passiva, che sono rilevanti tenuto conto delle attività e delle caratteristiche dell'impresa"</i> e può essere contenuta nella Relazione sulla gestione oppure può costituire una relazione distinta.</p> <p>La Dichiarazione descrive almeno:</p> <ul style="list-style-type: none"> il modello aziendale di gestione ed organizzazione delle attività dell'impresa, ivi inclusi i modelli di organizzazione e di gestione eventualmente adottati (DLgs. 231/2001); le politiche praticate dall'impresa, comprese quelle di dovuta diligenza, i risultati conseguiti tramite di esse ed i relativi indicatori fondamentali di prestazione di carattere non finanziario; i principali rischi, generati o subiti, connessi ai suddetti temi e che derivano dalle attività dell'impresa, dai suoi prodotti, servizi o rapporti commerciali, incluse,

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>ove rilevanti, le catene di fornitura e subappalto.</p> <p>Viene ora ampliato il contenuto della suddetta Dichiarazione di carattere non finanziario, che deve descrivere, oltre alle informazioni sopra riportate, anche “<i>le modalità di gestione</i>” dei principali rischi connessi ai temi ambientali, sociali, attinenti al personale, al rispetto dei diritti umani, alla lotta contro la corruzione attiva e passiva.</p>
<p>Entità consolidante dei gruppi bancari cooperativi</p>	<p>Viene introdotto il co. 2-<i>bis</i> nell’art. 38 del DLgs. 136/2015 (relativo all’obbligo di redazione del bilancio consolidato), prevedendo che nel caso di gruppi bancari cooperativi di cui all’art. 37-<i>bis</i> del DLgs. 385/93 (TUB), la società capogruppo e le banche di credito cooperativo ad essa affiliate, in virtù del contratto di coesione, costituiscono un’unica entità consolidante.</p>
<p>Interessi passivi sostenuti da società immobiliari</p>	<p>Vengono ripristinate le disposizioni agevolative che consentono di non assoggettare ai limiti di deducibilità contenuti nell’art. 96 del TUIR (legati all’ammontare degli interessi attivi e del ROL) gli interessi passivi relativi a finanziamenti garantiti da ipoteca su immobili destinati alla locazione per le società immobiliari di gestione.</p> <p>Tali disposizioni agevolative erano state soppresse dal 2019 a seguito del recepimento della direttiva 2016/1164/UE e, pertanto, a seguito dell’intervento della legge di bilancio 2019 continuano ad applicarsi senza soluzione di continuità.</p>
<p>Abrogazione della riduzione al 50% dell’aliquota IRES per gli enti non commerciali</p>	<p>Viene abrogata la riduzione del 50% dell’aliquota IRES (che passa quindi dal 12% al 24%), prevista dall’art. 6 del DPR 601/73, per:</p> <ul style="list-style-type: none"> • enti e istituti di assistenza sociale, società di mutuo soccorso, enti ospedalieri, enti di assistenza e beneficenza; • istituti di istruzione e istituti di studio e sperimentazione di interesse generale che non hanno fine di lucro, corpi scientifici, accademie, fondazioni e associazioni storiche, letterarie, scientifiche, di esperienze e ricerche aventi scopi esclusivamente culturali; • enti il cui fine è equiparato per legge ai fini di beneficenza o di istruzione; • istituti autonomi per le case popolari, comunque denominati, e loro consorzi nonché enti aventi le stesse finalità sociali dei predetti Istituti, istituiti nella forma di società che rispondono ai requisiti della legislazione dell’Unione europea in materia di “<i>in house providing</i>” e che siano costituiti e operanti alla data del 31.12.2013. <p>La riduzione si applicava a condizione che i soggetti sopra indicati avessero personalità giuridica.</p> <p>Decorrenza</p> <p>In mancanza di una norma di decorrenza specifica, l’abrogazione dovrebbe decorrere dal periodo d’imposta successivo a quello in corso al 31.12.2018 (2019, per i soggetti “solari”).</p> <p>Effetti ai fini del calcolo degli acconti IRES relativi al 2019</p>

Studio Dall’Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell’Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>Ai fini della determinazione degli acconti per il periodo d'imposta successivo a quello in corso al 31.12.2018 (2019, per i soggetti "solari"), occorre considerare, quale imposta del periodo precedente, quella che si sarebbe determinata applicando l'aliquota ordinaria del 24%.</p>
<p>Enti del Terzo settore - Fondazioni ex IPAB</p>	<p>Viene introdotta la nuova lett. <i>b-bis</i> al co. 3 dell'art. 79 del DLgs. 117/2017 (Codice del Terzo settore), in base alla quale si considerano non commerciali le attività aventi ad oggetto interventi e servizi sociali, interventi sanitari e prestazioni socio-sanitarie se svolte da fondazioni delle ex IPAB, a condizione che:</p> <ul style="list-style-type: none"> • gli utili siano interamente reinvestiti nelle attività di natura sanitaria o socio-sanitaria; • non sia deliberato alcun compenso a favore degli organi amministrativi. <p>Le suddette agevolazioni si applicano nei limiti del regime "<i>de minimis</i>".</p>
<p>Attività decommercializzate - Ampliamento</p>	<p>Viene esteso l'ambito applicativo dell'art. 148 co. 3 del TUIR alle attività svolte da "<i>strutture periferiche di natura privatistica necessarie agli enti pubblici non economici per attuare la funzione di preposto a servizi di pubblico interesse</i>".</p>
<p>Rideterminazione del costo fiscale delle partecipazioni non quotate e dei terreni - Riapertura</p>	<p>Viene riaperta la rivalutazione delle partecipazioni non quotate e dei terreni, detenuti al di fuori del regime di impresa.</p> <p>Sarà quindi consentito a persone fisiche, società semplici, enti non commerciali e soggetti non residenti privi di stabile organizzazione in Italia di rivalutare il costo o valore di acquisto delle partecipazioni non quotate e dei terreni (agricoli ed edificabili) posseduti alla data dell'1.1.2019, al di fuori del regime d'impresa, affrancando in tutto o in parte le plusvalenze conseguite, ai sensi dell'art. 67 co. 1 lettere da a) a <i>c-bis</i>) del TUIR, allorché le partecipazioni o i terreni vengano ceduti a titolo oneroso.</p> <p>Si tratta della facoltà di assumere, in luogo del costo o valore di acquisto, il valore di perizia delle partecipazioni non quotate o dei terreni, mediante l'assolvimento di un'imposta sostitutiva su tale valore.</p> <p>A tal fine, occorrerà che entro l'1.7.2019 (il 30.6.2019 cade di domenica):</p> <ul style="list-style-type: none"> • un professionista abilitato (es. dottore commercialista, geometra, ingegnere, ecc.) rediga e asseveri la perizia di stima della partecipazione o del terreno; • il contribuente interessato versi l'imposta sostitutiva per l'intero suo ammontare, ovvero, in caso di rateizzazione, limitatamente alla prima delle tre rate annuali di pari importo (le rate successive scadono il 30.6.2020 e il 30.6.2021, con applicazione degli interessi del 3% annuo). <p>Incremento dell'aliquota dell'imposta sostitutiva</p> <p>La proroga in argomento incrementa l'aliquota dell'imposta sostitutiva rispetto a quella unica dell'8% che era in vigore fino alla proroga del regime prevista per il 2018.</p> <p>In particolare, viene previsto che sul valore della perizia di stima si applica:</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<ul style="list-style-type: none"> • l'aliquota dell'11%, per la rideterminazione del costo fiscale delle partecipazioni che risultano qualificate ai sensi dell'art. 67 co. 1 lett. c) del TUIR alla data dell'1.1.2019; • l'aliquota del 10%, per la rideterminazione del costo fiscale delle partecipazioni che risultano non qualificate ai sensi dell'art. 67 co. 1 lett. c-bis) del TUIR alla data dell'1.1.2019; • l'aliquota del 10%, per la rideterminazione del costo fiscale dei terreni (agricoli o edificabili) ai fini delle plusvalenze disciplinate dall'art. 67 del TUIR.
<p>Novità in materia di cedolare secca sulle locazioni</p>	<p>Con riferimento alla cedolare secca sulle locazioni:</p> <ul style="list-style-type: none"> • viene estesa l'applicabilità dell'imposta sostitutiva ad alcune locazioni di immobili commerciali; • viene modificata la misura dell'acconto dell'imposta sostitutiva dovuta dal 2021. <p>Cedolare secca e immobili commerciali</p> <p>La cedolare secca potrà trovare applicazione anche ai contratti di locazione, stipulati nel 2019, aventi ad oggetto immobili:</p> <ul style="list-style-type: none"> • classificati catastalmente nella categoria catastale C/1 ("Negozio o botteghe"); • di superficie non superiore a 600 metri quadrati. <p>Nel computo dei 600 metri quadrati che costituiscono il limite per l'applicabilità della cedolare secca non vanno computate le pertinenze che, però, accedono anche esse all'imposta sostitutiva se locate congiuntamente all'immobile principale.</p> <p>Anche la "nuova" cedolare secca sulle locazioni commerciali in esame trova applicazione ai soli contratti:</p> <ul style="list-style-type: none"> • stipulati da persone fisiche al di fuori dell'esercizio di imprese, arti o professioni; • produttivi di redditi fondiari. <p>Contratti stipulati nell'anno 2019</p> <p>La "nuova" cedolare secca sulle locazioni commerciali trova applicazione solo ai contratti stipulati nel 2019 (cioè stipulati dall'1.1.2019 al 31.12.2019). Non si tratta, quindi, di una misura "a regime", ma operante solo per contratti stipulati nel 2019. Tuttavia, si ritiene che, anche se limitata ai contratti stipulati nel 2019, la cedolare si estenda a tutta la durata contrattuale di tali locazioni.</p> <p>Invece, la cedolare secca non potrà applicarsi ad alcun contratto di locazione di immobili commerciali già in corso nel 2018. Anzi, a scopo antielusivo viene precisato che non possono accedere all'imposta sostitutiva i contratti stipulati nel 2019 ove, alla data del 15.10.2018, risultasse in corso un contratto non scaduto tra i medesimi soggetti e per lo stesso immobile, interrotto anticipatamente rispetto alla scadenza contrattuale.</p> <p>Aliquota</p> <p>La cedolare secca si applica agli immobili commerciali C/1 sopra individuati, secondo la disciplina recata dall'art. 3 del DLgs. 23/2011, con aliquota del 21%. La base imponibile è costituita dall'intero canone di locazione relativo ai contratti</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>stipulati nell'anno 2019.</p> <p>Modifica della misura dell'acconto</p> <p>Viene modificata la misura dell'acconto della cedolare secca applicabile a partire dal 2021, che viene elevata al 100%, mentre rimane invariata la percentuale del 95% per il 2019 e per il 2020.</p> <p>La misura in questione non riguarda le sole locazioni di immobili commerciali, ma più in generale l'imposta dovuta su tutti i corrispettivi assoggettati alla cedolare secca.</p>
<p>Credito d'imposta per ricerca e sviluppo - Modifiche</p>	<p>Vengono introdotte alcune modifiche alla disciplina del credito d'imposta per attività di ricerca e sviluppo di cui all'art. 3 del DL 145/2013.</p> <p>Misura differenziata in base alla tipologia di costi</p> <p>Viene prevista la misura generale del 25% e la misura del 50% solo con riferimento ad alcune tipologie di costi.</p> <p>In particolare, la misura del 50% si applica per:</p> <ul style="list-style-type: none"> • le spese relative al personale dipendente titolare di un rapporto di lavoro subordinato, anche a tempo determinato, direttamente impiegato nelle attività di ricerca e sviluppo; • i contratti stipulati con università, enti di ricerca e organismi equiparati nonché con imprese residenti <i>start up</i> e PMI innovative per il diretto svolgimento delle attività di ricerca e sviluppo ammissibili al credito d'imposta. <p>Tetto massimo</p> <p>Il credito d'imposta spetta fino ad un importo massimo annuale di 10 milioni di euro per ciascun beneficiario.</p> <p>Spese per materiali e forniture</p> <p>L'agevolazione è estesa alle spese per materiali, forniture e altri prodotti analoghi direttamente impiegati nelle attività di ricerca e sviluppo anche per la realizzazione di prototipi o impianti pilota relativi alle fasi della ricerca industriale e dello sviluppo sperimentale.</p> <p>Tali spese non sono tuttavia ammissibili nel caso in cui l'inclusione del costo di tali beni comporti una riduzione dell'eccedenza agevolabile.</p> <p>Obblighi di certificazione</p> <p>L'utilizzo del credito d'imposta è subordinato al rispetto degli obblighi di certificazione delle spese.</p> <p>Relazione tecnica</p> <p>Le imprese beneficiarie del credito d'imposta sono tenute a redigere e conservare una relazione tecnica che illustri le finalità, i contenuti e i risultati delle attività di ricerca e sviluppo svolte in ciascun periodo d'imposta in relazione ai progetti o ai sottoprogetti in corso di realizzazione.</p> <p>Decorrenza</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>Le modifiche relative alla rimodulazione della misura e all'ambito applicativo dell'agevolazione si applicano dal periodo d'imposta successivo a quello in corso al 31.12.2018 (quindi dal 2019, per i soggetti "solari").</p> <p>Le modifiche concernenti gli aspetti formali e documentali riguardano già il periodo d'imposta in corso al 31.12.2018 (quindi il 2018, per i soggetti "solari").</p> <p>Norma interpretativa</p> <p>Con riferimento all'art. 3 co. 1-<i>bis</i> del DL 145/2013, viene disposto che ai fini del calcolo del credito d'imposta attribuibile assumono rilevanza esclusivamente le spese ammissibili relative alle attività di ricerca e sviluppo svolte direttamente e in laboratori o strutture situati nel territorio dello Stato italiano.</p>
<p>Credito d'imposta per la formazione 4.0</p>	<p>Viene prorogato, per il 2019, il credito d'imposta di cui all'art. 1 co. 46 - 56 della L. 205/2017, riconosciuto alle imprese che effettuano spese di formazione 4.0.</p> <p>Viene tuttavia modificata la misura dell'agevolazione.</p> <p>Piccole imprese</p> <p>Alle piccole imprese l'agevolazione spetta:</p> <ul style="list-style-type: none"> • nella misura del 50% delle spese ammissibili; • nel limite massimo annuale di 300.000,00 euro. <p>Medie imprese</p> <p>Per le medie imprese, l'agevolazione spetta:</p> <ul style="list-style-type: none"> • in misura pari al 40% delle spese ammissibili; • nel limite massimo annuale di 300.000,00 euro. <p>Grandi imprese</p> <p>Per le grandi imprese, l'agevolazione spetta:</p> <ul style="list-style-type: none"> • in misura pari al 30% delle spese ammissibili; • nel limite massimo annuale di 200.000,00 euro.
<p>Abrogazione del credito d'imposta per i soggetti IRAP privi di dipendenti</p>	<p>Viene abrogato l'art. 1 co. 21 della L. 190/2014, che, a partire dal periodo d'imposta successivo a quello in corso al 31.12.2014 (2015, per i soggetti "solari"), ha concesso un credito d'imposta, pari al 10% dell'IRAP lorda, a favore dei soggetti che determinano la base imponibile IRAP ai sensi degli artt. 5 - 9 del DLgs. 446/97 (imprese, titolari di reddito di lavoro autonomo e produttori agricoli, ove ancora soggetti al tributo), purché privi di dipendenti.</p> <p>Decorrenza dell'abrogazione</p> <p>Non è prevista una specifica disposizione di decorrenza.</p> <p>Tenuto conto che la legge di bilancio 2019 è entrata in vigore l'1.1.2019, la soppressione dovrebbe riguardare il credito d'imposta che sarebbe maturato dal periodo d'imposta in corso a tale data (dunque, dal periodo d'imposta 2019, per i soggetti "solari") e che sarebbe stato utilizzabile in compensazione dal periodo d'imposta successivo (dunque, dal periodo d'imposta 2020, per i soggetti "solari").</p>
<p>Credito d'imposta</p>	<p>Con riferimento al credito d'imposta per investimenti pubblicitari di cui all'art. 57-<i>bis</i></p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
per investimenti pubblicitari	del DL 50/2017, viene precisato che l'agevolazione è concessa nei limiti del regolamento comunitario sugli aiuti "de minimis".
Credito d'imposta per l'acquisto di prodotti in plastica riciclata	<p>Viene introdotto un credito d'imposta, per le imprese, al fine di incrementare il riciclaggio delle plastiche miste e degli scarti non pericolosi dei processi di produzione industriale e della lavorazione di selezione e di recupero dei rifiuti solidi urbani, in alternativa all'avvio al recupero energetico, nonché al fine di ridurre l'impatto ambientale degli imballaggi e il livello di rifiuti non riciclabili derivanti da materiali da imballaggio.</p> <p>Ambito oggettivo</p> <p>Oggetto dell'agevolazione è l'acquisto di:</p> <ul style="list-style-type: none"> • prodotti realizzati con materiali provenienti dalla raccolta differenziata degli imballaggi in plastica; • imballaggi biodegradabili e compostabili secondo la normativa UNI EN 13432:2000 o derivanti dalla raccolta differenziata della carta e dell'alluminio. <p>Ambito temporale</p> <p>Il credito d'imposta è riconosciuto per gli anni 2019 e 2020.</p> <p>Misura dell'agevolazione</p> <p>Il credito d'imposta è:</p> <ul style="list-style-type: none"> • pari al 36% delle spese sostenute e documentate per i predetti acquisti; • riconosciuto fino ad un importo massimo annuale di 20.000,00 euro per ciascun beneficiario, nel limite massimo complessivo di un milione di euro per ciascuno degli anni 2020 e 2021. <p>Disposizioni attuative</p> <p>Con apposito decreto interministeriale saranno definite le disposizioni attuative dell'agevolazione.</p>
Credito d'imposta per le edicole	<p>Viene introdotto un credito d'imposta per le edicole.</p> <p>Soggetti beneficiari</p> <p>Possono beneficiare dell'agevolazione gli esercenti attività commerciali che operano esclusivamente nel settore della vendita al dettaglio di giornali, riviste e periodici.</p> <p>L'agevolazione si estende anche agli esercenti attività commerciali non esclusivi, individuati dall'art. 2 co. 3 del DLgs. 170/2001, a condizione che la predetta attività commerciale rappresenti l'unico punto vendita al dettaglio di giornali, riviste e periodici nel Comune di riferimento.</p> <p>Ambito temporale</p> <p>Il credito d'imposta è riconosciuto per gli anni 2019 e 2020.</p> <p>Misura dell'agevolazione</p> <p>Il credito d'imposta è parametrato agli importi pagati a titolo di IMU, TASI, COSAP e TARI con riferimento ai locali dove si svolge l'attività di vendita al dettaglio di giornali, riviste e periodici, nonché ad altre eventuali spese di locazione o ad altre</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>spese individuate con apposito decreto, anche in relazione all'assenza di punti vendita della stampa nel territorio comunale.</p> <p>Il credito d'imposta spetta nella misura massima di 2.000,00 euro.</p> <p>Disposizioni attuative</p> <p>Con apposito decreto saranno definite le disposizioni attuative dell'agevolazione.</p>
<p>Credito d'imposta per erogazioni liberali a favore della ristrutturazione di impianti sportivi pubblici (c.d. "Sport bonus")</p>	<p>Viene prorogato, con modifiche in merito alla misura dell'agevolazione, il credito d'imposta, di cui all'art. 1 co. 363 ss. della L. 205/2017, per le erogazioni liberali destinate a interventi di manutenzione e restauro di impianti sportivi pubblici e per la realizzazione di nuove strutture sportive pubbliche (c.d. "Sport bonus").</p> <p>Soggetti beneficiari</p> <p>Possono accedere al credito d'imposta:</p> <ul style="list-style-type: none"> • le persone fisiche e gli enti non commerciali; • i soggetti titolari di reddito d'impresa. <p>Erogazioni liberali agevolabili</p> <p>Possono beneficiare dell'agevolazione le erogazioni liberali:</p> <ul style="list-style-type: none"> • in denaro; • effettuate nel 2019; • per interventi di manutenzione e restauro di impianti sportivi pubblici e per la realizzazione di nuove strutture sportive pubbliche; • anche nel caso in cui le stesse siano destinate ai soggetti concessionari o affidatari degli impianti medesimi. <p>Misura dell'agevolazione</p> <p>Lo "Sport bonus" è pari al 65% delle erogazioni liberali effettuate ed è riconosciuto:</p> <ul style="list-style-type: none"> • nel limite del 20% del reddito imponibile, per le persone fisiche e gli enti non commerciali; • nel limite del 10 per mille dei ricavi annui, per i titolari di reddito d'impresa. <p>Disposizioni attuative</p> <p>Con apposito decreto saranno definite le disposizioni attuative dell'agevolazione.</p>
<p>Credito d'imposta per erogazioni liberali per interventi su edifici e terreni pubblici</p>	<p>Viene introdotto un credito d'imposta per le erogazioni liberali effettuate per interventi su edifici e terreni pubblici.</p> <p>Soggetti beneficiari</p> <p>Possono beneficiare dell'agevolazione:</p> <ul style="list-style-type: none"> • le persone fisiche; • gli enti non commerciali; • i titolari di reddito d'impresa. <p>Erogazioni liberali agevolabili</p> <p>Sono agevolabili le erogazioni liberali effettuate:</p> <ul style="list-style-type: none"> • in denaro;

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<ul style="list-style-type: none"> • nei periodi d'imposta successivi a quello in corso al 31.12.2018 (quindi dal 2019, per i soggetti "solari"); • per interventi su edifici e terreni pubblici, sulla base di progetti presentati dagli enti proprietari, ai fini della bonifica ambientale, compresa la rimozione dell'amianto dagli edifici, della prevenzione e risanamento del dissesto idrogeologico, della realizzazione e ristrutturazione di parchi e aree verdi attrezzate e il recupero di aree dismesse di proprietà pubblica; • anche se destinate ai soggetti concessionari o affidatari dei beni oggetto di tali interventi. <p>Misura dell'agevolazione</p> <p>Il credito d'imposta è pari al 65% delle erogazioni liberali effettuate ed è riconosciuto:</p> <ul style="list-style-type: none"> • nel limite del 20% del reddito imponibile, per le persone fisiche e gli enti non commerciali; • nel limite del 10 per mille dei ricavi annui, per i titolari di reddito d'impresa. <p>Disposizioni attuative</p> <p>Con apposito decreto saranno definite le disposizioni attuative dell'agevolazione.</p>
<p>Riduzione di alcuni crediti d'imposta</p>	<p>Viene prevista la riduzione dei seguenti crediti d'imposta:</p> <ul style="list-style-type: none"> • credito d'imposta per esercenti sale cinematografiche (art. 18 co. 1 della L. 220/2016); • credito d'imposta per esercenti attività di vendita di libri al dettaglio (art. 1 co. 319 della L. 205/2017); • credito d'imposta per investimenti in editoria e programmi di ristrutturazione economica (art. 8 della L. 62/2001). <p>Con DM saranno stabilite le riduzioni delle quote percentuali di fruizione delle citate agevolazioni.</p>
<p>Detrazione IRPEF/deduzione IRES per somme investite in start up innovative - Incremento</p>	<p>Viene previsto l'incremento delle aliquote delle agevolazioni di cui all'art. 29 del DL 179/2012, che riconosce una detrazione IRPEF e una deduzione IRES per i soggetti che investono somme nel capitale delle <i>start up</i> innovative.</p> <p>In particolare, con riferimento al 2019:</p> <ul style="list-style-type: none"> • viene incrementata dal 30% al 40% l'aliquota dell'agevolazione per tutti i soggetti che investono in <i>start up</i> innovative; • viene introdotta un'aliquota del 50% per i soggetti IRES in caso di acquisizione integrale del capitale della <i>start up</i> innovativa, qualora venga mantenuto per almeno 3 anni. <p>Autorizzazione della Commissione europea</p> <p>Tali disposizioni sono subordinate all'autorizzazione della Commissione Europea.</p>
<p>Voucher manager</p>	<p>Viene previsto, per le PMI, un contributo a fondo perduto per l'acquisizione di consulenze specialistiche finalizzate a sostenere i processi di trasformazione tecnologica e digitale attraverso le tecnologie abilitanti previste dal Piano Impresa</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>4.0.</p> <p>Ambito oggettivo</p> <p>Sono oggetto dell'agevolazione l'acquisto di prestazioni consulenziali di natura specialistica finalizzate a sostenere i processi di trasformazione tecnologica e digitale attraverso le tecnologie abilitanti previste dal Piano nazionale impresa 4.0 e di ammodernamento degli assetti gestionali e organizzativi dell'impresa, compreso l'accesso ai mercati finanziari e dei capitali.</p> <p>Ambito temporale</p> <p>Il <i>voucher</i> è riconosciuto per i due periodi d'imposta successivi a quello in corso al 31.12.2018, vale a dire per il 2019 e 2020 per i soggetti "solari".</p> <p>Misura dell'agevolazione</p> <p>Per le micro e piccole imprese, il contributo è riconosciuto per ciascun periodo d'imposta agevolato:</p> <ul style="list-style-type: none"> • in misura pari al 50% dei costi sostenuti; • entro il limite massimo di 40.000,00 euro. <p>Per le medie imprese, il contributo è riconosciuto per ciascun periodo d'imposta:</p> <ul style="list-style-type: none"> • in misura pari al 30% dei costi sostenuti; • entro il limite massimo di 25.000,00 euro. <p>In caso di adesione a un contratto di rete di cui all'art. 3 del DL 5/2009, avente nel programma comune lo sviluppo di processi innovativi in materia di trasformazione tecnologica e digitale attraverso le tecnologie abilitanti previste dal Piano nazionale impresa 4.0 e di organizzazione, pianificazione e gestione delle attività, compreso l'accesso ai mercati finanziari e dei capitali, il contributo è riconosciuto alla rete:</p> <ul style="list-style-type: none"> • in misura pari al 50% dei costi sostenuti; • entro il limite massimo complessivo di 80.000,00 euro.
<p>Nuova Sabatini - Rifinanziamento</p>	<p>Viene rifinanziata la c.d. "Nuova Sabatini" (art. 2 del DL 69/2013 e art. 1 co. 40 della L. 205/2017), per un ammontare di:</p> <ul style="list-style-type: none"> • 48 milioni di euro per il 2019; • 96 milioni di euro per ciascuno degli anni dal 2020 al 2023; • 48 milioni di euro per il 2024. <p>Sulle somme autorizzate è mantenuta la riserva pari al 30% delle risorse e la maggiorazione del contributo statale (pari al 30%) per gli investimenti in beni strumentali c.d. "Industria 4.0".</p> <p>Le risorse non utilizzate per la predetta riserva alla data 30 settembre di ciascun anno, rientrano nelle disponibilità complessive della misura.</p>
<p>Fondi di <i>venture capital</i></p>	<p>I fondi di <i>venture capital</i> sono fondi di investimento che, agendo per proprio conto, gestiscono fondi individuali, istituzionali o interni, al fine di investire in imprese non quotate.</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
<p>capital</p>	<p>La legge di bilancio 2019 istituisce presso il Ministero dello sviluppo economico un fondo per il sostegno al <i>venture capital</i>, con una dotazione di 30 milioni di euro per ciascuno degli anni dal 2019 al 2021 e di 5 milioni di euro per ciascuno degli anni dal 2022 al 2025.</p> <p>Attraverso il fondo di sostegno al <i>venture capital</i>, lo Stato è autorizzato a investire in classi di quote o azioni:</p> <ul style="list-style-type: none"> • di uno o più organismi di investimento collettivo del risparmio chiusi di cui all'art. 1 co. 1 lett. k-ter) del DLgs. 58/98 o di SICAF (società di investimento a capitale fisso) di cui all'art. 1 co. 1 lett. i-bis) del DLgs. 58/98; • di uno o più fondi di <i>venture capital</i> come definiti dall'art. 31 co. 2 del DL 98/2011, coprendo tutte le diverse fasi di investimento. <p>Regime agevolato per i venture capital</p> <p>Per favorire l'accesso al <i>venture capital</i> e per sostenere i processi di crescita di nuove imprese, l'art. 31 co. 1 del DL 6.7.2011 n. 98 ha introdotto un beneficio fiscale per i soggetti, persone fisiche o giuridiche, che investono in tali organismi di investimento collettivo del risparmio.</p> <p>In linea generale, il regime fiscale dei fondi comuni di investimento non immobiliari, istituiti in Italia e quelli con sede in Lussemburgo già autorizzati al collocamento nel territorio dello Stato, prevede:</p> <ul style="list-style-type: none"> • l'esenzione dalle imposte sui redditi ex art. 73 co. 5-quinquies del TUIR, sul risultato di gestione conseguito; • l'imposizione in capo ai partecipanti, detentori delle quote del fondo, dei proventi distribuiti dal fondo. <p>In deroga a quanto sopra riportato, l'art. 31 del DL 98/2011 prevede l'esclusione da imposizione dei proventi derivanti dalla partecipazione al fondo di <i>venture capital</i>.</p> <p>Nuova definizione di venture capital</p> <p>Ai fini dell'agevolazione prevista dall'art. 31 del DL 98/2011, la legge di bilancio 2019 ha introdotto una nuova definizione di <i>venture capital</i>.</p> <p>Vengono definiti fondi per il <i>venture capital</i> gli OICR residenti in Italia che investono almeno l'85% (prima era del 75%) del valore degli attivi in piccole e medie imprese non quotate su mercati regolamentati, nella fase di:</p> <ul style="list-style-type: none"> • sperimentazione (<i>seed financing</i>), • costituzione (<i>start-up financing</i>), • avvio dell'attività (<i>early-stage financing</i>) o sviluppo del prodotto (<i>expansion o scale up financing</i>), <p>e il residuo in PMI di cui all'art. 1 co. 1 lett. w-quater.1) del DLgs. 58/98.</p> <p>Rispetto al regime precedente, poi, viene modificato il requisito che prevede l'esercizio di un'attività di impresa da parte della società destinataria dell'investimento da non più di 36 mesi. La legge di bilancio 2019 prevede che l'attività di impresa debba essere esercitata da meno di 7 anni (lett. e) del co. 3 dell'art. 31 del DL</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
<p>Raccolta di capitale per le PMI</p>	<p>98/2011).</p> <p>Con riferimento alla raccolta di capitali per le piccole e medie imprese, la legge di bilancio 2019:</p> <ul style="list-style-type: none"> • integra la definizione di portale per la raccolta di capitale per le PMI e le imprese sociali secondo l'art. 1 co. 5-<i>novies</i> del DLgs. 58/98, estendendo tale definizione anche alle piattaforme <i>online</i> che abbiano come finalità la facilitazione di finanziamenti, tramite obbligazioni o strumenti finanziari di debito da parte delle piccole e medie imprese; • attraverso l'introduzione del co. 1-<i>ter</i> nell'art. 100-<i>ter</i> del DLgs. 58/98, modifica la disciplina delle offerte al pubblico condotte attraverso uno o più portali per la raccolta di capitali, disponendo che in tali fattispecie la sottoscrizione di obbligazioni o di strumenti finanziari di debito sia riservata, nei limiti stabiliti dal codice civile, agli investitori professionali e a particolari categorie di investitori eventualmente individuate dalla CONSOB. Inoltre, è previsto che queste sottoscrizioni vengano effettuate in una sezione del portale diversa da quella in cui si svolge la raccolta del capitale di rischio.
<p>Contributo per l'acquisto di nuovi veicoli M1</p>	<p>Viene previsto un contributo:</p> <ul style="list-style-type: none"> • per coloro che acquistano, anche in locazione finanziaria, e immatricolano in Italia, un veicolo di categoria M1 nuovo di fabbrica (si tratta delle autovetture aventi al massimo otto posti a sedere oltre al sedile del conducente), con emissioni di biossido di carbonio (CO₂) fino a 70 g/km; • per gli acquisti e immatricolazioni dall'1.3.2019 al 31.12.2021; • qualora il prezzo del veicolo risultante dal listino ufficiale della casa automobilistica produttrice sia inferiore a 50.000,00 euro IVA esclusa. <p>Il contributo è corrisposto agli acquirenti dei veicoli dal venditore mediante compensazione con il prezzo di acquisto (di fatto, si tratterebbe per l'acquirente di uno sconto sul prezzo).</p> <p>Misura del contributo</p> <p>La misura del contributo:</p> <ul style="list-style-type: none"> • varia a seconda che, contestualmente all'acquisto, si provveda o meno alla rottamazione di un veicolo della medesima categoria; • è parametrata al numero dei grammi di biossido di carbonio emessi per chilometro che non possono comunque superare il limite di 70 g/km. <p>Acquisto con rottamazione</p> <p>Nel caso in cui, contestualmente all'acquisto del nuovo veicolo M1 avente i requisiti di cui si è detto, si consegna contestualmente per la rottamazione un veicolo della medesima categoria omologato nelle classi Euro 1, 2, 3 o 4, il contributo sarà pari a:</p> <ul style="list-style-type: none"> • 6.000,00 euro, se le emissioni di CO₂ del veicolo nuovo M1 variano da 0 a 20 g/km;

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<ul style="list-style-type: none"> • 2.500,00 euro, con emissioni da 21 a 70 g/km. <p>Acquisto senza rottamazione</p> <p>In assenza della rottamazione, il contributo sarà pari a:</p> <ul style="list-style-type: none"> • 4.000,00 euro, con emissioni di CO2 da 0 a 20 g/km; • 1.500,00 euro, con emissioni da 21 a 70 g/km. <p>Credito d'imposta spettante alle imprese costruttrici o importatrici</p> <p>I venditori dei veicoli saranno rimborsati dell'importo dei contributi dalle imprese costruttrici o importatrici degli stessi; queste ultime, invece, potranno recuperare detti importi come credito d'imposta che potrà essere utilizzato in compensazione mediante il modello F24, senza che si applichino i limiti di cui all'art. 34 della L. 388/2000 e all'art. 1 co. 53 della L. 244/2007.</p>
<p>Nuova imposta per i veicoli più inquinanti</p>	<p>Agli acquirenti, anche in locazione finanziaria, e alle immatricolazioni, che avvengono dall'1.3.2019 al 31.12.2021, di un nuovo veicolo di categoria M1 con un numero di grammi di biossido di carbonio (CO2) emessi per chilometro eccedenti la soglia di 160 g/km, invece, è applicabile una nuova imposta.</p> <p>Misura dell'imposta</p> <p>L'imposta dovuta, da versare mediante il modello F24, è parametrata a quanto inquina il veicolo ed il suo ammontare è differenziato in base a quattro fasce di emissioni di biossido di carbonio:</p> <ul style="list-style-type: none"> • da 161 a 175 g/km di emissioni dei veicoli M1, l'imposta è pari a 1.100,00 euro; • da 176 a 200 g/km è pari a 1.600,00 euro; • da 201 a 250 g/km è pari a 2.000,00 euro; • superiore a 250 g/km è pari a 2.500,00 euro.
<p>Contributo per l'acquisto e la rottamazione di moto</p>	<p>Viene previsto un contributo per coloro che acquistano, nell'anno 2019, una moto elettrica o ibrida delle categorie L1e e L3e e contestualmente ne rottamano una di categoria euro 0, 1 o 2.</p> <p>Misura del contributo</p> <p>Il contributo:</p> <ul style="list-style-type: none"> • è pari al 30% del prezzo di acquisto fino ad un massimo di 3.000,00 euro nel caso in cui il veicolo consegnato per la rottamazione sia della categoria euro 0, 1 o 2; • è corrisposto dal venditore mediante compensazione con il prezzo di acquisto. <p>Credito d'imposta spettante alle imprese costruttrici o importatrici</p> <p>I venditori dei veicoli saranno rimborsati dell'importo dei contributi dalle imprese costruttrici o importatrici degli stessi; queste ultime, invece, recuperano detti importi come credito d'imposta per il versamento:</p> <ul style="list-style-type: none"> • delle ritenute dell'IRPEF operate in qualità di sostituto d'imposta sui redditi da lavoro dipendente, • dell'IRPEF,

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<ul style="list-style-type: none"> dell'IRES, dell'IVA, <p>dovute, anche in acconto, per l'esercizio in cui viene richiesto al PRA l'originale del certificato di proprietà e per i successivi.</p>
Riduzione della tassa automobilistica per le auto storiche	<p>Viene ridotta del 50% la tassa automobilistica (c.d. "bollo auto") per gli autoveicoli e motoveicoli di interesse storico e collezionistico:</p> <ul style="list-style-type: none"> con anzianità di immatricolazione compresa tra i 20 e i 29 anni; in possesso del certificato di rilevanza storica di cui all'art. 4 del DM 17.12.2009 e qualora il riconoscimento di storicità sia riportato sulla carta di circolazione.
Detrazione per l'acquisto e la posa in opera di infrastrutture di ricarica dei veicoli alimentati ad energia elettrica	<p>Inserendo l'art. 16-ter al DL 63/2013, viene introdotta una nuova detrazione IRPEF del 50% per:</p> <ul style="list-style-type: none"> le spese documentate sostenute dall'1.3.2019 al 31.12.2021; relative all'acquisto e alla posa in opera di infrastrutture di ricarica dei veicoli alimentati ad energia elettrica, ivi inclusi i costi iniziali per la richiesta di potenza addizionale fino ad un massimo di 7 kW. <p>Aliquota e ripartizione della detrazione</p> <p>La nuova detrazione:</p> <ul style="list-style-type: none"> spetta nella misura del 50% delle spese sostenute; è calcolata su un ammontare complessivo di spesa non superiore a 3.000,00 euro; deve essere ripartita tra gli aventi diritto in dieci quote annuali di pari importo.
Imposta sostitutiva sui compensi dell'attività di lezioni private e ripetizioni	<p>Viene istituita un'imposta sostitutiva, pari al 15%, sui compensi derivanti dall'attività di lezioni private e ripetizioni.</p> <p>Ambito soggettivo</p> <p>La misura è riservata ai docenti titolari di cattedre nelle scuole di ogni ordine e grado, che svolgono l'attività di lezioni private e ripetizioni.</p> <p>I dipendenti pubblici che svolgono l'attività di insegnamento a titolo privato comunicano all'amministrazione di appartenenza l'esercizio di attività extra-professionale didattica, ai fini della verifica di eventuali situazioni di incompatibilità.</p> <p>Imposizione sostitutiva</p> <p>I compensi derivanti dall'attività di lezioni private e ripetizioni sono tassati con un'imposta sostitutiva dell'IRPEF e delle addizionali regionali e comunali pari al 15%, versata entro i medesimi termini dell'IRPEF.</p> <p>Decorrenza</p> <p>Il regime è operativo a decorrere dall'1.1.2019, ma un provvedimento dell'Agenzia delle Entrate dovrà stabilire le modalità per l'esercizio dell'opzione per la tassazione ordinaria, nonché del versamento dell'acconto e del saldo dell'imposta sostitutiva.</p>
Interventi di riqualificazione	<p>Viene prorogata alle spese sostenute fino al 31.12.2019 la detrazione IRPEF/IRES spettante in relazione agli interventi di riqualificazione energetica degli edifici</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
energetica degli edifici - Proroga detrazioni	esistenti. In generale, quindi, la detrazione spetta nella misura del 65% per le spese sostenute dal 6.6.2013 al 31.12.2019. Si ricorda al riguardo che, dall'1.1.2018, per alcune tipologie di interventi (ad esempio la sostituzione degli infissi) l'aliquota della detrazione spettante è del 50%.
Interventi di recupero del patrimonio edilizio - Proroga detrazione	Viene prorogata, con riferimento alle spese sostenute fino al 31.12.2019, la detrazione IRPEF del 50% per gli interventi volti al recupero del patrimonio edilizio di cui all'art. 16- <i>bis</i> co. 1 del TUIR, nel limite massimo di spesa di 96.000,00 euro per unità immobiliare. Rimangono ferme le ulteriori disposizioni contenute nel citato art. 16- <i>bis</i> del TUIR.
Proroga del c.d. "bonus mobili"	Viene prorogato, con riferimento alle spese sostenute nel 2019, il c.d. "bonus mobili" (art. 16 co. 2 del DL 63/2013). A tal fine, rilevano gli interventi di recupero del patrimonio edilizio iniziati dall'1.1.2018.
Proroga del c.d. "bonus verde"	È possibile beneficiare della detrazione IRPEF del 36% anche per le spese documentate e sostenute nel 2019 relative agli interventi riguardanti: <ul style="list-style-type: none"> • la "sistemazione a verde" di aree scoperte private di edifici esistenti, unità immobiliari, pertinenze o recinzioni, impianti di irrigazione e realizzazione pozzi; • la realizzazione di coperture a verde e di giardini pensili.
Concessione gratuita di terreni a giovani imprenditori agricoli	Viene prevista, a favore di determinati soggetti: <ul style="list-style-type: none"> • l'assegnazione a titolo gratuito di alcuni terreni agricoli statali o di proprietà di enti pubblici già destinati all'alienazione o alla locazione; • la concessione di un mutuo per l'acquisto della prima casa in prossimità del terreno concesso gratuitamente. <p>Immobili da assegnare</p> <p>Potranno essere oggetto di assegnazione gratuita:</p> <ul style="list-style-type: none"> • una quota del 50% dei terreni di cui all'art. 66 co. 1 del DL 24.1.2012 n. 1, ossia "terreni agricoli e a vocazione agricola, non utilizzabili per altre finalità istituzionali, di proprietà dello Stato non ricompresi negli elenchi predisposti" ai sensi del DLgs. 85/2010 "nonché di proprietà degli enti pubblici nazionali, da locare o alienare a cura dell'Agenzia del demanio", come individuati dal DM 20.5.2014; • una quota del 50% dei terreni di cui all'art. 3 del DL 20.6.2017 n. 91, ovvero i terreni agricoli abbandonati o incolti individuati dai Comuni delle Regioni Abruzzo, Basilicata, Calabria, Campania, Molise, Puglia, Sardegna e Sicilia affinché potessero essere dati in concessione a soggetti di età compresa tra 18 e 40 anni previa presentazione di un progetto volto alla valorizzazione e all'utilizzo del bene. <p>Soggetti beneficiari</p> <p>I terreni agricoli in questione saranno assegnati gratuitamente a:</p> <ul style="list-style-type: none"> • nuclei familiari con tre o più figli, almeno uno dei quali sia nato negli anni 2019,

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>2020 e 2021;</p> <ul style="list-style-type: none"> • società costituite da giovani imprenditori agricoli che riservano ai predetti nuclei familiari una quota societaria almeno pari al 30%. <p>Viene specificato che, per lo sviluppo aziendale, i predetti soggetti possono accedere prioritariamente alle agevolazioni di cui al capo III del Titolo I del DLgs. 21.4.2000 n. 185, il quale reca misure in favore dello sviluppo dell'imprenditorialità in agricoltura e del ricambio generazionale.</p> <p>Durata dell'assegnazione</p> <p>I terreni <i>in questione saranno assegnati ai soggetti sopra individuati per un periodo non inferiore a 20 anni.</i></p> <p>Mutuo gratuito per l'acquisto della prima casa</p> <p>Viene previsto che ai nuclei familiari che accedono alla suddetta concessione di terreni sia concesso, a richiesta, un mutuo di importo fino a 200.000,00 euro, per la durata di 20 anni, a tasso di interesse pari a zero, per l'acquisto della prima casa in prossimità del terreno assegnato.</p> <p>Decreto attuativo</p> <p>I criteri e le modalità di attuazione delle misure sopra illustrate saranno definiti con decreto interministeriale.</p>
<p>Coadiuvante coltivatore diretto</p>	<p>Viene disposto che i coadiuvanti del coltivatore diretto, appartenenti al medesimo nucleo familiare, che risultano iscritti nella gestione assistenziale e previdenziale agricola quali coltivatori diretti, beneficiano della disciplina fiscale propria dei titolari dell'impresa agricola al cui esercizio i predetti familiari partecipano attivamente.</p>
<p>Acquisti da parte di turisti stranieri - Utilizzo del contante</p>	<p>I turisti stranieri possono effettuare acquisti in contanti in deroga al limite di 2.999,99 euro generalmente applicabile.</p> <p>In particolare, tale deroga è stata disposta per l'acquisto di beni e di prestazioni di servizi legate al turismo, effettuati:</p> <ul style="list-style-type: none"> • da persone fisiche di cittadinanza diversa da quella italiana e comunque diversa da quella di uno dei Paesi dell'Unione europea (ovvero dello Spazio economico europeo), aventi residenza fuori dal territorio dello Stato italiano; • presso esercenti il commercio al minuto o attività assimilate (art. 22 del DPR 633/72), e presso agenzie di viaggi e turismo (art. 74-ter del DPR 633/72). <p>In materia vengono apportate le seguenti novità:</p> <ul style="list-style-type: none"> • il limite al trasferimento di denaro contante in deroga alla regola generale è elevato da 10.000,00 a 15.000,00 euro; tale circostanza, in applicazione del principio del "<i>favor rei</i>", dovrebbe rendere non punibili eventuali violazioni commesse per importi compresi fra 10.000,00 e 15.000,00 euro; • la deroga si applica anche ai cittadini di Paesi dell'Unione europea ovvero dello Spazio economico europeo, in passato soggetti al limite ordinario di 2.999,99

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	euro.
Agevolazione "Resto al Sud"	<p>La platea di potenziali beneficiari della misura di sostegno "Resto al Sud" viene ampliata:</p> <ul style="list-style-type: none"> • elevando da 35 a 45 anni l'età massima entro la quale è possibile accedere all'agevolazione; il beneficio spetta quindi ai soggetti di età compresa tra i 18 e i 45 anni; • estendendo l'agevolazione alle attività libero professionali, originariamente escluse.
Regime di imposizione sostitutiva per le persone fisiche titolari di pensione estera	<p>Viene introdotto un regime di imposizione sostitutiva dell'IRPEF per le persone fisiche titolari di redditi di pensione di fonte estera che trasferiscono la propria residenza fiscale nel Mezzogiorno d'Italia (nuovo art. 24-ter del TUIR).</p> <p>Decorrenza</p> <p>In mancanza di una norma di decorrenza specifica, il nuovo regime dovrebbe trovare applicazione a partire dai trasferimenti di residenza fiscale in Italia effettuati dall'1.1.2019 (data di entrata in vigore della legge di bilancio 2019).</p> <p>Ove si ritenessero valide le indicazioni fornite con riferimento al regime dei c.d. neo-domiciliati di cui all'art. 24-bis del TUIR, il nuovo regime potrebbe trovare applicazione anche nei casi in cui il trasferimento di residenza sia avvenuto nel 2018 (nel rispetto delle ulteriori condizioni di legge), con esercizio dell'opzione nella dichiarazione dei redditi relativa al periodo d'imposta 2019.</p> <p>Requisiti soggettivi di accesso all'agevolazione</p> <p>Sono interessate le persone fisiche, titolari di redditi di pensione di fonte estera, che:</p> <ul style="list-style-type: none"> • trasferiscono la propria residenza fiscale in Italia (ai sensi dell'art. 2 co. 2 del TUIR), in uno dei Comuni appartenenti al territorio delle Regioni Sicilia, Calabria, Sardegna, Campania, Basilicata, Abruzzo, Molise e Puglia, con popolazione non superiore ai 20.000 abitanti; • non siano state fiscalmente residenti in Italia per almeno cinque periodi d'imposta precedenti a quello in cui l'opzione diviene efficace. <p>Possono esercitare l'opzione le persone fisiche che trasferiscono la residenza da Paesi con i quali sono in vigore accordi di cooperazione amministrativa.</p> <p>Redditi agevolati</p> <p>Sono interessati i redditi di qualunque categoria, percepiti da fonte estera o prodotti all'estero individuati mediante una lettura "a specchio" dei criteri previsti dall'art. 23 del TUIR per individuare quelli prodotti nel territorio dello Stato.</p> <p>Caratteristiche dell'imposta sostitutiva</p> <p>Per effetto dell'esercizio dell'opzione, si applica un'imposta sostitutiva dell'IRPEF (e delle addizionali locali), calcolata in via forfettaria, con aliquota del 7% per ciascuno dei periodi d'imposta di validità dell'opzione.</p> <p>Esclusione di Stati o territori esteri</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>Le persone fisiche possono manifestare la facoltà di non avvalersi dell'applicazione dell'imposta sostitutiva con riferimento ai redditi prodotti in uno o più Stati o territori esteri, con conseguente applicazione del regime ordinario e spettanza del credito d'imposta per i redditi prodotti all'estero (la fruizione di tale credito sarebbe, invece, inibita per il reddito soggetto ad imposta sostitutiva).</p> <p>Esenzione dall'obbligo di compilare il quadro RW e di versare l'IVIE e l'IVAFE</p> <p>Per i periodi d'imposta di validità dell'opzione opera l'esenzione dall'obbligo di compilare il quadro RW e di versare l'IVIE e l'IVAFE.</p> <p>Esercizio e validità dell'opzione</p> <p>L'opzione è esercitata nella dichiarazione dei redditi relativa al periodo d'imposta in cui viene trasferita la residenza in Italia ed è efficace a decorrere da tale periodo d'imposta e per i primi cinque periodi d'imposta successivi.</p> <p>Revoca e cessazione dell'opzione</p> <p>L'opzione è revocabile dal contribuente (fatti salvi gli effetti prodotti nei periodi d'imposta precedenti) e cessa:</p> <ul style="list-style-type: none"> • laddove venga accertata l'insussistenza dei requisiti normativamente previsti o il venir meno degli stessi; • in caso di omesso o parziale versamento dell'imposta sostitutiva nella misura e nei termini previsti di legge. <p>La revoca o la decadenza dal regime precludono l'esercizio di una nuova opzione.</p>
<p>Mantenimento del cane guida - Aumento della detrazione</p>	<p>Dall'1.1.2019, per le spese sostenute dai non vedenti per il mantenimento dei cani guida spetta una detrazione IRPEF nella misura forfetaria di 1.000,00 euro (fino al 31.12.2018 la misura della detrazione è fissata a 516,46 euro).</p>
<p>Sterilizzazione della clausola di salvaguardia relativa alle aliquote IVA ordinaria e ridotta</p>	<p>In relazione all'aumento delle aliquote IVA ordinaria e ridotta previsto dalla "clausola di salvaguardia" (art. 1 co. 718 lett. a) e b) della L. 190/2014) in assenza del reperimento di risorse finanziarie equivalenti da parte dello Stato, è stabilita:</p> <ul style="list-style-type: none"> • la sterilizzazione dell'incremento per l'anno 2019; • una rimodulazione degli eventuali aumenti per gli anni successivi. <p>Aliquota IVA ordinaria</p> <p>Per l'anno 2019 l'aliquota IVA ordinaria è confermata in misura pari al 22%. Fatta salva l'adozione di provvedimenti normativi che assicurino gli stessi effetti positivi sui saldi di finanza pubblica, la predetta aliquota IVA è fissata al:</p> <ul style="list-style-type: none"> • 25,2% a decorrere dall'1.1.2020; • 26,5% a decorrere dall'1.1.2021. <p>Aliquota IVA ridotta</p> <p>Per l'anno 2019 l'aliquota IVA ridotta è confermata in misura pari al 10%. Fatta salva l'adozione di provvedimenti normativi che assicurino gli stessi effetti positivi sui saldi di finanza pubblica, la predetta aliquota IVA è stabilita al 13% a decorrere dall'1.1.2020.</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
Aliquota IVA dei dispositivi medici	Si stabilisce che devono intendersi compresi nei beni soggetti all'aliquota IVA del 10% di cui al n. 114) della Tabella A, parte III, allegata al DPR 633/72, anche i dispositivi medici a base di sostanze normalmente utilizzate per cure mediche, per la prevenzione delle malattie e per trattamenti medici e veterinari, classificabili nella voce 3004 della nomenclatura combinata.
Aliquota IVA dei prodotti della panetteria ordinaria	Si stabilisce che, ai fini IVA, tra i prodotti della panetteria ordinaria devono intendersi compresi, oltre ai cracker e alle fette biscottate, anche quelli contenenti ingredienti e sostanze ammessi dal Titolo III della L. 4.7.67 n. 580, con la sola inclusione degli zuccheri già previsti dalla L. 580/67, ovvero destrosio e saccarosio, i grassi e gli oli alimentari industriali ammessi dalla legge, i cereali interi o in granella e i semi, i semi oleosi, le erbe aromatiche e le spezie di uso comune. Non si dà luogo a rimborsi di imposte già pagate e non è consentita la variazione IVA in diminuzione ai sensi dell'art. 26 co. 2 del DPR 633/72.
Percentuali di compensazione IVA per il legno	Viene previsto l'innalzamento, a partire dall'anno 2019, delle percentuali di compensazione IVA applicabili alle cessioni di: <ul style="list-style-type: none"> • legno; • legname da ardere. Le percentuali di compensazione sono innalzate nel limite massimo di spesa di un milione di euro annui. La definizione dell'aumento delle percentuali di compensazione è demandata a un decreto del Ministero dell'Economia e delle Finanze, da adottare entro il 31 gennaio di ciascun anno, ai sensi dell'art. 34 del DPR 633/72.
Regime fiscale per i raccoglitori di tartufi e altri prodotti selvatici	Viene modificata la disciplina ai fini delle imposte sui redditi e dell'IVA applicabile ai raccoglitori occasionali di tartufi e di altri prodotti selvatici. Introduzione di un'imposta sostitutiva Viene introdotta un'imposta sostitutiva dell'IRPEF e delle relative addizionali per i redditi derivanti dallo svolgimento in via occasionale, da parte di persone fisiche, delle seguenti attività: <ul style="list-style-type: none"> • raccolta di prodotti non legnosi di cui alla classe ATECO 02.30 (funghi, tartufi, bacche, frutta in guscio, ecc.); • raccolta di piante officinali spontanee di cui all'art. 3 del DLgs. 75/2018. L'attività si intende svolta in via occasionale se i corrispettivi percepiti dalla vendita dei suddetti prodotti non superano il limite annuo di 7.000,00 euro. L'imposta sostitutiva è pari a 100,00 euro ed è versata entro il 16 febbraio dell'anno di riferimento da parte dei soggetti in possesso del titolo di raccolta rilasciato dalle Regioni o da altri enti subordinati. Restano esclusi dal versamento i soggetti che effettuano la raccolta a soli fini di autoconsumo. Per i soggetti che hanno versato l'imposta sostitutiva non si applica, nell'anno di riferimento, la ritenuta a titolo d'imposta di cui all'art. 25- <i>quater</i> del DPR 600/73 (attualmente pari al 23%).

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>Adempimenti semplificati</p> <p>Ai sensi dell'art. 1 co. 109 della L. 311/2004, i raccoglitori occasionali di tartufi non muniti di partita IVA sono esonerati dagli obblighi contabili connessi alle cessioni dei relativi prodotti e impone ai cessionari di assolvere specifici obblighi certificativi e comunicativi.</p> <p>La legge di bilancio 2019 estende tale disciplina anche alle cessioni degli altri prodotti generati dalle attività di raccolta di cui alla classe ATECO 02.30 (funghi, bacche, ecc.) e di raccolta di piante officinali spontanee di cui all'art. 3 del DLgs. 75/2018.</p> <p>Si specifica, inoltre, che per le cessioni di prodotti soggette ad imposta sostitutiva, il cessionario è tenuto a emettere un documento d'acquisto riportando la data dell'operazione, il nome, il cognome e il codice fiscale del cedente, il codice della ricevuta di versamento dell'imposta sostitutiva, la natura e la quantità del prodotto ceduto, e il corrispettivo pattuito.</p> <p>Regime IVA</p> <p>Viene inserito il nuovo art. 34-ter nel DPR 633/72, che definisce la disciplina IVA applicabile ai raccoglitori occasionali di prodotti selvatici non legnosi di cui alla classe ATECO 02.30 (tartufi, funghi, ecc.) o di piante officinali spontanee di cui all'art. 3 del DLgs. 75/2018.</p> <p>Tali soggetti sono esonerati dal versamento dell'IVA e dai relativi obblighi documentali e contabili, compreso l'obbligo presentazione della dichiarazione IVA annuale, qualora nell'anno solare precedente abbiano realizzato un volume d'affari non superiore a 7.000,00 euro.</p> <p>Inoltre, mediante l'inserimento del n. 15-bis) nella Tabella A, parte I, allegata al DPR 633/72, le cessioni di tartufi, entro i limiti delle quantità <i>standard</i> di produzione determinate con decreto ministeriale, vengono incluse tra le operazioni del settore agricolo (ai fini dell'applicazione del regime IVA speciale di cui all'art. 34 del DPR 633/72).</p> <p>Aliquote IVA ridotte per le cessioni di tartufi</p> <p>Viene prevista l'applicazione dell'aliquota IVA:</p> <ul style="list-style-type: none"> • del 5% per le cessioni di tartufi freschi o refrigerati (n. 1-quater della Tabella A, parte II-bis, allegata al DPR 633/72); • del 10% per le cessioni di tartufi congelati, essiccati o preservati immersi in acqua salata, solforata o addizionata di altre sostanze atte ad assicurare temporaneamente la conservazione, ma non preparati per il consumo immediato (n. 20-bis della Tabella A, parte III, allegata al DPR 633/72). <p>Applicabilità del regime forfetario</p> <p>Viene stabilito che i produttori agricoli che gestiscono la produzione di prodotti selvatici non legnosi, non ricompresi nella classe ATECO 02.30 e dall'art. 3 del DLgs. 75/2018, possono applicare il regime forfetario di cui all'art. 1 co. 54-75 della L. 190/2014 (a meno che si avvalgano del regime speciale di cui all'art. 34 co. 6 del</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>DPR 633/72).</p> <p>Per gli stessi, il reddito è comunque determinato su base catastale e non trovano applicazione i commi 64 e ss. dell'art. 1 della L. 190/2014.</p>
<p>Riduzione della base imponibile IMU e TASI per gli immobili in comodato - Estensione al coniuge superstite del comodatario</p>	<p>L'agevolazione ai fini dell'IMU e della TASI prevista dal co. 3 dell'art. 13 del DL 201/2011 per le abitazioni concesse in comodato ai parenti è estesa, dall'1.1.2019, in caso di morte del comodatario, al coniuge di quest'ultimo in presenza di figli minori.</p> <p>Si ricorda che il suddetto co. 3 prevede che, al ricorrere di alcune condizioni, sia ridotta del 50% la base imponibile dell'IMU, per le unità immobiliari, escluse quelle di maggior pregio (A/1, A/8 e A/9), concesse in comodato dal soggetto passivo ai parenti in linea retta entro il primo grado (cioè ai figli oppure ai genitori) che la destinano ad abitazione principale.</p>
<p>Proroga della maggiorazione TASI per l'anno 2019</p>	<p>I Comuni che, per gli anni 2016, 2017 e 2018, hanno confermato la maggiorazione TASI nella stessa misura applicata per l'anno 2015 (che può arrivare fino allo 0,8 per mille) possono continuare a mantenerla anche per l'anno 2019 con espressa deliberazione del Consiglio comunale.</p> <p>Così, ad esempio, anche per l'anno 2019 e per la generalità degli immobili, l'aliquota massima del 10,6 per mille (IMU + TASI) può arrivare fino all'11,4 per mille.</p>
<p>Modalità di determinazione della TARI - Proroga dei coefficienti per l'anno 2019</p>	<p>In relazione alla tariffa per la gestione dei rifiuti urbani, anche per l'anno 2019 i Comuni potranno:</p> <ul style="list-style-type: none"> • prevedere l'adozione dei coefficienti di cui all'allegato 1, Tabelle 2, 3a, 3b, 4a e 4b del DPR 158/99 per la determinazione della tassa rifiuti, inferiori ai minimi o superiori ai massimi ivi indicati del 50%; • non considerare i coefficienti di cui alle Tabelle 1a e 1b del medesimo Allegato 1, concernenti i coefficienti per l'attribuzione della parte fissa della tariffa alle utenze domestiche.
<p>Mancata proroga della sospensione degli aumenti dei tributi locali</p>	<p>Per l'anno 2019 non è stata prevista la sospensione dell'efficacia delle leggi regionali e delle deliberazioni comunali per la parte in cui prevedono aumenti di tributi e delle addizionali attribuite alle Regioni ed agli enti locali, rispetto ai livelli di aliquote o tariffe applicabili per l'anno 2015, come avvenuto negli anni 2016, 2017 e 2018.</p>
<p>Modifiche al regime dei PIR</p>	<p>Per gli investimenti in PIR costituiti a partire dall'1.1.2019 viene previsto che in ciascun anno di durata del piano, per almeno i due terzi dell'anno stesso, le somme e i valori devono essere investiti per almeno il 70% del valore complessivo in strumenti finanziari, anche non negoziati in mercati regolamentati o nei sistemi multilaterali di negoziazione, emessi e stipulati con imprese residenti nello Stato italiano o in Stati dell'Unione europea (UE) o dello Spazio economico europeo (SEE) con stabile organizzazione nel territorio medesimo.</p> <p>La predetta quota del 70% deve essere investita:</p> <ul style="list-style-type: none"> • per almeno il 5% del valore complessivo in strumenti finanziari ammessi alle

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>negoziazioni sui sistemi multilaterali di negoziazione;</p> <ul style="list-style-type: none"> • per almeno il 30% del valore complessivo in strumenti finanziari in imprese diverse da quelle inserite nell'indice FTSE MIB della Borsa italiana o in indici equivalenti di altri mercati regolamentati; • e per almeno il 5% in quote o azioni di fondi di <i>venture capital</i> residenti in Italia oppure nella UE o nello SEE. <p>Inoltre, gli strumenti finanziari ammessi alle negoziazioni sui sistemi multilaterali devono essere emessi da PMI, come definite dalla raccomandazione 6.5.2003 n. 361 della Commissione Europea.</p> <p>Disposizioni attuative</p> <p>Le modalità attuative delle disposizioni relative ai nuovi investimenti agevolati da parte dei PIR, introdotte dalla legge di bilancio 2019, saranno stabilite con un apposito decreto interministeriale.</p>
<p>Investimenti agevolati da parte degli enti di previdenza obbligatoria e complementare</p>	<p>La legge di bilancio 2019 prevede un innalzamento dal 5% al 10% dell'attivo patrimoniale degli investimenti effettuati dagli enti di previdenza obbligatoria (di cui al DLgs. 509/94 e al DLgs. 103/96, es. Casse professionali) e dalle forme di previdenza complementare (di cui al DLgs. 252/2005, c.d. fondi pensione) che può beneficiare dell'agevolazione in argomento.</p> <p>Investimenti in fondi di <i>venture capital</i></p> <p>La legge di bilancio 2019 estende l'esenzione anche agli investimenti in quote o azioni di fondi di <i>venture capital</i> residenti nel territorio dello Stato o in Stati membri dell'Unione europea (UE) o dello Spazio economico europeo (SEE).</p> <p>Ai fini dell'agevolazione in argomento, sono definiti "fondi di <i>venture capital</i>" gli OICR che destinano almeno il 70% dei capitali raccolti in investimenti a favore di piccole e medie imprese (PMI), come definite dalla raccomandazione 6.5.2003 n. 361 della Commissione Europea, residenti in Italia o nella UE o nello SEE con stabile organizzazione nel territorio italiano.</p> <p>Inoltre, occorre che le PMI in cui investono i fondi di <i>venture capital</i> soddisfino almeno una delle seguenti condizioni:</p> <ul style="list-style-type: none"> • non hanno operato in alcun mercato; • operano in un mercato qualsiasi da meno di 7 anni dalla loro prima vendita commerciale; • necessitano di un investimento iniziale per il finanziamento del rischio che, sulla base di un piano aziendale elaborato per il lancio di un nuovo prodotto o l'ingresso su un nuovo mercato geografico, è superiore al 50% del loro fatturato medio annuo negli ultimi 5 anni. <p>Disposizioni attuative</p> <p>Le modalità attuative delle disposizioni relative ai nuovi investimenti agevolati da parte degli enti di previdenza obbligatoria o complementare, introdotte dalla legge di bilancio 2019, saranno stabilite con un apposito decreto interministeriale.</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
<p>Agevolazioni per energia elettrica prodotta da biogas</p>	<p>Fino alla data di pubblicazione del decreto di incentivazione, attuativo dell'art. 24 co. 5 del DLgs. 28/2011, riferito all'anno 2019 e successive annualità, continuano ad accedere agli incentivi secondo le procedure, le modalità e le tariffe di cui al DM 23.6.2016 gli impianti di produzione di energia elettrica alimentati a biogas, con potenza elettrica non superiore a 300 kW:</p> <ul style="list-style-type: none"> • facenti parte del ciclo produttivo di un'impresa agricola, di allevamento; • realizzati da imprenditori agricoli anche in forma consortile; • la cui alimentazione deriva da almeno l'80% da reflui e materie derivanti dalle aziende agricole realizzatrici e per il restante 20% da loro colture di secondo raccolto. <p>L'accesso agli incentivi è condizionato all'autoconsumo in sito dell'energia termica prodotta, a servizio dei processi aziendali.</p>
<p>Imposta di registro - Retroattività della nuova formulazione dell'art. 20 del DPR 131/86</p>	<p>Viene esclusa la possibilità di riqualificare ai fini dell'imposta di registro, applicando il previgente art. 20 del DPR 131/86, anche gli atti stipulati prima dell'1.1.2018, sulla base di elementi ultratestuali o sulla base di atti collegati. Ad esempio, non sarà più possibile riqualificare in atto di cessione di azienda il conferimento di azienda seguito dalla cessione di quote della conferitaria, anche ove gli atti siano anteriori all'1.1.2018.</p> <p>Riqualificazione e abuso del diritto</p> <p>Tale riqualificazione può essere operata facendo applicazione della disciplina dell'abuso del diritto, di cui all'art. 10-<i>bis</i> della L. 212/2000, ma non più a norma dell'art. 20 del DPR 131/86, atteso che quest'ultimo configura norma sull'interpretazione degli atti e che è stata riformulata dalla legge di bilancio 2018 (L. 205/2017) esplicitando che l'interpretazione degli atti, ai fini dell'imposta di registro, deve essere operata <i>"sulla base degli elementi desumibili dall'atto medesimo, prescindendo da quelli extratestuali e dagli atti ad esso collegati"</i>.</p> <p>La giurisprudenza della Corte di Cassazione (es. sentenze 13.11.2018 n. 29084 e 26.1.2018 n. 2007) aveva ritenuto che la nuova formulazione dell'art. 20 del DPR 131/86, introdotta dalla legge di bilancio 2018, non potesse essere retroattiva, configurando norma innovativa. Con la legge di bilancio 2019 il legislatore sancisce espressamente la natura di norma di interpretazione autentica della nuova formulazione dell'art. 20 del DPR 131/86, sancendo, quindi, la possibilità di applicarlo retroattivamente agli atti anteriori all'1.1.2018.</p>
<p>Imposta sulle assicurazioni - Aumento misura acconto</p>	<p>La legge di bilancio 2019 ha elevato ulteriormente (era già stata elevata dalla legge di bilancio 2018) la misura dell'acconto dell'imposta sulle assicurazioni, da versare il 16 novembre di ogni anno, portandolo rispettivamente:</p> <ul style="list-style-type: none"> • all'85% per l'anno 2019; • al 90% per l'anno 2020; • al 100% dall'anno 2021.
	<p>La legge di bilancio 2019 interviene in materia di imposta di bollo con due diverse</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
<p>Novità in materia di imposta di bollo</p>	<p>disposizioni:</p> <ul style="list-style-type: none"> viene estesa l'esenzione da imposta di bollo per gli atti di associazioni e società sportive dilettantistiche senza fine di lucro; viene modificata (dal 2021) la misura dell'acconto dell'imposta di bollo assolta in modo virtuale dagli intermediari. <p>Esenzione da imposta di bollo fin dall'origine</p> <p>Dall'1.1.2019, l'art. 27-<i>bis</i> della Tabella, Allegato B, al DPR 642/72 dispone l'esenzione fin dall'origine dall'imposta di bollo per atti, documenti, istanze, contratti, nonché copie anche se dichiarate conformi, estratti, certificazioni, dichiarazioni e attestazioni poste in essere o richiesti dalle federazioni sportive, dagli enti di promozione sportiva e dalle associazioni e società sportive dilettantistiche senza fine di lucro riconosciuti dal CONI.</p> <p>Come ricordato dall'Agenzia delle Entrate nella circ. 1.8.2018 n. 18 (§ 8), l'art. 27-<i>bis</i> della Tabella, allegato B, al DPR 642/72, trova applicazione anche a seguito della riforma del Terzo settore, con riferimento a federazioni sportive, enti di promozione sportiva e associazioni e società sportive dilettantistiche senza fine di lucro riconosciuti dal CONI, mentre, con riferimento agli enti del Terzo settore, è stata "sostituita" dalla più ampia previsione di cui all'art. 82 co. 5 del DLgs. 117/2017.</p> <p>Misura dell'acconto</p> <p>Viene modificata la misura dell'acconto dell'imposta di bollo che gli intermediari finanziari abilitati al pagamento in modo virtuale (ai sensi dell'art. 15-<i>bis</i> del DPR 642/72) sono tenuti a versare entro il 16 aprile di ogni anno. A seguito della modifica, l'acconto dell'imposta di bollo assolta in modo virtuale è dovuto nella misura seguente:</p> <ul style="list-style-type: none"> 95% per il 2019 e il 2020 (per tali anni la misura resta invariata); 100% dal 2021.
<p>Apparecchi per il gioco lecito - Prelievo erariale unico (PREU) - Ulteriore incremento</p>	<p>In relazione agli apparecchi per il gioco lecito di cui all'art. 110 co. 6 lett. a) del TULPS (c.d. AWP, <i>Amusement With Prizes</i> o <i>new slot</i>), la misura del PREU viene ulteriormente incrementata dell'1,35% e diventa quindi pari:</p> <ul style="list-style-type: none"> al 20,60% dell'ammontare delle somme giocate, a decorrere dall'1.1.2019; al 20,95% dell'ammontare delle somme giocate, a decorrere dall'1.5.2019; al 21,03% dell'ammontare delle somme giocate, a decorrere dall'1.1.2020; al 21,10% dell'ammontare delle somme giocate, a decorrere dall'1.1.2021; al 20,95% dell'ammontare delle somme giocate, a decorrere dall'1.1.2023. <p>In relazione agli apparecchi per il gioco lecito di cui all'art. 110 co. 6 lett. b) del TULPS (c.d. VLT, <i>Video Lottery Terminal</i>), la misura del PREU viene ulteriormente incrementata dell'1,25% e diventa quindi pari:</p> <ul style="list-style-type: none"> al 7,50% dell'ammontare delle somme giocate, a decorrere dall'1.1.2019; al 7,90% dell'ammontare delle somme giocate, a decorrere dall'1.5.2019;

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<ul style="list-style-type: none"> • al 7,93% dell'ammontare delle somme giocate, a decorrere dall'1.1.2020; • all'8% dell'ammontare delle somme giocate, a decorrere dall'1.1.2021; • al 7,85% dell'ammontare delle somme giocate, a decorrere dall'1.1.2023.
<p>Imposta unica sui concorsi pronostici e le scommesse - Aumento</p>	<p>L'imposta unica sui concorsi pronostici e le scommesse, di cui al DLgs. 23.12.98 n. 504, viene stabilita, a decorrere dall'1.1.2019:</p> <ul style="list-style-type: none"> • per i giochi di abilità a distanza con vincita in denaro e al gioco del bingo a distanza, nella misura del 25% delle somme che, in base al regolamento di gioco, non risultano restituite al giocatore; • per le scommesse a quota fissa, escluse le scommesse ippiche, nella misura del 20%, se la raccolta avviene su rete fisica, e nella misura del 24%, se la raccolta avviene a distanza, applicata sulla differenza tra le somme giocate e le vincite corrisposte; • per le scommesse a quota fissa su eventi simulati, nella misura del 22% della raccolta al netto delle somme che, in base al regolamento di gioco, sono restituite in vincite al giocatore.
<p>Riforma dei concorsi pronostici sportivi - Abolizione dell'imposta unica</p>	<p>Viene prevista la riforma dei concorsi pronostici sportivi, di cui al DLgs. 14.4.48 n. 496, da attuare mediante un apposito provvedimento del Direttore dell'Agenzia delle Dogane e dei Monopoli.</p> <p>Disciplina transitoria</p> <p>In via transitoria, a partire dall'1.7.2019 e sino all'entrata in vigore del provvedimento attuativo della riforma, la ripartizione della posta di gioco per i concorsi pronostici sportivi e per le scommesse a totalizzatore sportive e non sportive è stabilita come segue:</p> <ul style="list-style-type: none"> • percentuale destinata al montepremi: 75%; • percentuale destinata al compenso del concessionario: 5%; • percentuale destinata al punto vendita a titolo di aggio: 8%; • percentuale destinata alla società "Sport e salute Spa" (ente strumentale del CONI): 12%. <p>Abolizione dell'imposta unica sui concorsi pronostici sportivi</p> <p>Viene inoltre disposta la soppressione, a decorrere dall'1.7.2019:</p> <ul style="list-style-type: none"> • dell'imposta unica sui concorsi pronostici sportivi di cui al DM 19.6.2003 n. 179 e sulle scommesse a totalizzatore sportive e non sportive di cui al DM 2.8.99 n. 278; • del diritto fisso di cui all'art. 27 co. 1-2 della L. 30.12.91 n. 412, relativo ai predetti concorsi pronostici sportivi.
<p>Imposta sulla pubblicità e diritto sulle pubbliche</p>	<p>In deroga alle norme vigenti e alle disposizioni regolamentari deliberate da ciascun Comune ai sensi dell'art. 52 del DLgs. 446/97, i rimborsi delle somme acquisite dai Comuni a titolo di maggiorazione dell'imposta comunale sulla pubblicità e del diritto sulle pubbliche affissioni per gli anni dal 2013 al 2018 possono essere effettuati in</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
affissioni - Rateizzazione dei rimborsi	<p>forma rateale entro 5 anni dalla data in cui la richiesta del contribuente è diventata definitiva.</p> <p>La maggiorazione era prevista dall'art. 11 co. 10 della L. 27.12.97 n. 449 che è stato successivamente abrogato dall'art. 23 co. 7 del DL 83/2012. Alcuni Comuni, tuttavia, hanno continuato ad applicarla anche dopo l'abrogazione della norma.</p>
Imposta sulla pubblicità e diritto sulle pubbliche affissioni - Aumenti fino al 50%	<p>Dall'1.1.2019, possono essere aumentate fino al 50% le tariffe dell'imposta comunale sulla pubblicità e dei diritti sulle pubbliche affissioni per le superfici superiori al metro quadrato.</p> <p>Le frazioni di quest'ultimo, inoltre, si arrotondano a mezzo metro quadrato.</p>
Misura del canone RAI	<p>La misura del canone RAI per uso privato è fissata, a regime, in 90,00 euro annui (medesimo importo già fissato per gli anni 2017 e 2018).</p>
Sterilizzazione aumento accise carburanti per il 2019	<p>Viene eliminato l'aumento, previsto dall'art. 19 co. 3 del DL 24.6.2014 n. 91 a decorrere dall'1.1.2019, delle aliquote di accisa:</p> <ul style="list-style-type: none"> • sulla benzina e sulla benzina con piombo; • sul gasolio utilizzato come carburante. <p>L'aumento era stato disposto a copertura degli oneri derivanti dall'introduzione dell'ACE (aiuto alla crescita economica).</p>
Rimodulazione dell'incremento delle accise sui carburanti	<p>Viene incrementato a 400 milioni di euro per l'anno 2020 e per ciascuno degli anni successivi l'obiettivo di gettito da raggiungere al fine di evitare l'aumento delle aliquote delle accise sui carburanti previsto dalla "clausola di salvaguardia" (art. 1 co. 718 lett. c) della L. 190/2014).</p>
Accise in materia di autotrasporto	<p>Deve intendersi implicitamente abrogato l'art. 1 co. 234 secondo periodo della L. 190/2014, il quale aveva stabilito che si applicasse a decorrere dall'1.1.2019 la prevista riduzione del 15% del credito d'imposta relativo all'aumento delle accise per il gasolio utilizzato come carburante per autotrasporto (art. 2 del DPCM 20.2.2014). La predetta riduzione non troverà dunque applicazione.</p>
Accise sulla birra e birrifici artigianali di minori dimensioni	<p>Viene modificata l'aliquota di accisa sulla birra e si introduce una riduzione dell'imposizione per i birrifici artigianali di minori dimensioni.</p> <p>Aliquota di accisa sulla birra</p> <p>A decorrere dall'1.1.2019, l'aliquota di accisa sulla birra è rideterminata in misura pari a 2,99 euro per ettolitro e per grado-Plato.</p> <p>Birrifici artigianali di minori dimensioni</p> <p>Viene stabilito che, di regola, nei birrifici artigianali aventi una produzione annua non superiore a 10.000 ettolitri:</p> <ul style="list-style-type: none"> • il prodotto finito è accertato a conclusione delle operazioni di condizionamento; • alla birra realizzata si applica l'aliquota di accisa prevista, ridotta del 40%. <p>Le modalità attuative di tali disposizioni saranno stabilite da un decreto del</p>

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	Ministero dell'Economia e delle Finanze.
Accise sui tabacchi lavorati	<p>Con riguardo ai tabacchi lavorati, sono previste, fra l'altro:</p> <ul style="list-style-type: none"> • alcune modifiche alle aliquote di base e al calcolo dell'accisa applicabile ai predetti prodotti; • la fissazione delle aliquote relative a sigaretti e sigarette, rispettivamente, in misura pari al 23,5% e al 59,5%.
ZFU nel Centro Italia - Estensione delle agevolazioni	<p>Le agevolazioni previste dal co. 2 dell'art. 46 del DL 50/2017 (esenzione dalle imposte sui redditi, dall'IRAP, dall'IMU ed esonero dal versamento dei contributi previdenziali e assistenziali) per la zona franca urbana (ZFU) del Centro Italia colpito dal terremoto, spettano anche alle imprese che intraprendono una nuova iniziativa economica all'interno della zona franca entro il 31.12.2019.</p> <p>Dette esenzioni sono concesse per il periodo d'imposta in corso al 24.6.2017 e per i 3 anni successivi (anni 2017 - 2020, per i soggetti "solari").</p> <p>Le agevolazioni non spettano alle imprese che svolgono attività appartenenti alla categoria F della codifica ATECO 2007 che al 24.8.2016 non avevano la sede legale od operativa nei Comuni ricompresi nella ZFU.</p>
Proroga delle agevolazioni nella ZFU di Genova	<p>Le agevolazioni fiscali previste dall'art. 8 del DL 109/2018 per le imprese che hanno la sede principale o una sede operativa all'interno della zona franca urbana (ZFU) istituita nel territorio della Città metropolitana di Genova a seguito del crollo del "Ponte Morandi" (esenzione dalle imposte sui redditi, esenzione dall'IRAP, esenzione dall'IMU ed esonero dal versamento dei contributi previdenziali e assistenziali):</p> <ul style="list-style-type: none"> • sono concesse per il periodo d'imposta in corso al 20.11.2018 e per quello successivo (anni 2018 e 2019, per i soggetti "solari"); • spettano anche alle imprese che avviano la propria attività all'interno della zona franca entro il 31.12.2019, limitatamente al primo anno di attività.
Sisma del 20 e 29.5.2012 - Fabbricati nei Comuni emiliani, lombardi e veneti - Proroga dell'esenzione IMU	<p>Per i fabbricati ubicati in alcuni Comuni delle Regioni Emilia, Lombardia e Veneto colpite dal sisma del 20 e 29.5.2012, l'esenzione IMU prevista dall'art. 8 co. 3 del DL 74/2012 è prorogata fino alla definitiva ricostruzione e agibilità dei fabbricati interessati e comunque non oltre il 31.12.2019.</p> <p>Sono interessati i Comuni di Bastiglia, Bomperto, Bondeno, Camposanto, Carpi, Cavezzo, Cento, Concordia sulla Secchia, Crevalcore, Fabbriico, Ferrara, Finale Emilia, Galliera, Guastalla, Luzzara, Medolla, Mirandola, Novi di Modena, Pieve di Cento, Poggio Renatico, Ravarino, Reggiolo, Rolo, San Felice sul Panaro, San Giovanni in Persiceto, San Possidonio, San Prospero, Soliera, Terre del Reno e Vigarano Mainarda.</p>
Card cultura per i diciottenni	<p>Viene prorogata anche per il 2019 la <i>Card</i> cultura elettronica, destinata ai soggetti:</p> <ul style="list-style-type: none"> • residenti nel territorio nazionale e in possesso, ove necessario, di un valido permesso di soggiorno; • che compiono 18 anni nel 2019.

Studio Dall'Osso S.T.P. S.r.l.

Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com

C.F., P.I., R.I. Bologna 02527251207

R.E.A. BO-533103

Capitale Sociale € 150.000,00 i.v.

www.studiodalosso.com

Argomento	Descrizione
	<p>L'uso del <i>bonus</i> cultura è previsto per:</p> <ul style="list-style-type: none">• l'acquisto di biglietti per rappresentazioni teatrali, cinematografiche e spettacoli dal vivo;• l'acquisto di libri, musica registrata, titoli di accesso ai musei, a mostre e ad eventi culturali, a monumenti, gallerie, aree archeologiche e parchi naturali;• sostenere i costi relativi a corsi di musica, di teatro o di lingua straniera.

Come sempre si rimane a disposizione per qualsiasi necessario approfondimento.

Giorgio Dall'Osso

Studio Dall'Osso S.T.P. S.r.l.
Iscritta al n. 9 della sezione speciale dell'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Bologna
Via Cavour 104 – 40026 – Imola (Bo) – Tel. 0542 22383 r.a. – Fax 0542 610931 – segreteria@studiodalosso.com
C.F., P.I., R.I. Bologna 02527251207
R.E.A. BO-533103
Capitale Sociale € 150.000,00 i.v.
www.studiodalosso.com