

BONUS ACQUISTO BENI STRUMENTALI – “TREMONTI-QUATER”

È confermato il riconoscimento dell’incentivo per gli investimenti realizzati da titolari di reddito d’impresa (ditte individuali, società di persone, società di capitali, cooperative) in **beni strumentali nuovi**. Sono esclusi da questa agevolazione i professionisti.

In considerazione delle analogie con i precedenti benefici, l’agevolazione in esame può essere definita “Tremonti-quater” anche se per ovvi motivi politici non verrà mai chiamata così.

Soggetti interessati

L’agevolazione spetta a tutti i soggetti **titolari di reddito d’impresa**.

Spese agevolabili

Il beneficio in esame è riconosciuto per gli investimenti:

- di importo **superiore a € 10.000** (per singolo bene);
- effettuati dal 25.6.2014 al 30.6.2015;
- in **beni nuovi strumentali** compresi nella **divisione 28 della tabella Ateco 2007** ossia:

MACCHINE DI IMPIEGO GENERALE
Motori a combustione interna (esclusi i motori destinati ai mezzi di trasporto su strada e ad aeromobili)
Pistoni, fasce elastiche, carburatori e parti simili motori a combustione interna
Turbine e turboalternatori (incluse parti e accessori)
Apparecchiature fluidodinamiche
Altre pompe e compressori
Altri rubinetti e valvole
Organi di trasmissione (esclusi quelli idraulici e quelli per autoveicoli, aeromobili e motocicli)
Cuscinetti a sfere
ALTRE MACCHINE DI IMPIEGO GENERALE
Forni, fornaci e bruciatori
Caldaie per riscaldamento
Altri sistemi per riscaldamento
Ascensori, montacarichi e scale mobili
Gru, argani, verricelli a mano e a motore, carrelli trasbordatori, carrelli elevatori e piattaforme girevoli
Carriole
Altre macchine e apparecchi di sollevamento e movimentazione
Cartucce toner
Macchine ed altre attrezzature per ufficio (esclusi computer e periferiche)
Utensili portatili a motore
Attrezzature di uso non domestico per la refrigerazione e la ventilazione; di condizionatori domestici fissi
Bilance e di macchine automatiche per la vendita e la distribuzione (incluse parti staccate e accessori)
Macchine e apparecchi per le industrie chimiche, petrolchimiche e petrolifere (incluse parti e accessori)
Macchine automatiche per la dosatura, la confezione e per l’imballaggio (incluse parti e accessori)
Apparecchi per depurare e filtrare liquidi e gas per uso non domestico
Macchine per la pulizia (incluse le lavastoviglie) per uso non domestico
Livelle, metri doppi a nastro e utensili simili, strumenti di precisione per meccanica (esclusi quelli ottici)
Altro materiale meccanico e di altre macchine di impiego generale nca
MACCHINE PER L’AGRICOLTURA E LA SILVICOLTURA
Trattori agricoli
Altre macchine per l’agricoltura, la silvicoltura e la zootecnia
MACCHINE PER LA FORMATURA DEI METALLI E DI ALTRE MACCHINE UTENSILI
Macchine utensili per la formatura dei metalli (incluse parti e accessori ed escluse le parti intercambiabili)
Macchine per la galvanostegia
Altre macchine utensili (incluse parti e accessori) nca

ALTRE MACCHINE PER IMPIEGHI SPECIALI
Macchine per la metallurgia (incluse parti e accessori)
Macchine per il trasporto a cassone ribaltabile per impiego specifico in miniere, cave e cantieri
Altre macchine da miniera, cava e cantiere (incluse parti e accessori)
Macchine per l'industria alimentare, delle bevande e del tabacco (incluse parti e accessori)
Macchine tessili, di macchine e di impianti per il trattamento ausiliario dei tessili, di macchine per cucire e per maglieria (incluse parti e accessori)
Macchine e apparecchi per l'industria delle pelli, del cuoio e delle calzature (incluse parti e accessori)
Apparecchiature e di macchine per lavanderie e stierie (incluse parti e accessori)
Macchine per l'industria della carta e del cartone (incluse parti e accessori)
Macchine per l'industria delle materie plastiche e della gomma (incluse parti e accessori)
Macchine per la stampa e la legatoria (incluse parti e accessori)
Robot industriali per usi molteplici (incluse parti e accessori)
Apparecchi per istituti di bellezza e centri di benessere
Apparecchiature per il lancio di aeromobili, catapulte per portaerei e apparecchiature simili
Giostre, altalene ed altre attrezzature per parchi di divertimento
Apparecchiature per l'allineamento e il bilanciamento delle ruote; altre apparecchiature per il bilanciamento
Altre macchine ed attrezzature per impieghi speciali nca (incluse parti e accessori)

NON E' AGEVOLABILE L'ACQUISTO DI AUTOMOBILI.

Determinazione dell'agevolazione

L'agevolazione consiste in un credito d'imposta **pari al 15%** delle spese sostenute in **eccedenza rispetto alla media degli investimenti** nei suddetti beni strumentali **realizzati nei 5 periodi d'imposta precedenti**, con facoltà di escludere dal calcolo della media il periodo in cui l'investimento è stato maggiore. Il credito spetta con riguardo al valore complessivo degli investimenti **realizzati in ciascun periodo d'imposta 2014 e 2015.**

Il credito d'imposta è ripartito in **3 quote annuali di pari importo** la prima delle quali utilizzabile a decorrere dall'1.1 del secondo periodo d'imposta successivo a quello in cui è stato effettuato l'investimento (ad esempio, per gli investimenti 2014, dall'1.1.2016).

Soggetti che hanno iniziato l'attività da meno di 5 anni

Per i soggetti che hanno iniziato l'attività da meno di 5 anni alla data del 25.6.2014 va considerata la media degli investimenti nei suddetti beni strumentali realizzati nei periodi d'imposta precedenti a quello in corso al 25.6.2014 o a quello successivo, con la facoltà di escludere dal calcolo della media il periodo in cui l'investimento è stato maggiore.

Modalità di utilizzo del credito

Il credito è utilizzabile esclusivamente in **compensazione** tramite il **mod. F24**. Inoltre non è tassato ai fini IRPEF / IRES e non è soggetto ad IRAP.

Cause di decadenza

Il bonus è revocato in caso di:

- **cessione a terzi** o destinazione dei beni agevolati a finalità estranee all'esercizio dell'impresa **prima del secondo periodo d'imposta successivo** all'acquisto;
- **trasferimento** dei beni agevolati, entro il 31.12 del **quarto anno successivo** a quello di presentazione della dichiarazione, in strutture produttive fuori del territorio italiano, anche se appartenenti al beneficiario dell'agevolazione.

In caso di indebita fruizione il credito:

- va restituito entro il termine per il versamento a saldo dell'imposta sui redditi dovuta per il periodo d'imposta in cui si è verificata la decadenza;
- è recuperato dall'Agenzia delle Entrate maggiorato di interessi e sanzioni.