

STUDIO dott. MORANDI OTTAVIO

Tresanda del Sale n.1 - 25122 BRESCIA

Tel. 030-3755828 - Fax 030-3755846

E-mail: morandi@studiomorandi.org

Sito internet: www.studiomorandi.org

Circolare n. 03
Del 6 Febbraio 2019

NOVITA' FISCALI 2019

OGGETTO: NOVITA' FISCALI DA LEGGE DI BILANCIO L. 148/2018 e DL FISCALE n. 119/2018 convertito.

Aggiorniamo brevemente tutti i clienti su alcune delle numerose novità in vigore già dal 01/01/2019 portate dalla Legge di Bilancio 2019 (L. 205/2017) e dal DL fiscale n. 119/2018; siamo in attesa, **come sempre**, purtroppo di ulteriori istruzioni operative da parte dell'Amministrazione Finanziaria.

LEGGE DI BILANCIO 2019

1.1) Regime forfettario

- Dal 2019 elevato a 65.000 euro il limite di ricavi entro il quale le partite iva persone fisiche possono applicare il regime forfettario agevolato. Imposta sostitutiva al 15% (5% per le nuove attività), divieto di partecipazione a società di persone, o in srl di cui si detiene il controllo con attività riconducibile a quella della partita iva agevolata, e divieto di prevalenza dell'attività verso datori di lavoro attuali o degli ultimi 2 anni. Agevolazione contributiva per artigiani e commercianti forfettari (-35% dei contributi con invio istanza telematica all'inps entro il 28/2/19).
- Dal 2020 per gli stessi soggetti flat tax al 20% per ricavi oltre 65.000 ed entro 100.000 euro e obbligo di fattura elettronica.

1.2) Deduzione Imu immobili strumentali

- Sale al 40% la deduzione da irpef/ires dell'Imu su immobili strumentali.

1.3) Perdite impresa soggetti irpef

Allineata già dal 2018 la normativa a quella delle società di capitali (perdite riportabili senza limiti di tempo, utilizzabili nel limite dell'80% del reddito annuale) e senza distinzione tra regime contabile adottato (ordinario o semplificato). Regime transitorio per le perdite prodotte da soggetti in contabilità semplificata nel triennio 2017-2019.

1.4) Mini ires-irpef e abrogazione ace: viene sostituita l'Ace (abolita) con la riduzione di 9 punti percentuali di Ires (e irpef su redditi d'impresa per società di persone ed imprese individuali) solo sulla parte di reddito corrispondente al minore tra: gli utili destinati a riserve disponibili e la somma di nuovi investimenti+costo neoassunti (calcolo molto complesso).

1.5) Web tax: modificata l'imposta che ora riguarda le transazioni digitali (pubblicità, vendita dati etc.) di grandi aziende (fatturato mondiale superiore a 750 mln). Imposta al 3% da versare trimestralmente.

1.6) Fatture sponsorizzazioni Associazioni sportive dilettantistiche: abrogato il reverse charge sulle fatture di sponsorizzazione di Asd, appena introdotto dal Dl 119/18.

1.7) Accise autotrasporto: rinviate a dopo il 2019 le riduzioni sul credito d'imposta concesso alle imprese di autotrasporto.

1.8) Cedolare secca locazioni C1: per le persone fisiche possibile optare per la cedolare secca (21%) anche su immobili C1 (negozi) con superficie fino a 600 mq, relativamente a contratti stipulati nel 2019.

1.9) Iperammortamenti:

-Proroga fino al 31/12/2019 (o 31/12/2020 se pagati acconti per almeno il 20% al 31/12/19) per gli investimenti in beni materiali strumentali nuovi ad alto contenuto tecnologico ("industria 4.0") della maggiorazione, che viene rimodulata dal +170% al +50% a seconda dell'entità dell'investimento, sugli ammortamenti, con relativa maggiorazione del 40% per gli investimenti in beni immateriali collegati, compresi in un apposito elenco.

-Termina invece con il 2018 il superammortamento (maggiorazione del 30% del costo dei beni a fini fiscali).

1.10) Estromissione agevolata beni strumentali: entro il 31/5/2019 è possibile estromettere dalle imprese i beni strumentali detenuti al 31/12/2018 con la riedizione delle agevolazioni previste dalla L. 208/2015, previo pagamento delle relative imposte sostitutive.

1.11) Bonus edilizi: Prorogati al 31/12/19 tutti i bonus edilizi (riqualificazione energetica, ristrutturazioni edilizie, bonus mobili e bonus verde). Continua il bonus antisismico.

1.12) Credito imposta R&S: ritorna al 25% (dal 50%) il credito per gli investimenti R&S, tranne che per le spese riferite a lavoratori subordinati, contratti stipulati con università o enti di ricerca, per i quali l'agevolazione resta al 50%.

1.13) Credito per acquisto plastica riciclata: credito del 36% fino ad un massimo di Euro 20.000 annui per beneficiario per gli acquisti di plastica riciclata o altri imballaggi biodegradabili.

1.14) Credito formazione 4.0: prorogato a tutto il 2019 il credito d'imposta sul costo dei dipendenti impegnati in formazione 4.0 (50% fino a massimo 300.000 euro annui per le piccole imprese, decrescente al crescere della dimensione dell'impresa).

1.15) Proroga Sabatini: proroga al 2019 dell'agevolazione "Sabatini" (finanziamenti agevolati).

1.16) Detrazione startup innovative: sale al 40% (dal 30%) per il 2019 la detrazione irpef/deduzione ires per gli investimenti in startup innovative. La deduzione sale al 50% per l'acquisizione dell'intero capitale da parte di soggetti ires purchè il capitale sia detenuto per almeno 3 anni. Agevolazione soggetta ad autorizzazione UE.

1.17) Voucher consulenze 4.0: per il 2019 e 2020 micro e piccole imprese possono accedere a contributi a fondo perduto fino al 50% sulla spesa per consulenze 4.0 erogate da soggetti qualificati.

- 1.18) Pagamento contanti stranieri turismo: consentito il pagamento in contanti fino a 15.000 (era 10.000) euro per stranieri che acquistano beni/servizi legati al turismo.
- 1.19) Bonus Sud: sgravio contributivo di massimi 8.060 euro/annui nel 2019 e 2020 per assumere giovani under 35 (oppure over 35 ma disoccupati da almeno sei mesi) nelle regioni del Mezzogiorno.
- 1.20) Bonus asilo nido: Aumentato a 1.500 euro/anno l'importo del bonus riconosciuto per la frequenza di asili nido.
- 1.21) Bonus resto al Sud: Alzato a 45 anni il limite anagrafico per accedere all'agevolazione per l'avvio di attività nel Mezzogiorno.
- 1.22) Bonus giovani eccellenze: sgravio contributivo (max 8.000 euro) di 12 mesi per chi assume a tempo indeterminato giovani che hanno ottenuto laurea magistrale con 110 e lode entro i 30 anni di età, nonché chi ha ottenuto un dottorato entro i 34 anni.
- 1.23) Rivalutazione beni d'impresa e partecipazioni: rivalutabili i beni, comprese le partecipazioni, iscritti nel bilancio 2017, esclusi immobili a rimanenza. La rivalutazione va effettuata nel bilancio 2018, versando imposta sostitutiva del 16-12% (10% per il saldo della riserva di rivalutazione).
- 1.24) Incentivi acquisto auto elettriche: fino al 2021 incentivi all'acquisto di autovetture elettriche o ibride con prezzo di listino non superiore a 50.000 euro iva esclusa.
- 1.25) Rivalutazione terreni e partecipazioni: proroga della rivalutazione delle partecipazioni e dei terreni detenuti al 01/01/2019 da persone fisiche con perizia entro il 30/06/2019. Imposta sostitutiva all'11% per le partecipazioni qualificate (10% per le non qualificate).
- 1.26) Abrogata l'Iri (mai entrata in vigore)
- 1.27) Acconto cedolare secca: passa al 95% (dal 75%) per il 2019 ed al 100% dal 2021 l'acconto sulla cedolare secca delle locazioni.

1.28) Saldo e stralcio : definibili gli affidamenti all'agente della riscossione avvenuti tra il 1/1/2000 ed il 31/12/2017 per debiti di imposte dichiarate ma non versate e contributi omessi, senza sanzioni né interessi e con riduzione del capitale (al 16-35%) solo per persone fisiche con Isee non superiore a 20.000 euro. Istanza entro il 30/4/2019.

DECRETO FISCALE DL 119/2018

1. Definizione irregolarità formali: sono sanabili le irregolarità formali (che non incidono sulla determinazione delle imposte) commesse fino al 24/10/18 versando 200 euro per ciascun periodo d'imposta e rimuovendo le irregolarità. Non sanabili le violazioni da patrimoni detenuti all'estero (quadro RW).
2. Definizione agevolata PVC: definibili senza sanzioni né interessi i processi verbali di constatazione consegnati entro il 24/10/2018 per i quali non risulti notificato un avviso di accertamento o un invito al contraddittorio.
3. Definizione agevolata avvisi accertamento: definibili gli avvisi di accertamento notificati entro il 24/10/2018 non impugnati e ancora impugnabili, senza sanzioni né interessi.
4. Definizione cartelle (Rottamazione-ter): definibili tutti gli affidamenti all'Agente della Riscossione avvenuti tra il 1/1/2000 ed il 31/12/2017 senza sanzioni né interessi. Domanda da trasmettere all'Age entro il 30/4/2019. Prima rata il 31/7/19.
5. Definizione agevolata liti pendenti: possibile chiudere i procedimenti tributari pendenti in ogni stato e grado (deve essere avvenuta notifica del ricorso all'Agenzia non oltre il 24/10/2018) con annullamento di sanzioni e interessi. Presentazione istanza e pagamento (totale o prima rata) entro il 31/5/19. Imposte da versare in differenti percentuali a seconda della situazione pendente.

6. Stralcio totale debiti fino a 1.000 euro: azzerati tutti i carichi affidati all'Agente della Riscossione dal 1/1/2000 al 31/12/2017 di valore non superiore a 1.000 euro (capitale+sanzioni+interessi).

Per maggiori delucidazioni si prega di contattare lo studio.

Comunicazione di servizio: preghiamo la gentile clientela di chiamare ove possibile sui numeri di studio e non sui telefoni cellulari al fine di poter meglio gestire il flusso di chiamate.

Studio Morandi