STUDIO TOZZI & C. S.a.s.

Revisori dei conti - Contabilità Aziendale

Consulenza del Lavoro - Denunce dei redditi

A tutti i clienti

in indirizzo
Circolare n. 31/2014
	Circolare per il cliente 16 luglio 2014

Versione Completa

	IN BREVE

	· Incentivi per le imprese con il bonus “nuovi investimenti”

· Incentivi per il settore agricolo

· Riapertura della rateizzazione Equitalia

· Abrogata la ritenuta alla fonte del 20% sui redditi degli investimenti esteri

· Scatta il 1° luglio la riduzione automatica dei canoni di locazione passivi della P.A.

· Approvato il Modello di dichiarazione IMU-TASI per gli enti non commerciali

· Fatture emesse dalle ASP soggette all'imposta di bollo

· S.p.A. e S.r.l.: novità in materia di capitale sociale e collegio sindacale

	APPROFONDIMENTI

	· Il bonus “nuovi investimenti” del Decreto “competitività”
· La nuova tassazione dei redditi di natura finanziaria

	PRINCIPALI SCADENZE

	IN BREVE

AGEVOLAZIONI

Incentivi per le imprese con il bonus “nuovi investimenti”

D.L. 24 giugno 2014, n. 91
Il D.L. 91/2014 (c.d. decreto “competitività”), in vigore dal 25 giugno 2014, prevede un incentivo per gli investimenti in beni strumentali realizzati da tutti i titolari di reddito d’impresa (ditte individuali, società di persone e di capitali, cooperative, stabili organizzazioni in Italia di imprese estere).

Sono investimenti agevolabili tutte le acquisizioni (in proprietà o in leasing) di beni strumentali compresi nella divisione 28 della Tabella Ateco 2007 (sono esclusi tutti gli immobili e i beni immateriali) destinati a strutture produttive ubicate in Italia, effettuati nel periodo compreso tra il 25 giugno 2014 ed il 30 giugno 2015.

L’incentivo è rappresentato da un credito d’imposta pari al 15% delle spese sostenute nel periodo in eccedenza rispetto alla media degli analoghi investimenti realizzati nei cinque periodi d’imposta precedenti. La media va calcolata escludendo dal computo il periodo d’imposta in cui l’investimento effettuato è stato maggiore.

Non si considerano gli acquisti di costo unitario inferiore a 10mila euro.

Il credito d’imposta potrà essere utilizzato in compensazione in F24, senza limitazioni, in tre rate annuali a decorrere dal 1° gennaio del secondo anno successivo a quello dell'investimento.

(Vedi l’Approfondimento)

Incentivi per il settore agricolo

D.L. 24 giugno 2014, n. 91

Il D.L. 24 giugno 2014, n. 91 prevede anche incentivi per il settore agricolo e in particolare:

•
per il 2014 e per i due anni successivi, un credito d'imposta nella misura del 40% delle spese e nel limite di euro 50.000 per gli investimenti per la realizzazione e l'ampliamento di infrastrutture finalizzate al potenziamento del commercio elettronico;

•
incentivi per i datori di lavoro che assumono, a partire dall'1 luglio 2014 e fino al 30 giugno 2015, giovani lavoratori agricoli di età tra i 18 e 35 anni, senza un lavoro regolarmente registrato da almeno 6 mesi e senza un diploma di istruzione secondaria di secondo grado. Il contratto di assunzione deve essere a tempo indeterminato ovvero con durata almeno triennale;

•
una detrazione d'imposta nella misura del 19% delle spese sostenute per i canoni d'affitto dei terreni agricoli nel limite di euro 80 per ciascun ettaro affittato e fino ad un massimo di euro 1.200 all'anno, in favore di coltivatori diretti e IAP di età inferiore ai 35 anni;

•
la rivalutazione dei redditi dei terreni, per la generalità dei contribuenti, è fissata al 30% per il 2015 e al 7% a decorrere dal 2016; per quanto riguarda i coltivatori diretti e gli IAP è stata invece modificata solamente la rivalutazione da effettuare nel 2015, che è salita dal 5% al 10%.

RISCOSSIONE E VERSAMENTI

Riapertura della rateizzazione Equitalia

D.L. 24 aprile 2014, n. 66, convertito con modifiche dalla legge 23 giugno 2014, n. 89, art. 11-bis; Equitalia, Comunicato stampa 3 luglio 2014

Con un Comunicato stampa del 3 luglio, Equitalia ha precisato che per effetto delle novità introdotte in materia di rateizzazione di debiti tributari dall'art. 11-bis del D.L. 24 aprile 2014, n. 66, i contribuenti decaduti dal beneficio della rateazione perché non in regola con i pagamenti alla data del 22 giugno 2013, potranno presentare entro il 31 luglio 2014 una nuova istanza di rateizzazione fino a 72 rate mensili.

A tal fine sono stati predisposti appositi modelli, reperibili sul sito dell'agente della riscossione.

Il nuovo piano di rateazione non sarà prorogabile e il debitore decadrà dallo stesso in caso di mancato pagamento di due rate (e non otto, come nel nuovo regime "ordinario"), anche non consecutive.

IRPEF

Abrogata la ritenuta alla fonte del 20% sui redditi degli investimenti esteri

D.L. 24 aprile 2014, n. 66, convertito con modificazioni in legge 23 giugno 2014, n. 89, artt. 3 e 4; Agenzia delle Entrate, Circolare 27 giugno 2014, n. 19/E

Il D.L. 24 aprile 2014, n. 66 che ha previsto, a decorrere dal 1° luglio 2014, l’aumento dal 20 al 26% dell’aliquota di tassazione dei redditi di natura finanziaria (salvo il mantenimento di misure di favore per determinate fattispecie meritevoli di tutela) ha anche abrogato la disposizione (contenuta nella disciplina del monitoraggio fiscale) che aveva introdotto una ritenuta alla fonte del 20% sui redditi degli investimenti esteri e delle attività estere di natura finanziaria riscossi per il tramite di intermediari italiani.

(Vedi l’Approfondimento)

IMMOBILI

Scatta il 1° luglio la riduzione automatica dei canoni di locazione passivi della P.A.

D.L. 24 aprile 2014, n. 66, convertito con modificazioni in legge 23 giugno 2014, n. 89, art. 24

La legge 23 giugno 2014, n. 89 (“spending review”) ha anticipato dal 1° gennaio 2015 al 1° luglio 2014 il termine a decorrere dal quale opera la riduzione automatica dei canoni di locazione aventi ad oggetto immobili ad uso istituzionale, stipulati non solo dalle amministrazioni centrali, ma da tutte le pubbliche amministrazioni.

Ne deriva che per i canoni di affitto degli immobili utilizzati per fini istituzionali da Stato, Regioni, Province, Comuni, scuole, università, Camere di commercio, ASL ecc., già dal 1° luglio 2014 è scattata la riduzione nella misura del 15%, rispetto a quanto annualmente concordato. La riduzione del canone opera automaticamente, anche in deroga alle eventuali clausole difformi apposte dalle parti.

Resta salvo in ogni caso il diritto di recesso da parte del proprietario.

La legge prevede inoltre che le amministrazioni e gli organi costituzionali possano recedere dai contratti di locazione di immobili in corso alla data di entrata in vigore della legge comunicando il recesso entro il prossimo 31 luglio. Il recesso si perfezionerà decorsi 180 giorni dalla data del preavviso, anche in deroga ad eventuali clausole contrattuali che lo limitino o lo escludano.

TRIBUTI LOCALI

Approvato il Modello di dichiarazione IMU-TASI per gli enti non commerciali

D.M. 26 giugno 2014

E’ stato approvato il Modello di dichiarazione IMU-TASI per gli enti non commerciali.

I termini per la presentazione della dichiarazione sono:

•
il 30 giugno dell'anno successivo a quello in cui il possesso degli immobili ha avuto inizio ovvero siano intervenute variazioni rilevanti ai fini della determinazione dell'imposta;

•
il 30 settembre 2014 per gli anni 2012 e 2013.

IMPOSTA DI BOLLO

Fatture emesse dalle ASP soggette all'imposta di bollo

Agenzia delle Entrate, Risoluzione 30 giugno 2014, n. 67

L'Agenzia delle Entrate ha precisato che le fatture emesse dalle Aziende per i Servizi alla Persona (ASP) nei confronti dei degenti delle case di riposo, per le rette di ricovero, esenti dall'IVA, non beneficiano dell'esenzione dall'imposta di bollo.

Su tali fatture quindi, se di importo superiore ad euro 77,47, va applicata l'imposta di bollo di euro 2,00.

SOCIETÀ

S.p.a. e S.r.l.: novità in materia di capitale sociale e collegio sindacale

D.L. 24 giugno 2014, n. 91

Il D.L. 91/2014 (c.d. decreto “competitività”), in vigore dal 25 giugno 2014, prevede importanti novità per le società per azioni e per le società a responsabilità limitata:

· per le S.p.a. è ridotto il capitale sociale minimo da 120.000 a 50.000 euro;

· per le S.r.l. è abrogato l’obbligo di nomina dell’organo di controllo o del revisore, nei casi in cui il capitale sociale sia non inferiore al capitale sociale minimo previsto per le società per azioni.

Per le S.p.A. è inoltre previsto che gli statuti possano disporre, per un periodo limitato, che sia attribuito voto maggiorato, fino a un massimo di due voti, per ciascuna azione appartenuta al medesimo soggetto.

Per quanto riguarda le società a responsabilità limitata precisiamo che resta l’obbligo di nomina dell’organo di controllo o del revisore nei casi previsti dall’art. 2477, comma 3, del codice civile e quindi quando la società:

· è tenuta alla redazione del bilancio consolidato;

· controlla altre società tenute alla revisione legale dei conti;

· supera, per due esercizi consecutivi, i parametri che obbligano la società alla redazione del bilancio in forma ordinaria, ai sensi dell’art. 2435-bis.

	APPROFONDIMENTI

AGEVOLAZIONI
Il bonus “nuovi investimenti” del Decreto “competitività”
Il D.L. 91/2014 (c.d. decreto “competitività”), in vigore dal 25 giugno 2014, ripropone, con alcune novità, l'incentivo per gli investimenti in beni strumentali realizzati da titolari di reddito di impresa (ex “Tremonti-ter”).

Soggetti beneficiari - L’incentivo è riconosciuto a tutti i titolari di reddito d’impresa (ditte individuali, società di persone e di capitali, cooperative, stabili organizzazioni in Italia di imprese estere).

Investimenti agevolabili - Rilevano tutte le acquisizioni (in proprietà o in leasing) di beni strumentali compresi nella divisione 28 della Tabella Ateco 2007 (sono esclusi tutti gli immobili e i beni immateriali) destinati a strutture produttive ubicate in Italia, effettuati nel periodo compreso tra il 25 giugno 2014 ed il 30 giugno 2015 (considerando i criteri imputazione temporale previsti dall'art. 109 del Testo unico e quindi la data di consegna o spedizione dei beni, o la data di ultimazione delle prestazioni per gli investimenti realizzati in appalto).

L’incentivo - È rappresentato da un credito d’imposta pari al 15% delle spese sostenute nel periodo in eccedenza rispetto alla media degli analoghi investimenti realizzati nei cinque periodi d’imposta precedenti. La media va calcolata escludendo dal computo il periodo d’imposta in cui l’investimento effettuato è stato maggiore.

Non si considerano gli acquisti di costo unitario inferiore a 10mila euro.

Per i soggetti con periodo d’imposta coincidente con l’anno solare, per gli investimenti realizzati nel 2014, si calcolerà la media del periodo 2009-2013 (scartando l’anno con l’importo più elevato); per gli investimenti del primo semestre 2015, andrà calcolata la media sul quinquennio 2010-2014, sempre con esclusione dell'annualità più elevata.

Procedura - Il credito d’imposta potrà essere utilizzato in compensazione in F24, senza limitazioni, in tre rate annuali a decorrere dal 1° gennaio del secondo anno successivo a quello dell'investimento; quindi il credito d’imposta relativo ad investimenti effettuati nel 2014 potrà essere utilizzato (in tre rate annuali) a decorrere dal 1° gennaio 2016 (1° gennaio 2017 per gli investimenti del primo semestre 2015).

Il credito di imposta andrà contabilizzato per competenza e non concorre a formare il reddito di impresa né l'imponibile IRAP.

L'agevolazione non spetta se i beni da cui deriva risultino ceduti o destinati a finalità extra-imprenditoriali prima del secondo esercizio successivo all'acquisto; per gli investimenti del 2014, dunque, il vincolo di possesso permane fino al 31 dicembre 2015. L’agevolazione è inoltre revocata qualora i beni siano trasferiti, entro il termine per gli accertamenti (31 dicembre del quarto anno successivi a quello di presentazione del modello Unico), a strutture produttive oltrefrontiera; per gli investimenti del 2014, il termine arriva quindi al 31 dicembre 2019.

Start up - L'incentivo spetta anche alle imprese costituite da meno di cinque esercizi, che calcoleranno l'eccedenza di investimenti rispetto alla media di tutti gli anni dalla loro costituzione (escluso quello con acquisti maggiori). Per le imprese che inizieranno l'attività dopo il 25 giugno 2014, l'intero importo degli investimenti in beni nuovi effettuati nei periodi agevolati (fino cioè al 30 giugno 2015) sarà rilevante per il calcolo del credito di imposta del 15%.

Si riporta in seguito la divisione 28 della tabella Ateco 2007 dalla quale si possono desumere le tipologie di beni ricompresi nell’agevolazione.

28 FABBRICAZIONE DI MACCHINARI ED APPARECCHIATURE NCA

28.1 FABBRICAZIONE DI MACCHINE DI IMPIEGO GENERALE

28.11 Fabbricazione di motori e turbine (esclusi i motori per aeromobili, veicoli e motocicli)

28.11.1 Fabbricazione di motori a combustione interna (incluse parti e accessori ed esclusi i motori destinati ai mezzi di trasporto su strada e ad aeromobili)

28.11.11 Fabbricazione di motori a combustione interna (esclusi i motori destinati ai mezzi di trasporto su strada e ad aeromobili)

28.11.12 Fabbricazione di pistoni, fasce elastiche, carburatori e parti simili di motori a combustione interna

28.11.2 Fabbricazione di turbine e turboalternatori (incluse parti e accessori)

28.11.20 Fabbricazione di turbine e turboalternatori (incluse parti e accessori)

28.12 Fabbricazione di apparecchiature fluidodinamiche

28.12.0 Fabbricazione di apparecchiature fluidodinamiche

28.12.00 Fabbricazione di apparecchiature fluidodinamiche

28.13 Fabbricazione di altre pompe e compressori

28.13.0 Fabbricazione di altre pompe e compressori

28.13.00 Fabbricazione di altre pompe e compressori

28.14 Fabbricazione di altri rubinetti e valvole

28.14.0 Fabbricazione di altri rubinetti e valvole

28.14.00 Fabbricazione di altri rubinetti e valvole

28.15 Fabbricazione di cuscinetti, ingranaggi e organi di trasmissione (esclusi quelli idraulici)

28.15.1 Fabbricazione di organi di trasmissione (esclusi quelli idraulici e quelli per autoveicoli, aeromobili e motocicli)

28.15.10 Fabbricazione di organi di trasmissione (esclusi quelli idraulici e quelli per autoveicoli, aeromobili e motocicli)

28.15.2 Fabbricazione di cuscinetti a sfere

28.15.20 Fabbricazione di cuscinetti a sfere

28.2 FABBRICAZIONE DI ALTRE MACCHINE DI IMPIEGO GENERALE

28.21 Fabbricazione di forni, bruciatori e sistemi di riscaldamento

28.21.1 Fabbricazione di forni, fornaci e bruciatori

28.21.10 Fabbricazione di forni, fornaci e bruciatori

28.21.2 Fabbricazione di sistemi di riscaldamento

28.21.21 Fabbricazione di caldaie per riscaldamento

28.21.29 Fabbricazione di altri sistemi per riscaldamento

28.22 Fabbricazione di macchine e apparecchi di sollevamento e movimentazione

28.22.0 Fabbricazione di macchine e apparecchi di sollevamento e movimentazione

28.22.01 Fabbricazione di ascensori, montacarichi e scale mobili

28.22.02 Fabbricazione di gru, argani, verricelli a mano e a motore, carrelli trasbordatori, carrelli elevatori e piattaforme girevoli

28.22.03 Fabbricazione di carriole

28.22.09 Fabbricazione di altre macchine e apparecchi di sollevamento e movimentazione

28.23 Fabbricazione di macchine ed attrezzature per ufficio (esclusi computer e unità periferiche)

28.23.0 Fabbricazione di macchine ed attrezzature per ufficio (esclusi computer e unità periferiche)

28.23.01 Fabbricazione di cartucce toner

28.23.09 Fabbricazione di macchine ed altre attrezzature per ufficio (esclusi computer e periferiche)

28.24 Fabbricazione di utensili portatili a motore

28.24.0 Fabbricazione di utensili portatili a motore

28.24.00 Fabbricazione di utensili portatili a motore

28.25 Fabbricazione di attrezzature di uso non domestico per la refrigerazione e la ventilazione

28.25.0 Fabbricazione di attrezzature di uso non domestico per la refrigerazione e la ventilazione; fabbricazione di condizionatori domestici fissi

28.25.00 Fabbricazione di attrezzature di uso non domestico per la refrigerazione e la ventilazione; fabbricazione di condizionatori domestici fissi

28.29 Fabbricazione di altre macchine di impiego generale nca

28.29.1 Fabbricazione di bilance e di macchine automatiche per la vendita e la distribuzione (incluse parti staccate e accessori)

28.29.10 Fabbricazione di bilance e di macchine automatiche per la vendita e la distribuzione (incluse parti staccate e accessori)

28.29.2 Fabbricazione di macchine e apparecchi per le industrie chimiche, petrolchimiche e petrolifere (incluse parti e accessori)

28.29.20 Fabbricazione di macchine e apparecchi per le industrie chimiche, petrolchimiche e petrolifere (incluse parti e accessori)

28.29.3 Fabbricazione di macchine automatiche per la dosatura, la confezione e per l'imballaggio (incluse parti e accessori)

28.29.30 Fabbricazione di macchine automatiche per la dosatura, la confezione e per l'imballaggio (incluse parti e accessori)

28.29.9 Fabbricazione di macchine di impiego generale ed altro materiale meccanico nca

28.29.91 Fabbricazione di apparecchi per depurare e filtrare liquidi e gas per uso non domestico

28.29.92 Fabbricazione di macchine per la pulizia (incluse le lavastoviglie) per uso non domestico

28.29.93 Fabbricazione di livelle, metri doppi a nastro e utensili simili, strumenti di precisione per meccanica (esclusi quelli ottici)

28.29.99 Fabbricazione di altro materiale meccanico e di altre macchine di impiego generale nca

28.3 FABBRICAZIONE DI MACCHINE PER L'AGRICOLTURA E LA SILVICOLTURA

28.30 Fabbricazione di macchine per l'agricoltura e la silvicoltura

28.30.1 Fabbricazione di trattori agricoli

28.30.10 Fabbricazione di trattori agricoli

28.30.9 Fabbricazione di altre macchine per l'agricoltura, la silvicoltura e la zootecnia

28.30.90 Fabbricazione di altre macchine per l'agricoltura, la silvicoltura e la zootecnia

28.4 FABBRICAZIONE DI MACCHINE PER LA FORMATURA DEI METALLI E DI ALTRE MACCHINE UTENSILI

28.41 Fabbricazione di macchine utensili per la formatura dei metalli

28.41.0 Fabbricazione di macchine utensili per la formatura dei metalli (incluse parti e accessori ed escluse le parti intercambiabili)

28.41.00 Fabbricazione di macchine utensili per la formatura dei metalli (incluse parti e accessori ed escluse le parti intercambiabili)

28.49 Fabbricazione di altre macchine utensili

28.49.0 Fabbricazione di altre macchine utensili (incluse parti e accessori)

28.49.01 Fabbricazione di macchine per la galvanostegia

28.49.09 Fabbricazione di altre macchine utensili (incluse parti e accessori) nca

28.9 FABBRICAZIONE DI ALTRE MACCHINE PER IMPIEGHI SPECIALI

28.91 Fabbricazione di macchine per la metallurgia

28.91.0 Fabbricazione di macchine per la metallurgia (incluse parti e accessori)

28.91.00 Fabbricazione di macchine per la metallurgia (incluse parti e accessori)

28.92 Fabbricazione di macchine da miniera, cava e cantiere

28.92.0 Fabbricazione di macchine da miniera, cava e cantiere (incluse parti e accessori)

28.92.01 Fabbricazione di macchine per il trasporto a cassone ribaltabile per impiego specifico in miniere, cave e cantieri

28.92.09 Fabbricazione di altre macchine da miniera, cava e cantiere (incluse parti e accessori)

28.93 Fabbricazione di macchine per l'industria alimentare, delle bevande e del tabacco

28.93.0 Fabbricazione di macchine per l'industria alimentare, delle bevande e del tabacco (incluse parti e accessori)

28.93.00 Fabbricazione di macchine per l'industria alimentare, delle bevande e del tabacco (incluse parti e accessori)

28.94 Fabbricazione di macchine per le industrie tessili, dell'abbigliamento e del cuoio (incluse parti e accessori)

28.94.1 Fabbricazione di macchine tessili, di macchine e di impianti per il trattamento ausiliario dei tessili, di macchine per cucire e per maglieria (incluse parti e accessori)

28.94.10 Fabbricazione di macchine tessili, di macchine e di impianti per il trattamento ausiliario dei tessili, di macchine per cucire e per maglieria (incluse parti e accessori)

28.94.2 Fabbricazione di macchine e apparecchi per l'industria delle pelli, del cuoio e delle calzature (incluse parti e accessori)

28.94.20 Fabbricazione di macchine e apparecchi per l'industria delle pelli, del cuoio e delle calzature (incluse parti e accessori)

28.94.3 Fabbricazione di apparecchiature e di macchine per lavanderie e stirerie (incluse parti e accessori)

28.94.30 Fabbricazione di apparecchiature e di macchine per lavanderie e stirerie (incluse parti e accessori)

28.95 Fabbricazione di macchine per l'industria della carta e del cartone (incluse parti e accessori)

28.95.0 Fabbricazione di macchine per l'industria della carta e del cartone (incluse parti e accessori)

28.95.00 Fabbricazione di macchine per l'industria della carta e del cartone (incluse parti e accessori)

28.96 Fabbricazione di macchine per l'industria delle materie plastiche e della gomma (incluse parti e accessori)

28.96.0 Fabbricazione di macchine per l'industria delle materie plastiche e della gomma (incluse parti e accessori)

28.96.00 Fabbricazione di macchine per l'industria delle materie plastiche e della gomma (incluse parti e accessori)

28.99 Fabbricazione di macchine per impieghi speciali nca (incluse parti e accessori)

28.99.1 Fabbricazione di macchine per la stampa e la legatoria (incluse parti e accessori)

28.99.10 Fabbricazione di macchine per la stampa e la legatoria (incluse parti e accessori)

28.99.2 Fabbricazione di robot industriali per usi molteplici (incluse parti e accessori)

28.99.20 Fabbricazione di robot industriali per usi molteplici (incluse parti e accessori)

28.99.3 Fabbricazione di apparecchi per istituti di bellezza e centri di benessere

28.99.30 Fabbricazione di apparecchi per istituti di bellezza e centri di benessere

28.99.9 Fabbricazione di altre macchine per impieghi speciali nca (incluse parti e accessori)

28.99.91 Fabbricazione di apparecchiature per il lancio di aeromobili, catapulte per portaerei e apparecchiature simili

28.99.92 Fabbricazione di giostre, altalene ed altre attrezzature per parchi di divertimento

28.99.93 Fabbricazione di apparecchiature per l'allineamento e il bilanciamento delle ruote; altre apparecchiature per il bilanciamento

28.99.99 Fabbricazione di altre macchine ed attrezzature per impieghi speciali nca (incluse parti e accessori)

IRPEF

La nuova tassazione dei redditi di natura finanziaria

Il D.L. n. 66 del 2014 ha modificato l’aliquota di tassazione dei redditi di natura finanziaria, a decorrere dal 1° luglio 2014.

Conti correnti, depositi bancari e postali, obbligazioni - L’aliquota di tassazione sale dal 20% al 26% sugli interessi e altri proventi di conti correnti, depositi bancari e postali, maturati dal 1° luglio 2014. La nuova misura è valida anche per i redditi derivanti da obbligazioni, titoli simili e cambiali finanziarie previste dall’art. 26 del D.P.R. n. 600 del 1973 e sugli interessi, premi e altri proventi derivanti dalle obbligazioni, indicate nell’art. 2, comma 1 del D.Lgs. n. 239 del 1996, maturati a partire dal 1° luglio 2014, indipendentemente dalla data di emissione dei titoli.

Redditi finanziari - Dal 1° luglio 2014 sale al 26% anche l’aliquota di tassazione per i redditi diversi di natura finanziaria, con esclusione delle plusvalenze relative a partecipazioni qualificate indicate dalla lettera c) dell’art. 67 del Tuir.

Al fine di evitare che l’aumento dell’aliquota incida sui redditi maturati antecedentemente al 1° luglio 2014, è prevista la possibilità di affrancare il costo o il valore di acquisto delle attività finanziarie possedute al 30 giugno 2014, con il versamento di un’imposta sostitutiva del 20% sulle plusvalenze latenti.

Le deroghe - Rimane confermata l’aliquota del 12,5% per i titoli pubblici italiani (come titoli del debito pubblico, Boc, Bor, Bop, buoni fruttiferi postali emessi dalla Cassa Depositi e Prestiti) e titoli equiparati, emessi da organismi internazionali, nonché per le obbligazioni emesse da Stati esteri white list e da loro enti territoriali. Per questi ultimi, l’aliquota di tassazione passa dal 20% al 12,5%, con riferimento agli interessi e ad altri proventi maturati a partire dal 1° luglio 2014 e alle plusvalenze derivanti dalla loro cessione o rimborso realizzate dalla stessa data.

E’ abrogata la ritenuta del 20%, prevista per gli investimenti detenuti all’estero e per le attività estere di natura finanziaria. L’abrogazione esplica effetti anche ai fini dell’esonero dall’obbligo di compilazione del quadro RW da parte dei contribuenti e di segnalazione da parte degli intermediari.

L’esonero è previsto:

1. per le attività finanziarie e patrimoniali affidate in gestione o in amministrazione agli intermediari finanziari residenti;

2. per i contratti produttivi di redditi di natura finanziaria conclusi attraverso l’intervento degli intermediari finanziari residenti in qualità di controparti ovvero come mandatari di una delle controparti contrattuali;

3. per le attività finanziarie e patrimoniali i cui redditi siano riscossi attraverso l’intervento degli intermediari residenti.

In tutti e tre i casi l’esonero dagli obblighi di monitoraggio compete a condizione che i redditi di natura finanziaria e patrimoniale siano stati assoggettati a tassazione mediante l’applicazione dell’imposta sostitutiva nell’ambito dei regimi del risparmio amministrato o gestito, delle imposte sostitutive o delle ritenute a titolo d’imposta o d’acconto.

	PRINCIPALI SCADENZE

	Data scadenza
	Ambito
	Attività
	Soggetti obbligati
	Modalità

	Mercoledì 16 luglio 2014
	IRPEF
	Versamento ritenute alla fonte sui redditi di lavoro dipendente e assimilati, provvigioni, indennità di cessazione del rapporto di agenzia e di collaborazione coordinata e continuativa corrisposti nel mese precedente
	Sostituti d'imposta
	Mod. F 24 on line

	Mercoledì 16 luglio 2014
	IRPEF
	Versamento addizionale regionale: rata addizionale regionale trattenuta ai lavoratori dipendenti sulle competenze del mese precedente od in unica soluzione a seguito delle operazioni di cessazione del rapporto di lavoro
	Sostituti d'imposta
	Mod. F 24 on line

	Mercoledì 16 luglio 2014
	IRPEF
	Versamento addizionale comunale: versamento delle rate dell’addizionale comunale previsto in forma di acconto e saldo. In caso di cessazione del rapporto di lavoro in corso d’anno, l’addizionale residua dovuta è versata in un’unica soluzione
	Sostituti d'imposta
	Mod. F 24 on line

	Giovedì 31 luglio 2014
	IRPEF
	Presentazione modello 770
	Sostituti d'imposta
	Telematico

	Giovedì 31 luglio 2014
	IVA
	Presentazione modello per richiesta di rimborso/compensazione dell'IVA a credito del trimestre precedente
	Soggetti IVA
	Telematico

	Giovedì 31 luglio 2014
	
	Presentazione istanza per concessione di un nuovo piano di rateazione dei debiti tributari, fino a 72 rate mensili
	Contribuenti decaduti dal beneficio della rateazione entro il 22 giugno 2013

	Presentazione modello
· mediante raccomandata A/R,

ovvero
· a mano presso uno degli sportelli territorialmente competenti o specificati negli atti inviati da Equitalia.

Studio Tozzi & C. S.a.s.[image: image1.wmf]
Tutti i diritti di sfruttamento economico dell’opera appartengono a Cesi Multimedia S.r.l. L’elaborazione dei testi, anche se curata con scrupolosa attenzione, non può comportare specifiche responsabilità per eventuali involontari errori o inesattezze.

La riproduzione, in tutto o in parte, nonché ogni altra forma di diffusione della presente circolare, è consentita purché accompagnata dall'indicazione della società produttrice.

PAGE
1
Via del Mare, 2/D (2° Piano) - 00040 Pomezia (Roma) - Cod. Fisc. e P.Iva 05909441007

Tel. 069106436 - 069106276 – 0691604127 - Fax 0691623016

e-mail - studiotozzi@tin.it – sito: www.studiotozzisas.it
[image: image1.wmf]

[image: image2.wmf][image: image3.wmf]