

FIAT CHRYSLER AUTOMOBILES

Disegno di Legge di Stabilità 2016

Super Ammortamento

Cari Titolari e Venditori,

Con la presente è nostra intenzione fornire un primo sintetico quadro della disposizione sul “**super-ammortamento**” previsto nel disegno di legge di stabilità 2016, approvato dal Consiglio dei Ministri il 15.10.2015 e, successivamente, presentato al Senato per l’avvio dell’esame parlamentare.

Il Super-ammortamento rappresenta un concreto vantaggio fiscale per gli acquisti di beni strumentali e quindi anche di Veicoli Commerciali. Nel seguente documento abbiamo cercato di semplificare e rendere più chiaro il vantaggio per il cliente.

La Legge di Stabilità entrerà in vigore a partire dal 1 Gennaio 2016

Infine precisiamo che il disegno di legge è stato assegnato in sede referente alla Commissione Bilancio del Senato e potrà quindi essere suscettibile di piccole modifiche nel corso dei lavori parlamentari che dovranno concludersi entro fine anno 2015.

Contenuti:

Il disegno di Legge di Stabilità 2016 prevede una misura agevolativa per imprese e professionisti data dal super ammortamento.

La norma prevede che, ai fini delle imposte sui redditi, i soggetti titolari di reddito d'impresa e i soggetti esercenti arti e professioni che effettuino, dal 15 ottobre 2015 al 31 dicembre 2016, investimenti in beni materiali strumentali nuovi, il costo di acquisizione sia maggiorato del 40% (con esclusivo riferimento alla determinazione delle quote di ammortamento).

Agevolazione:

In sostanza se il costo d'acquisto di un bene strumentale è pari a 100, il costo deducibile ai fini dell'ammortamento fiscale sarà pari a 140.

I "super-ammortamenti al 140%", applicabili per periodi fino a 5 anni, agevoleranno anche gli investimenti avviati prima del 15 ottobre 2015, purché la consegna sia avvenuta a partire da questa data.

Inoltre per sfruttare al massimo il beneficio fiscale, i beni strumentali non dovranno essere venduti prima della fine del periodo di ammortamento.

A chi si rivolge:

Soggetti titolari di reddito d'impresa ed esercenti arti e professioni.
(in pratica soggetti che producono redditi d'impresa e redditi di lavoro autonomo e che effettuano investimenti produttivi).

Periodo:

Investimenti effettuati nel periodo 15.10.2015 – 31.12.2016.
Ai fini dell'agevolazione farà fede la data di fattura di acquisto o di contratto di leasing.

Su Cosa si Applica:

Tutti i beni materiali strumentali nuovi compresi i Veicoli Commerciali.

Per i veicoli commerciali il principale vantaggio si ottiene nei casi di acquisto in proprietà e leasing; il beneficio consiste nella maggiorazione del costo di acquisizione del 40%, con esclusivo riferimento alle quote di ammortamento e ai canoni di locazione finanziaria.

Super Ammortamento

Esempio:

A) Acquisto in Proprietà

- Un'azienda acquista un veicolo commerciale, destinato ad essere utilizzato esclusivamente come bene strumentale nell'attività propria dell'impresa, per un totale imponibile in fattura di **30.000 Euro Detax**.
- In precedenza l'azienda poteva dedurre (100% del bene) quote, così ripartite, nei 5 anni:
 - 3.750 Euro per il primo anno (12,5%);
 - 7.500 Euro per il secondo anno (25%)
 - 7.500 Euro per il terzo anno (25%)
 - 7.500 Euro per il quarto anno (25%)
 - 3.750 Euro per il quinto anno (12,5%).
- In virtù del Disegno di Legge di Stabilità la stessa azienda potrà dedurre, ai fini fiscali, l'importo di **42.000 Euro**, 30.000 (100% del bene) + 12.000 (Extra 40% del bene), sempre nei 5 anni, così ripartiti:
 - 5.250 Euro per il primo anno (12,5%);
 - 10.500 Euro per il secondo anno (25%)
 - 10.500 Euro per il terzo anno (25%)
 - 10.500 Euro per il quarto anno (25%)
 - 5.250 Euro per il quinto anno (12,5%)
- Quindi l'azienda potrà beneficiare di una maggiore deduzione dei costi pari a 12.000 Euro.

Super Ammortamento

Esempio:

B) Acquisto in Leasing ad **Alto Valore Residuo** Ducato 28Q 48 mesi – Anticipo **ZERO**

Modello	Listino * Iva esclusa	Sconto Cliente max	Prezzo di Vendita Promo Iva Esclusa	Tasso	Durata	Alto Valore Residuo	Canone Totale FCAB Iva esclusa	Canone Q. Capitale Iva Esclusa
N. Ducato 290.SLG.4	22.300,00	29,00%	€ 15.833,00	2,95	48	25%	241,00	214,00

* il prezzo di listino non è aggiornato

48 mesi Mesi			
Canone Totale (con interessi) iva esclusa	Canone (Q. Capitale) iva esclusa	Deduzione (+40%)	Totale Dedotto
€ 2.892,00	€ 2.568,00	€ 1.027,20	€ 3.919,20
€ 2.892,00	€ 2.568,00	€ 1.027,20	€ 3.919,20
€ 2.892,00	€ 2.568,00	€ 1.027,20	€ 3.919,20
€ 2.892,00	€ 2.568,00	€ 1.027,20	€ 3.919,20
Totale			€ 15.676,80

- Il 40 % si applica sul canone (quota capitale)
- Il 100% si applica sul canone totale (capitale + interessi)

Il Totale Dedotto del Cliente alla fine dei 4 anni è la quasi totalità del prezzo di Vendita

Super Ammortamento

Esempio:

B) Acquisto in Leasing a **Basso Valore Residuo** Ducato 28Q 48 mesi – Anticipo **ZERO**

Modello	Listino Iva esclusa	Sconto Cliente max	Prezzo di Vendita Promo Iva Esclusa	Tasso	Durata	Basso Valore Residuo	Canone Totale FCAB Iva esclusa	Canone Q. Capitale Iva Esclusa
N. Ducato 290.SLG.4	22.300,00	29,00%	€ 15.833,00	2,95	48	10%	319,00	297,00

* il prezzo di listino non è aggiornato

48 mesi Mesi			
Canone Totale (con interessi) Iva esclusa	Canone (Q. Capitale) Iva esclusa	Deduzione (+40%)	Totale Dedotto
€ 3.828,00	€ 3.564,00	€ 1.425,60	€ 5.253,60
€ 3.828,00	€ 3.564,00	€ 1.425,60	€ 5.253,60
€ 3.828,00	€ 3.564,00	€ 1.425,60	€ 5.253,60
€ 3.828,00	€ 3.564,00	€ 1.425,60	€ 5.253,60
Totale			€ 21.014,40

- Il 40 % si applica sul canone (quota capitale)
- Il 100% si applica sul canone totale (capitale + interessi)

Il Totale Dedotto del Cliente alla fine dei 4 anni è di 5.181 € superiore rispetto al prezzo di Vendita

In considerazione delle nuove disposizioni agevolative previste dal Decreto di Stabilità, la leva fiscale comporta maggiori vantaggi per tutti: la tua concessionaria e i tuoi clienti in quanto...

- **permette al cliente vantaggi economici** (la maggior deducibilità si ottiene con il Leasing a Basso Valore Residuo)
- **agevola la finalizzazione della vendita** con una minore concentrazione sullo sconto

SFRUTTIAMO DA SUBITO QUESTA OPPORTUNITA'!!