

**Scheda LEGGE 28 dicembre 2015, n. 208. Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato (legge di stabilità 2016).
Selezione di norme che in senso lato sono interessanti per l'industria.**

CC. 21-24: esenzione IMU per i macchinari imbullonati e i terreni agricoli

Viene previsto che “A decorrere 1° gennaio 2016, la determinazione della rendita catastale degli immobili a destinazione speciale e particolare, censibili nelle categorie catastali dei gruppi D ed E, è effettuata, tramite stima diretta, tenendo conto del suolo e delle costruzioni, nonché degli elementi ad essi strutturalmente connessi che ne accrescono la qualità e l'utilità, nei limiti dell'ordinario apprezzamento. Sono esclusi dalla stessa stima diretta macchinari, congegni, attrezzature ed altri impianti, funzionali allo specifico processo produttivo”. Sono inoltre previste norme per la rideterminazione della stessa rendita catastale in virtù della predetta esenzione.

CC 61-64: riduzione Ires

L'imposta sui redditi delle società dal 1° gennaio 2017 scenderà dal 27,5 al 24%.

CC 74 e 75: detrazioni fiscali per interventi di ristrutturazione edilizia, riqualificazione energetica e acquisto di mobili

Vengono prorogate a tutto il 2016 le detrazioni fiscali per ristrutturazione edilizia, riqualificazione energetica e acquisto di mobili. Quest'ultima, per i mobili, è usufruibile da nuclei familiari esistenti da almeno tre anni e nel limite di 16000 euro. La restituzione è sempre nell'arco di 10 anni.

CC 85 e 86: incentivi per rottamazione Camper

Sono previsti, per tutto il 2016, incentivi fino ad 8000 euro, sotto forma di sconto sul prezzo di un nuovo automezzo, per la rottamazione di Camper categoria “euro 0, 1 e 2”, sostituiti con veicoli non inferiori ad “euro 5”.

CC 87-90: estensione detrazioni fiscali

Viene estesa anche agli IACP e ad organismi con le stesse finalità la possibilità di detrazioni fiscali per l'acquisto di impianti multimediali per il miglioramento energetico delle abitazioni.

CC 91-97: Super ammortamenti

Viene elevata al 140% la quota di ammortamento per i soggetti titolari di reddito d'impresa e per gli esercenti arti e professioni che effettuano investimenti in beni

materiali strumentali nuovi dal 15 ottobre 2015 al 31 dicembre 2016. In pratica, il costo di acquisizione è maggiorato del 40 per cento con esclusivo riferimento alle quote di ammortamento e ai canoni di locazione finanziaria. Tale norma si applica anche alle autovetture in locazione finanziaria.

CC 98-108: Credito di imposta per macchinari e impianti produttivi nel Sud

Dal 1° gennaio 2016 al 31 dicembre 2019 viene prevista la possibilità di usufruire di un credito di imposta pari al 10, 15 o 20% in base alla dimensione di impresa, relativi all'acquisto, anche mediante contratti di locazione finanziaria, di macchinari, impianti e attrezzature varie destinati a strutture produttive già esistenti o che vengono impiantate nel territorio.

CC 182-191: Regime fiscale dei premi di produttività

Viene ripristinata l'agevolazione fiscale al 10% forfetario per i premi di produttività fino a 2000 euro annui, per i redditi lordi fino a 50000 euro, erogati sulla base di accordi aziendali o territoriali stipulati da associazioni sindacali comparativamente più rappresentative sul piano nazionale, o dalle loro Rsa o Rsu.

Viene inoltre previsto che non concorrono a formare il reddito l'utilizzo di beni e di servizi erogati dal datore di lavoro alla generalità dei dipendenti o a specifiche categorie (es. borse di studio, asili aziendali, ludoteche, centri estivi e/o invernali, ecc.).

CC 192-198: Valorizzazione dei beni sequestrati e confiscati alla criminalità organizzata e Fondo per le aziende sequestrate e confiscate

Viene prevista la possibilità di rafforzamento delle competenze interne all'Agenzia nazionale per l'amministrazione e la destinazione dei beni sequestrati e confiscati alla criminalità organizzata, per favorire la valorizzazione dei beni.

Per ciascun anno del triennio 2016-2018 è autorizzata la spesa di 10 milioni di euro al fine di assicurare alle aziende sequestrate e confiscate alla criminalità organizzata la continuità del credito bancario e l'accesso al medesimo, il sostegno agli investimenti e agli oneri necessari per gli interventi di ristrutturazione aziendale, la tutela dei livelli occupazionali, la promozione di misure di emersione del lavoro irregolare, la tutela della salute e della sicurezza del lavoro, il sostegno alle cooperative previste dall'art. 48, c. 3, let. c), e c. 8, let. a), del dlgs 6/9/2011, n. 159.

Tali risorse sono ripartite per il 30% al Fondo di garanzia delle pmi e per il 70% al Fondo per la crescita sostenibile.

CC 199-202: Fondo per le aziende vittime di mancati pagamenti

Presso il Ministero dello sviluppo economico è istituito il Fondo per il credito alle aziende vittime di mancati pagamenti, con una dotazione di 10 milioni di euro annui

per il triennio 2016-2018. Possono accedere al Fondo le aziende vittime, in procedimenti penali, di truffe, estorsione, insolvenza fraudolenta, false comunicazioni sociali, da parte di altre imprese.

CC 239-242: modifiche ricerche per idrocarburi

Le attività di ricerca, prospezione e coltivazione di giacimenti di idrocarburi liquidi e gassosi vengono vietate nelle zone di mare poste entro le dodici miglia dalle linee di costa dell'intero perimetro costiero nazionale e dal perimetro esterno delle aree marine e costiere protette. Il dispositivo riduce il rischio delle trivellazione a ridosso delle spiagge, delle coste e delle aree marine di pregio, e quindi in aree non visibili e distanti dalle coste e dovrebbe indebolire i contenuti del referendum promosso dai presidenti delle regioni della costa adriatica.

CC 370 e 371: ICE e credito all'esportazione

Per il potenziamento delle azioni dell'ICE-Agenzia per la promozione all'estero e l'internazionalizzazione delle imprese italiane relative al piano straordinario per la promozione del Made in Italy sono stanziati ulteriori 51 milioni di euro per l'anno 2016.

Per assicurare il sostegno all'esportazione, la somma di 300 milioni di euro è destinata per le finalità connesse all'attività di credito all'esportazione e di internazionalizzazione del sistema produttivo.

C 372: aerospazio

Per sostenere il settore aerospaziale e la realizzazione di un piano nazionale per lo sviluppo dell'industria italiana nel settore dei piccoli satelliti ad alta tecnologia è autorizzata la spesa di 19 milioni di euro per l'anno 2016, di 50 milioni di euro per l'anno 2017 e di 30 milioni di euro per l'anno 2018.

C 837: ILVA, disposizioni per gli investimenti ambientali

L'organo commissariale dell'Ilva può contrarre finanziamenti, con la garanzia dello stato, fino ad 800 milioni di euro.

C 841: imprese in Amministrazione straordinaria

Nei casi di imprese in amministrazione straordinaria, i programmi di ristrutturazione presentati dai Commissari, autorizzati dal Mise, possono avere una durata fino anche a 4 anni.

CC 862-864: Fondo per progetti di innovazione tecnologica per impianti, macchine e attrezzature agricole

Presso l'INAIL, è istituito un fondo con la dotazione di 45 milioni per l'anno 2016 e di 35 milioni a decorrere dall'anno 2017. Il fondo è destinato a finanziare gli investimenti per l'acquisto o il noleggio con patto di acquisto di trattori agricoli o forestali o di macchine agricole e forestali, caratterizzate da soluzioni innovative per l'abbattimento delle emissioni inquinanti, la riduzione del rischio rumore, il miglioramento del rendimento e della sostenibilità globali delle aziende agricole.

Vi potranno accedere le micro e le piccole imprese operanti nel settore della produzione agricola primaria dei prodotti agricoli.

C 866: Fondo mezzi TPL

Presso il Ministero delle infrastrutture e dei trasporti è istituito un Fondo finalizzato all'acquisto diretto, ovvero per il tramite di società specializzate, degli automezzi adibiti al trasporto pubblico locale e regionale. Al Fondo confluiscono, previa intesa con le Regioni, le risorse disponibili di cui all'art. 1, c. 83, della L. 27/12/13, n. 147 e successivi rifinanziamenti.