

COMUNICATO STAMPA

DI Rilancio: crediti di imposta per le spese di sanificazione, acquisto di dispositivi e adeguamento degli ambienti di lavoro

Pronto il Provvedimento che approva il modello e le istruzioni e pubblicata la circolare con i primi chiarimenti

Sono disponibili, in un provvedimento firmato oggi dal Direttore dell’Agenzia delle entrate i modelli e le istruzioni per usufruire dei crediti d’imposta introdotti dal DI Rilancio per le spese di sanificazione e acquisto dei dispositivi di protezione individuale, e per le spese di adeguamento degli ambienti di lavoro. Pubblicata sul sito delle entrate anche la Circolare 20/E con la quale l’Agenzia fornisce i primi chiarimenti interpretativi e gli indirizzi operativi sui due crediti d’imposta.

Un modello per comunicare l’ammontare delle spese ammissibili, le Entrate rispondono entro cinque giorni - Il modello per comunicare le spese ammissibili al credito di imposta dovrà essere inviato esclusivamente con l’apposito servizio web presente nell’area riservata del sito internet o tramite i canali telematici dell’Agenzia, e riceverà risposta entro cinque giorni. Il provvedimento, definisce anche le modalità con cui i soggetti beneficiari possono comunicare all’Agenzia di optare, invece che per l’utilizzo in compensazione dei crediti d’imposta, per la cessione, anche parziale, dei crediti stessi ad altri soggetti, inclusi gli istituti di credito e gli altri intermediari finanziari.

In una circolare i primi chiarimenti per la fruibilità dei crediti – Vasta la platea dei beneficiari dei crediti d’imposta per adeguamento Covid e sanificazione. A riguardo, la circolare precisa che tra i possibili beneficiari del beneficio rientrano gli operatori con attività aperte al pubblico, tipicamente bar, ristoranti, alberghi, teatri e cinema. Inclusi anche i forfetari, gli imprenditori e le imprese agricole, sia che determinino per regime naturale il reddito su base catastale, sia quelle che producono reddito d’impresa, nonché le associazioni, fondazioni e altri enti privati, compresi gli enti del Terzo settore possono fruire dei crediti. Per questi ultimi, la circolare ritiene applicabile l’estensione del beneficio anche se non esercitano, in via prevalente o esclusiva, un’attività d’impresa. Chiarimenti inoltre anche nel caso in cui le attività di sanificazione non siano effettuate da operatori professionisti, risultando ammissibili anche le spese di sanificazione degli ambienti collegate alle attività svolte in economia dal soggetto beneficiario, avvalendosi di propri dipendenti o collaboratori. Tra gli altri chiarimenti, vengono inoltre fornite istruzioni sulle modalità, termini e opzioni di utilizzo dei crediti d’imposta.

Roma, 10 luglio 2020

Contenuti extra

L'[area tematica](#) dedicata all'emergenza Coronavirus sul sito dell'Agenzia delle Entrate

AGENZIA DELLE ENTRATE

Via Giorgione, 106– 00147 ROMA | www.agenziaentrate.gov.it

INFORMAZIONI PER I GIORNALISTI

Ufficio Comunicazione e Stampa

06.50545093

ae.ufficiostampa@agenziaentrate.it

INFORMAZIONI PER I CONTRIBUENTI

800.909696 (da fisso – numero verde gratuito)

06.96668907 (da cellulare)

+39 06.96668933 (da estero)