

INCENTIVI FISCALI

**RISPARMIO ENERGETICO
AGEVOLAZIONI FISCALI
IN TERMINI DI DETRAZIONI
IRPEF / IRES DEL **65%****

IN COSA CONSISTE?

L'agevolazione consiste nel riconoscimento di detrazioni dall'imposta IRPEF / IRES, nella misura del 65%, delle spese sostenute entro il 31 Dicembre 2013 (o 30/06/2014 per i soli condomini) per opportuni interventi che comportano:

- **una riduzione del fabbisogno energetico per il riscaldamento;**
- **miglioramento termico dell'edificio (finestre, infissi, coibentazioni, pavimenti)**
- **installazione pannelli solari;**
- **sostituzione impianti di riscaldamento.**

La detrazione, suddivisa in 10 rate su 10 anni, si configura come una corrispondente riduzione dell'aliquota IRPEF / IRES che al soggetto spetta, in sede di dichiarazione dei redditi.

Se, per esempio, la totale spesa detraibile ammonta a 10.000 €
il calcolo della detrazione ammonterà a 6.500 €
con una riduzione dell'importo IRPEF / IRES di 650 €/anno, per 10 anni.

PRINCIPALI NOVITÀ

ENTITÀ DELLA DETRAZIONE E SCADENZE:

- detrazione del 55% per le spese sostenute (data bonifici) fino al 05 Giugno 2013;
- detrazione del 65% per le spese sostenute (data bonifici) dal 06 Giugno 2013 al 31 Dicembre 2013, se riguardanti singole unità immobiliari;
- detrazione del 65% per le spese sostenute (data bonifici) dal 06 Giugno 2013 al 30 Giugno 2014, se riguardanti parti comuni di edifici condominiali, o tutte le unità immobiliari di cui si compone il singolo condominio.

PASSAGGIO DAL 65% AL 36%:

- detrazione del 36% per le spese sostenute (data bonifici) dal 01 Gennaio 2014 in poi, se riguardanti singole unità immobiliari;
- detrazione del 36% per le spese sostenute (data bonifici) dal 01 Luglio 2014 in poi, se riguardanti parti comuni di edifici condominiali, o tutte le unità immobiliari di cui si compone il singolo condominio;

QUAL'È IL MASSIMO IMPORTO DETRAIBILE?

DETRAZIONE MASSIMA PER TIPOLOGIA DI INTERVENTO	
Tipo di intervento	Detrazione massima
Riqualificazione energetica globale di edifici esistenti	100.000 €
Involucro edifici (pareti, solai, finestre e infissi) esistenti	60.000 €
Installazione pannelli solari termici	60.000 €
Sostituzione impianti di climatizzazione invernale	30.000 €

! Attenzione !

Ciascun contribuente ha diritto a detrarre annualmente la quota spettante nei limiti dell'imposta dovuta per l'anno in questione.

Non è ammesso rimborso di somme eccedenti l'imposta.

LA DETRAZIONE È APPLICABILE SE...

È NECESSARIO CHE GLI EDIFICI PRESENTINO DETERMINATE CARATTERISTICHE:

- non essere nuovi edifici ma esistenti;
- esser già dotati di impianto di riscaldamento;
- se è previsto un frazionamento dell'unità immobiliare, con conseguente aumento delle stessee, il beneficio è compatibile solo con la realizzazione di un impianto termico centralizzato a servizio delle unità;
- Nel caso di ristrutturazione con demolizione e ricostruzione, il beneficio spetta solo nel caso di fedele ricostruzione. Sono esclusi quindi i lavori per ampliamenti.

Lo scopo della detrazione fiscale del 65%,
è di incrementare l'efficienza energetica del parco edilizio **ESISTENTE**.
Quindi non è mai prevista per le nuove costruzioni, per elementi nuovi di costruzioni (ampliamenti).

IL 50% È CUMULABILE CON L'AGEVOLAZIONE DEL 65%?

NO!

O IL 50% O IL 65%

Se gli interventi rientrano sia nelle agevolazioni previste per il risparmio energetico, sia in quelle previste nelle ristrutturazioni edilizie, il contribuente potrà fruire, per le medesime spese, soltanto dell'uno o dell'altro beneficio fiscale.

CHI PUÒ FRUIRE DELLA DETRAZIONE?

Possono usufruirne, tutti i contribuenti assoggettati all'imposta sul reddito delle persone fisiche (Irpef), residenti o meno nel territorio dello Stato.

ELENCO SOGGETTI:

- persone fisiche, compresi esercenti, arti e professioni;
- contribuenti che conseguono reddito d'impresa;
- associazioni tra professionisti;
- enti pubblici e privati che non svolgono attività commerciale;

TRA LE PERSONE FISICHE SONO COMPRESI ANCHE:

- I titolari di un diritto reale sull'immobile;
- i condomini, per gli interventi sulle parti comuni condominiali;
- gli inquilini;
- chi detiene l'immobile in comodato.

QUALI INTERVENTI (1)?

SOSTITUZIONE IMPIANTI DI CLIMATIZZAZIONE INVERNALE.

MAX. IMPORTO DETRAIBILE: 30.000 €.

INTERVENTI: sostituzione integrale o parziale di impianti esistenti con pompe di calore ad alta efficienza, impianti geotermici o caldaie a condensazione, e contestuale messa a punto del sistema di distribuzione.

Sostituzione scaldacqua tradizionali con scaldacqua a pompa di calore dedicata alla produzione di acqua calda sanitaria.

Se l'edificio è sprovvisto di impianto di climatizzazione, non è detraibile l'installazione di un nuovo impianto.

Si fa riferimento alle seguenti tabelle, dell'allegato I DM 06 Agosto 2009.

Tabella 1: valori minimi del coefficiente di prestazione (COP) per pompe di calore elettriche.

Tabella 2: valori minimi dell'indice di efficienza energetica (EER) per pompe di calore elettriche.

QUALI INTERVENTI (1)?

Tipo di pompa di calore Ambiente ext/int	Ambiente esterno [°C]	Ambiente esterno [°C]	COP 2010
aria/aria	Tbs ingresso: 7 Tbu uscita: 6	Tbs ingresso: 20 Tbu uscita: 15	3,9
aria/acqua Pt utile risc. ≤ 35 k	Tbs ingresso: 7 Tbu uscita: 6	Tbs ingresso: 30 Tbu uscita: 35	4,1
aria/acqua Pt utile risc. > 35 kW	Tbs ingresso: 7 Tbu uscita: 6	Tbs ingresso: 30 Tbu uscita: 35	3,8
salamoia/aria	T ingresso: 0	Tbs ingresso: 20 Tbu uscita: 15	4,3
salamoia/aria	T ingresso: 0	Tbs ingresso: 30 Tbu uscita: 35	4,3
acqua/aria	T ingresso: 15 T uscita: 12	T ingresso: 20 Tbu uscita: 15	4,7
acqua/acqua	T ingresso: 10	Tbs ingresso: 30 Tbu uscita: 35	5,1

QUALI INTERVENTI (1)?

Tipo di pompa di calore Ambiente ext/int	Ambiente esterno [°C]	Ambiente esterno [°C]	ERR 2010
aria/aria	Tbs ingresso: 35 Tbu uscita: 24	Tbs ingresso: 27 Tbu uscita: 19	3,4
aria/acqua Pt utile risc. ≤ 35 k	Tbs ingresso: 35 Tbu uscita: 24	Tbs ingresso: 23 Tbu uscita: 18	3,8
aria/acqua Pt utile risc. > 35 kW	Tbs ingresso: 35 Tbu uscita: 24	Tbs ingresso: 23 Tbu uscita: 18	3,2
salamoia/aria	T ingresso: 0	Tbs ingresso: 27 Tbu uscita: 19	4,4
salamoia/aria	T ingresso: 0	Tbs ingresso: 23 Tbu uscita: 18	4,4
acqua/aria	T ingresso: 15 T uscita: 12	T ingresso: 27 Tbu uscita: 19	4,4
acqua/acqua	T ingresso: 10	Tbs ingresso: 23 Tbu uscita: 18	5,1

QUALI INTERVENTI (2)?

RIQUALIFICAZIONE ENERGETICA DI EDIFICI ESISTENTI.

MAX IMPORTO DETRAIBILE: 100.000 €.

INTERVENTI: coibentazione dell'edificio quindi, ma anche sostituzione di impianti di climatizzazione invernale con sistemi ad alta efficienza quali pompe di calore. L'obiettivo è di ottenere per l'edificio un EPI (Indice di Prestazione Energetica Invernale) entro i limiti imposti dall'Allegato A, art.1, comma 1, Decreto 11 Marzo 2011. Si fa riferimento alle seguenti tabelle:

TABELLA 3: Valori limite dell'indice di prestazione energetica per la climatizzazione invernale, espresso in kWh/m² anno. Edifici residenziali della classe E1 (classificazione art.3, DPR 412/93), esclusi collegi, conventi, case di pena e caserme

TABELLA 4: Valori limite dell'indice di prestazione energetica per la climatizzazione invernale, espresso in kWh/m³ anno. Tutti gli altri edifici.

QUALI INTERVENTI (2)?

Rapporto di forma dell'edificio S/V	ZONA CLIMATICA									
	A	B		C		D		E		F
	fino a 600 GG	a 601 GG	a 900 GG	a 901 GG	a 1400 GG	a 1401 GG	a 2100 GG	a 2101 GG	a 3000 GG	oltre 3000 GG
≤ 0,2	7,7	7,7	11,5	11,5	19,2	19,2	27,5	27,5	37,9	37,9
≥ 0,9	32,4	32,4	43,2	43,2	61,2	61,2	71,3	71,3	94,0	94,0

Allegato A, Tabella 3 – DM 11 Marzo 2011

Rapporto di forma dell'edificio S/V	ZONA CLIMATICA									
	A	B		C		D		E		F
	fino a 600 GG	a 601 GG	a 900 GG	a 901 GG	a 1400 GG	a 1401 GG	a 2100 GG	a 2101 GG	a 3000 GG	oltre 3000 GG
≤ 0,2	1,8	1,8	3,2	3,2	5,4	5,4	7,7	7,7	10,3	10,3
≥ 0,9	7,4	7,4	11,5	11,5	15,6	15,6	18,3	18,3	25,1	25,1

Allegato A, Tabella 4 – DM 11 Marzo 2011

QUALI INTERVENTI (3)?

INTERVENTO SULL'INVOLUCRO DI EDIFICI ESISTENTI.

MAX IMPORTO DETRAIBILE: 60.000 €.

INTERVENTI: sul sistema Edificio. Diminuzione della trasmittanza termica di superfici verticali (muri) e/o orizzontali (pavimenti-coperture) opache, superfici trasparenti (finestre e similari). L'obiettivo è di limitare gli scambi di energia tra l'edificio e l'esterno; rispetto dei limiti imposti dall'Allegato B, art.2, Decreto 11 Marzo 2011. Si fa riferimento alla seguente tabella:

TABELLA 2: Valori limite della trasmittanza termica utile U delle struttura componenti l'involucro edilizio espressa in W/m^2K .

QUALI INTERVENTI (3)?

Zona climatica	Strutture opache verticali	Strutture opache orizzontali o inclinate		Finestre comprensive di infissi
		Coperture	Pavimenti(*)	
A	0,56	0,34	0,59	3,9
B	0,43	0,34	0,44	2,6
C	0,36	0,34	0,38	2,1
D	0,30	0,28	0,30	2,0
E	0,28	0,24	0,27	1,6
F	0,27	0,23	0,26	1,4

Allegato B, Tabella 2 – DM 11 Marzo 2011

* Pavimenti verso locali non riscaldati o verso l'esterno

QUALI INTERVENTI (4)?

INTERVENTO DI INSTALLAZIONE DI COLLETTORI SOLARI TERMICI.

MAX IMPORTO DETRAIBILE: 60.000 €.

INTERVENTO: installazione di collettori solari per la produzione di acqua calda per usi domestici ed industriali, copertura fabbisogno di acqua calda di piscine, strutture sportive, case di ricovero e cura, istituti scolastici ed università.

SONO RICHIESTI:

- un termine minimo di garanzia (fissato in cinque anni per i pannelli e i bollitori e in due anni per gli accessori e i componenti tecnici);
- che i pannelli siano conformi alle norme UNI EN 12975 o UNI EN 12976, certificati da un organismo di un Paese dell'Unione Europea e della Svizzera;
- installazione su edifici esistenti.

QUALI GLI ADEMPIMENTI?

- Il cliente deve rivolgersi ad un Professionista Abilitato ed iscritto regolarmente all'Albo di appartenenza e richiedere L'ASSEVERAZIONE: il documento consente di dimostrare che l'intervento è conforme ai requisiti tecnici richiesti. Per le finestre, tale documento può essere sostituito da una certificazione del produttore.
- Attestato di Prestazione Energetica, successivamente agli interventi;
- Scheda informativa relativa agli interventi realizzati, a seconda dell'intervento;

Entro 90 giorni dalla fine dei lavori occorre fare compilare dal Professionista Abilitato la procedura dell'Enea per la presentazione della richiesta di detrazioni fiscali, accessibile dal sito preposto dall'Ente www.acs.enea.it, ottenendo una ricevuta informatica che va conservata, così come ogni altro documento consegnato dal professionista e copia originale dei bonifici.

FONTI (1)

- Decreto legge 4 giugno 2013, n. 63;
- Decreto del Presidente della Repubblica 22 dicembre 1986, n. 917;
- Decreto legislativo 19 agosto 2005, n. 192;
- Legge 27 dicembre 2006, n. 296 (Finanziaria per il 2007), art. 1 commi 344, 345, 346 e 347;
- Legge 24 dicembre 2007, n. 244 (legge finanziaria 2008), art. 1, commi da 20 a 24 e 286;
- Decreto del Ministro dell'Economia e delle Finanze - di concerto con il Ministro dello Sviluppo economico - del 19 febbraio 2007, pubblicato nella Gazzetta Ufficiale n. 47 del 26 febbraio 2007;
- Decreto del Ministero dell'Economia e delle Finanze di concerto con il Ministro dello Sviluppo Economico - del 26 ottobre 2007, pubblicato nella Gazzetta Ufficiale n. 302 del 31 dicembre 2007;
- Decreto del Ministro dello Sviluppo Economico dell'11 marzo 2008, pubblicato nella Gazzetta Ufficiale n. 66 del 18 marzo 2008;
- Decreto del Ministro dell'Economia e delle Finanze di concerto con il Ministro dello Sviluppo Economico - del 7 aprile 2008, pubblicato nella Gazzetta Ufficiale n. 97 del 24 aprile 2008;
- Decreto Legge 29 novembre 2008, n. 185, articolo 29, comma 6;
- Legge 23 luglio 2009, n. 99 (art. 31, comma 1) pubblicata nella Gazzetta Ufficiale n. 176 del 31 luglio 2009;
- Decreto del Ministero dell'Economia e delle Finanze del 6 agosto 2009, pubblicato nella Gazzetta Ufficiale n. 224 del 26 settembre 2009;
- Decreto del Ministro dello Sviluppo Economico del 26 gennaio 2010, pubblicato nella Gazzetta Ufficiale n. 35 del 12 febbraio 2010;
- Decreto legge 31 maggio 2010, n. 78 (art. 25),
- Legge 13 dicembre 2010, n. 220 (legge di stabilità 2011);
- Decreto legge 13 maggio 2011, n. 70 (convertito con modificazioni dalla legge 12 luglio 2011, n. 106);
- Decreto legge 6 luglio 2011, n. 98 (convertito, con modificazioni, dalla legge 15 luglio 2011, n. 111);
- Decreto legge 6 dicembre 2011, n. 201 (convertito, con modificazioni, dalla legge 22 dicembre 2011, n. 214);

FONTI (2)

- Decreto legge 22 giugno 2012, n. 83 (convertito, con modificazioni, dalla legge 7 agosto 2012, n. 134),
- Provvedimento Direttore Agenzia delle Entrate 6 maggio 2009;
- Provvedimento Direttore Agenzia delle Entrate 21 dicembre 2009;
- Provvedimento Direttore Agenzia delle Entrate 30 giugno 2010;
- Circolare dell'Agenzia delle Entrate 31 maggio 2007, n. 36/E;
- Circolare dell'Agenzia delle Entrate 19 febbraio 2008, n. 12/E;
- Circolare dell'Agenzia delle Entrate 4 aprile 2008, n. 34/E;
- Circolare dell'Agenzia delle Entrate 23 aprile 2010, n. 21/E;
- Circolare dell'Agenzia delle Entrate 1° luglio 2010, n. 39/E;
- Risoluzione dell'Agenzia delle Entrate 5 luglio 2007, n. 152/E;
- Risoluzione dell'Agenzia delle Entrate 11 settembre 2007, n. 244/E;
- Risoluzione dell'Agenzia delle Entrate 12 dicembre 2007, n. 365/E;
- Risoluzione dell'Agenzia delle Entrate 7 luglio 2008, n. 283/E;
- Risoluzione dell'Agenzia delle Entrate 11 luglio 2008, n. 295/E;
- Risoluzione dell'Agenzia delle Entrate 14 luglio 2008, n. 299/E;
- Risoluzione dell'Agenzia delle Entrate 15 luglio 2008, n. 303/E;
- Risoluzione dell'Agenzia delle Entrate 1° agosto 2008, n. 335/E;
- Risoluzione dell'Agenzia delle Entrate 1° agosto 2008, n. 340/E;
- Risoluzione dell'Agenzia delle Entrate 1° dicembre 2008, n. 458/E;
- Risoluzione dell'Agenzia delle Entrate 9 dicembre 2008, n. 475/E;
- Risoluzione dell'Agenzia delle Entrate 12 agosto 2009, n. 215/E;
- Risoluzione dell'Agenzia delle Entrate 26 gennaio 2010, n. 3/E;
- Risoluzione dell'Agenzia delle Entrate 27 maggio 2010, n. 44/E;
- Risoluzione dell'Agenzia delle Entrate 7 febbraio 2011, n. 12/E.

PER SAPERNE DI PIÙ

L'Agenzia delle Entrate, ha predisposto un aggiornamento del Giugno 2013, dal titolo:

LE AGEVOLAZIONI FISCALI PER IL RISPARMIO ENERGETICO

di cui si fornisce il seguente link
"Opuscolo Agenzia delle Entrate - 65%"