


# NUOVO PIANO TRANSIZIONE 4.0

## Nuova «impalcatura» Legge di Bilancio 2021

Rivisti tetti e aliquote di tutti gli incentivi del piano Transizione 4.0 e introdotte importanti novità

**Legge n. 178 del 30/12/2020**


## Incentivi 4.0: il nuovo piano contenuto nella Legge di Bilancio 2021

La misura rientra nell'attuazione del **Piano Nazionale di Ripresa e Resilienza - PNRR** finanziato con le risorse del Recovery Fund nell'ambito del Next Generation EU.

**Il nuovo Piano «Transizione 4.0» presenta ritocchi al rialzo di aliquote, ai massimali di investimento, al periodo e modalità di compensazione e agli ambiti di intervento.**

**L'articolo 1 commi da 1051 a 1067** declina gli incentivi del piano Transizione 4.0 con **credito d'imposta** per i seguenti investimenti:

1. BENI STRUMENTALI TRADIZIONALI e BENI STRUMENTALI 4.0
2. RICERCA & SVILUPPO - INNOVAZIONE
3. FORMAZIONE 4.0

***Le principali novità presenti  
nella Legge di Bilancio 2021  
Legge n. 178 del 30/12/2020***

# In sintesi le principali modifiche e novità

## Riepilogo:

- Investimenti in beni strumentali nuovi a decorrere dal 16/11/2020
- termine degli investimenti fissato al 31/12/2022 (a condizione che entro tale data l'ordine risulti accettato e sia avvenuto il pagamento di acconti pari al 20%)
- termine ultimo per l'interconnessione dei beni strumentali 4.0 al 30/06/2023
- incremento delle aliquote per tutti gli investimenti
- nuovi massimali per tutti gli investimenti
- nuovi periodi di compensazione per una fruizione più rapida
- nuove voci di spesa per la formazione 4.0\*

## **\*Formazione 4.0: si ampliano i costi ammissibili su cui calcolare il credito:**

- le spese di personale relative ai formatori per le ore di partecipazione alla formazione;
- i costi di esercizio relativi a formatori e partecipanti alla formazione direttamente connessi al progetto di formazione, quali le spese di viaggio, i materiali e le forniture con attinenza diretta al progetto, l'ammortamento degli strumenti e delle attrezzature per la quota da riferire al loro uso esclusivo per il progetto di formazione. Sono escluse le spese di alloggio, ad eccezione delle spese di alloggio minime necessarie per i partecipanti che sono lavoratori con disabilità;
- i costi dei servizi di consulenza connessi al progetto di formazione;
- le spese di personale relative ai partecipanti alla formazione e le spese generali indirette (spese amministrative, locazione, spese generali) per le ore durante le quali i partecipanti hanno seguito la formazione.

## **Documentazione ed adempimenti**

- Viene introdotto anche per la **R&S l'obbligo di asseverare la relazione tecnica** per assicurare maggiore certezza alle imprese sull'ammissibilità delle attività svolte e delle spese sostenute.

# Comparazione legge 2020 con lo scenario della nuova legge di Bilancio 2021-2022

## BENI STRUMENTALI GENERICI

TIPOLOGIA (GENERICA oppure 4.0)	AGEVOLAZIONE CREDITO D'IMPOSTA PER:	LEGGE BILANCIO 2020	NOVITA' - LEGGE BILANCIO 2021 COMPETENZA 2021						NOVITA' - LEGGE BILANCIO 2021 COMPETENZA 2022					
			Aliquota	Max investimento/spese ammissibili su cui calcolare il credito	Compensazione in anni	in vigore dal...al...	firma ordine e pagamento almeno del 20%	messa in funzione/int erconnessione	Aliquota	Massimali spesa costi ammissibili	Compensazione in anni	in vigore dal...al...	firma ordine e pagamento almeno del 20%	messa in funzione/int erconnessione
GENERICA (non 4.0)	INVESTIMENTI IN BENI STRUMENTALI MATERIALI (non 4.0)	6%, fino a 2 mln di euro  compensazione in 5 anni (a partire dall'anno successivo all'interconnessione)	10% 15% se funzionali allo Smart Working	2 mln	3 anni dall' anno di entrata in funzione dei beni (se ricavi o compensi inferiori a 5 mln, compensazione in 1 anno)	dal 16/11/2020 al 31/12/2021	entro il 31/12/2021	messa in funzione entro il 30/06/2022	6%	2 mln	3 anni dall' anno di entrata in funzione dei beni	dal 01/01/2022 al 31/12/2022	entro il 31/12/2022	messa in funzione entro il 30/06/2023
GENERICA (non 4.0)	INVESTIMENTI IN BENI STRUMENTALI IMMATERIALI (non 4.0) ovvero non riconducibili ai processi di Digital Transformation	non previsto	10% 15% se funzionali allo Smart Working	1 mln	3 anni dall' anno di entrata in funzione dei beni (se ricavi o compensi inferiori a 5 mln, compensazione in 1 anno)	dal 16/11/2020 al 31/12/2021	entro il 31/12/2021	messa in funzione entro il 30/06/2022	6%	1 mln	3 anni dall' anno di entrata in funzione dei beni	dal 01/01/2022 al 31/12/2022	entro il 31/12/2022	messa in funzione entro il 30/06/2023

# Comparazione legge 2020 con lo scenario della nuova legge di Bilancio 2021-2022

## BENI STRUMENTALI 4.0

TIPOLOGIA (GENERICA oppure 4.0)	AGEVOLAZIONE CREDITO D'IMPOSTA PER:	LEGGE BILANCIO 2020	NOVITA' - LEGGE BILANCIO 2021 COMPETENZA 2021					NOVITA' - LEGGE BILANCIO 2021 COMPETENZA 2022									
			Aliquota	Max investimento/spese ammissibili su cui calcolare il credito	Compensazione in anni	in vigore dal...al...	firma ordine e pagamento almeno del 20%	messa in funzione/interconnessione	Aliquota	Massimali spesa costi ammissibili	Compensazione in anni	in vigore dal...al...	firma ordine e pagamento almeno del 20%	messa in funzione/interconnessione			
IN AMBITO 4.0	INVESTIMENTI IN BENI STRUMENTALI MATERIALI IN AMBITO 4.0 (allegato A)	40% fino a 2,5 mln di euro; 20% da 2,5 a 10 mln di euro;	50%	fino a 2,5 mln	3 anni	dal 16/11/2020 al 31/12/2021	entro il 31/12/2021	interconnessione	40%	fino a 2,5 mln	3 anni	dal 01/01/2022 al 31/12/2022	entro il 31/12/2022	interconnessione			
		decorrenza dal 01/01/2020 al 31/12/2020		da 2,5 a 10 mln					dall' anno dell'interconnessione	20%					da 2,5 a 10 mln	dall' anno dell'interconnessione	entro il 30/06/2023
		firma dell'ordine e pagamento del 20% dell'investimento entro il 31/12/2020		da 10 a 20 mln						10%					da 10 a 20 mln		
		interconnessione del bene entro il 30/06/2021															
		compensazione in 5 anni (a partire dall'anno successivo all'interconnessione)															
IN AMBITO 4.0 comma 8 e 9	INVESTIMENTI IN BENI STRUMENTALI IMMATERIALI IN AMBITO 4.0 (allegato B)	15% fino a 700 mila euro	20%	1 mln	3 anni	dal 16/11/2020 al 31/12/2021	entro il 31/12/2021	interconnessione	20%	1 mln	3 anni	dal 01/01/2022 al 31/12/2022	entro il 31/12/2022	interconnessione			
	decorrenza dal 01/01/2020 al 31/12/2020																
	firma dell'ordine e pagamento del 20% dell'investimento entro il 31/12/2020																
		interconnessione del bene entro il 30/06/2021															
		compensazione in 3 anni (a partire dall'anno successivo all'interconnessione)															

# Comparazione legge in vigore nel 2020 con lo scenario in atto nella nuova misura 2021-2022

## RICERCA&SVILUPPO & INNOVAZIONE

TIPOLOGIA (GENERICA oppure 4.0)	AGEVOLAZIONE CREDITO D'IMPOSTA PER:	LEGGE BILANCIO 2020	NOVITA' - LEGGE BILANCIO 2021 COMPETENZA 2021						NOVITA' - LEGGE BILANCIO 2021 COMPETENZA 2022					
			Aliquota	Max investimento/spese ammissibili su cui calcolare il credito	Compensazione in anni	in vigore dal...al...	firma ordine e pagamento almeno del 20%	messa in funzione/int erconnessione	Aliquota	Massimali spesa costi ammissibili	Compensazione in anni	in vigore dal...al...	firma ordine e pagamento almeno del 20%	messa in funzione/int erconnessione
IN AMBITO 4.0	<b>RICERCA FONDAMENTALE, RICERCA INDUSTRIALE E SVILUPPO SPERIMENTALE IN CAMPO SCIENTIFICO E TECNOLOGICO</b>	12% fino a 3 mln di euro compensazione in 3 anni (a partire dall'anno successivo)	20% fino a 4 mln max di credito (aliquota con massimale di credito)	nessun limite	3 anni dall' anno successivo	dal 01/01/2021 al 31/12/2021	/	/	20% fino a 4 mln max di credito (aliquota con massimale di credito)	nessun limite	3 anni dall' anno successivo	dal 01/01/2022 al 31/12/2022	/	/
GENERICA (non 4.0)	<b>INNOVAZIONE TECNOLOGICA PER PRODOTTI O PROCESSI NUOVI O SOSTANZIALMENTE MIGLIORATI</b>	6% fino a 1,5 mln di euro compensazione in 3 anni (a partire dall'anno successivo)	10% fino a 2 mln max di credito (aliquota con massimale di credito)	nessun limite	3 anni dall' anno successivo	dal 01/01/2021 al 31/12/2021	/	/	10% fino a 2 mln max di credito (aliquota con massimale di credito)	nessun limite	3 anni dall' anno successivo	dal 01/01/2022 al 31/12/2022	/	/
IN AMBITO 4.0	<b>INNOVAZIONE IN AMBITO 4.0 VOLTA A FAVORIRE LA DIGITALIZZAZIONE E SOSTENIBILITÀ ECONOMICA</b>	10% fino a 1,5 mln di euro compensazione in 3 anni (a partire dall'anno successivo)	15% fino a 2 mln max di credito (aliquota con massimale di credito)	nessun limite	3 anni dall' anno successivo	dal 01/01/2021 al 31/12/2021	/	/	15% fino a 2 mln max di credito (aliquota con massimale di credito)	nessun limite	3 anni dall' anno successivo	dal 01/01/2022 al 31/12/2022	/	/
IN AMBITO 4.0	<b>INNOVAZIONE DI DESIGN E IDEAZIONE ESTETICA</b>	6% fino a 1,5 mln di euro compensazione in 3 anni (a partire dall'anno successivo)	10% fino a 2 mln max di credito (aliquota con massimale di credito)	nessun limite	3 anni dall' anno successivo	dal 01/01/2021 al 31/12/2021	/	/	10% fino a 2 mln max di credito (aliquota con massimale di credito)	nessun limite	3 anni dall' anno successivo	dal 01/01/2022 al 31/12/2022	/	/

# Comparazione legge in vigore nel 2020 con lo scenario in atto nella nuova misura 2021-2022

## FORMAZIONE 4.0

TIPOLOGIA (GENERICA oppure 4.0)	AGEVOLAZIONE CREDITO D'IMPOSTA PER:	LEGGE BILANCIO 2020	NOVITA' - LEGGE BILANCIO 2021 COMPETENZA 2021						NOVITA' - LEGGE BILANCIO 2021 COMPETENZA 2022					
			Aliquota	Max investimento/spese ammissibili su cui calcolare il credito	Compensazione in anni	in vigore dal...al...	firma ordine e pagamento almeno del 20%	messa in funzione/int erconnessione	Aliquota	Massimali spesa costi ammissibili	Compensazione in anni	in vigore dal...al...	firma ordine e pagamento almeno del 20%	messa in funzione/int erconnessione
IN AMBITO 4.0	FORMAZIONE 4.0	30%, per le G.I. fino a 250 mila euro di credito 40%, per le M.I. fino a 250 mila euro di credito 50%, per le P.I. fino a 300 mila euro di credito  compensazione in 1 anno (a partire dall'anno successivo)  <u>costi ammissibili:</u> 1) costo aziendale dei dipendenti (allievi,tutor, docenti) per le ore impiegate in formazione	30%, per le G.I. fino a 250 mila euro max di credito  40%, per le M.I. fino a 250 mila euro max di credito  50%, per le P.I. fino a 300 mila euro max di credito  (aliquote con massimale indicato di credito d'imposta )	<u>(nessun massimale di spesa)</u>  1) costo aziendale dei dipendenti (allievi,tutor, docenti) per le ore impiegate in formazione  <b>Novità costi ammissibili *</b> 2) spese formatori, viaggi, materiali/forniture, ammort. strumenti/attrezzature 3) costi servizi di consulenza connessi al progetto 4) spese generali indirette (amministrative, locazione, generali)	1 anno dall' anno successivo	dal 01/01/2021 al 31/12/2021	/	/	30%, per le G.I. fino a 250 mila euro di credito  40%, per le M.I. fino a 250 mila euro di credito  50%, per le P.I. fino a 300 mila euro di credito  (aliquote con massimale indicato di credito d'imposta )	<u>(nessun massimale di spesa)</u>  1) costo aziendale dei dipendenti (allievi,tutor, docenti) per le ore impiegate in formazione  <b>Novità costi ammissibili *</b> 2) spese formatori, viaggi, materiali/forniture, ammort. strumenti/attrezzature 3) costi servizi di consulenza connessi al progetto 4) spese generali indirette (amministrative, locazione, generali)	1 anno dall' anno successivo	dal 01/01/2022 al 31/12/2022	/	/


**MBc PMInnovativa S.R.L. - soggetto capofila di RETiQA Rete d'Imprese**

Siamo una rete multidisciplinare accedi ai nostri contatti: [qui](#)

[www.studiombc.com](http://www.studiombc.com)


© Produzione riservata  
edita da Erre Publishing