

GUIDA PRATICA ALLE **DETRAZIONI FISCALI** PER LE SCHERMATURE SOLARI

pratic

DETRAZIONE
FISCALE
50%

Presentazione

È il momento giusto per acquistare una tenda da sole Pratic! Infatti, fino al 31 dicembre 2020 si può approfittare delle agevolazioni fiscali previste dalla legge italiana e ottenere una detrazione del 50% sull'installazione di sistemi per la schermatura solare. Un'occasione imperdibile per impreziosire la propria abitazione con un prodotto che protegge dalla luce e contribuisce a mantenere la temperatura interna ideale.

Pratic presenta una guida di facile e immediata comprensione per chiarire questo tema rivolgendosi a chi si appresta a migliorare il proprio immobile con una nuova schermatura solare e ai rivenditori Pratic.

L'intento è quello di spiegare i punti cardine della normativa rimandando per approfondimenti alle Autorità competenti in materia.

La pubblicazione di nuovi decreti/disposizioni ministeriali all'Ecobonus potrebbero modificare il contenuto della presente guida.

Si raccomanda una consultazione preventiva delle fonti ufficiali dell'amministrazione finanziaria.

Indice

1. CHE COS'È LA DETRAZIONE FISCALE?
2. QUALI IMMOBILI NE SONO SOGGETTI?
3. CHI PUÒ USUFRUIRNE?
4. QUALI SCHERMATURE RIENTRANO NELLA NORMATIVA?
5. QUALE DOCUMENTAZIONE DEVE PRESENTARE IL FRUITORE DELLA DETRAZIONE?
6. QUALE DOCUMENTAZIONE DEVE FORNIRE IL RIVENDITORE?
7. FOCUS: FRUITORI DELLA DETRAZIONE
8. FOCUS: FATTORE SOLARE (GTOT)
9. GLOSSARIO
10. LINK UTILI

DETRAZIONE
FISCALE
50%

1. Che cos'è la detrazione fiscale?

Le **schermature solari** rientrano negli interventi di riqualificazione energetica degli edifici esistenti e come tali **godono di una detrazione fiscale del 50%**. La detrazione fiscale è una diminuzione delle imposte **dovute** perché, nel caso specifico, sono state sostenute delle spese destinate a migliorare l'efficienza energetica degli edifici esistenti fino ad un **massimo totale di spesa di 120.000 €** posa inclusa. È quindi possibile detrarre **fino ad un massimo di 60.000 €** per unità immobiliare pari al 50% dell'investimento.

- Sono detraibili le spese sostenute dal 1° gennaio 2020 al 31 dicembre 2020.
- Il valore della detrazione viene compensato in 10 rate a valore costante a valere sull'IRPEF per le persone fisiche o a valere sull'IRES per i Soggetti che hanno reddito d'impresa.

2. Quali immobili sono inclusi?

- Edifici residenziali (o parti di essi) di qualsivoglia categoria catastale purchè riscaldati;
- Edifici (o parti di essi) destinati all'attività di impresa o all'attività professionale (quindi anche ristoranti, alberghi o altre attività commerciali);
- Edifici che alla data della richiesta di detrazione, siano "esistenti" ossia accatastati o con richiesta di accatastamento in corso e in regola con il pagamento di eventuali tributi;
- In sintesi gli immobili oggetto di posa di schermature solari devono essere esistenti e l'esistenza deve essere provabile attraverso l'iscrizione al catasto o richiesta in corso, oppure attraverso il pagamento di tassa ICI o IMU se dovute.

SONO ESCLUSI

Gli immobili in costruzione o interventi assimilabili come gli ampliamenti.

DETRAZIONE
FISCALE
50%

3. Chi può usufruirne?

I contribuenti, residenti e non residenti, anche se titolari di reddito d'impresa, che possiedono, a qualsiasi titolo, l'immobile oggetto dell'intervento.

I titolari di reddito d'impresa possono dedurre fiscalmente la quota di ammortamento della spesa sostenuta al netto dell'IVA (detraibile) ed inoltre beneficiare della presente detrazione.

- persone fisiche, compresi gli esercenti arti e professioni
- i titolari di diritto reale sull'immobile
- i condomini, per gli interventi sulle parti comuni condominiali
- gli inquilini
- coloro che hanno l'immobile in comodato
- i contribuenti che conseguono reddito d'impresa
- le associazioni tra professionisti
- gli enti pubblici e privati che non svolgono attività commerciale

RIASSUMENDO:

- Tutti i contribuenti (compresi gli esercenti arti o professioni) residenti o non residenti che abbiano un reddito su cui pagare le imposte (IRPEF o IRES).
- Il beneficio è eventualmente trasferibile in caso di cessione del fabbricato; resta in capo al conduttore in caso di cessazione del contratto di locazione; è trasmissibile agli eredi che mantengano la detenzione del bene in caso di decesso⁽¹⁾.

⁽¹⁾ Per maggiori approfondimenti si rimanda a “Le agevolazioni fiscali per il risparmio energetico, febbraio 2019 - Agenzia delle Entrate”

4. Quali schermature solari rientrano nella normativa?

PER OTTENERE LA DETRAZIONE LE SCHERMATURE SOLARI DEVONO RISPONDERE AI SEGUENTI REQUISITI FONDAMENTALI:

- devono essere applicate in modo solidale con l'involucro edilizio e non liberamente montabili e smontabili dall'utente;
- devono essere a protezione di una superficie vetrata;
- possono essere installate all'interno, all'esterno o integrate alla superficie vetrata;
- devono essere mobili, devono cioè permettere gli apporti energetici positivi impacchettandosi. Le pellicole solari o le schermature fisse non sono per tale ragione detraibili;
- devono essere schermature "tecniche" e possedere livelli di prestazione della classe di schermatura solare energetica pari a $g_{Tot} \leq 0,35$ (rif. punto 9 a p. 20);

Allegato M del decreto legislativo 29 dicembre 2006, n. 311
Legge di bilancio 2019 - Legge 30 dicembre 2018 nr. 145

- per le schermature solari (ad esempio tende da sole, veneziane, tende a rullo, tende a bracci) sono ammessi gli orientamenti da EST a OVEST passando per SUD e sono pertanto esclusi NORD, NORD-EST e NORD-OVEST. Per le chiusure oscuranti (ad esempio persiane avvolgibili, tapparelle) sono ammessi tutti gli orientamenti;
- devono possedere una marcatura CE del produttore;
- devono rispettare le leggi e normative nazionali e locali in tema di sicurezza e di efficienza energetica.

DETRAZIONE
FISCALE
50%

PRODOTTI PRATIC CHE RIENTRANO NELLA DETRAZIONE

Compresi nella norma EN 13561

Awnings			Pergolas		Hi-Pergolas	T-Project
Capri	Musa	PE 80 Box	Alutecnic	Mito	Brera	T-Box
Capri Elle	PE 10	Selene	Aluwindy	One	Nomo	T-Code
Dakar	PE 10 Box	Smart	Compos	Phoenix	Opera	T-Hide
Elba	PE 15	Veranda	Evo	Raso	Raso	T-Line
Ellisse	PE 60/15	X1	Free	Square	Rialto	T-Square
Flex 300	PE 70	X2	Free HD	Stil	Vision	T-Way
Flex 375	PE 70 Box	X3	Fusion	Tecnic Wood		
Flex Box	PE 75		Infinity	Windy		
Grado	PE 75 Box		Level	Wood Plus		
Ischia	PE 80		Meta	Zed		
				Zen		

DETRAZIONE
FISCALE
50%

5. Quali spese sono ammissibili?

Sono ammissibili

- fornitura e posa in opera di sistemi di schermatura solare;
 - eventuale smontaggio e dismissione di analoghi sistemi preesistenti;
 - opere provvisorie e accessorie;
 - spese per le prestazioni professionali necessarie alla realizzazione degli interventi nonché della documentazione tecnica necessaria.
- > Non possono fruire dell'agevolazione gli interventi di sostituzione parziale di componenti del prodotto, quali telo, motori, manovre, ecc.
- > **I prodotti Pratic devono essere installati SOLTANTO dai rivenditori autorizzati, ai quali viene fornito il libretto di istruzioni per l'uso comprensivo delle dichiarazioni di adempimento a tutte le normative previste dalla legge.**

6. Quale documentazione si deve presentare per utilizzare la detrazione?

- Il beneficiario deve assicurarsi che il rivenditore emetta fattura con tutti i parametri indicati al paragrafo 6.
- I privati devono provvedere al pagamento tramite le opzioni bancarie riservate ai bonifici per Eco-bonus "RIQUALIFICAZIONE ENERGETICA" (le banche hanno già predisposto una modulistica ad hoc) mentre i contribuenti titolari di reddito d'impresa sono esonerati dall'obbligo di pagamento mediante bonifico bancario o postale, ad eccezione delle imprese in contabilità semplificata con regime per cassa e chi ha optato ai sensi dell'art. 18 c. 5 DPR 600/73 per i quali ricavi e spese rilevano ai fini fiscali in base alla data di registrazione della fattura (tali soggetti dovranno quindi pagare con bonifico; vedi Risposta ad interpello all'Agenzia Entrate del 23 ottobre 2018 n. 46).
- L'importo della fattura verrà accreditato al rivenditore, con una trattenuta **dell'8% sull'imponibile della fattura** (IVA 22% esclusa), che costituirà un suo credito di imposta.

Indicare nel bonifico:

- il codice fiscale del singolo o di tutti i beneficiari della detrazione
- i riferimenti alla normativa vigente (causale L. 296/06 e L. 190/2014)
- i riferimenti dell'unità immobiliare (via ecc.)
- il numero di partita IVA o il Codice Fiscale del soggetto a favore del quale è effettuato il bonifico.

DETRAZIONE
FISCALE
50%

DOCUMENTAZIONE DA TRASMETTERE ALL'ENEA:

- “Scheda descrittiva dell'intervento”, da trasmettere esclusivamente compilando l'apposito modello del sito web relativo all'anno in cui sono terminati i lavori, entro i 90 giorni successivi alla fine dei lavori, come da collaudo delle opere (si rimanda per l'approfondimento alla consultazione del vademecum dell'ENEA. Per il 2020 la pagina web di riferimento è: <https://detrazionifiscali.enea.it/>).

DOCUMENTAZIONE DA CONSERVARE DEL CLIENTE

- Di tipo tecnico:
 - certificazione del fornitore (o produttore o assemblatore) che attesti il rispetto dei requisiti tecnici di cui sopra .
- E inoltre:
 - originale della documentazione inviata all'ENEA, debitamente firmata;
 - schede tecniche dei componenti, manuale d'uso con dichiarazione CE, dichiarazione di corretta posa compilata e dichiarazione del fabbricante.
- Di tipo amministrativo:
 - fatture relative alle spese sostenute;
 - ricevuta del bonifico bancario o postale, che rechi chiaramente come causale il riferimento alla legge finanziaria 2007, il numero e la data della fattura, i dati del richiedente la detrazione e i dati del beneficiario del bonifico;
 - ricevuta dell'invio effettuato all'ENEA (codice CPID), che

costituisce garanzia che la documentazione è stata trasmessa.

Presentare copia della documentazione al proprio consulente fiscale (commercialista o CAAF) e conservarla per almeno 10 anni (non ci sono comunicazioni da fare all'Agenzia delle Entrate prima di iniziare i lavori e neanche in caso di prosecuzione dei lavori oltre l'anno in cui sono iniziati). La documentazione può essere redatta anche dal singolo utente.

DETRAZIONE
FISCALE
50%

7. Quale documentazione deve fornire il rivenditore?

Il rivenditore deve emettere fattura con i seguenti riferimenti:

- Nome e tipo di prodotto.
- Se ci sono più intestatari la fattura deve essere cointestata.
- Dichiarazione che il prodotto è conforme a «Schermature solari 311/2006 allegato M».
- Riportare eventualmente il riferimento alla L. 296/06 e L. 190/2014.
- gTot relativo ad ogni singola schermatura solare (classe di prestazione energetica) secondo la norma EN 14501 (vedere focus gTot, paragrafo 9).
- Unità di misura e relativi metri quadri.
- Costo del prodotto e costo della posa.

Il rivenditore deve consegnare il manuale d'uso, contenente la dichiarazione CE e le caratteristiche della tenda compilando la parte della dichiarazione di corretta posa e la dichiarazione del fabbricante.

La dichiarazione CE di appartenenza della tenda alla Norma EN 13561 e la dichiarazione del fabbricante attestano che il prodotto è conforme a schermature solari mobili ai sensi del D.L. 311/2006 allegato M.

DICHIARAZIONE DEL FABBRICANTE

Dal 4 aprile 2017, per poter beneficiare del bonus fiscale del 50%, **è obbligatorio accompagnare la richiesta di detrazione fiscale con la Dichiarazione del Fabbricante** della schermatura solare.

DETRAZIONE
FISCALE
50%

8. Focus: beneficiari della detrazione

- L'agevolazione è ammessa entro il limite che trova nella capienza di imposta annua che possiamo individuare nella dichiarazione dei redditi.

Elemento questo che suggerisce una verifica preventiva con il proprio consulente fiscale.

- Si badi anche alla risoluzione 340/2008 dell'Agenzia delle Entrate che **riserva le detrazioni solo agli interventi sui fabbricati strumentali utilizzati dai titolari di reddito d'impresa.**
- La detrazione d'imposta 50% **non è cumulabile con altre agevolazioni fiscali** previste per i medesimi interventi da altre disposizioni di legge, quali ad esempio la detrazione per le ristrutturazioni edilizie.
- **I titolari di reddito d'impresa** possono fruire della detrazione con riferimento ai fabbricati strumentali da essi utilizzati nell'esercizio della loro attività imprenditoriale.
- **Non possono fruire dell'agevolazione** le imprese di costruzione, ristrutturazione edilizia e vendita, per le spese sostenute per interventi su immobili merce (destinati alla vendita) o su immobili concessi in locazione, poiché non sono gli utilizzatori dei beni.

Ristrutturazioni

- In caso di ristrutturazione senza demolizione ma con ampliamenti, non è possibile fare riferimento al comma 344 dell'art. 1 Finanziaria 2007 (riqualificazione globale dell'edificio), ma vanno applicati i singoli commi, da 345 a 347 e solo per la parte non ampliata.

DETRAZIONE
FISCALE
50%

9. Focus: fattore solare (gTot)

- Il fattore solare **g** (trasmissione totale dell'energia solare) è il rapporto tra l'energia solare totale trasmessa in una stanza attraverso una finestra e l'energia solare incidente sulla finestra: **g** è il fattore solare del vetro. Il **gTot** è il fattore solare della combinazione di vetro e dispositivo di controllo solare, e caratterizza la prestazione globale d'insieme. Il fattore solare viene misurato secondo la norma EN 14501:2006 "Tende e chiusure oscuranti – Benessere termico e visivo – Caratteristiche prestazionali e classificazione", che classifica la prestazione di una schermatura solare in classi:

- **gTot** ≥ 0,50 (classe 0 - giudizio decisamente minimo),
- 0,35 ≤ **gTot** < 0,50 (classe 1 - giudizio minimo),
- 0,15 ≤ **gTot** < 0,35 (classe 2 - giudizio moderato),
- 0,10 ≤ **gTot** < 0,15 (classe 3 - giudizio buono),
- **gTot** < 0,10 (classe 4 - giudizio ottimo).

10. Glossario

- **MECCANISMO DI REGOLAZIONE MANUALE**
tenda con movimento effettuato a mano.
- **MECCANISMO DI REGOLAZIONE AUTOMATICO**
tenda con motore.
- **MECCANISMO DI REGOLAZIONE SERVOASSISTITO**
tenda ad argano o a corda.
- **MECCANISMO DI REGOLAZIONE FISSO**
tenda fissa.
- **SCHEDE TECNICHE**
Manuale uso e manutenzione riportante la dichiarazione CE.

DETRAZIONE
FISCALE
50%

11. Link utili per approfondimenti

- www.enea.it
- www.agenziaentrate.gov.it
- www.federlegnoarredo.it

Si raccomanda di prendere visione del vademecum e relativi aggiornamenti al sito: www.energiaenergetica.enea.it

DETRAZIONE
FISCALE
50%

pratic

ph +39 0432 638311

web www.pratic.it

mail pratic@pratic.it

I contenuti della presente guida sono aggiornati al 11 giugno 2020, e tengono in considerazione le informazioni presenti nella guida "Le agevolazioni fiscali per il risparmio energetico" pubblicata dall'Agenzia delle Entrate con l'edizione marzo 2019 ed il vademecum pubblicato da ENEA "Schermature solari e Chiusure oscuranti" aggiornato al 25 febbraio 2019.

La società Pratic F.lli Orioli Spa non si assume alcuna responsabilità per l'attualità, la correttezza, la completezza e/o la qualità delle informazioni contenute nel presente documento. Quest'ultimo infatti non sostituisce e/o non esaurisce le informazioni e le note sulle norme indicate in quanto divulgato dalle competenti Autorità in materia.

In nessun caso la Pratic F.lli Orioli S.p.a. potrà essere ritenuta responsabile di danni materiali e/o morali, derivanti dall'utilizzo o non utilizzo delle informazioni offerte, e/o causati dall'utilizzo di informazioni errate e/o incomplete o omissioni. Questi danni, materiali e/o morali, sono fundamentalmente esclusi, nella misura in cui non possa essere dimostrata un'inadempienza intenzionale o per colpa grave da parte dell'Autore.

La Pratic F.lli Orioli Spa si riserva esplicitamente di modificare, integrare, cancellare, senza specifico avviso, parti delle pagine ovvero di cessare temporaneamente e/o definitivamente la pubblicazione.