

COMUNICATO STAMPA

**Credito d'imposta per gli investimenti nel Mezzogiorno
Pronto il codice tributo per l'utilizzo in compensazione**

Arriva, con la risoluzione n. 51/E di oggi, il codice tributo per l'utilizzo in compensazione del credito d'imposta per gli investimenti nel Mezzogiorno, secondo le modalità e i termini previsti dal provvedimento del Direttore dell'Agenzia delle Entrate dello scorso 24 marzo.

I soggetti interessati - Il credito d'imposta, riconosciuto dalla Legge di Stabilità (L. n. 208/2015), è fruibile dai titolari di reddito d'impresa con riferimento all'acquisto, dal 1° gennaio 2016 al 31 dicembre 2019, di beni strumentali nuovi destinati a strutture produttive situate in alcune zone delle regioni Basilicata, Calabria, Campania, Puglia, Sicilia, Molise, Sardegna e Abruzzo.

Come utilizzare il "bonus" - Per accedere al credito d'imposta, come previsto dal provvedimento, è necessario presentare una comunicazione all'Agenzia delle Entrate tramite il software *ad hoc* "Creditoinvestmentisud", disponibile gratuitamente sul sito www.agenziaentrate.gov.it. Il bonus maturato può essere utilizzato solo in compensazione presentando il modello F24 esclusivamente tramite i servizi telematici Fisconline o Entratel.

Come compilare l'F24 - Il nuovo codice tributo è il "6869" (Credito d'imposta per gli investimenti nel mezzogiorno - articolo 1, commi 98-108, legge 28 dicembre 2015, n. 208) e dovrà essere riportato nella sezione "Erario" del modello F24, in corrispondenza delle somme indicate nella colonna "*importi a credito compensati*". Nei casi in cui il contribuente debba procedere al riversamento dell'agevolazione, il codice dovrà invece essere indicato nella colonna "*importi a debito versati*". Nel campo "anno di riferimento" va indicato l'anno in cui sono stati sostenuti i costi.

Il testo della risoluzione è disponibile sul sito Internet dell'Agenzia delle Entrate, www.agenziaentrate.gov.it, all'interno della sezione "Provvedimenti, Circolari e Risoluzioni".

Roma, 04 luglio 2016