
1

AUTOVETTURE AZIENDALIAUTOVETTURE AZIENDALI

2

USO PROMISCUO USO PROMISCUO –– FRINGE BENEFIT FRINGE BENEFIT
((Art.Art. 1, comma 324, 1, comma 324, L.L. 27.12.2006, n. 296)27.12.2006, n. 296)

1° gennaio 2007

innalzamento dal 30 al 50dal 30 al 50 della percentuale
da utilizzare per la quantificazione forfetaria del

compenso in natura

3

La percentuale è applicata:

sull’importo corrispondente ad una percorrenza convenzionale di
15.000 km calcolata sulla base del costo chilometrico desumibile
dalle tariffe Aci relative al tipo di autovettura utilizzata, al netto
degli importi eventualmente trattenuti al dipendente.

L’importo è ragguagliato al periodo dell’anno durante il quale al
dipendente viene concesso l’uso promiscuo del veicolo,
conteggiando i giorni per i quali il veicolo è assegnato,
indipendentemente dal suo effettivo utilizzo.

4

EsempioEsempio
Autovettura Fiat Croma 1.9/16v – 150 cv concessa in uso
promiscuo al dipendente per 365 giorni

Costo km. 0,465970
0,465970 x 15.000 km = 6.989,55
6.989,55 x 50% = € 3.494,78

fringe benefit da tassare
in capo al dipendente

costo deducibile
dal reddito di impresa

5

Reddito di impresa Reddito di impresa –– deducibilitdeducibilitàà dei costidei costi
Autovetture aziendali

con decorrenza 1° gennaio 2006 i costi di acquisto,
manutenzione, riparazione, nonché le spese per carburanti,

assicurazione, bollo e pedaggi autostradali

sono interamente indeducibili

6

Autovetture aziendali in uso promiscuo ai dipendentiAutovetture aziendali in uso promiscuo ai dipendenti

con decorrenza 1° gennaio 2006, i costi di acquisto,
manutenzione, riparazione, nonché le spese per carburanti,

assicurazione, bollo e pedaggi autostradali

sono deducibili per un importo corrispondente a quello
assoggettato a tassazione in capo al dipendente.

La differenza tra il costo sostenuto dalla società ed il fringe benefit
imputato al dipendente è per l’impresa un onere indeducibile

7

Autovettura in uso promiscuo allAutovettura in uso promiscuo all’’amministratoreamministratore

E’ deducibile l’ammontare del fringe benefit che concorre a formare il reddito
dell’amministratore

l’eventuale eccedenza delle spese sostenute dall’impresa, rispetto al fringe
benefit

non è deducibile

8

Veicoli utilizzati da professionistiVeicoli utilizzati da professionisti

deducibilità dei costi di acquisto, nonché delle spese per
carburanti, manutenzioni e riparazioni, bollo e assicurazione,

nella misura del 25%, nei limiti di costo di € 18.075,99

9

Veicoli utilizzati da agenti o rappresentanti di Veicoli utilizzati da agenti o rappresentanti di
commerciocommercio

deducibilità dei costi di acquisto, nonché delle spese
per carburanti, manutenzioni e riparazioni,
bollo e assicurazione, nella misura del 80%,

nei limiti di costo di € 25.822,84

10

AUTOCARRIAUTOCARRI
Nessuna limitazione è prevista relativamente ai costi di
acquisto e utilizzo degli autocarri

REDDITO D’IMPRESA
deduzione integrale

IVA
detrazione integrale

