

LVENTURE GROUP: IMPORTANTI INCENTIVI FISCALI PER I SOTTOSCRITTORI DI AUMENTI DI CAPITALE DI SOCIETÀ QUOTATE CHE INVESTONO IN STARTUP INNOVATIVE

- **Investire in startup innovative attraverso LVenture Group è maggiormente vantaggioso rispetto all'investimento tramite una società non quotata**
- **Persone fisiche: detrazione ai fini IRPEF del 19% della somma investita**
- **Persone giuridiche: deduzione ai fini IRES del 20% della somma investita**

Roma, 26 maggio 2016

Investire in aumenti di capitale di holding quotate su un mercato regolamentato che investono principalmente in startup innovative, come LVenture Group, holding di partecipazioni quotata sul MTA di Borsa Italiana, è oggi maggiormente vantaggioso rispetto all'investimento tramite una società non quotata: il beneficio fiscale per l'investitore viene calcolato sull'intera somma investita e non in misura proporzionale agli investimenti effettuati dalla società nelle startup nell'anno di riferimento. È questa la principale novità del **Decreto del Ministero dell'Economia e delle Finanze del 25 febbraio 2016 pubblicato sulla G.U. n. 84 dell'11 aprile 2016**.

Chi sottoscrive un aumento di capitale di una società quotata che investe in startup innovative beneficerà nello specifico dei seguenti incentivi:

- **persone fisiche:** detrazione ai fini IRPEF del **19%** della somma investita; ad esempio l'investimento di 100.000 euro consente un risparmio d'imposta di 19.000 euro nel corrente periodo di imposta (modello UNICO 2017). L'investimento massimo detraibile non può eccedere, in ciascun periodo d'imposta, l'importo di 500.000 euro e deve essere mantenuto per almeno 3 anni;
- **persone giuridiche:** deduzione ai fini IRES del **20%** della somma investita; ad esempio l'investimento di 100.000 euro consente un risparmio d'imposta di 5.500 euro nel corrente periodo di imposta (modello UNICO 2017). L'investimento massimo deducibile non può eccedere, in ciascun periodo d'imposta, l'importo di 1.800.000 euro (i.e. corrispondente ad una deduzione annua massima pari a 360.000 Euro) e deve essere mantenuto per almeno 3 anni.

Il Decreto prevede che gli incentivi si applichino ai soggetti che investono nelle società veicolo che, al termine del periodo di imposta in corso alla data in cui è effettuato l'investimento agevolato, detengono azioni o quote di startup innovative, classificate nella categoria delle immobilizzazioni finanziarie o comunque non detenute per la negoziazione, di valore almeno pari al 70 per cento del valore complessivo delle immobilizzazioni finanziarie iscritte nel bilancio chiuso nel corso dell'anzidetto periodo di imposta, senza tenere conto, a questi fini, degli investimenti effettuati negli incubatori certificati¹.

Per maggiori informazioni consulta il [decreto](#).

Il comunicato è disponibile sul sito della Società <http://lventuregroup.com> e sul sito www.1info.it

LVenture Group è una holding di partecipazioni quotata sul MTA di Borsa Italiana che opera nel settore del Venture Capital con prospettiva internazionale. LVenture Group investe in aziende a elevato potenziale di crescita nel settore delle tecnologie digitali, ed è attualmente leader nei seguenti segmenti:

- **Micro seed financing:** investimento di limitate risorse finanziarie a favore di startup selezionate ed inserite nel programma di accelerazione gestito da LUISS ENLABS "La Fabbrica delle Startup"

¹ La nuova definizione, pertanto, prevede che le partecipazioni in startup siano classificate nella categoria delle immobilizzazioni finanziarie o comunque non detenute per la negoziazione. Tale specifica è stata prevista al fine di verificare il rispetto del requisito da parte di tutti quei veicoli che adottano i principi contabili internazionali.

- Seed financing: investimenti in startup in fasi di crescita più avanzate che necessitano di maggiori risorse finanziarie per supportare lo sviluppo del prodotto e l'ingresso sul mercato.

LVENTURE GROUP

Responsabile Relazioni Esterne

Bianca Santillo

Via Giovanni Giolitti, 34 – 00185 Roma

M +39 347 88 46 872

bianca.santillo@lventuregroup.com

www.lventuregroup.com

IR TOP Consulting

Investor & Media Relations

Luca Macario, Domenico Gentile, Maria Antonietta Pireddu

Via C. Cantù, 1 – 20123 Milano

Tel. +39 02 45473884/3

ir@irtop.com – ufficiostampa@irtop.com

www.irtop.com

