

Gestire la fiscalità dei conti trading Interactive Brokers

Questo webinar ha lo scopo di fornire una conoscenza di base per la gestione della fiscalità dei conti Interactive Brokers e dare spunti di riflessione sull'ottimizzazione della fiscalità in generale poiché, dato il rilevante impatto di questo fattore, è uno dei tanti componenti da tenere in considerazione nell'attività di trading.

Il webinar ha esclusivamente uno scopo informativo e non è riferibile a particolari situazioni del singolo operatore. Non costituisce consulenza legale o fiscale e i contenuti non possono sostituire la consulenza individuale di esperti per i singoli casi concreti.

***Il leader italiano specializzato nelle
elaborazioni fiscali di tutti i conti trading
in regime dichiarativo***

Siamo fornitori di servizi fiscali selezionati da InteractiveBrokers

Ci trovate nell'Investors' Marketplace di Interactive Brokers nella sezione per trader «Tax Firms» oppure www.dichiarativo.com

Certificati ISO 9001:2015

ISO 9001:2015 Quality Management Systems

Regimi Fiscali Conti Trading

3 possibili Regimi fiscali:

1. Dichiarativo
2. Amministrato
3. Gestito

Regime Dichiarativo

- E' il regime fiscale del conto Interactive Brokers e di tutti i conti aperti presso intermediari che non si sono riconosciuti fiscalmente in Italia.
- Scelta per opzione per i conti aperti presso intermediari fiscalmente riconosciuti in Italia.
- Tutte le plus/minusvalenze finanziarie, ed eventualmente anche quelle valutarie vengono tra loro sommate e compensate nel corso dell'anno fiscale (01.01 – 31.12)
- Il risultato viene inserito nel Modello Redditi e le imposte pagate entro le scadenze del modello
- Permette, a seconda dell'operatività del conto, una migliore ottimizzazione fiscale.

Regime Dichiarativo: Obblighi Fiscali

1. Dichiarare i redditi e versare le relative imposte

TIPOLOGIA	Plusvalenza o credito	Minusvalenza o debito
Interessi	Redditi di capitale	Non detraibili
Dividendi	Redditi di capitale	Reddito diverso
ETF armonizzati	Redditi di capitale	Reddito diverso
ETF non-armonizzati	Tassazione ordinaria	Reddito diverso
Azioni, futures, opzioni	Reddito diverso	Reddito diverso
Valuta estera*	Reddito diverso	Reddito diverso

*Al superamento di €51.645,69

Redditi di Capitale e Redditi Diversi: aliquota 26%

2. Monitoraggio Fiscale (se detenuto all'estero)

Indicazione nel quadro RW dei capitali detenuti all'estero

Redditi Diversi

Solo nei Redditi Diversi è possibile compensare plusvalenze e minusvalenze

Le imposte si pagano sul risultato netto
(Plusvalenze) +1.000 – (minusvalenze) – 600= 400
Imposta 26%: €104

Redditi Diversi Netti

Il netto delle plusvalenze e minusvalenze sulle posizioni chiuse
(realizzate) durante l'anno fiscale

SE PLUSVALENZA:

Si pagano le imposte 26%

SE MINUSVALENZA:

Devono essere dichiarate per poter
compensare successive plusvalenze.

Scadenza: 4 anni

Importanza della gestione della fiscalità del conto Interactive Brokers

Con gli **ACCORDI INTERNAZIONALI** di scambio informazioni

il Fisco Italiano è in possesso dei dati dei beni posseduti all'estero da ciascun residente italiano dall'anno 2016

L'intermediario italiano (banca) da cui partono o si ricevono bonifici da/o per l'estero comunica gli importi al Fisco Italiano

Importanza della gestione della fiscalità del conto Interactive Brokers

Sanzioni considerevoli

Se non si dichiarano i redditi

- Infedele dichiarazione – sanzione fissa di €250
- Sanzione dal 90% al 180% delle imposte non pagate, maggiorate di 1/3
- Se non si presenta la dichiarazione – proroga di 1 anno del termine di prescrizione

Se non si compila il quadro RW

- Mancata compilazione del quadro RW – sanzione fissa di €258
- Sanzione dal 3% al 15% delle somme non indicate in RW
- Proroga di 1 anno del termine di prescrizione

sanzioni

Compensare plusvalenze e minusvalenze

Bilanciare le plusvalenze

Ridurre le plusvalenze realizzate
chiudendo le minusvalenze non realizzate

Bilanciare le minusvalenze

Ridurre le minusvalenze realizzate
chiudendo le plusvalenze non realizzate

Non lasciare scadere le minusvalenze

Posticipare la scadenza delle minusvalenze degli anni
precedenti chiudendo le plusvalenze non realizzate

Ridurre le imposte sui Redditi di Capitale

Reddito di Capitale	Normale tassazione	Tassazione opzionale
Dividendi	Tassazione Sostitutiva (26%)	No
Cedole		No
Interessi		Tassazione Ordinaria
ETF Armonizzati		Tassazione Ordinaria

A tassazione ordinaria si paga l'aliquota del proprio scaglione di appartenenza.

Inoltre, è possibile compensare le imposte da redditi di capitale a tassazione ordinaria con le spese (mediche, assicurazione, per ristrutturazioni...)

Aliquote d'imposta

Fino a 15.000	23%
Da 15.001 a 28.000	27%
Da 28.001 a 55.000	38%
Da 55.001 a 75.000	41%
Oltre 75.000	43%

Sfruttare la particolare tassazione degli ETF

La fiscalità degli ETF deve essere calcolata ad ogni chiusura di posizione

Minusvalenze ETF

Redditi diversi

Si compensano con le plusvalenze degli altri strumenti (azioni, opzioni, futures, obbligazioni, Titoli di Stato, derivati e ETC/ETN)

Plusvalenze ETF

ETF Armonizzati

Redditi di capitale a tassazione separata
26%

(salvo opzione
tassazione ordinaria)

ETF Non armonizzati

Redditi di capitale a tassazione ordinaria
(si sommano agli altri redditi)

Non sprecare le detrazioni utilizzando le plusvalenze da ETF

Esempio:

- Spese per ristrutturazione edilizia: €60.000
- €3.000 di detrazioni ogni anno (10 anni)
- NO altri redditi

Plusvalenze da ETF non armonizzati	5.000
Plusvalenze da ETF armonizzati (opzione tassazione ordinaria)	10.000
TOTALE REDDITO	15.000
<i>Aliquota imposta scaglione</i>	<i>23%</i>
IMPOSTA	3.450
Detrazione ristrutturazione	3.000
IMPOSTA NETTA	450

**Si recuperano le detrazioni
e si ottimizza la tassazione**

Minimizzare la doppia tassazione sui dividendi di fonte estera

I dividendi di fonte estera sono tassati:

1. Alla fonte nel paese di emissione
2. In Italia sull'ammontare netto in frontiera

Minimizzare la doppia tassazione sui dividendi di fonte estera

Paese	Aliquota ritenuta	Paese	Aliquota ritenuta
Australia	0%	Lussemburgo	15%
Belgio	30%	Paesi Bassi	15%
Canada	25%	Portogallo	35%
Francia	30%	Regno Unito	0%
Germania	25%	Spagna	19%
Giappone	15%	Svizzera	35%
Grecia	10%	Turchia	15%
Irlanda	20%	USA	15%

Scadenze Fiscali conti trading

Pagamento Modello Redditi 2020 (anno 2019)

30 GIUGNO 2020

Oppure con una maggiorazione dello 0.40%

31 LUGLIO 2020

Invio Dichiarazione dei redditi

30 Novembre 2020

Invio Dichiarazione dei redditi tardiva

31 Gennaio 2021

Contatti

info@dichiarativo.com

www.dichiarativo.com

0523 1656895

Ci trovate anche nell'Investors' Marketplace di Interactive Brokers nella sezione per trader «Tax Firms»