

AM, RK

Dicembre 2012

Acquisti in Internet

Calcolo in 5 fasi ed esempi

1. Determinare il valore della merce

È determinante la controprestazione, di regola [l'importo della fattura](#), oppure il valore di mercato (regali, bene da riparare ecc.). Se nella fattura è indicata l'IVA estera, quest'ultima può essere dedotta dall'importo della fattura. L'importo in valuta estera deve essere convertito in franchi svizzeri. A tal fine va applicato il [corso del cambio](#) del giorno precedente la dichiarazione doganale.

2. Determinare i **tributi**: dazi, [COV](#), imposta sul tabacco, tassa di monopolio sull'alcool ecc. Per determinare i tributi (p. es. dazi), occorre consultare la [tariffa doganale Tares](#). Se la somma dei tributi ammonta a 5 franchi svizzeri o meno, i tributi non vengono riscossi. Per poter beneficiare di un'agevolazione doganale, l'invio deve essere accompagnato da una cosiddetta [prova dell'origine](#).

3. **Spese per il trasportatore** (posta/corriere)

Le spese per la dichiarazione doganale possono variare. A tale proposito occorre contattare il proprio trasportatore. Alle spese vanno aggiunte quelle per il trasporto, ad esempio le spese di spedizione (in franchi svizzeri). Eventualmente queste spese sono già comprese nell'importo fatturato dello speditore/fornitore. Se per un invio mancano i documenti doganali o le indicazioni sono incomplete o non attendibili, la Posta conteggia l'eventuale onere supplementare per l'esecuzione del controllo.

4. Calcolare l'**imposta sul valore aggiunto** (IVA)

Le aliquote IVA attuali ammontano al 2,5 o all'8 per cento. L'IVA è calcolata sul valore della merce. A questa vanno aggiunti i **tributi** (se superano i 5 CHF) e le **spese per il trasportatore**: (valore della merce + tributi + spese del trasportatore) x [aliquota IVA](#) in percentuale. Gli importi dell'IVA che non superano i 5 franchi non vengono riscossi.

5. Costi complessivi per l'ordinazione di merci all'estero

Per il calcolo, oltre al prezzo d'acquisto e alle spese di spedizione occorre tenere conto dei **tributi** e dell'**IVA** nonché dei **costi del trasportatore**.

Questi costi supplementari vengono fatturati dal trasportatore. In caso di domande relative alla fattura, rivolgersi al proprio trasportatore.

Acquisti in Internet: calcolo dei tributi all'importazione

1° esempio: senza tributi doganali

Ordinazione in Internet: pantaloni jeans da uomo della voce di tariffa (VT) [6203.4200](#), peso lordo 2 kg, dalla Germania. Il pacco viene recapitato per posta.

Fasi	Spesa	Importo in CHF
1. Determinare il valore della merce Dedurre l'IVA estera dall'importo della fattura. Convertire la valuta estera applicando il corso di cambio .	Valore della merce	150.00
2. Determinare i tributi In base alle indicazioni nella tariffa doganale Tares sono stati calcolati i seguenti tributi.	Tributi doganali (in esenzione, visto che l'importo del dazio è inferiore ai 5.-)	0.00
3. Spese postali Spese postali per la dichiarazione doganale; le spese di spedizione vengono aggiunte, dato che non sono contenute nell'importo fatturato. Il mittente ha indicato correttamente sul pacchetto il contenuto. Pertanto la Posta non calcola spese supplementari:	<u>Spese di spedizione</u>	<u>15.00</u>
	+ <u>Prezzo unitario zona 1*</u>	<u>12.00</u>
	+ <u>Supplemento valore della merce (3 %)</u>	<u>4.50</u>
	= Spese postali	31.50
4. Calcolare l' IVA L'IVA viene calcolata sommando il valore della merce (1), i tributi (2) e le spese postali (3). La somma in franchi svizzeri interi viene moltiplicata per l'aliquota IVA (8 %).	<u>Valore della merce</u>	<u>150.00</u>
	+ Tributi doganali	0.00
	+ Spese postali	31.50
	= Totale intermedio	181.50
	IVA (8 % di 181)	14.50
5. Costi complessivi per l'importazione I costi complessivi per l'importazione sono calcolati sommando i tributi (2), le spese postali (3, senza spese di spedizione) e l' IVA (4). Tale importo va dunque ad aggiungersi al prezzo d'acquisto e alle spese di spedizione.	<u>Tributi doganali</u>	<u>0.00</u>
	+ <u>Spese postali (senza spedizione)</u>	<u>16.50</u>
	+ IVA	14.50
	= Costi complessivi per l'importazione	31.00

* Paesi d'origine:

Zona 1: Germania, Francia, Italia e Austria

Zona 2: altri Paesi

Acquisti in Internet: calcolo dei tributi all'importazione

2° esempio: con tributi doganali

Ordinazione in Internet presso un negozio in Spagna: **abito da donna in seta** (VT 6204.4991) «made in China», peso del pacchetto 0,9 kg. Il pacchetto viene recapitato dalla Spagna per posta.

Fasi	Spese	Importo in CHF
1. Determinare il valore della merce Dedurre l'IVA estera dall'importo della fattura. Convertire la valuta estera applicando il corso di cambio .	Valore della merce	1000.00
2. Determinare i tributi In base alle indicazioni nella tariffa doganale Tares sono stati calcolati i seguenti tributi. Attenzione: nessuna agevolazione doganale , visto che la merce per la Spagna è stata prodotta in Cina.	Tributi doganali	11.80
3. Spese postali Spese postali per la dichiarazione doganale; le spese di spedizione vengono aggiunte, dato che non sono comprese nell'importo fatturato. Siccome il mittente non ha indicato correttamente sul pacchetto il contenuto, la Posta fattura spese supplementari per l'apertura del pacco.	<u>Spese di spedizione</u>	<u>45.00</u>
	+ <u>Prezzo unitario zona 2*</u>	<u>16.50</u>
	+ <u>Supplemento valore della merce (3%)</u>	<u>30.00</u>
	+ <u>Chiarimenti supplementari</u>	<u>13.00</u>
	= Spese postali	104.50
4. Calcolare l' IVA L'IVA viene calcolata sommando il valore della merce (1), i tributi (2) e le spese postali (3). La somma in franchi svizzeri interi viene moltiplicata per l'aliquota IVA (8%).	<u>Valore della merce</u>	<u>1000.00</u>
	+ Tributi doganali	11.80
	+ Spese postali	104.50
	= Totale intermedio	1116.30
	IVA (8% di 1116.00)	89.30
5. Costi complessivi per l'importazione I costi complessivi per l'importazione sono calcolati sommando i tributi (2), le spese postali (3, ma senza quelle di spedizione), e l' IVA (4). Tale importo va ad aggiungersi al prezzo d'acquisto e alle spese di spedizione.	<u>Tributi doganali</u>	<u>11.80</u>
	+ <u>Spese postali (senza spedizione)</u>	<u>59.50</u>
	+ IVA	89.30
	= Costi complessivi per l'importazione	160.60

* Paesi d'origine:

Zona 1: Germania, Francia, Italia e Austria

Zona 2: altri Paesi

Aliquote al mese di gennaio 2013