

Note

Dichiarazione dei redditi 2015

Note inerenti le domande

Determini con gli aiuti per il calcolo contenuti nelle note della sua dichiarazione dei redditi, se lei è ritenuto un contribuente straniero. Come contribuente straniero riconosciuto lei ha diritto alle stesse deduzioni, crediti d'imposta e plusvalenza esentasse al pari di una persona residente nei Paesi Bassi, come interessi al netto della proprietà privata sulla proprietà privata (estera).

Lei possiede tutti i requisiti per la qualificazione di contribuente straniero? Spedisca la sua denuncia dei redditi preferibilmente insieme a questa dichiarazione. In caso questo non sia possibile, spedisca comunque prima la sua denuncia dei redditi. Non è necessario chiedere la proroga per la presentazione della sua denuncia dei redditi. Spedisca, comunque, la sua dichiarazione dopo la denuncia dei redditi.

In caso lei non esegua quanto sopra, non sarà considerato come contribuente estero. Lei riceverà un bollettino senza le stesse deduzioni, crediti d'imposta e franchigia fiscale al pari di persona residente nei Paesi Bassi. Noi prenderemo contatto con lei.

Spedisca il modulo a:
Belastingdienst/Kantoor buitenland
Postbus 2577
6401 DB Heerlen

Desidera sapere ancora qualcosa?

Potrà trovare ulteriori informazioni sul sito www.belastingdienst.nl/internationaal.
Oppure chiami il Belasting Telefoon Buitenland: +3155 538 53 85.
Reperibile dal lunedì al giovedì dalle 8:00 fino alle 20:00 e il venerdì dalle 8:00 alle 17:00.

Requisiti per la qualifica di contribuente estero

Nel 2015 lei è stato qualificato come contribuente estero se possiede i seguenti requisiti

- Lei paga tutti o quasi tutti i contributi sulle sue entrate all'ufficio delle imposte dei nei Paesi Bassi. Quanto sopra è applicabile se lei paga un minimo del 90% della sua imposta sul reddito totale nei Paesi Bassi.
- Lei abita in un paese membro dell'unione europea, in Liechtenstein, in Norvegia, in Islanda, in Svizzera, a Bonaire, Sant'Eustachio o Saba.
- È possibile presentare una dichiarazione dei redditi alle autorità fiscali del proprio paese di residenza.

Esempio

Lei abita in Belgio e lavora nei Paesi Bassi. Il suo reddito nei Paesi Bassi pari a € 50.000. Lei paga tutte le tasse inerenti a queste entrate nei Paesi Bassi. Lei non possiede altre entrate o patrimonio. Lei abita in un paese membro e lei paga tutti o quasi tutti i contributi sul reddito all'ufficio delle imposte dei nei Paesi Bassi. Lei è considerato un contribuente estero se può fornire anche la sua dichiarazione dei redditi.

Proprietà e reddito da un conteggio sostanziale sono conteggiati.

Nel determinare il limite del 90%, non consideriamo soltanto il vostro reddito proveniente dal lavoro e dalla casa. Sono prese in considerazione anche la sua proprietà e il reddito dal conteggio sostanziale. Può essere, quindi, che lei paghi tutti i contributi sul reddito da lavoro dipendente nei Paesi Bassi.

Ma che comunque lei non soddisfi il requisito del 90% perché, per esempio, ha dei possedimenti.

Esempio

Lei abita in Germania e lavora nei Paesi Bassi. Il suo reddito nei Paesi Bassi e pari a € 50.000. Sul reddito di cui sopra, lei corrisponde tutte le tasse all'ufficio delle imposte dei Paesi Bassi. Inoltre, possiede capitali in Germania, sotto forma di risparmi, azioni e obbligazioni per un importo pari a pari a € 160.000 tassabile al 90% nei Paesi Bassi.

In base alle leggi dei Paesi Bassi le sue entrate, provenienti da risparmi e capitale formano il 4% di € 160.000 = € 6.400. Sul reddito di cui sopra, lei non corrisponde nessuna tassa nei Paesi Bassi. Inoltre ha un'entrata di € 50.000 su cui paga le tasse nei Paesi Bassi. Lei corrisponde quindi nei Paesi Bassi l'88,7% delle sue entrate totali corrispondenti a € 56.400. Quanto sopra è quindi minore del 90% delle sue entrate. In questo caso lei non è considerato come contribuente estero.

Cosa non è preso in considerazione per determinare il limite del 90%

Nel determinare il limite del 90%, non consideriamo soltanto le spese negative a sostegno del reddito, meno indennità personale sul reddito, entrate (negative) da casa propria, la spesa sul reddito, assegni personali, deduzione a causa di acquisizione casa scarsa o nulla del mutuo, la quota non imponibile, le spese per disposizioni reddito (negativo) dal reddito della propria casa e personali deduzioni.

Note inerenti le domande (segue)

Esempio

Lei abita in Germania e lavora in Olanda e in Germania. Il suo reddito nei Paesi Bassi è bello a € 50.000. Sul reddito di cui sopra, lei corrisponde tutte le tasse all'ufficio imposte dei Paesi Bassi. Il suo reddito in Germania è pari a € 4.500. Sul reddito di cui sopra, lei corrisponde tutte le tasse in Germania. Lei possiede una casa di proprietà in Germania. Il reddito (negativo) dalla sua abitazione è pari ad un importo di € 10.000.

Il suo reddito totale in base alla regola del limite del 90% è pari a € 54.500, - Lei paga tutte le tasse nei Paesi Bassi. L'importo è quindi pari a 91,7%. Il reddito (negativo) della sua casa non è conteggiato nel limite del 90%. Lei potrà essere considerato come contribuente estero se presenterà anche la dichiarazione dei redditi.

Partner fiscale

Ha un/una partner? Desidera che il suo/la sua partner sia considerata come partner fiscale? Quanto sopra è possibile se entrambi possedete i seguenti requisiti:

- La sua situazione conforme a quanto indica alla regola sul partner fiscale.
 - Sia lei che il suo/la sua partner possedete i requisiti indicati dalla regola del 90%.
- Il suo reddito totale complessivo e quello del suo / della sua partner è tassato nei Paesi Bassi.

Attenzione!

Lei e il suo / la sua partner siete entrambi considerati contribuenti esteri è il suo / la sua partner non presenta denuncia dei redditi? In questo caso anche il suo / la sua partner deve compilare e spedire una dichiarazione dei redditi.

Note inerenti alle domande sulla dichiarazione dei redditi

Alla domanda d2a

In caso lei non conosca la sua esatta data di nascita, compili: 01-01-19... (giorno-mese-anno).

Il numero di registrazione è il numero rilasciato dalle autorità fiscali del proprio paese di residenza. Lei è registrato nell'amministrazione dell'agenzia delle entrate questo del proprio paese di residenza con questo numero.

Alla domanda 4a

Se risponde a questa domanda come imprenditore o co- titolare in una società di profitto che non corrisponde tasse nei Paesi Bassi. Ulteriori informazioni su profitti provenienti da imprenditoria potrà trovarle sul sito belastingdienst.nl/zakelijk.

Alla domanda 4b

Lei inserisce il suo salario e i suoi proventi da malattia che non sono imponibili nei Paesi Bassi.

Salario e proventi da malattia sono per esempio:

- qualsiasi reddito ricevuto dal datore di lavoro, come ad esempio lo stipendio, vacanze, auto privata del datore di lavoro e gratificazioni,
- benefici finanziari provenienti da malattia,
- commissioni di collocamento

Gli importi sono riportati nella dichiarazione annuale prevista dal proprio datore di lavoro o dall'agenzia che ha rilasciato i benefici. Ulteriori informazioni su salario e prestazioni di malattia, si trovano su belastingdienst.nl sotto la voce *werk en inkomen*.

Alla domanda 4c

Inserisca le sue mance, i diritti azionari e altri proventi da lavoro dipendente non tassati nei Paesi Bassi. **Attenzione!** Riporti e entrate da lavoro free-lance e ulteriori guadagni alla domanda 4h.

Alla domanda 4d

Compili qui i sussidi non tassati nei Paesi Bassi.

I sussidi sono, per esempio:

- fondi pensionistici,
 - prestazioni di anzianità, come ad esempio una pensione statale della Sociale Verzekeringsbank (svb)
 - indennità, come la cassa integrazione per i dipendenti pubblici benefici relativi al pensionamento anticipato come
 - benefici finanziari relativi al pensionamento anticipato come il sussidio *vut*.
 - sussidi superstiti, come ad esempio un beneficio *Anw* della *svb*
 - sussidio di assistenza e di disoccupazione, come la disoccupazione o *Wwb*-
 - sussidio di disabilità lavorativa come *Waz*-, *ioaz*-, *ioaw*-, *Wajong*-, *wiA*- o sussidio *WAO*
 - pagamenti annuali che sono stati soggetti alla tassa sui salari
 - rendite da riscatto e forfettario pensione che che è stato trattenuto sui salari.
- Gli importi sono riportati nella dichiarazione annuale che lei ha ricevuto dall'istituzione che ha rilasciato i benefici. Ulteriori informazioni potrà trovarle sul sito belastingdienst.nl sotto la voce *werken inkomen*.

Alla domanda 4e

Risponda a questa domanda se si fanno rendite da riscatto o da assicurazioni sulla vita inerenti alla pensione non tassate nei Paesi Bassi.

Alla domanda 4f

Inserisci il suo reddito esentasse che ha ricevuto come funzionario presso un'organizzazione internazionale.

Sono considerati redditi esentasse i lavori presso:

- l'Unione Europea
- Le Nazioni Unite
- L'Onu
- Il tribunale internazionale
- L'ufficio europeo dei brevetti
- ESA/Estec

Note inerenti le domande sulla dichiarazione dei redditi (segue)

Alla domanda 4g

Risponda a questa domanda soltanto se ha ricevuto pensione dall'Unione Europea.

Alla domanda 4h

Risponda a questa domanda se ha ricavi da non tassato nei Paesi Bassi e non riportato alle domande 4a e 4G.

Alla domanda 4i

Riporti i rendimenti ottenuti per aver messo a disposizione, ad esempio, un edificio, crediti, polizze vita, alcune opzioni di acquisto e di diritto reale di godimento.

I ricavi meno le spese deducibili e l'esenzione derivante dalla fornitura di beni. Ulteriori informazioni si trovano su belastingdienst.nl sotto la voce *werk en inkomen*.

Alla domanda 4j

Inserire i pagamento degli alimenti e somme di riscatto ricevute di conseguenza.

È necessario specificare i seguenti pagamenti per alimenti:

- gli alimenti che ha ricevuto per lei stesso dalla pensione di anzianità del suo ex partner
- pensione di anzianità che il suo ex-partner lei ha corrisposto, riscatti per gli alimenti che lei ha ricevuto da suo / dalla sua ex partner,
- affitti che il suo / la sua ex partner ha pagato per la casa in affitto, interessi che il suo / la sua ex parte ha pagato per la parte rimanente del mutuo,
- importi ricevuti per la liquidazione dei diritti alla pensione o rendite per le quali sono stati trattenuti i premi
- detratti dal valore locativo della casa proprietà
Quanto sopra vale soltanto se nel 2015 in base ad una (momentanea) regolamentazione degli alimenti lei abitava in una casa di cui il suo / la sua ex partner era co proprietario/a. Il suo / la sua ex partner era (co) proprietario/a di una parte di quest'abitazione? Riporti una parte proporzionale del valore locativo.

Ulteriori informazioni si trovano su belastingdienst.nl sotto la voce *werk en inkomen*.

Alla domanda 4k

Indichi qui i pagamenti periodici e i rimborsi sui quali non sono state trattenute tasse. Riporti qui le spese che lei ha sostenuto per ottenere questi sussidi o per poterne usufruire e che può dedurre.

Inserisca, ad esempio, i seguenti pagamenti regolari:

- contributi pubblici periodici per la propria casa, per esempio, un contributo per un appartamento
 - o altre prestazioni periodiche e le indennità o i relativi riscatti, come le borse di studio e rendite da assicurazioni
- I vantaggi sono sussidi in una forma diversa da denaro, si tratta quindi di pagamenti in natura.

Alla domanda 4l

Per ulteriori entrate intendiamo:

- la parte imponibile di una prestazione da un contratto di locazione
- o affitto di capitale relativa al periodo precedente il 1 gennaio 2001 che lei o i suoi figli minori hanno ricevuto o hanno diritto a ricevere nel 2015 in relazione agli interessi della casa di proprietà.
- in relazione agli interessi della casa di proprietà.

Alla domanda 4n

Risponda a questa domanda se ha sostenuto spese di viaggi di lavoro con i mezzi pubblici e la distanza tra il posto di lavoro e la sua abitazione sia superiore ai 10 km.

Ulteriori informazioni potrà trovarle sul sito belastingdienst.nl sotto la voce 'reisaf trek openbaar vervoer'.

Alla domanda 4q

Risponda a questa domanda se, insieme con il suo / la sua partner abbia avuto almeno il 5% delle azioni in una società che non è stata tassata nei Paesi Bassi.

Ulteriori informazioni potrà trovarle sul sito belastingdienst.nl sotto la voce *aanmerkelijk belang*'.

Alla domanda 4r

Riporti qui la sua quota del totale delle sue proprietà meno i debiti x 0,04 che non è stato tassato nei Paesi Bassi. La data di riferimento è il 1 gennaio .2015.