
Rideterminazione dei valori di 
acquisto di partecipazioni e 
strumenti finanziari
Circolare 5/2021 – Fiscalità e Tributi 


Ai sensi dell’articolo 75 della legge 23 dicembre 2020 n.223
(Legge di bilancio) entro il 30 aprile 2021 i contribuenti
interessati hanno la facoltà di rideterminare il valore delle
partecipazioni e degli strumenti finanziari al 31 dicembre 2020,
versando un’imposta sostitutiva del 2% sulla variazione tra il
costo storico d’acquisto e il valore rideterminato.

In cosa consiste l’agevolazione?


L’agevolazione conviene quando il contribuente intende cedere
lo strumento o la partecipazione in quanto le plusvalenze
determinate ai sensi dell’articolo 41 Legge 166/2013 (differenza
tra corrispettivo ottenuto dalla cessione o il valore normale del
bene se maggiore e il costo storico d’acquisto) sono soggette a
tassazione separata nella misura dell’8%.

Quando conviene?


1. Persone fisiche residenti che hanno percepito o potranno
percepire «redditi diversi» (plusvalenze) derivanti da
cessione di strumenti finanziari e partecipazioni anche
esteri.

2. Persone fisiche non residenti limitatamente ai «redditi
diversi» (plusvalenze) imponibili in San Marino.

Quali i soggetti interessati?


I seguenti strumenti posseduti alla data del 1° gennaio 2021:
1. Le azioni o ogni altra partecipazione al capitale di società ed enti

assimilati anche esteri
2. I diritti o i titoli attraverso cui possono essere acquisite le

partecipazioni
3. Gli strumenti finanziari di cui all’allegato 2 della Legge n.165/2005 e

s.m.i.

NB: Sono escluse le polizze assicurative.

A quali strumenti si applica?


Azioni, partecipazioni, quote, strumenti finanziari, diritti non negoziati
nei mercati regolamentati:
1. Frazione del patrimonio netto della società o ente determinato sulla

base del bilancio approvato al 31 dicembre 2019 oppure
2. Valore di mercato al 31/12/2020 determinato sulla base di una perizia

giurata di stima redatta da soggetti iscritti all’albo dei dottori
commercialisti e degli esperti contabili nonché da soggetti presenti
nel registro dei revisori contabili.

Quali i criteri per la 
rideterminazione dei valori?

Azioni, partecipazioni, quote, strumenti finanziari, diritti negoziati nei
mercati regolamentati:
1. Ultimo prezzo di mercato disponibile del 2020


Come determinare il costo storico d’acquisto?

Per costo storico o valore d’acquisto si intende il costo storico aumentato
dei versamenti in denaro o in natura fatti a fondo perduto o in conto
capitale, della rinuncia di crediti da parte dei soci, al netto di eventuali
somme o di beni ricevuti a titolo di ripartizione di riserve di capitali
• NOTA BENE: Qualora il costo storico o il valore di acquisto originario

non sia chiaro, determinabile o ricostruibile con precisione e certezza o
addirittura sia assente (es. successioni, donazioni ecc.), il contribuente
che intende avvalersi della facoltà della rivalutazione deve versare
l’imposta sostitutiva sull’intero valore rivalutato.


Un esempio numerico

Descrizione Valori 

Costo storico/valore d’acquisto € 100

Costo storico/valore d’acquisto rideterminato al 31/12/2020 € 200

Imposta sostitutiva (2%) € 2

Corrispettivo di vendita € 250

Plusvalenza (250-200) € 50

Tassazione separata (8%) € 4

Totale imposizione € 6

Totale imposizione (senza rideterminazione) (250-100)x8% € 12

Delta € 6


Come liquidare l’imposta?

1. Operazione di autoliquidazione per ottenere il cedolino di
versamento:
• Presso Ufficio Tributario oppure
• Registrazione del documento di debito sul portale PA

Servizio Online - Tribweb – Dirette – Imposta Sostitutiva
su strumenti finanziari.

2. Pagamento dell’imposta sostitutiva (se gli strumenti sono
detenuti da intermediari finanziari sammarinesi, gli stessi
agiranno quali sostituti d’imposta.


Che documentazione conservare?

1. Un prospetto riepilogativo delle rivalutazioni eseguite,
distinguendo e raggruppando per categoria di strumenti
finanziari detenuti, specificando quale criterio di
rivalutazione è stato adottato (frazione del patrimonio netto
o perizia di stima giurata).

2. La copia del relativo versamento dell’imposta sostitutiva
versata.


Riferimenti di legge

1. Legge 23 dicembre 2020 n.223 - articolo 75
2. Legge 16 dicembre 2013 n.166 – articoli 13 e 41
3. Circolare Ufficio Tributario 15 febbraio 2021 Prot.n. 17968

/2021 /Dir ISPF /GG.


www.cecchettialbani.com

http://www.cecchettialbani.com/

