
Departement für Finanzen und Gemeinden Graubünden
Departament da finanzas e vischnancas dal Grischun
Dipartimento delle finanze e dei comuni dei Grigioni

Consultaziun

tar la

revisiun parziala da la lescha chantunala da taglia e da la lescha
davart las taglias communalas e davart las taglias da baselgia

concernent la

imposiziun da taglia sin interpresas

Cuira, ils 21 avust 2018

2

Cuntegn

1 Situaziun da partenza ... 3

2 Concepziun dals documents da consultaziun.. 4

3 Puncts centrals dal PF17 ... 4

3.1 Aspects dal dretg fiscal ... 4

3.2 Consequenzas per la gulivaziun da finanzas confederaziun-chantuns 5

3.3 Plans da realisaziun dals chantuns ... 5

4 Taglia sin il gudogn .. 6

4.1 En il chantun ... 6

4.2 En las vischnancas ... 7

4.3 Per las baselgias chantunalas ... 8

5 Realisaziun da prescripziuns federalas en il chantun ... 9

5.1 Retgavs da participaziuns decisivas .. 9

5.2 Taglia sin la facultad per patentas ..10

5.3 Patent box ..10

5.4 Deducziun supplementara da perscrutaziun e svilup ..10

5.5 Deducziun per atgna finanziaziun...10

5.6 Distgargia maximala ...11

5.7 Societads cun status spezial ..11

5.8 Taglia sin il chapital ..11

5.9 Imposiziun da taglia speziala suenter ch'il status fiscal è crudà davent12

5.10 Supplements da famiglia e mesiras da la politica sociala12

6 Midadas obligatoricas senza libertads creativas ..12

7 Consequenzas finanzialas ..13

7.1 Consequenzas per il chantun ...13

7.2 Consequenzas finanzialas per las vischnancas ..15

7.3 Consequenzas finanzialas per las baselgias chantunalas16

8 Ulteriur proceder e plan da termins ...16

3

1 Situaziun da partenza

Ils 12 da favrer 2017 han il pievel ed ils chantuns refusà la refurma da l'imposiziun da taglia

sin interpresas III (RTI III). Cun quest na dal suveran è s'augmentà il squitsch da remplazzar

las societads da domicil, las societads da holding e las societads maschadadas, q.v.d. las

uschenumnadas societads cun status spezial, che n'èn betg pli acceptadas sin plaun

internaziunal. La confederaziun ha preschentà svelt in nov project – sut la designaziun

project fiscal 17 (Fehler! Linkreferenz ungültig.1) –, en il qual èn vegnids surpigliads ils

puncts essenzials da l'anteriura RTI III, èn vegnidas stritgadas singulas mesiras ed èn

vegnids agiuntads ulteriurs puncts.

Il cussegl dals chantuns ha tractà il project durant la sessiun da stad e l'ha cumplettà cun ina

part supplementara per la finanziaziun da la AVS. Questa cumplettaziun ha er chaschunà ina

midada dal titel dal project da revisiun. Il project sa cloma actualmain lescha federala davart

la refurma fiscala e davart la finanziaziun da la AVS (STAF). En quests documents da

consultaziun vegn duvrà anc l'anteriur titel, enconuschent en la gronda part da la publicitad,

PF17, perquai ch'ins na sa betg, sch'il cussegl naziunal vegn a sustegnair ils conclus dal

cussegl dals chantuns.

Il PF17 è en in emprim pass in project da la confederaziun, cun il qual vegnan midadas la

lescha federala davart la taglia federala directa (LTFD; CS 642.11) e la lescha federala

davart l'armonisaziun da la taglia directa dals chantuns e da las vischnancas (lescha

d'armonisaziun da taglia; LATD; CS 642.14). Il cussegl federal ha deliberà la missiva

correspundenta ils 21 da mars 2018 e l'ha publitgada en il fegl uffizial federal dals 15 da

matg 2018 (missiva e text da lescha).

La LATD è ina lescha generala che cuntegna disposiziuns obligatoricas per ils chantuns, ch'il

legislatur chantunal sto – en in segund pass – realisar en sia lescha da taglia. Savens ha il

chantun fitg paucas libertads creativas. Quai na po betg vegnir crititgà ord vista da

l'armonisaziun verticala da taglia tranter la confederaziun ed ils chantuns sco er ord vista da

l'armonisaziun orizontala da taglia tranter ils chantuns.

Sin fundament dal squitsch internaziunal d'abolir il status fiscal vegn prendida ina via fitg

svelta en la procedura da legislaziun. La confederaziun duai deliberar il project anc quest

onn ed igl è previs da metter en vigur il PF17 per la taglia federala directa e sur la LATD per

las leschas chantunalas da taglia il 1. schaner 2020. Quest urari chaschuna ch'il PF17 sto

vegnir realisà en ils chantuns parallelamain a la procedura da legislaziun en la

confederaziun. Cun auters pleds ston ils chantuns cumenzar a realisar ina lescha federala

avant che quella è vegnida deliberada dal parlament federal. Quai ha per consequenza ch'il

dretg federal che sto vegnir realisà, subescha anc midadas durant il process da legislaziun

chantunal. Questas midadas ston alura vegnir surpigliadas en il dretg chantunal.

Il punct da partenza da quest project da consultaziun è la missiva dal cussegl federal. Il

cussegl dals chantuns ha gia tractà il project e concludì per part midadas impurtantas (cf.

1 Tar la confederaziun ha il PF17 il numer da fatschenta 18.031.

https://www.parlament.ch/centers/eparl/curia/2018/20180031/S11%20D.pdf
https://www.admin.ch/opc/de/classified-compilation/19900329/201801010000/642.11.pdf
https://www.admin.ch/opc/de/classified-compilation/19900333/201801010000/642.14.pdf
https://www.admin.ch/opc/de/federal-gazette/2018/2527.pdf
https://www.admin.ch/opc/de/federal-gazette/2018/2655.pdf
https://www.parlament.ch/de/ratsbetrieb/suche-curia-vista/geschaeft?AffairId=20180031

4

communicaziun da la SDA davart la debatta en il cussegl dals chantuns e conclus dal

cussegl dals chantuns dals 7 da zercladur 2018). Questas midadas èn gia vegnidas

integradas qua. Entant ch'ils documents da questa consultaziun vegnan preparads, vegn il

PF17 tractà en las cumissiuns dal cussegl naziunal. Las tractativas respectivas na vegnan

betg resguardadas en quest lieu.

2 Concepziun dals documents da consultaziun

Il PF17 è per gronda part ina realisaziun da regulaziuns definitivas da la lescha

d'armonisaziun da taglia. Duas constellaziuns ston vegnir distinguidas. La LATD prescriva

obligatoricamain in instrument ed il chantun po fixar la dimensiun da la mesira (Patent box)

ubain la LADT metta a disposiziun ina mesira ed il chantun po decider, sch'el la vul insumma

prender e quant auta che la distgargia duai alura esser (decisiun supplementara per custs da

perscrutaziun e da svilup). Ils texts da lescha vegnan però normads definitivamain en la

lescha d'armonisaziun da taglia e ston vegnir surpigliads tals e quals en il dretg chantunal.

Il process legislativ parallel ha per consequenza che texts da lescha en la LATD, che ston

vegnir transferids en il dretg chantunal, pon anc midar. Per questa procedura da

consultaziun avain nus perquai decidì da desister dals texts da lescha concrets. Las

dumondas decisivas tematicamain e politicamain na duain betg vegnir discutadas a maun da

texts da lescha malsegirs. Independentamain da quai n'ha il chantun strusch ina libertad

d'agir per als concepir concretamain. La discussiun politica duai avair lieu a maun da

tematicas, senza ch'i sajan gia avant maun ils detagls dals singuls artitgels da lescha.

3 Puncts centrals dal PF17

3.1 Aspects dal dretg fiscal

En il PF17 sa tracti principalmain d'abolir las regulaziuns per las societads actualas cun

status spezial e da remplazzar quellas cun novas soluziuns acceptadas sin plaun

internaziunal. Quai duai mantegnair la cumpetitivitad da la Svizra sco lieu fiscal e restabilir la

segirezza giuridica. Quest proceder para stringentamain necessari ord dus puncts da vista.

Per l'ina duain vegnir garantids ils retgavs da taglia da questas societads; en la

confederaziun pajan ellas quasi la mesadad da las taglias sin il gudogn. Per l'autra ston

vegnir prendidas mesiras per pudair mantegnair attractiva la Svizra sco plazza economica e

pia er las plazzas da lavur qualifitgadas en Svizra.

Il concept dal PF17 è vaira simpel. Las regulaziuns spezialas concernent l'imposiziun da la

taglia sin il gudogn per las societads da domicil, per las societads da holding e per las

societads maschadadas vegnan stritgadas en la LATD e pia scumandadas per ils chantuns.

Abolidas vegnan er las regulaziuns praticas che n'èn betg impurtantas per il chantun

Grischun e che pertutgan las societads principalas e la branscha da finanzas. Empè da

questas regulaziuns duain esser pussaivlas reducziuns da taglia per exempel sur la Patent

box e sur la promoziun fiscala da perscrutaziun e svilup. Ultra da quai vegn auzada la quota

chantunala vi da la taglia federala directa dad actualmain 17,0 pertschient a 21,2 pertschient.

https://www.parlament.ch/de/ratsbetrieb/suche-curia-vista/geschaeft?AffairId=20180031#/AffairSummary
https://www.parlament.ch/centers/eparl/curia/2018/20180031/S11%20D.pdf

5

Cun ils retgavs supplementars che resultan da quai duain ils chantuns pudair reducir las

taglias sin il gudogn per l'import ch'els considereschan sco necessari per lur atgna plazza

economica.

3.2 Consequenzas per la gulivaziun da finanzas confederaziun-chantuns

Il PF17 ha er consequenzas impurtantas per la gulivaziun da las resursas en la gulivaziun da

finanzas tranter la confederaziun ed ils chantuns (NGF). En il dretg vertent han las entradas

suttamessas a la taglia da las persunas natiralas ed il gudogn suttamess a la taglia da las

persunas giuridicas la medema paisa en la gulivaziun da las resursas. Mo ils gudogns da las

societads cun status spezial vegnan reducids cun in uschenumnà factur beta ad ina

dimensiun pli pitschna, perquai ch'ils chantuns na pon betg suttametter a la taglia quests

gudogns u als pon suttametter a la taglia mo per ina part minimala. En il nov dretg vegni partì

dal fatg ch'ils chantuns che han ina gronda quota da societads cun status spezial, vegnan a

reducir las taglias sin il gudogn, per ch'els na perdian betg questas societads. Pervia da la

concurrenza fiscala interchantunala vegn quai a sfurzar ils ulteriurs chantuns medemamain

da reducir las taglias sin il gudogn. Sch'ins parta d'ina grevezza fiscala effectiva sin il

gudogn2 per la confederaziun, per il chantun, per la vischnanca e per la baselgia chantunala

da 13 fin 15 pertschient, signifitga quai che la part per il chantun, per la vischnanca e per las

baselgias chantunalas po importar anc circa 5,6 fin 7,8 pertschient. Tras quai n'è betg pli

cumparegliabla la pussaivladad da prelevar taglias en la taglia sin las entradas (circa

20 pertschient per il chantun, per la vischnanca e per la plaiv) ed en la taglia sin il gudogn,

uschia ch'ils dus geners da taglia na pon betg pli avair la medema paisa en il potenzial da

resursas. La taglia sin il gudogn duai perquai vegnir resguardada cun in factur zeta che ha

in'autezza da 50 pertschient u damain.

Per il chantun Grischun ha questa paisa main ferma da las taglias sin il gudogn il resultat

dischillusiunant ch'ils pajaments supplementars ord la gulivaziun da las resursas vegnan a

diminuir per circa 24 milliuns francs. Quest minus po vegnir cumpensà mo per part cun la

part pli gronda da la taglia federala directa che cumpiglia circa 14 milliuns francs. I resta in

minus da 10 milliuns francs che renda er nunpussaivel al chantun d'indemnisar las

vischnancas per eventualas entradas pli pitschnas.

3.3 Plans da realisaziun dals chantuns

En la discussiun politica davart RTI III en la confederaziun èsi vegnì crititgà ch'il votant na

possia betg savair, tge consequenzas ch'il project haja la finala, perquai che las mesiras da

realisaziun dals chantuns na sajan betg enconuschentas. Per eliminar questa malsegirezza

ha la confederaziun dumandà ils plans dals chantuns gia per concepir la missiva ed als ha

preschentads en moda transparenta en la missiva dal cussegl federal. En questa fasa

tempriva dal process legislativ sa tracti pir da las intenziuns dal departament cumpetent u da

la regenza, che pon anc subir midadas en il process legislativ chantunal. Questas

indicaziuns servan dentant sco indizis per giuditgar la cumpetitivitad dal lieu fiscal. Sch'ins

2 La grevezza fiscala effectiva sin il gudogn mussa la taglia sin il gudogn che vegn imponida sin il

gudogn avant che deducir las taglias.

6

spetgass fin ch'ils auters chantuns han prendì mesiras, arrivass la reducziun posteriura da la

grevezza fiscala eventualmain memia tard.

4 Taglia sin il gudogn

4.1 En il chantun

La grevezza fiscala sin il gudogn vegn cumparegliada a maun da la grevezza fiscala

effectiva. I sa tracta d'ina grevezza fiscala da la confederaziun, dal chantun, da las

vischnancas e da las baselgias resguardond il fatg che las taglias sin il gudogn pon vegnir

deducidas en Svizra per eruir il gudogn suttamess a la taglia. Las tariffas da la taglia sin il

gudogn ch'ils chantuns vulan cuntanscher pon vegnir resumadas qua sutvart (ordinadas

tenor differents criteris).

Grevezza fiscala sin il gudogn dals chantuns (grevezza fiscala effectiva per tut las

suveranitads a la chapitala chantunala)

ordinà tenor
l'alfabet

oz previs

posiziu
n

ordinà tenor
grevezza oz

ordinà tenor
grevezza previsa

AG 18,61 % 18,17 %
1.

LU
12,32

%
SH 12,01 %

AR 13,04 % 13,04 %
2.

OW
12,66

%
ZG 12,09 %

AI 14,16 % 12,66 %
3.

NW
12,66

%
LU 12,32 %

BE 21,64 % 16,37 %
4.

AR
13,04

%
GL 12,43 %

BL 20,70 % 13,94 %
5.

AI
14,16

%
SZ 12,51 %

BS 22,18 % 13,04 %
6.

ZG
14,62

%
AI 12,66 %

FR 19,86 % 13,91 %
7.

UR
14,92

%
OW 12,66 %

GE 24,16 % 13,49 %
8.

SZ
15,19

%
NW 12,66 %

GL 15,70 % 12,43 %
9.

NE
15,61

%
UR 12,66 %

GR 16,12 % 14,02 %
10.

GL
15,70

%
AR 13,04 %

JU 20,66 % 17,48 %
11.

SH
15,82

%
BS 13,04 %

LU 12,32 % 12,32 %
12.

GR
16,12

%
SO 13,12 %

OW 12,66 % 12,66 %
13.

TG
16,43

%
TG 13,40 %

NE 15,61 % 13,79 %
14.

SG
17,40

%
GE 13,49 %

NW 12,66 % 12,66 %
15.

AG
18,61

%
NE 13,79 %

SG 17,40 % 15,20 %
16.

FR
19,86

%
FR 13,91 %

7

SH 15,82 % 12,01 %
17.

JU
20,66

%
BL 13,94 %

SO 21,38 % 13,12 %
18.

BL
20,70

%
VD 14,00 %

SZ 15,19 % 12,51 %
19.

TI
20,95

%
GR 14,02 %

TG 16,43 % 13,40 %
20.

ZH
21,15

%
SG 15,20 %

TI 20,95 % 17,01 %
21.

VD
21,37

%
VS 16,00 %

UR 14,92 % 12,66 %
22.

SO
21,38

%
BE 16,37 %

VD 21,37 % 14,00 %
23.

VS
21,56

%
TI 17,01 %

VS 21,56 % 16,00 %
24.

BE
21,64

%
JU 17,48 %

ZG 14,62 % 12,09 %
25.

BS
22,18

%
AG 18,17 %

ZH 21,15 % 18,19 %
26.

GE
24,16

%
ZH 18,19 %

Tenor las experientschas actualas crudass il chantun Grischun – cun ina grevezza fiscala

effectiva da 16,12 pertschient – enavos da l'actuala posiziun 12 sin la posiziun 21. Per il

departament da finanzas na statti betg en dumonda ch'il pegiurament da la cumpetitivitad en

questa dimensiun faschess donn a la plazza economica. La finala perdess il Grischun

interpresas, investiziuns, substrat fiscal e plazzas da lavur. Per quest motiv proponin nus da

reducir la grevezza fiscala effectiva sin il gudogn a 14,02 pertschient. Questa finamira duai

vegnir cuntanschida – sch'ils pes da taglia restan ils medems – uschia, che la tariffa da taglia

dad actualmain 5,5 pertschient vegn reducida da nov a 4 pertschient.

La glista qua survart mussa bain ch'il chantun Grischun croda da la posiziun 12 sin la

posiziun 19 er cun questa gronda distgargia fiscala. Las differenzas da la grevezza en il

champ mesaun da la glista dals chantuns èn dentant minimalas e na dastgassan strusch

esser decisivas per la decisiun da las interpresas da far investiziuns.

4.2 En las vischnancas

La reducziun da la grevezza fiscala sin il gudogn che vegn proponida, ha la finamira da

mantegnair ina plazza economica cumpetitiva. Ma per quest intent na ston betg mo vegnir

consideradas las taglias, mabain er differents auters facturs sco funs che stat a disposiziun,

forzas da lavur qualifitgadas, ina buna avertura, in access a l'internet effizient, la proximitad a

scolas autas ed ina plazza aviatica intercontinentala. Questas premissas èn dadas mo en

paucas regiuns dal Grischun. En blers auters lieus vegn la reducziun da la taglia sin il

gudogn a restar senza effect, perquai ch'ils auters facturs dal lieu na vegnan betg ademplids.

Là chaschuna la reducziun da la taglia sin il gudogn sulettamain minus d'entradas e na dat

nagina schanza a novas interpresas u a novas investiziuns.

Per impedir che las regiuns perifericas stoppian prender en cumpra minus d'entradas

sproporziunads per ellas, pervia dals basegns da las regiuns da center, proponin nus en

8

questa consultaziun da surdar a las vischnancas la suveranitad fiscala per la taglia sin il

gudogn. Tras quai pon ellas fixar independentamain il pe da taglia entaifer ina tscherta

dimensiun.

En il dretg vertent n'han las vischnancas nagina suveranitad fiscala per la taglia sin il gudogn

e sin il chapital. Il chantun incassescha ina taglia sin il gudogn e sin il chapital per quellas

vischnancas che han in pe da taglia unitar e trametta vinavant ils retgavs correspundents a

las vischnancas che han il dretg da pretender taglia. Il pe da taglia vegn fixà annualmain dal

cussegl grond ed importa almain 90 e maximalmain 110 pertschient (art. 3 al. 2 lit. c lescha

da taglia per il chantun Grischun, LT; DG 720.000); actualmain sa chatta el tar

95 pertschient.

Da nov duain las vischnancas survegnir ina suveranitad fiscala per la taglia sin il gudogn e

sin il chapital en la lescha davart las taglias communalas e davart las taglias da baselgia.

Questa taglia vegn incassada vinavant tenor las disposiziuns da la lescha chantunala da

taglia tras l'administraziun chantunala da taglia. La vischnanca po però fixar sezza ed

independentamain dal pe da taglia da las persunas natiralas, il pe da taglia per la taglia sin il

gudogn e sin il chapital. Tuttina sco en il dretg actual duai vegnir mess in tschert rom per

quest pe da taglia. La limitaziun vers engiu po impedir ina concurrenza fiscala memia ferma

tranter las vischnancas ed in squitsch excessiv da las interpresas localas sin la reducziun dal

pe da taglia. La limitaziun vers ensi duai impedir ina grevezza memia gronda da las

persunas giuridicas.

La fixaziun dal pe da taglia permetta a las vischnancas da definir l'autezza da la taglia sin il

gudogn ed er quella da la taglia sin il chapital. Quest fatg sto vegnir resguardà cun

determinar il rom che duai vegnir concedì a las vischnancas per fixar il pe da taglia. Cun

reducir la tariffa da la taglia sin il gudogn da 5,5 pertschient a 4 pertschient sa reducescha la

taglia communala effectiva sin il gudogn per circa 25 pertschient. Quest minus po vegnir

cumpensà cun in pe da taglia da 115 pertschient, sch'ils retgavs communals ord la taglia sin

il chapital importan circa 45 pertschient dals retgavs da la taglia sin il gudogn, sco che quai è

il cas en il chantun.

En questa consultaziun vegn mess en discussiun in pe da taglia tranter 90 e 115 pertschient.

Davart il pe da taglia vegnan ins a stuair concluder mintga onn il pli tard il december, il

medem mument ch'ins concluda il pe da taglia per la taglia sin las entradas e sin la facultad.

Per las persunas giuridicas correspunda la perioda fiscala a l'onn da gestiun. Sco en il dretg

chantunal vala il pe da taglia a la fin da la perioda fiscala per l'entir onn da gestiun.

4.3 Per las baselgias chantunalas

Tras la taglia da cultus incassescha il chantun ina taglia sin il gudogn e sin il chapital, da la

quala il retgav va a favur da las duas baselgias chantunalas. Tenor l'art. 3 al. 2 lit. d LT vegn

il pe da taglia fixà dal cussegl grond. El importa almain 9 pertschient e maximalmain

12 pertschient; actualmain sa chatta el tar 10 pertschient.

Questa regulaziun duai vegnir mantegnida. Las duas baselgias chantunalas cumpiglian

l'entir chantun e qua na ston vegnir cumpensadas naginas differenzas regiunalas. Las

9

baselgias chantunalas ston purtar il minus d'entradas en la medema dimensiun procentuala

sco il chantun. Eventualmain pudess il cussegl grond augmentar il pe da taglia actual da

10 pertschient per 2 pertschient sin il maximum.

5 Realisaziun da prescripziuns federalas en il chantun

Las explicaziuns qua sutvart pertutgan mo puncts, nua ch'ils chantuns han ina libertad d'agir

per als realisar. Las disposiziuns obligatoricas da la lescha d'armonisaziun da taglia ch'il

chantun sto surpigliar talas e qualas, n'èn betg object da questa procedura da consultaziun

en il chantun. Per motivs da la cumplettadad vegnan ellas menziunadas sut la cifra 6.

5.1 Retgavs da participaziuns decisivas

Ils retgavs da las persunas giuridicas, als quals il pajataglia è participà almain a

10 pertschient, vegnan – en il dretg vertent – suttamess a la taglia federala e chantunala a

60 pertschient (dretgs da participaziun èn facultad privata) resp. a 50 pertschient (dretgs da

participaziun èn facultad da fatschenta). Cun questa uschenumnada imposiziun parziala da

taglia vulan ins empruvar da cuntanscher l'imposiziun da taglia independenta da la furma

giuridica. Quai vul dir ch'ils gudogns che vegnan obtegnids en ina societad anonima e che

vegnan pajads ora a l'acziunari duain esser suttamess ad ina grevezza fiscala sumeglianta

sco ils gudogns obtegnids en ina interpresa da persunas. Il different tractament da facultad

privata e da facultad da fatschenta ha dus motivs. Per l'ina è – en la facultad privata – il

gudogn liber da taglias tras ina eventuala vendita dals dretgs da participaziun, entant – ch'en

la facultad da fatschenta – vegn el registrà sco entradas. Per l'autra vegnan – en la facultad

da fatschenta – reducids ils retgavs da participaziun tras ils custs imputabels (custs

d'administraziun e da finanziaziun).

Per la taglia federala directa duai l'imposiziun parziala da taglia vegnir augmentada a

70 pertschient. Per ils chantuns prescriva la missiva dal cussegl federal ina imposiziun

minimala da taglia da la medema autezza. Il cussegl dals chantuns ha fixà la limita tar

50 pertschient. Uschia na prescriva il dretg federal betg pli in augment per il Grischun.

La grevezza fiscala independenta da la furma giuridica e pia l'autezza da l'imposiziun

parziala da taglia dependa essenzialmain da la grevezza fiscala sin il gudogn. En las

calculaziuns ston dentant er vegnir integradas las contribuziuns da la AVS, per quant ch'ellas

na furman betg la renta, q.v.d. per quant ch'ellas surpassan l'import dad 84 600 francs ed

han alura mo pli caracter fiscal. Cun reducir la tariffa da la taglia sin il gudogn da

5,5 pertschient a 4 pertschient respectivamain la grevezza fiscala effectiva sin il gudogn da

16,12 pertschient a 14,02 pertschient daventa necessaria l'imposiziun parziala da taglia a

70 pertschient. Ella mo gulivescha las consequenzas da l'imposiziun da la taglia sin il

gudogn e chaschuna anc adina ina grevezza main ferma tar societads anonimas e tar

acziunaris che tar persunas cun activitad da gudogn independenta. Questa soluziun ha

plinavant l'avantatg d'ina regulaziun unitara en la confederaziun ed en il chantun.

10

5.2 Taglia sin la facultad per patentas

Tenor l'art. 14 al. 3 sboz LADT pon ils chantuns conceder ina reducziun da la taglia per

facultads che pertutgan patentas e dretgs cumparegliabels en la facultad da fatschenta. Da

questa pussaivladad duai vegnir profità cun ina reducziun da 50 pertschient. Pervia dal stadi

actual da las actas na pon ins betg eruir, en tge autezza che valurs da facultad pon esser

pertutgadas da questa reducziun. L'administraziun da taglia parta dentant dal fatg ch'il minus

d'entradas po vegnir negligì.

5.3 Patent box

Per entradas ord patentas ed ord dretgs cumparegliabels prevesa la lescha d'armonisaziun

da taglia en ils art. 24a e 24b ina imposiziun da taglia reducida. Questa reducziun importa

90 pertschient, po dentant er vegnir fixada pli bassa tras ils chantuns. La Patent box e sia

concepziun concreta èn prescrittas obligatoricamain per ils chantuns. Il legislatur chantunal

po unicamain fixar l'autezza da la distgargia. Per la taglia federala directa na vegni betg a dar

ina Patent box.

Las entradas ord patentas ed ord dretgs sumegliants n'han nagina impurtanza centrala en il

chantun. Uschia vegn proponida mo ina reducziun moderada. Cun sbassar la taglia sin il

gudogn pon ins cuntanscher en moda pli effizienta ina meglieraziun dal lieu fiscal. La

reducziun duai vegnir fixada a 70 pertschient. Quai n'exaurescha betg il rom admess dal

dretg federal, ma conceda anc adina ina distgargia fitg gronda.

5.4 Deducziun supplementara da perscrutaziun e svilup

En il dretg vertent pon vegnir activads ils custs da perscrutaziun e svilup e silsuenter

amortisads u cudeschads directamain sco custs motivads da la fatschenta. Cun la novaziun

en l'art. 25a sboz LATD survegnan ils chantuns la pussaivladad d'admetter quests custs ad

ina deducziun per maximalmain 150 pertschient. Pertutgant la definiziun da la noziun da

perscrutaziun e svilup renviescha la lescha d'armonisaziun da taglia a la lescha federala

davart la promoziun da la perscrutaziun e da l'innovaziun (CS 420.1).

Per la procedura da consultaziun vegni partì dal fatg che l'augment da la deducziun actuala

na dastgass betg esser d'ina impurtanza centrala per las interpresas grischunas, uschia ch'i

duai vegnir desistì da questa deducziun supplementara.

5.5 Deducziun per atgna finanziaziun

Cun l'art. 25abis sboz LATD ha il cussegl dals chantuns integrà ina nova disposiziun en il

project; ina disposiziun che mira sin ils basegns dal chantun Turitg. Chantuns cun ina tariffa

da taglia d'almain 13,5 pertschient pon deducir in tschains calculatoric sin l'agen chapital. Ina

tariffa da taglia chantunala da 13,5 pertschient correspunda ad ina grevezza fiscala effectiva

sin il gudogn da circa 18 pertschient per tut las suveranitads. Questa grevezza vegniss

cuntanschida en il Grischun cun ils pes da taglia actuals che cumpiglian ina tariffa da taglia

da circa 6,9 pertschient.

https://www.admin.ch/opc/de/classified-compilation/20091419/index.html

11

Cun sbassar sco vulì la tariffa da la taglia sin il gudogn a 4 pertschient na vegn il Grischun

betg a pudair integrar questa deducziun. Ma i n'è betg exclus che la disposiziun vegn

extendida en l'ulteriur decurs da la procedura legislativa sin plaun federal. En la procedura

da consultaziun è perquai interessant in resun dals circuls economics, particularmain per tge

interpresas ch'ina tala deducziun pudess avair ina impurtanza pli gronda.

5.6 Distgargia maximala

Cun il PF17 pon ils chantuns introducir differents instruments che chaschunan distgargias

fiscalas. Las consequenzas da questas mesiras duain vegnir limitadas tras l'uschenumnada

distgargia maximala tenor l'art. 25b sboz LATD. Tenor quel na dastgan las distgargias da la

Patent box, da la deducziun supplementara per perscrutaziun e svilup sco er da la deducziun

per atgna finanziaziun betg esser pli autas che 70 pertschient dal gudogn suttamess a la

taglia avant questas deducziuns. Ils chantuns pon er fixar ina distgargia maximala pli bassa.

Per la procedura da consultaziun vegn messa en discussiun ina distgargia maximala da

70 pertschient.

5.7 Societads cun status spezial

L'art. 28 al. 2 fin 5 sboz LATD vegn abolì, uschia che las disposiziuns chantunalas davart

l'imposiziun da la taglia sin il gudogn da las uschenumnadas societads cun status spezial

cuntrafan al dretg federal. Las regulaziuns davart las societads da holding, davart las

societads da domicil e davart las societads maschadadas en ils art. 89 fin 89b LT ston pia

vegnir abolidas.

Areguard las taglias sin il chapital manca ina regulaziun en il PF17, che sfurzass ils chantuns

d'abolir las disposiziuns spezialas dad oz per las societads cun status spezial. Il cussegl

federal constatescha en sia missiva en chaussa: "Pervia da l'aboliziun obligatorica da las

regulaziuns per las societads cun status spezial stuain nus partir dal fatg ch'ils chantuns

aboleschian er las tariffas spezialas da la taglia sin il chapital per questas societads."

(missiva tar il PF17, cifra 3.1.2.7, p. 2602). Il cussegl federal è uschia cleramain da l'opiniun

che la confederaziun na veglia betg influenzar l'autonomia tariffara dals chantuns e ch'ils

chantuns survegnian ina libertad d'agir correspundenta.

En questa consultaziun vegni perquai proponì da mantegnair materialmain la regulaziun

legala actuala per la taglia sin il chapital. Il text da lescha (art. 92 LT) sto vegnir rectifitgà

areguard il cuntegn, per ch'el na renvieschia betg a disposiziuns che ston vegnir stritgadas.

5.8 Taglia sin il chapital

Tenor l'art. 29 al. 3 sboz LADT pon ils chantuns prevair ina reducziun da la taglia sin il

chapital per agen chapital che pertutga dretgs da participaziun sco er patentas e dretgs

cumparegliabels. Il cussegl dals chantuns ha cumplettà questa regulaziun ed agiuntà er anc

emprests a societads da concern.

Il chantun Grischun posseda oz – en la cumparegliaziun interchantunala – ina taglia sin il

chapital fitg auta. Quai deriva istoricamain da l'imposiziun da taglia sin ovras idraulicas. En

12

questa revisiun da la lescha na po la taglia sin il chapital betg vegnir reducida, perquai che

las perditas fissan memia autas per il chantun e per las vischnancas e perquai che las

distgargias supplementaras da las persunas giuridicas pudessan periclitar il project. Perquai

vegnan ins a stuair examinar, sche – ultra da mantegnair la soluziun speziala per las

societads cun status spezial – duai vegnir integrada er ina distgargia tenor la regulaziun

LATD menziunada. Questa dumonda duai vegnir approfundada e respundida sin fundament

da las posiziuns che vegnan ad entrar durant la procedura da consultaziun. Sch'ina

regulaziun correspundenta vegniss integrada, stuess vegnir applitgada ina tariffa da taglia

reducida fin a 90 pertschient per l'agen chapital che pertutga participaziuns e.u.v., e quai per

restar cumpetitiv sin plaun interchantunal.

5.9 Imposiziun da taglia speziala suenter ch'il status fiscal è crudà davent

Per persunas giuridicas che vegnan suttamessas a la taglia en moda privilegiada tenor il

dretg vertent, q.v.d. per las uschenumnadas societads cun status spezial, prevesa l'art. 78g

sboz LATD ina regulaziun speziala per l'imposiziun da taglia da las reservas zuppadas ch'èn

resultadas en il spazi fiscal privilegià. Sche questas reservas zuppadas vegnan realisadas

entaifer 5 onns suenter l'entrada en vigur da la revisiun parziala, vegn fatga l'imposiziun da

taglia ad ina tariffa da taglia ch'il chantun sto fixar; questa tariffa da taglia duai vegnir fixada

sin 0,5 pertschient, e quai sin basa da la regulaziun d'auters chantuns.

5.10 Supplements da famiglia e mesiras da la politica sociala

En il project dal cussegl federal era anc previs l'augment per mintgamai 30 francs da las

tariffas minimalas dals supplements per uffants e da scolaziun. En il chantun Grischun

avessan questas prescripziuns chaschunà in augment da mo 10 francs. Il cussegl dals

chantuns ha stritgà questa disposiziun e tschertga la gulivaziun sur la finanziaziun da la

AVS.

Differents chantuns proponan d'augmentar las deducziuns per uffants, las deducziuns per la

tgira d'uffants u autras deducziuns. En blers chantuns po il minus d'entradas correspundent

vegnir finanzià cun ils retgavs pli auts ord la gulivaziun da las resursas e cun parts pli

grondas vi da la taglia federala directa. En il chantun Grischun mancan quests meds

finanzials supplementars, uschia ch'i sto vegnir desistì da mesiras correspundentas. En

quest connex stoi er vegnir punctuà che las deducziuns menziunadas cuntanschan en il

chantun Grischun savens gia oz il nivel ch'ins vul obtegnair da nov en auters chantuns.

6 Midadas obligatoricas senza libertads creativas

Cun il PF17 vegnan midadas er disposiziuns da la LATD che ston vegnir surpigliadas en il

dretg chantunal senza libertads creativas. En questa consultaziun na vegnan quellas betg

messas en discussiun, mabain mo descrittas curtamain.

En l'art. 7a al. 1 lit. b sboz LATD vegn extendida la regulaziun per ils uschenumnads

gudogns da transposiziun. Sch'ina persuna privata venda ses dretgs da participaziun ad ina

persuna giuridica ch'ella dominescha, vegn il retgav registrà sco entrada suttamessa a la

taglia, per quant ch'el surpassa la valur nominala dals dretgs da participaziun vendids. Tras

13

quai vulan ins impedir che substrat da distribuziun suttamess a la taglia possia vegnir

transfurmà en agen chapital restituibel senza stuair pajar taglias. En il dretg vertent vegn

questa regla applitgada mo, sch'i vegn alienada ina participaziun da 5 pertschient. Questa

limitaziun duai vegnir abolida, perquai che la participaziun procentuala na tradescha nagut

davart la valur da la participaziun e pia n'è betg in criteri cunvegnent per l'imposiziun da

taglia.

En l'art. 7b sboz LATD vul il cussegl dals chantuns limitar la restituziun libra da taglias da las

reservas da l'apport da chapital tar societads da chapital quotadas a la bursa e tar

associaziuns. La restituziun po esser libra da taglias mo, sch'i vegnan pajadas a medem

temp ulteriuras reservas da medema dimensiun, che pon vegnir pajadas tenor il dretg

commerzial.

Tenor l'art. 24c sboz LATD po ina persuna obligada da pajar taglia revelar reservas

zuppadas inclusiv la valur augmentada creada sez il cumenzament da l'obligaziun da pajar

taglia. Sco cumenzament da l'obligaziun da pajar taglia valan la dischlocaziun da valurs da

facultad, interpresas e.u.v. da l'exteriur, la fin d'ina liberaziun da taglia sco er la dischlocaziun

da la sedia u da l'administraziun effectiva en Svizra. Las reservas zuppadas reveladas pon

silsuenter vegnir amortisadas cun effect sin il resultat.

7 Consequenzas finanzialas

7.1 Consequenzas per il chantun

Las consequenzas finanzialas dal project per il chantun han 3 cumponentas:

 minus d'entradas ord la gulivaziun da las resursas confederaziun-chantuns

 entradas supplementaras ord la part pli auta vid la taglia federala directa

 mesiras fiscalas dal chantun

En il dretg vertent han las entradas suttamessas a la taglia da las persunas natiralas ed ils

gudogns suttamess a la taglia da las persunas giuridicas la medema paisa per l'index da

resursas da la confederaziun. Cun il PF17 vegnan ad esser sfurzads cunzunt chantuns che

han in grond dumber da societads cun status spezial, da sbassar las taglias sin il gudogn,

per impedir sche pussaivel che questas interpresas sa tirian davent. Las reducziuns da la

taglia chaschunan – pervia da la concurrenza fiscala interchantunala – er en auters chantuns

ina reducziun da la taglia sin il gudogn.

Per pudair esser cumpetitiv en la cumparegliaziun internaziunala ed interchantunala, ston ils

chantuns fixar las taglias sin il gudogn cleramain pli bassas che la taglia sin las entradas.

Quest fatg sto vegnir resguardà cun eruir il potenzial da resursas en la NGF. Quai duai

capitar cun in uschenumnà factur zeta, dal qual l'autezza n'è dentant anc betg fixada

definitivamain.

La pitschna paisa che vegn dada als gudogns suttamess a la taglia, chaschuna en chantuns

sco il Grischun cun in potenzial da resursas relativamain bass dals gudogns en

cumparegliaziun cun las entradas, in augment da l'index da resursas ed ina diminuziun

correspundenta dals pajaments da gulivaziun. Mendra che la relaziun dals gudogns

14

suttamess a la taglia cun las entradas suttamessas a la taglia è, e pli negativ che l'effect da

la pitschna paisa dals gudogns en la gulivaziun da las resursas è. Tenor las calculaziuns

approximativas da la confederaziun è il Grischun pertutgà spezialmain ferm da quest

mecanissem. Quel duai avair per consequenza ch'i resulta ina reducziun considerabla dals

pajaments da gulivaziun en l'autezza da 24 milliuns francs.

Per finanziar il PF17 en ils chantuns vegn augmentada lur quota vi da la taglia federala

directa dad actualmain 17,0 pertschient a da nov 21,2 pertschient. Quest augment

chaschuna entradas supplementaras dal chantun da stimads 14 milliuns francs.

L'augment da l'imposiziun parziala da taglia da retgavs da participaziun sin da nov

70 pertschient fa resultar entradas supplementaras da circa 2,5 milliuns francs.

La reducziun da la tariffa da la taglia sin il gudogn da 5,5 pertschient a 4 pertschient

chaschuna in minus d'entradas da 14 milliuns francs. Las consequenzas finanzialas dals

ulteriurs instruments, cun ils quals il PF17 duai vegnir realisà en il chantun, na pon betg

vegnir quantifitgadas. Uschia na po actualmain cunzunt betg vegnir inditgà insatge davart las

consequenzas da la Patent box.

Consequenzas finanzialas per il chantun en milliuns
francs

Minus d'entradas ord la gulivaziun da las
resursas

- 24 000

Augment da la part vi da la taglia federala
directa

+ 14 000

Total da la vart da la confederaziun - 10 000

Reducziun da la tariffa da la taglia sin il
gudogn chantun

- 14 000

Augment da l'imposiziun parziala da taglia
chantun

+ 2500

Total da las mesiras chantunalas - 11 500

Total da la confederaziun e dal chantun - 21 500

Quest minus d'entradas da 21,5 milliuns francs en il resultat total para fitg aut. Da quels

derivan 10 milliuns francs da la gulivaziun da finanzas federala en il senn pli vast e na pon

betg vegnir influenzads dal chantun. En vista a las fluctuaziuns annualas da las entradas en

connex cun la gulivaziun da las resursas ed en connex cun la part vi da la taglia federala

directa na para questa perdita betg pli uschè gronda. Las mesiras che pon vegnir

influenzadas dal chantun pertutgan in minus d'entradas da per saldo 11,5 milliuns francs.

Quest minus d'entradas sto vegnir vis er sut l'aspect da las entradas fiscalas totalas da circa

15

700 milliuns francs (preventiv 2018). Ellas cumpiglian pia circa 1,6 pertschient dals retgavs

da taglia.

Las consequenzas dal PF17 èn resguardadas en il plan da finanzas 2020 fin 2022. Las

perditas da rendita ston vegnir finanziadas en las finanzas ordinarias resp. tras respargns tar

il chantun. Per garantir che las finanzas publicas pon vegnir tegnidas en equiliber a lunga

vista prepara la regenza actualmain in concept general per distgargiar las finanzas. Quest

concept cuntegna prescripziuns per elavurar e per realisar mesiras da distgargia concretas

sco er revisiuns da leschas che servan ad extender las libertads d'agir dal cussegl grond

resp. a reducir obligaziuns d'expensas fixas ch'existan en leschas chantunalas. Quest

project vegn promovì parallelamain al PF17. Il PF17 vegn ad augmentar il basegn total da

distgargia dal chantun. Il mument na poi betg vegnir inditgà, sche, cura, tge ed en tge

dimensiun ch'ins sto prender mesiras da distgargia.

7.2 Consequenzas finanzialas per las vischnancas

Sin plaun da las vischnancas sa fa valair la reducziun da la tariffa da la taglia sin il gudogn.

Grazia a la pussaivladad da pudair determinar independentamain il pe da taglia per la taglia

sin il gudogn e sin il chapital pon las vischnancas regular independentamain las entradas

fiscalas. Ellas ston decider tranter l'attractivitad dal lieu fiscal e la garanzia da las entradas

fiscalas actualas. Per quest intent sto vegnir fatga tant in'analisa statica sco er in'analisa

dinamica da las persunas giuridicas residentas.

L'augment da l'imposiziun parziala da taglia s'effectuescha er sin plaun da las vischnancas.

Ma las entradas supplementaras chantunalas ch'èn vegnidas calculadas a 2,5 milliuns francs

na dastgassan strusch avair in effect en bleras vischnancas.

Il mecanissem proponì cun il pe da taglia communal chaschuna per l'ina in'autonomia ed ina

flexibilitad pli gronda da las vischnancas. Ha però per consequenza, per l'autra, che perditas

da taglia – pervia da la reducziun da la tariffa da la taglia sin il gudogn – ston vegnir

attribuidas la finala er a la determinaziun dal pe da taglia communal.

Tenor l'art. 196 al. 1bis sboz LTFD resguardan ils chantuns commensuradamain las

consequenzas da l'aboliziun da las societads cun status spezial per las vischnancas. Questa

disposiziun stat en connex cun l'augment da la part chantunala vi da la taglia federala directa

e sa basa sin la consideraziun ch'il chantun laschia participar las vischnancas a quella. Ils

chantuns ston decider sezs, co che las grevezzas da la refurma pon e duain vegnir

repartidas en moda equilibrada entaifer in chantun, e quai sin ils plauns chantunal e

communal. Las grevezzas dal PF17 ston er vegnir surpigliadas adequatamain da las

vischnancas. Tut tenor la constellaziun en in chantun na chaschuna il PF17 dentant naginas

contribuziuns finanzialas dal chantun a las vischnancas. Las consequenzas finanzialas dal

PF17 na sa reflecteschan er per il chantun Grischun betg mo en ina part pli gronda vi da la

taglia federala directa, mabain er en las contribuziuns cleramain reducidas ord la gulivaziun

da las resursas. Pervia da tuttas duas posiziuns ensemen obtegna il chantun in minus

d'entradas da circa 10 milliuns francs. Uschia mancan ils meds finanzials per indemnisar las

vischnancas. Quai è er il motiv, pertge ch'i vegn proponida la soluziun cun il pe da taglia

16

communal per la taglia sin il gudogn e sin il chapital da las vischnancas. Las vischnancas

decidan pia sezzas davart l'autezza da lur perditas da taglia.

7.3 Consequenzas finanzialas per las baselgias chantunalas

Las baselgias chantunalas èn participadas mo vi dals retgavs ord la taglia sin il gudogn e sin

il chapital. La reducziun da la taglia sin il gudogn, che chaschuna en il chantun in minus

d'entradas da 14 milliuns francs, vegn ad avair per consequenza ch'i resultan perditas da

circa 1,56 milliuns francs sin il stgalim da las baselgias chantunalas. Circa 55 pertschient da

questa summa pertutga la baselgia chantunala catolica e 45 pertschient la baselgia

chantunala refurmada. Ina cumpensaziun da quest minus d'entradas tras il chantun n'è betg

previsa.

8 Ulteriur proceder e plan da termins

Il plan da termins per la procedura chantunala da legislaziun dependa directamain da las

debattas parlamentaras davart il PF17 en l'assamblea federala. Actualmain èsi previs ch'il

PF17 vegnia tractà durant la proxima sessiun d'atun 2018 dal cussegl naziunal e che las

eventualas differenzas tranter las duas chombras vegnian medemamain regladas durant la

sessiun d'atun, uschia ch'il project pudess vegnir deliberà anc en la sessiun d'atun. Sch'i

reussiss silsuenter il referendum, stuess la votaziun avair lieu gia il favrer 2019. Actualmain

vegni examinà, sche quest stretg plan da termins po vegnir observà.

En il chantun èsi previs da tractar il project en il cussegl grond durant la sessiun

d'avust 2019, uschia ch'igl è pussaivel d'al metter en vigur per il 1. da schaner 2020.

