
1.1 I diritti patrimoniali quale incentivo economico
a favore dell’artista

»

5

1.2 I principali diritti di utilizzazione economica
dell’opera d’arte figurativa

»

9

 1.2.1 Il diritto di pubblicazione » 9

 1.2.2 Il diritto di riproduzione » 10

 1.2.3 I diritti di noleggio e di prestito » 13

1.3 Il diritto di seguito » 15

1.4 I diritti morali a tutela della personalità dell’autore » 17

1.5 I diritti connessi all’esercizio del diritto d’autore » 18

Il concetto giuridico di bene culturale » 19

2.1 Le categorie di beni culturali » 22

2.2 I beni oggetto di specifiche disposizioni di tutela » 23

2.3 “Verifica” e “dichiarazione” dell’interesse culturale » 24

INDICE

Prefazione di Rossella Orlandi pag. XV

Presentazione di Ivan Vacca » XVII

Premessa » 1

Capitolo I

I CONCETTI GIURIDICI DI “OPERA D’ARTE”
E “BENE CULTURALE”

di Paolo Scarioni e Martino Galbusera

1. Il concetto giuridico di opera d’arte » 3

2.

indice 8

LA CIRCOLAZIONE DELLE OPERE D’ARTE E DEI BENI
CULTUR ALI NELL’ORDINAMENTO ITALIANO

di Giuseppe Calabi

1. Premessa pag. 27

2. La disciplina prevista dal Codice dei Beni Culturali:

circolazione nazionale e internazionale

»

28

 2.1 L’obbligo di denuncia di trasferimento e il diritto
di prelazione

»

29

2.2 La circolazione internazionale: uscita definitiva
e temporanea dal territorio dello Stato » 31

3. Il contratto di compravendita di opere d’arte

e il problema dell’autenticità » 35

Capitolo III

LE CATEGORIE DI REDDITO RIVENIENTI
DALLA CREAZIONE DI OPERE D’ARTE

di Paolo Scarioni e Pierpaolo Angelucci

1. Il reddito dell’artista quale reddito di lavoro autonomo
derivante dall’esercizio di arti e professioni

»

39

2. L’utilizzazione economica dell’opera dell’ingegno quale
fonte del reddito di lavoro autonomo “assimilato”

»

43

 2.1 La differente qualificazione per gli eredi e i cessionari
dei diritti patrimoniali

»

45

3. Il reddito diverso prodotto dall’artista “occasionale” » 45

4. Il tema della riconducibilità dell’attività dell’artista
tra quelle produttive di redditi d’impresa

»

47

 4.1 Il reddito d’impresa: elementi generali e sua
differenziazione dal reddito di lavoro autonomo

»

47

 4.2 Impossibilità di collocare i compensi dell’artista
nel reddito d’impresa

»

51

5. La qualificazione del reddito conseguito dall’artista
tramite l’utilizzo dei diritti patrimoniali d’autore

»

54

indice 9

5.1 La questione della riconducibilità dei proventi
tra i redditi “professionali” o tra quelli
“assimilati”

pag.

55

5.2 I due differenti sistemi di determinazione
del reddito imponibile

»

55

5.3 Le ragioni che inducono a preferire la tesi
dell’attrazione nell’ambito della lettera a)
dell’art. 53 del TUIR

»

57

5.4 La cessione di “elementi immateriali comunque
riferibili all’attività artistica”

»

62

6. Il trattamento tributario dei compensi corrisposti
all’artista non residente

»

64

 6.1 La disciplina interna e quella convenzionale
del Modello OCSE

»

64

 6.2 Inapplicabilità dell’art. 17 del Modello OCSE » 67

7. Tavola sinottica del Capitolo III » 71

Capitolo IV

IL REGIME FISCALE DEL “DIRITTO DI SEGUITO”

di Stefano Trettel

1. Il diritto di seguito nel panorama italiano, dalle origini
ai giorni nostri

»

73

 1.1 Casi particolari: le vendite “successive”

extra-territoriali e la cessione di opere affidate
dall’autore in esecuzione di un contratto
di commissione

»

79

2. Il regime fiscale ai fini delle imposte sui redditi » 82

3. Il regime fiscale ai fini dell’imposta sul valore
aggiunto

»

83

indice 10

L’ATTIVITÀ DEL COLLEZIONISTA NELLA
QUALIFICAZIONE DEL R APPORTO TRIBUTARIO

di Paolo Scarioni e Pierpaolo Angelucci

1. Il tema della riconducibilità dell’attività del collezionista

nell’ambito del reddito d’impresa pag. 87

1.1 La “destinazione al mercato” quale parametro

determinante

»

88

1.2 Oggettiva difficoltà nel separare la figura

del collezionista da quella del mercante d’arte

»

91

1.3 L’orientamento della giurisprudenza tributaria » 93

2. Lo sfruttamento economico della collezione » 97

3. Il tema della tassazione del capital gain realizzato
dal collezionista

»

99

3.1 Brevi cenni sull’evoluzione normativa: la scomparsa
dell’“intento speculativo” nel Testo Unico del 1986

»

100

3.2 Il guadagno del collezionista quale risultato
di un’attività commerciale “occasionale”
ex art. 67, comma 1, lettera i), del TUIR

»

102

3.3 I precedenti giurisprudenziali » 107

3.4 L’onere della prova nell’azione accertativa dell’ufficio » 111

4. La determinazione dei “redditi diversi” conseguibili
dal collezionista

»

113

5. Considerazioni conclusive e proposte de iure condendo » 117

6. Tavola sinottica del Capitolo V » 119

Capitolo VI

IL TR ATTAMENTO TRIBUTARIO DELLE OPERE
D’ARTE PER LE IMPRESE E I PROFESSIONISTI

di Paolo Scarioni e Simone Muni

1. L’investimento in opere d’arte nell’attività d’impresa
e in quella professionale

»

121

2. La classificazione delle opere d’arte come
immobilizzazioni materiali nel bilancio d’esercizio

»

124

indice 11

2.1 Il costo di iscrizione in bilancio pag. 124

2.2 La natura di beni a vita utile indefinita » 125

2.3 L’acquisto dei diritti patrimoniali d’autore relativi
ad un’opera d’arte

»

127

3. Il trattamento fiscale delle opere d’arte per le imprese » 129

3.1 La determinazione del costo fiscale » 129

3.2 Le plusvalenze e minusvalenze » 131

3.3 Estraneità rispetto alla disciplina delle spese
di rappresentanza

»

134

3.4 Deducibilità delle quote di ammortamento
relative ai diritti patrimoniali d’autore

»

136

3.5 Il tema della detraibilità dell’imposta sul valore
aggiunto

»

137

4. Il trattamento fiscale delle opere d’arte per i professionisti » 141

 4.1 Indetraibilità dell’imposta sul valore aggiunto » 145

5. L’“art bonus” » 147

 5.1 Ambito di applicazione » 147

 5.2 Misura del credito d’imposta » 150

 5.3 Modalità di fruizione » 154

Capitolo VII

L’IMPORTAZIONE DI OPERE D’ARTE:
DISCIPLINA IVA E DAZI DOGANALI

di Paolo Scarioni e Andrea Gallizioli

1. Introduzione » 155

 1.1 Inquadramento generale ai fini doganali » 157

 1.2 Inquadramento generale ai fini IVA » 160

2. Sostanziale identità tra la disciplina IVA e quella dei dazi
doganali in merito all’individuazione dei beni agevolati

»

162

3. Gli oggetti d’arte » 165

 3.1 Quadri, pitture, disegni e collages » 165

 3.1.1 Il requisito dell’integrale esecuzione
a mano da parte dell’artista

»

168

 3.2 Incisioni, stampe e litografie » 171

indice 12

3.3 Statue e sculture pag. 174

 3.3.1 Le sculture a carattere commerciale » 177

3.4 Differenze residuali tra le due discipline per alcune
tipologie di oggetti d’arte

»

178

3.5 Osservazioni conclusive sulla nozione di opere
d’arte ai fini IVA e doganali

»

179

4. Gli oggetti da collezione » 183

5. Gli oggetti di antiquariato » 185

6. La scarsa competitività del regime IVA delle importazioni
di opere d’arte in Italia rispetto agli altri Stati UE

»

185

Capitolo VIII

PROFILI IVA DELLA CESSIONE DI OPERE D’ARTE DA PARTE
DELL’AUTORE, DELLE GALLERIE E DELLE CASE D’ASTA

di Andrea Gallizioli e Andrea Bracchi

1. La cessione di opere d’arte da parte dell’artista

1.1 La cessione e la concessione in uso dei diritti

» 189

 patrimoniali d’autore » 189

2. Mercato primario e mercato secondario: il ruolo
delle gallerie e delle case d’asta

»

196

3. La cessione dell’opera d’arte attraverso il contratto
di commissione

»

198

4. Il regime del margine » 200

 4.1 Il regime del margine per le gallerie d’arte » 201

 4.1.1 Base imponibile » 203

 4.1.2 Effetti conseguenti all’applicazione
del regime del margine

»

205

 4.1.3 Opzione per il regime ordinario » 206

 4.2 Il regime del margine per le case d’asta » 208

 4.2.1 Base imponibile » 210

 4.2.2 Effetti conseguenti all’applicazione
del regime del margine

»

211

 4.2.3 La sentenza della Corte di Giustizia Europea
del 9 febbraio 2006, Causa C-305/03

»

211

 indice

Capitolo IX

XIII

IL TR ATTAMENTO TRIBUTARIO DELLE OPERE
D’ARTE E DEI BENI CULTUR ALI AI FINI

DELL’IMPOSTA DI SUCCESSIONE E DONAZIONE

di Paolo Scarioni e Pierpaolo Angelucci

1. Lineamenti generali dell’imposta pag. 213

2. La base imponibile per le opere d’arte » 217

3. La non imponibilità dei diritti d’autore » 221

4. L’esclusione da imposta per i beni culturali » 222

5. Trasferimenti non soggetti all’imposta » 226

 5.1 Trasferimenti a favore di enti religiosi » 228

 5.2 Trasferimenti a favore di altri enti » 229

 5.3 Trasferimenti a favore di fondazioni

e associazioni estere »

230

Capitolo X

IL TRUST E LE OPERE D’ARTE

di Paolo Scarioni e Pierpaolo Angelucci

1. I soggetti del trust e il suo riconoscimento giuridico

in Italia » 233

1.1 Le ragioni che inducono ad istituire un trust

per la gestione di opere d’arte » 236

2. L’orientamento dell’Agenzia delle Entrate circa

il riconoscimento del trust ai fini fiscali » 237

2.1 Necessità di un definitivo spossessamento

del disponente sui beni apportati in trust » 239

3. Neutralità fiscale del trasferimento di beni dal settlor

al trust

»

242

4. La natura del trust ai fini dell’imposizione personale:

trust opachi e trust trasparenti

»

243

 4.1 La nozione di “beneficiari individuati” » 245

 4.2 Inapplicabilità della ritenuta alla fonte
sull’imputazione del reddito ai beneficiari individuati

»

248

5. Il trattamento fiscale delle distribuzioni ai beneficiari pag. 250

6. Il presupposto impositivo per i beneficiari
non residenti di trust italiani trasparenti

»

253

7. La tassazione dei beneficiari italiani di trust esteri » 256

8. Monitoraggio fiscale valutario delle opere d’arte » 257

 8.1 Trust e monitoraggio fiscale valutario » 260

9. L’imposizione indiretta sull’apporto di beni in trust » 262

 9.1 L’orientamento dell’Agenzia delle Entrate » 263

 9.2 Il contrario orientamento della giurisprudenza » 264

 9.3 Aliquote e franchigie » 265

