
PwC Annual Global
Crypto Tax Report 2020

2 | PwC Annual Global Crypto Tax Report 2020

Introduction

Background

Digital assets are a new and rapidly evolving asset class. While the term is used broadly to cover a wide range of assets that

are in digital form, in this report the term refers to digital representations of value recorded on distributed ledgers or

Blockchains which can be transferred, stored or traded electronically. These are sometimes also referred to as Digital

Financial Assets or Crypto-assets.

Digital assets are commonly grouped into the following categories:

• Payment tokens (alternatively referred to as cryptocurrencies or exchange tokens): Tokens that can be used as a means

of exchange for purchasing goods or services;

• Utility tokens: Tokens which provide access to a platform or enable the holder to access a product or service (typically on

a Blockchain platform);

• Security tokens: Tokens which have the characteristics of securities because they confer some form of ownership right to

an asset, right to future profit or right to repayment.

Digital assets have several characteristics that make them unique from a taxation perspective. They are worthy of

consideration, as existing tax rules have not typically been developed with digital assets in mind, and in many cases have

not kept up with developments in this space.

3 | PwC Annual Global Crypto Tax Report 2020

Objectives

This Report aims to evaluate and review the existing digital

assets tax guidance globally and identify areas where there

are gaps or where guidance may need to be refined and

added to as the industry evolves.

While we do not seek to take a view in this report on the

relative merits of the uses of digital assets or on how

transactions in digital assets should be taxed, it is clear to us

from our work that:

1. Digital assets are becoming increasingly common and

are being used by a wider range of market participants;

2. There are significant differences between jurisdictions on

how such assets are categorised for tax purposes and on

the guidance available to market participants seeking to

comply with their tax obligations. This can cause issues

if, for example, certain tax treatments or concessions are

only available to transactions in a defined asset class, but

where digital assets do not meet that specific definition;

3. New use cases (such as many of the new Decentralised

Finance – or “DeFi” – applications) are constantly being

introduced. In many cases tax regulations struggle to

keep up with this pace of innovation; and

4. The decentralised business models adopted by many

industry participants do not require physical interactions

between counterparties or customers. The day to day

operations of most are highly automated and display the

characteristics of digitally automated services. They

could therefore be impacted by Organisation for

Economic Co-operation and Development (OECD)

proposals (sometimes collectively referred to as BEPS

2.0) that would shift taxing rights away from the location

where such services are delivered, to the location of

the customer 1.

In particular the report looks at survey participants’ views of

the development of tax guidance internationally to date and

to obtain a tax jurisdiction by jurisdiction view on:

1. Digital assets as a means of exchange

2. Digital assets as an investment class

3. Trading and crypto exchanges

4. Crypto lending, mining and issuance

5. Tax reporting

To achieve this, PwC sought input from tax specialists

working at over 30 international PwC member firms2 on the

development of digital asset tax regulations in their

respective jurisdictions.

While this report focuses solely on taxation issues, it should

also be noted that there are some jurisdictions where

transacting in crypto assets may be heavily restricted under

local laws and regulations. We have not included such

jurisdictions in this survey – not least because they are

unlikely to have issued detailed guidance on taxation.

Please note that this content is for general information

purposes only, and should not be used as a substitute for

consultation with professional advisors etc.

1 Please refer to the OECD Report to the G20

http://www.oecd.org/tax/oecd-secretary-general-tax-report-g20-finance-

ministers-july-2020.pdf

2 PwC refers to the PwC network and/or one or more of its member

firms, each of which is a separate legal entity. Please see

www.pwc.com/structure for further details.

4 | PwC Annual Global Crypto Tax Report 2020

Denmark

France

Sweden

United States

of America

Australia

Netherlands

United Kingdom

Argentina

Colombia

Japan

Switzerland

Italy

Germany

Ireland

Luxembourg

Malta

South Africa

Thailand

Poland

Canada

Liechtenstein

Singapore
Hong Kong (S.A.R.)

An overview of the development
of tax guidance internationally

N
u
m

b
e

r
o

f
ju

ri
s
d

ic
ti
o

n
s
 w

it
h

 g
u

id
a

n
c
e

 in
 p

la
c
e

Year guidance initially released

Figure 1: Publications of tax guidance on digital assets

Guidance issued timeline

While Bitcoin was launched in 2009, our research shows that it took a further five years for tax authorities to begin issuing

substantive tax guidance on digital assets. The USA, Sweden and the UK took the lead in 2014. As the digital assets

industry has continued to evolve, we have seen a noticeable uptick in the number of jurisdictions that have issued tax

guidance, particularly in 2017-18 (see Figure 1).

7 7
8

12

19

22
23

0

5

10

15

20

25

2014 2015 2016 2017 2018 2019 2020 2021

5 | PwC Annual Global Crypto Tax Report 2020

PwC Crypto Tax Index

Jurisdiction score

0 = no guidance has been release

1= guidance has been released in all 20 components of the index

 - 0.10 0.20 0.30 0.40 0.50 0.60 0.70 0.80 0.90 1.00

Liechtenstein

Malta

Australia

Switzerland

Singapore

Hong Kong

France

Sweden

Canada

Italy

UK

Netherlands

USA

Japan

Denmark

Ireland

South Africa

Colombia

Argentina

Germany

Taiwan

Philippines

Vietnam

Perú

Turkey

Thailand

South Korea

Poland

United Arab Emirates

How do countries compare?

While the timeline above shows the speed at which

jurisdictions have issued guidance, what is perhaps more

instructive is how comprehensive that guidance is. To help

compare between jurisdictions we have developed the

PwC Crypto Tax Index.

The index measures whether jurisdictions have issued

guidance in twenty different areas relevant to the taxation of

crypto assets. An average score for each jurisdiction is then

calculated. Not all questions are relevant to all jurisdictions

(for example, Hong Kong does not charge any form of

indirect tax such as value-added tax “VAT”, goods and

services tax “GST” or sales tax). In such cases, the index is

calculated based on the average of the areas that are

relevant for that jurisdiction. It should also be noted that the

index simply measures whether a particular issue is covered

in the existing guidance of each jurisdiction. It does not give

any view as to the usefulness, quality or

comprehensiveness of the guidance.

6 | PwC Annual Global Crypto Tax Report 2020

Percentage of jurisdictions with guidance issued for each of the components of the PwC Crypto Tax Index

Guidance No Guidance

Application of Common Reporting Standards

(CRS) rules to virtual asset service providers (e.g.

crypto exchanges/wallet providers)

4% 96%

Taxation of crypto funds3% 97%

Non-fungible tokens / tokenised assets0% 100%

Crypto borrowing and lending and DeFi0% 100%

Taxation of airdrops24% 76%

Initial Coin Offerings (ICOs) and token

issuance – payment tokens
28% 72%

ICOs and token issuance – utility tokens28% 72%

Direct taxation of staking Income21% 79%

Direct taxation of mining income52% 48%

Taxation of hard forks24% 76%

VAT/GST/Sales tax on staking income0% 100%

VAT/GST/Sales tax on mining –

transaction validation fees
18% 82%

VAT/GST/Sales tax on mining income –

e.g. mining new blocks under proof of work
37% 63%

VAT/GST/Sales tax re trading/exchange of

security tokens
26% 74%

VAT/GST/Sales tax re trading utility tokens30% 70%

VAT/GST/Sales tax re trading payment tokens 48% 52%

ICOs and token issuance – security tokens24% 76%

Application of local finanical transactions taxes or

stamp duties to crypto-assets
23% 77%

Calculation of gains/losses on buy/

sell of crypto-assets for businesses
59% 41%

Calculation of capital gains on buy/

sell of crypto-assets for individuals
61% 39%

What has guidance been issued on?

The guidance that has been issued to date is often focused on how to apply existing tax laws or policies to transactions,

situations and structures that are unique to digital assets — rather than passing new legislation.

7 | PwC Annual Global Crypto Tax Report 2020

Of the 20 areas included in the PwC Crypto Tax Index, we

note that much of the available guidance lags a number of

years behind the industry. For example, most of it focuses

almost exclusively on payment tokens, such as Bitcoin. It

deals with capital gains and VAT issues around the

spending and exchange of such tokens, as well as the

taxation of proof of work mining income.

It is only since late 2018 that we have started to see

guidance on the taxation of token issuance — most likely

spurred on by the ICO boom of 2017. However, this is still

rare.

The result is that businesses that are pushing the

boundaries of this technology to explore new business

models — especially when it is cross-border — are often

faced with significant tax uncertainty. Consequently, they will

have to go back to first principles to predict how policy

makers and tax authorities are likely to react in 3-4 years’

time. This can be very challenging for a start-up.

The next areas where tax authorities will need to focus —

and where there does not appear to be any comprehensive

guidance — include (among others):

• The taxation of proof of stake mining and transaction

validation income. This should include whether the

income has aspects of a financial return or is services

income, the international allocation of taxing rights

between source and residency of such payments, as well

as VAT;

• Principles-based guidance on the VAT implications of

selling different utility tokens. Currently there are

potential differences in VAT treatment country by country

and token by token, which makes compliance difficult;

• The taxation of DeFi. This should include how income

from DeFi platforms is taxed at the recipient level and

whether jurisdictions may seek to tax payments at source

(similar to how withholding taxes are commonly applied

to interest payments in traditional finance);

• The taxation of security and asset-backed tokens —

especially when these have aspects of hybridity between

security and utility tokens (with corresponding

implications for direct tax, VAT and transactions taxes);

• The tax reporting obligations and responsibilities of

digital asset exchanges (See section on Reporting

below); and

• The taxation of Decentralised Autonomous Organisations

(DAOs) that operate across borders without the need for

human involvement or where human

involvement/oversight is decentalised and therefore not

easily attributed to a jurisdiction.

We are aware that individual governments, as well as

international bodies such as the OECD3 are actively

considering the taxation implications of Blockchain technology

and are looking to address some of these challenges.

Given the pace of change in the industry and the range of

uses for digital financial assets, it is important that future

guidance is principles-based and not overly prescriptive.

This will avoid it going out of date before it’s released and

prevent tax from holding back the development of exciting

new business models that may not yet be conceived by

policy makers. In addition, as the business models in this

industry are so international and there is a relatively clean

slate to work from when it comes to tax and Blockchain,

there is definitely a role for policy coordination between tax

authorities.

3 https://www.youtube.com/watch?v=ZiOwRSq65w0 –

as released by the OECD Global Blockchain Policy Centre

• VAT Guidance on

exchange of

crypto-assets

• Taxing gains on

disposal of digital

assets

• Taxing returns

on mining

• Taxing issuance

of utility tokens

(ICOs)

• Taxation of

Security token

issuance

• Reporting

frameworks for

digital assets

Basic guidance

— direct/indirect
> >

More developed

guidance
> Future steps?

• Crypto

borrowing/

lending)

• Crypto Funds

• Taxation of

staking income

• Taxation of Decentralised

Autonomous

Organisations (DAOs),

decentralised exchanges

and other DeFi

applications

• non-fungible tokens/

tokenised assets

This is where the majority of guidance

currently focuses

Korea (proposed

for 2020),

OECD CRS (in

progress)

Almost no guidance available
E.g. Switzerland,

Hong Kong,

Singapore

Number of jurisdictions with guidance

Figure 2: The breadth and sophistication of the available guidance

8 | PwC Annual Global Crypto Tax Report 2020

In some areas tax law is clear — but has unintended consequences for the

development of the ecosystem

One of the main observations from survey respondents is

that a lack of guidance or laws specifically targeted towards

digital assets creates uncertainty. But there are also some

situations where the law is clear that certain tax treatments

are only available for transactions in specific assets (e.g.

currency or securities). Many digital assets do not meet

these definitions, which were drafted many years before the

advent of Blockchain technology. Examples which clearly

have an impact on players in the sector — whether intended

or not – include:

1. Crypto funds

Tax exemptions or trading safe harbours for investment

funds exist in many jurisdictions. The policy objective is to

tax investment income and gains in the hands of fund

investors rather than taxing the fund itself in the location

where it is managed. These exemptions are often drafted to

only include funds investing in specific asset classes –

crypto assets are often not included. This may significantly

slow the development of crypto funds in many jurisdictions

as they may be subject to an additional layer of tax

compared to traditional funds, which would typically quality

for these exemptions or safe harbours;

2. Crypto lending

The lending of money and its subsequent repayment does

not generally create a taxable event – it is the interest on the

loan that would typically be taxed. However, in countries

where crypto assets are not considered equivalent to

money, there is a risk that a borrower or lender may be

taxed at the point of borrowing or repaying a loan

denominated in a crypto asset — for example, the loan is

treated as a taxable disposal by the lender when crypto loan

principal is extended with a subsequent repurchase at a

later date. Some jurisdictions also have specific rules /

dispensations on securities lending which seek to ensure

that the lender is only taxed on the lending fee, not on any

appreciation or depreciation of securities lent – even when

there has been a legal transfer of title. However, where

these exist, many common crypto assets do not meet the

definition of a security and often don't qualify.

3. Crypto savings and pensions

Many countries offer tax-efficient wrappers for individual

saving — whether for pensions, education or other

purposes. There are a number of situations where direct

investments in crypto assets may not qualify. However, with

the advent or more sophisticated investment products, it

may still be possible for investors to gain exposure to such

products.

2. https://www.youtube.com/watch?v=ZiOwRSq65w0 – As released by the OECD Global

Blockchain Policy Centre

Direct Tax

Digital assets as a means of exchange

One of the original use cases proposed for crypto-assets such as Bitcoin, was as a means of exchange. While there are

many practical benefits associated with using crypto assets in this way, the tax implications have often not been fully

accounted for by market participants.

Very few jurisdictions equate digital assets with money or currency for tax purposes. Instead, many of those that have issued

guidance view cryptocurrencies as some form of “property”. This is important as, in most jurisdictions, the disposal of

property is considered akin to a barter transaction and so results in a gain or loss that could be subject to tax.

9 | PwC Annual Global Crypto Tax Report 2020

Figure 3: Categorisation of digital assets for tax purposes

Triggering a tax charge every time an individual spends using digital assets could be problematic. First, most consumers are

not equipped to calculate the gains or losses arising from each of their daily transactions. Using fiat currency to buy a coffee

or a pizza does not generally lead to a taxable event requiring reporting. But it would if you use Bitcoin in many jurisdictions.

This represents an immense barrier to mass adoption of cryptocurrencies as a means of exchange.

0 1 2 3 4 5 6 7 8 9 10

Foreign exchange or currency

Tangible property

Own asset class

No clarity or guidance

Others

Property or intangiable property

Number of countries

10 | PwC Annual Global Crypto Tax Report 2020

Figure 4: Taxation of spending of digital assets

Does spending digital assets for purposes of acquiring

goods and services lead to a tax charge for individuals in

your jurisdiction?

Based on our survey results, a clear majority of jurisdictions

seek to tax gains or losses arising from the disposal or

spending of digital assets — an even greater number seek

to do this if the individual is carrying out a business. But how

these gains or losses are calculated varies widely, as each

country has its own unique approach to determining such

things as tax basis or holding period — which can affect the

rate of tax. For example, certain jurisdictions, such as

France and Germany, have specific guidance in place that

provides relief for individuals based on criteria such as the

holding period of the digital asset and the annual digital

asset trading turnover of the individual.

PwC observations

As we have identified, there are often significant tax

implications in using digital assets as a means of

exchange. It is, however, unlikely in our view that

governments will change their policies on taxing capital

gains just because of tax events triggered by

cryptocurrency spending. Therefore, if digital assets are

going to become a useful means of exchange, the

industry will likely need to adapt in the following ways:

• Increased development of software that can track

consumers’ crypto spending and calculate their tax

liabilities, thus relieving them of the administrative

burden of tax reporting.

• Increased adoption of stable coins. Digital assets are

often volatile compared to fiat currency, leading to

the capital gains issue. The problem of consumers

having to account for taxes on every item of crypto-

currency spending could be mitigated by increased

adoption of stable coins. If these track a local

currency, it would significantly reduce volatility and

thus avoid the need for complex tax calculations.

No

Not clear

Yes — if carrying out

business activities

Yes

Depends

Figure 5: Different approaches to calculating base costs

for gains on disposal of digital assets

This wide variety of approaches makes it difficult to create a

standardised solution for tracking disposals that is scalable

at an international level. Technology solutions are primarily

only available in the larger markets, such as the US, where

there is scale to support local vendors — although we are

seeing this evolve.

0 5 10 15

0 5 10 15

Others

No specific guidance

Last In, First Out (LIFO)

Choice of First In, First Out

(FIFO), LIFO and Specific Cost

FIFO or specific

identification method

FIFO

Depends

Coins are pooled, with base

cost taken as average

Acquisition value

11 | PwC Annual Global Crypto Tax Report 2020

Digital assets as an investment class

It is clear that there are investors who wish to hold digital assets in their portfolios, either as part of a diversification strategy,

because they wish to benefit from investment in the growth of a new technology, or even for speculation. The scope of this

paper is not to discuss the merits or otherwise of investing in digital assets, but rather to focus on the tax implications for

those that choose to do so.

As mentioned in the previous section, the majority of jurisdictions surveyed have some form of capital gains tax on digital

assets — but they differ in their application. Some jurisdictions (e.g. Hong Kong, Singapore) have no capital gains tax at all,

whereas others (e.g. Malta, Portugal) do not tax capital gains on certain digital assets, such as payment tokens4.

Other jurisdictions tax capital gains and losses, but not on crypto-to–crypto transactions. An example of this is France. This

effectively defers the tax date until the digital asset is converted to fiat currency or spent on goods or services. However,

most jurisdictions will tax crypto-to-crypto disposals as well as crypto-fiat disposals.

The graph below shows events that are expected to crystallise a tax charge for individuals and corporates, according to

survey respondents across various jurisdictions. Corporates are more likely to face tax consequences for all events, given

that they are often subject to tax on their accounting profits — a concept which is not commonly applicable to individuals.

Whether the transaction leads to a taxable event may also depend on the classification of the underlying asset and whether

the transaction arose as a result of trading or business activities.

4 E.g. for Malta there should not be any income tax on gains of a capital nature derived from the transfer of coins as defined in the Guidelines

published by the Maltese tax authorities.

Figure 6: Events that would crystallise a tax charge

0 5 10 15 20 25

Change of market value/unrealised gains/losses

Disposal for fiat currency or other readily convertible asset

 Disposal for digital assets (Crypto-to-Crypto)

Individuals Corporates

12 | PwC Annual Global Crypto Tax Report 2020

Taxation of income from digital assets

Many digital assets are not income generating. However,

this is changing, and we are seeing more and more

situations where income may arise. Sometimes the tax

characteristics of this income may be clear based on current

tax law and practice (e.g. dividend/interest income). At other

times it may be less easy to neatly define the income.

Examples include:

However, problems may arise for security tokens that have

hybrid features and therefore cannot be neatly compared to

non-digital securities. For example, some tokens may grant

the recipient access to some form of utility, or to receive

royalty or rental income from a tokenised asset.

In fact, asset-backed tokens may enable the direct fractional

ownership of an asset without the need for a corporate

wrapper. The tax implications for the holders of such assets,

particularly if they are in a different jurisdiction from the

underlying asset, can be complex. They can be even more

complex if the tax jurisdiction of the asset itself cannot be

clearly defined (e.g. a non-fungible token representing an

income-generating asset in a video game). More guidance

would be welcomed as these instruments become

increasingly common and sophisticated.

In addition to general principles on how to characterise the

receipt of different forms of income, further guidance should

cover issues such as mechanisms for withholding income at

source (e.g. in cases where an issuer in one jurisdiction has

to make some form of payment to a recipient overseas).

This issue could be more acute in the context of digital

assets, as governments often task the collection of

withholding taxes to centralised counterparties such as

custodians, banks, payment/letting agents or trustees —

these may not be required in a decentralised environment

involving Blockchain.

Security and asset backed tokens

Security tokens are designed as tradeable assets that are

held for investment purposes and classified as a security (or

equivalent) under applicable laws.

There is a general lack of guidance on the tax treatment of

these assets. However where guidance is available, there is

a common theme that security tokens which are in

substance tokenised equity or debt, can expect to be taxed

accordingly in many jurisdictions.

0 5 10 15 20 25 30

Country does not levy withholding tax

Depends

Expect general principles to apply

No guidance or clarity

Yes

Figure 7:

Does your jurisdiction have any specific guidance regarding withholding tax associated with digital assets?

13 | PwC Annual Global Crypto Tax Report 2020

Staking income

Tokens that provide for “proof of stake” mining and

validation enable the owners of tokens to stake those

tokens. This gives them the right to validate transactions on

the Blockchain in exchange for a chance to earn staking

income. The staked tokens are typically locked up for a

period of time and are also at risk if the staking party fails

to perform their validation functions properly.

This is a considerably less resource and energy-intensive

method of transaction validation than traditional proof of

work crypto mining and is becoming increasingly common.

We found very little guidance in any of the jurisdictions on

the taxation of staking income. Tax issues that remain to be

resolved include:

1. Does staking income represent payment for services, or

some other kind of passive financial reward for tax

purposes? This may impact its tax treatment, depending

on the jurisdiction.

2. What is the taxation point of staking income? — for

example should this be taxed at the point of receipt of the

staking reward in native tokens, or not taxed until those

tokens are disposed of.

3. Which jurisdictions may claim taxing rights to

transactions on a Blockchain that involve cross border

transfers of value from users (who will often have to pay

to execute transactions on a Blockchain), to those

validating transactions and staking tokens who receive

staking rewards?

Tax incentives for savings

In many countries, capital gains held in certain recognised

savings or retirement schemes can be exempted from tax

or have the tax deferred (e.g. until retirement). However,

crypto-assets directly held by individuals may not be

considered as qualifying investments in the majority of

countries surveyed.

The reasons for this may be both practical and legal.

• Practical — many retirement plans must be

administered by a nominated third-party trustee or

administrator that holds the assets or property on behalf

of the owner. The administrator acts in a fiduciary

capacity to help operate the plan in line with tax and

regulatory requirements, including ensuring the custody

of assets held in the plan. This is required as, in many

cases, there are restrictions placed on such plans to

ensure that they are true retirement savings plans and

that the owner cannot access the assets until retirement

without losing the preferential tax treatment. Many of the

traditional trustees/administrators of such plans are not

set up to manage digital assets.

• Legal — in many cases, the laws governing such

retirement schemes are very specific on how

contributions or schemes can qualify. For example, in

the UK employers cannot make a contribution to a

registered pension scheme with payment tokens. This is

because Her Majesty’s Revenue and Customs (HMRC)

does not consider such assets to be currency or

money5. In addition, UK Individual Savings Accounts can

only invest in cash, stocks or shares.

A key observation is that there is often no clarity as to

whether a crypto asset can qualify for retirement savings

plan incentives (see graph below). However, funds holding

digital assets, such as bitcoin Exchange-traded funds

(ETFs), may be more likely to qualify in some jurisdictions

than direct crypto holdings. This likely explains the push by

many providers to bring Bitcoin ETFs and other investment

products to market in recent years.

5 https://www.gov.uk/government/publications/tax-on-

cryptoassets/cryptoassets-tax-for-businesses

14 | PwC Annual Global Crypto Tax Report 2020

PwC observations

• Most jurisdictions are trying to fit digital assets into existing capital gains tax regimes.

• There is very little guidance on how to treat the income arising from digital assets. In particular, the situations when

withholding may or may not be required are not clear. In many cases, when transactions take place on a Blockchain, the

mechanisms for the collection of withholding taxes and/or making tax treaty claims for the reduction of withholding tax are

not yet developed. More clarity in this area is needed. In fact ironically – some form of Blockchain solution allowing tax

payers to validate their tax residency information/attributes to parties that would not otherwise have the means of

independently validating this information could actually be a natural solution to this problem.

• Investment products are coming to market in spite of a lack of regulatory guidance and clarity. This poses a challenge to

both providers and customers in understanding their associated compliance requirements.

0 2 4 6 8 10 12 14 16 18 20

May qualify

Unlikely to qualify

Not clear

No retirement tax incentives

Bitoin ETFs Security tokens Utility tokens Payment tokens

Figure 8:

Number of jurisdictions that allow digital assets to qualify for retirement savings schemes.

15 | PwC Annual Global Crypto Tax Report 2020

Indirect tax on the trading and
exchange of digital assets

Indirect tax

VAT/GST

Governments with a VAT/GST regime in place would

typically consider cryptocurrency and related transactions to

be within that taxing regime.

In the European Union (EU), the VAT treatment of key

exchange transactions was established in 2014. EU tax

authorities issued guidance in response to a case taken to

the European Court of Justice concerning the VAT liability of

exchange transactions.

However, there continue to be variations between all

jurisdictions on the level and breadth of guidance issued by

tax authorities across the jurisdictions surveyed. In many

cases, the available guidance has not kept pace with industry

development and does not consider newer token types, such

as security or utility tokens, or complex transactions.

The lack of comprehensive guidance, together with

increased complexity and diversity in the digital assets

supply chain, makes it difficult for suppliers, purchasers,

intermediaries and other trading infrastructure service

providers to determine the VAT liability of their services —

particularly where these are supplied cross-border.

Complications also arise between the contrasting direct and

indirect treatment of cryptocurrency exchange transactions.

For example, within indirect tax, the trading/exchange of

cryptocurrency for fiat or another cryptocurrency is often

seen as akin to a transaction in money or securities. In many

jurisdictions this leads to the application of the financial

services VAT exemption, meaning that the exchange does

not need to charge VAT to its customers. But this also

means that it is not possible to reclaim input VAT.

However, for crypto-to-crypto trades involving utility tokens

(especially relevant given that many utility token trading pairs

offered on exchanges are with Bitcoin or Ethereum), the

position is much less certain and there is little guidance on

how the VAT rules in most jurisdictions should be applied.

Figure 9:

VAT/GST treatment of the exchange of payment tokens between a buyer and seller located in same jurisdiction.

0 2 4 6 8 10 12 14

No VAT/GST regime

No guidance or clarity

Typically exempt

Typically taxable

Not a VATable event

Payment Token - payment token Payment token - Fiat Currency

16 | PwC Annual Global Crypto Tax Report 2020

US Sales Tax

In the United States, there is a lack of guidance on the application of U.S. sales and use tax to cryptocurrency and related

transactions. Historically, U.S. sales and use tax has been limited to transactions involving tangible personal property and

certain limited services as specifically defined by state taxing authorities. Although most states provide a definition of “digital

goods”, the scope of this definition does not generally contemplate cryptocurrency.

Few state jurisdictions have issued guidance on the taxability of cryptocurrency, and the limited guidance issued by state

jurisdictions generally only contemplates payment tokens. For example, in 2018, Minnesota released a statement

summarizing the state’s position that, with respect to sales tax, payment tokens are considered another form of currency and

are not otherwise subject to tax. Similarly, in 2019, Washington released a statement regarding bitcoin transactions. The

statement did not consider the actual application of sales tax to payment tokens. However, it implied that the state

considered payment tokens to be consideration for a transaction, as opposed to a taxable product or service.

State jurisdictions have yet to issue guidance with respect to utility or security tokens. There is uncertainty as to whether the

state jurisdictions will consider these tokens to be intangibles or if they will look-through to the underlying assets.

Figure 10:

VAT/GST treatment of the exchange of utility tokens between a buyer and seller located in same jurisdiction.

Figure 11:

VAT/GST treatment of the exchange of security tokens between a buyer and seller located in same jurisdiction.

0 2 4 6 8 10 12 14 16 18

No VAT/GST Regime

No guidance or clarity

Typically exempt

Typically taxable

Not a VATable event

Utility token - utility token Utility token - fiat currency

0 2 4 6 8 10 12 14 16 18

No VAT/GST Regime

No guidance or clarity

Typically exempt

Typically taxable

Not a VATable event

Security token - security token Security token - fiat currency

17 | PwC Annual Global Crypto Tax Report 2020

Stamp/transaction taxes

Stamp duties and transactions taxes are a type of indirect

tax which may be levied by governments on certain

transactions that involve the transfer of certain types of

property — for example, real estate or shares.

Compared to payment and utility tokens, securities tokens

present a unique consideration in terms of stamp/transaction

taxes in that their transfer may attract stamp duty charges.

To the extent that security tokens meet the definition of a

“security”, jurisdictions including Taiwan, Switzerland and

Hong Kong many expect them to attract stamp

duty/securities transaction tax on trading in certain

circumstance. In July 2019, Taiwan’s Financial Supervisory

Commission (FSC) officially defined security tokens fulfilling

certain criteria as a type of security under the Securities and

Exchange Act, and thus they are subject to securities

transaction tax (STT).

PwC observations

• Guidance from tax authorities remains limited to

straightforward transactions (i.e. trading of

payment tokens for payment tokens or fiat) and

has not kept up with industry developments.

• Indirect tax considerations arise not just on the

seller/buyer in a trade or exchange transaction, but

will also concern intermediaries and support

service providers in the supply chain.

• Those in the supply chain will find it difficult to

determine a single tax treatment for a supply, as it

differs by jurisdiction or is simply unpublished.

While certain exemptions are currently available

for transactions in cryptocurrency, this is by no

means certain and could on occasion give rise to

the application of VAT.

• There is very little guidance on the application of

stamp duties and transactions taxes to digital

assets. However, in come cases such taxes may

apply depending on the situation and the nature of

the underlying asset (particularly if this is deemed

to be a security under local law).

Figure 12:

Does your jurisdiction charge stamp duty or any

other form of transactions tax on the trading of the

following?

0 2 4 6 8 10 12 14 16 18 20

Yes

No

Not clear

Security tokens Utility tokens Payment tokens

18 | PwC Annual Global Crypto Tax Report 2020

Token issuance

An Initial Coin Offering (ICO) or token sale is an event in

which a new cryptocurrency project sells tokens in

exchange for money or crypto-assets such as Bitcoin or

Ethereum. ICOs provide a way for cryptocurrency project

creators to raise money for their operations. They came to

prominence in 2017 and early 2018 but have since become

far less common as a means of raising capital — primarily

due to increased regulatory scrutiny.

In recent years, there has been increased interest in

regulated security token issuances, which are still in their

infancy. In addition, we are also seeing some tokens issued

via so-called Initial Exchange Offerings (IEOs). IEOs are

seen as less risky than ICOs as the token sale is conducted

via a trusted platform (usually an exchange) that can

perform due diligence on the project team. This helps

reduce the risk of fraud, provides a trusted customer

interface through which the associated token is purchased

and brings AML/KYC benefits.

From a tax perspective, the treatment of the proceeds from

a token sale will largely depend on the nature of the token

being sold — for example whether the token is a payment

token, utility token or security token. Tax issues that need to

be considered in a token sale can include:

1. The taxability and timing of taxation on the sales

proceeds for direct income tax purposes;

2. VAT issues associated with the sale of tokens; and

3. Employment-related and payroll tax issues when

granting tokens to project team members as

remuneration.

0 5 10 15 20 25

Yes (please provide

details and/or links)

No

Other (please specify)

Direct tax implications

While token sales came to prominence in 2017, there is still

a lack of clear guidance in the area from most jurisdictions.

The majority of survey participants responded that tax

authorities have not issued guidance on the taxation of

ICOs.

Figure 13:

Have tax authorities in your jurisdiction issued guidance

on the taxation of ICOs?

19 | PwC Annual Global Crypto Tax Report 2020

While there has been relatively little formal guidance issued,

our survey respondents indicated that a majority of

jurisdictions would expect the income arising from the ICO

of a utility token to be taxable. There are some differences

between jurisdictions in terms of expected timing of taxation

(e.g. cash basis or accruals basis).

Conversely most expect the tax treatment of a security

token sale to depend on how the token that is being issued

is characterised — i.e. as debt, equity or property – all of

which will have different tax consequences for both issuers

and holders. It should also be noted that even fewer

jurisdictions have issued comprehensive guidance on the

taxation of security token issuances to date.

For utility tokens, most respondents expect the tax point to

be determined based on accounting principles. This is

helpful if the token sales proceeds are considered to be

deferred revenue and are taken to the profit and loss

account at the same time that the utility of the token is

realised. In addition to deferring the tax point, such a

treatment would also assist in ensuring that tax deductions

for the build out of the project have a maximum chance of

being deductible.

In our experience, taxing the proceeds of an ICO on a cash

basis can be problematic. ICOs are often carried out to fund

future development work and thus paying tax on a cash

basis is likely to cause difficulties in obtaining tax deductions

for future expenses.

Expected application of tax rules to ICOs

Indirect tax

Guidance by tax authorities on the indirect tax treatment of

token issuance is sparser than that available for token

trading or exchange.

Existing tax rules are expected to apply depending on the

type of token issued. The issuance of a payment token is

not likely to be taxed if it is treated as analogous to the issue

of a security.

The indirect tax treatment of the issuance of security and

utility tokens will be determined by the security, or rights to

goods/services represented by the token.

The taxation of utility tokens is particularly unclear, as it will

depend on the (level of) rights awarded to the token holder.

Several jurisdictions believe that if the token affords the

holder the same rights as a voucher, those rules (which

mainly affect when VAT is due) may apply.

Uncertainty for the issuer of the VAT liability may also affect

their ability to recover VAT incurred on the costs of the

issue. This can be a problematic area — a number of

projects have ended up with large unintended VAT liabilities.

PwC observations

• There is relatively little guidance published on the

taxation of token sales. However, generally it should

be assumed that token proceeds will be taxable in

most jurisdictions, although there may be

differences in the timing of taxation.

• VAT on the sale of utility tokens can be a complex

area, for which there is very little guidance or

precedent to date.

Figure 14: Expected taxation point for a utility

token sale

50%

17%

7%

3%

20%

3%

Accounting basis Cash basis

Depends ICOs not permitted

Lack of clarity Tax upon divestment

20 | PwC Annual Global Crypto Tax Report 2020

Tax reporting

Tax information reporting is often an important tool for tax

authorities to manage tax compliance within their

jurisdiction. The quality of the information obtained by tax

authorities is dependent on third parties collecting accurate

information.

Blockchain transactions create both challenges and

opportunities for tax authorities: On the one hand, all the

transaction data is publicly available and visible to anybody

that has the technology to review the audit trail stored on the

ledger. This would definitely not be the case in an off-chain

environment. However, on the other hand, there is often

little information on the identity of the users/wallet holders —

although this can sometimes be determined with a bit of

detective work and forensics.

Digital asset transactions pose unique compliance

challenges to tax authorities that are heavily reliant on self-

assessment to collect tax. This is because of the relative

anonymity with which transactions in many crypto assets

can be performed.

Currently, there are two global third-party information

reporting requirements that apply broadly to financial

transactions.

The Foreign Account Tax Compliance Act (known as

FATCA) requires US and non-US financial institutions to

report payments and balances received and maintained by

certain US account holders.

The Common Reporting Standard (CRS) is the other tax

information reporting requirement. It applies to non-US

financial institutions and requires reporting on payments and

balances received and maintained by account holders that

are resident in participating jurisdictions. The OECD sets the

broad requirements for CRS, with each jurisdiction

implementing conforming legislation and regulations.

Historically, digital assets (earnings, balances etc.) have not

been included in either FATCA or CRS information reporting

obligations. However, this is changing quickly — a number

of tax reporting requirements have recently been enacted or

are in the pipeline which will give tax authorities significantly

more information about the identity and tax residence of

wallet holders.

21 | PwC Annual Global Crypto Tax Report 2020

Information reporting by

exchanges

CRS/FATCA

Tax return

self-assessment
DAC6

The exact requirements for reporting and who has the

reporting obligation depends on the facts and circumstances

of the transaction. For example, individuals transacting peer

to peer may have no formal reporting requirements other

than to disclose the relevant income/gains in their tax

returns. However, there may be different requirements

placed on intermediaries such as exchanges, as well as on

wallet providers and custodians. These different aspects of

reporting are summarised in the diagram above.

Specific examples of reporting requirements include:

• For transactions where one party is carrying on a

business in the EU, the EU Directive on Administrative

Cooperation (DAC) 6 may apply. DAC6 imposes

mandatory reporting for cross border transactions by

taxpayers and intermediaries to the tax authorities if

those transactions have certain hallmarks. It also

mandates the automatic exchange of information among

EU member states. Transactions in crypto assets may

trigger some of these hallmarks particularly in

circumstances where the intermediary has reason to

believe the transaction in question is a cross-border one

resulting in a tax benefit.

Figure 15: Tax reporting implications will depend on the counterparties to a transaction

Centralised
Exchanges

22 | PwC Annual Global Crypto Tax Report 2020

• CRS — While we have seen evidence of some exchanges

gathering CRS related information, it does not appear to

be common practice currently. However, there is also a

large proportion of the industry where the application of

the rules in their current form do not appear to apply

and/or their jurisdiction is unclear. Therefore, many

exchanges have decided not to incur the administrative

burden of reporting. Because of this, the OECD is

currently looking at how to expand CRS to cover virtual

asset service providers, including digital asset exchanges.

However, details of exactly how, and what will be caught,

as well as the timing of any changes, are not currently

publicly available.

• FATCA — imposes rigorous reporting, withholding and

compliance requirements on entities registered on the

Internal Revenue Service (IRS) Foreign Financial

Institution (FFI) list. FATCA is imposed on FFIs and US

financial institutions that have custody of assets

belonging to US taxpayers. The US IRS has published

guidance that crypto assets are treated as

undifferentiated property. FATCA reporting is often

conditioned on the relevant account holders holding cash

or financial assets. If FATCA is changed to apply to

digital assets, some companies may be required to

register with the IRS and comply with FATCA

requirements.

• Some recent developments identified with respect to

reporting include:

- The United States — there are tax information

reporting and withholding obligations imposed under

the US Income Tax Code. These requirements follow

general income tax concepts that apply broadly to

certain transactions and payees. These requirements

are not specific to the unique characteristics of crypto

assets. In 2019, the US IRS indicated that it is

formulating specific tax information reporting and

withholding obligations that will apply broadly to

crypto assets. This forthcoming guidance is expected

to focus on gross proceeds reporting from

transactions engaged in by certain US payees.

- Taiwan — in July 2019, Taiwan issued

comprehensive reporting requirements for crypto

exchanges conducting trading in securities tokens. In

the same month, Taiwan's FSC officially defined

security tokens fulfilling certain criteria as a type of

security under the Securities and Exchange Act.

However, for the exchange and management of a

digital wallet for other forms of digital assets (e.g.

payment tokens/utility tokens), it is not yet clear if

these would be defined as financial assets.

Consequently, so far there is no guidance as to

whether these would be subject to CRS reporting

requirements.

- Korea — in July 2020, Korea announced new rules

requiring local exchanges to withhold 20% tax on all

crypto-currency trading gains.

PwC observations

• Currently, most tax authorities rely on voluntary

self-assessment and reporting of income tax

liability. In order to maintain compliant tax systems,

tax authorities often rely on third-party tax

information reporting and, potentially, withholding.

Specific third-party tax information reporting on

crypto asset transactions is not currently required

by most tax authorities, but more jurisdictions are

introducing requirements.

• The introduction of CRS rules targeted at crypto

exchanges, and additional requirements being

implemented in the US, will likely be a game

changer, as this is expected to provide tax

authorities with the identity and tax residence of

the customers of the digital asset exchanges that

will be required to report. When combined with the

transaction level data that are already publicly

available on many public Blockchains, this is likely

to give tax authorities significantly greater visibility

of the trading activities of market participants that

are within their tax jurisdiction and has the

potential to greatly enhance tax enforcement.

23 | PwC Annual Global Crypto Tax Report 2020

Summary and conclusions

Digital assets have several characteristics that make them

unique from a taxation perspective and therefore worthy of

consideration, as existing tax rules have not typically been

developed with digital assets in mind.

This paper shows that significant work has been done over

the last few years by tax authorities to provide guidance to

taxpayers. However, we have also observed that the

guidance that has been issued has not kept up to date with

recent developments in the industry.

What this means is that those businesses that are pushing

the boundaries of the technology to explore new business

models — especially those that transcend national

boundaries — are often faced with significant tax

uncertainty. They will have to go back to first principles and

predict the likely reaction of policy makers and tax

authorities in 3-4 years time. This can be very difficult for a

start-up organisation.

Given the rate of change in the industry, as well as the

breadth of applications for digital financial assets, it will be

important that future guidance issued is principles-based and

not overly prescriptive. This will avoid the guidance becoming

out of date before it’s released and prevent tax from holding

back the development of exciting new business models that

may not yet be conceived by policy makers. In addition, given

the fact that business models in this industry are so

international and that there is a relatively clean slate to work

from when it comes to tax and Blockchain, there is definitely a

role for policy coordination between tax authorities.

Peter Brewin | Tax

Tel: +852 2289 3650

p.brewin@hk.pwc.com

Mazhar Wani | Tax

Tel: +1 (415) 515 4451

mazhar.wani@pwc.com

Henri Arslanian | Global Crypto Leader

Tel: +852 2289 2490

henri.arslanian@hk.pwc.com

Key contributors

Editorial team:

Individual PwC member firm contributors from each jurisdiction are listed in the Appendix.

Nadia Fediaeva | Tax

Tel: +852 2289 8842

nadia.fediaeva@hk.pwc.com

24 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Yes

Link & Other comments N/A

How are Digital Asset

tokens (e.g. Bitcoin)

classified for the

purposes of determining

their direct tax

treatment

Their own asset class

(e.g., Crypto-asset)

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

FIFO

Argentina

Indirect Tax

Guidance issued No guidance

Link & Other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt No guidance/clarity Typically exempt

Appendix — Selected Survey
results by jurisdiction and
PwC contacts

Contacts

Ignacio Rodríguez

Partner

PwC Argentina

Tel: +54 11 4850 6714

ignacio.e.rodriguez@pwc.com

Juan José Glusman

Senior Associate

PwC Argentina

Tel: +54 11 4850 0000

juan.jose.glusman@pwc.com

Juan Manuel Magadan

Director

PwC Argentina

Tel: +54 11 4850 6847

juan.manuel.magadan@pwc.com

Francisco Puncini

Associate

PwC Argentina

Tel: +54 11 4850 0000

francisco.puncini@pwc.com

Mauricio Mesas

Senior Manager

PwC Argentina

Tel: 54 11 4850 0000 ext. 4912

mauricio.mesas@pwc.com

25 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Sarah Hickey

Partner

PwC Australia

Tel: +61 417 311 860

sarah.a.hickey@pwc.com

Contacts

Direct Tax

Guidance issued Yes

Link & other comments

Non-binding guidance has

been issued by the

Australian Tax Office

(ATO). In addition, 3

Taxation Determinations

were released in 2014

with respect to the

treatment of bitcoin for

specific parts of the

Australian tax legislation.

https://www.ato.gov.au/Ge

neral/Gen/Tax-treatment-

of-crypto-currencies-in-

Australia---specifically-

bitcoin/

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Dependent on the features

of the token - for token

raises typically treated as

equity interests akin to

shares; otherwise for

cryptocurrency

businesses, tokens are

treated as trading stock.

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance from

the ATO so in practice this

is subject to taxpayer

discretion.

Australia

Indirect Tax

Matthew Strauch

Partner

PwC Australia

Tel: +61 408 180 305

matthew.strauch@pwc.com

Indirect Tax

Guidance issued Yes

Link & other comments

https://www.ato.gov.au/busine

ss/gst/in-detail/your-

industry/financial-services-

and-insurance/gst-and-digital-

currency

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Exempt Depends Exempt

https://www.ato.gov.au/General/Gen/Tax-treatment-of-crypto-currencies-in-Australia---specifically-bitcoin/
https://www.ato.gov.au/business/gst/in-detail/your-industry/financial-services-and-insurance/gst-and-digital-currency

26 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Yes

Link & other comments

To date, there is no federal or provincial tax legislation in Canada specific to crypto

currencies or transactions involving crypto currencies. Additionally, the Canadian

Department of Finance has not provided any indication as to when legislation may be

forthcoming. Canada Revenue Agency (""CRA""), the agency responsible for

administering taxes in Canada, has provided some administrative guidance on federal

income tax considerations associated with crypto currencies, however the guidance is

quite high level, and not particularly favorable to taxpayers.

https://www.canada.ca/en/revenue-agency/programs/about-canada-revenue-agency-

cra/compliance/digital-currency/cryptocurrency-guide.html

How are Digital Asset payment

tokens (e.g. Bitcoin) classified

for the purposes of determining

their direct tax treatment

Commodity

Does your jurisdiction have any

guidance regarding tax

basis/base cost determination

for digital assets disposed of for

income or capital gains tax

purposes?

Determining the tax basis of digital assets will depend on whether they are considered

inventory or capital property. If the cryptocurrencies are considered to be inventory, use

one of the following two methods of valuing inventory consistently from year to year:

(i) value each item in the inventory at its cost when it was acquired or its fair market

value at the end of the year, whichever is lower (ii) value the entire inventory at its fair

market value at the end of the year (generally, the price that you would pay to replace an

item or the amount that you would receive if you sold an item). If the cryptocurrencies are

considered to be capital property, the adjusted cost base (ACB) must be tracked, which

is usually the cost of a property plus any expenses to acquire it, such as commissions

and legal fees. Special rules can sometimes apply that will allow you to consider the cost

of the capital property to be an amount other than its actual cost.

Indirect Tax

Guidance issued Yes

Link & other

comments

On 17 May 2019, the Department of Finance

released a set of draft legislative proposals

relating in part to the application of GST/HST

to digital assets. Based on proposed changes,

digital assets that meet qualifying conditions

will be considered as "virtual payment

instruments" and "financial instruments". As

such, their use, exchange or supply would

generally qualify as a financial service. These

proposed amendments would be deemed to

have come into force on 18 May 2019.

Indirect Tax

Brent Murray

Partner

PricewaterhouseCoopers LLP

Tel: 416-947-8960

brent.f.murray@pwc.com

Mario Seyer

Partner

PricewaterhouseCoopers LLP

Tel: 514-205-5285

mario.seyer@pwc.com

Contacts

Canada

What is the best description of the VAT/GST outcome

on the exchange of fiat for payment, utility and

security tokens between a buyer & seller both

located in your jurisdiction?

Payment Token Utility Token Security Token

Depends Depends Typically exempt

Direct Tax

Spence McDonnell

Partner

PricewaterhouseCoopers LLP

Tel: +1 416 869 2328

spence.n.mcdonnell@pwc.com

Ryan Hoday

Director

PricewaterhouseCoopers LLP

Tel: +1 416 815 5226

ryan.w.hoday@pwc.com

https://www.canada.ca/en/revenue-agency/programs/about-canada-revenue-agency-cra/compliance/digital-currency/cryptocurrency-guide.html

27 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued Yes

Link & other comments

According to Ruling 20436

of 2017 of the Colombian

Tax Office,

cryptocurrencies are

considered as assets

where the owner is the

user.

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Property (Intangible)

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

FIFO, LIFO

Colombia

Indirect Tax

Guidance issued Yes

Link & other comments Ruling 20436 of 2017

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Not a VATable

event

Not a VATable

event

Not a VATable

event

Carlos Chaparro

Partner

PricewaterhouseCoopers SLT Ltda.

Tel: +57 6340555

carlos.chaparro@pwc.com

Manuel Rubio

Tax Manager

PricewaterhouseCoopers SLT Ltda.

Tel: +57 6340555 ext. 10446

manuel.rubio@co.pwc.com

28 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Yes

Link & other comments

In accordance with Danish

tax legislation, bitcoins

and other cryptocurrencies

are considered ordinary

assets subject to gains

taxation provided that

there is speculative

intention (i.e. intent of re-

sale). As a main rule the

purchase of

cryptocurrencies will be

considered speculation

from a Danish tax

perspective.

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Property (Tangible)

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

FIFO

Contacts

Denmark

Indirect Tax

Guidance issued Yes

Link & other comments

It is stated in the official VAT

guideline from the Danish tax

authorities that transactions to

exchange the virtual currency

for traditional currencies is

VAT exempt with reference to

the ECJ case C264/14

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt No guidance/clarity No guidance/clarity

Lasse Jensen

Director

PwC Denmark

Tel: +45 24464570

lasse.glyngo.jensen@pwc.com

Alex Antonescu

Senior Manager

PwC Denmark

Tel: +45 29383374

alexandru.a.antonescu@pwc.com

29 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Jessica Castro-Oudni

Director

PwC Société d’Avocats

Tel: +33 (0) 7 86 06 23 60

jessica.castro-oudni@avocats.pwc.com

Virginie Louvel

PwC Société d’Avocats

virginie.louvel@avocats.pwc.com

Contacts

Direct Tax

Guidance issued Yes

Link & other comments

Article 150 VH bis of the

French tax code (FTC),

Article 1649 bis C

(reporting requirements),

Article 41 duovicies J and

K, Article 344 G decies

and undecies, Appendix III

of the French tax code.

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Property (Intangible)

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

FIFO

France

Indirect Tax

Guidance issued Yes

Link & other comments

Administrative guidelines

(BOI-RES-000054-20190807)

on VAT applicable to ICOs

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically taxable Typically taxable Typically taxable

Indirect Tax

Anne Christine Bossler

PwC Société d’Avocats

anne-christine.bossler@avocats.pwc.com

30 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Limited

Link & other comments

Statements have been

issued by the government,

which declare the aim to

set rules for regulation of

digital assets. There is

also a statement by the

federal ministry of finance

on the regulation of digital

assets. However, they do

not yet imply tax rules.

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Property (Intangible)

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

General opinion FIFO;

other opinion average

Germany

Indirect Tax

Guidance issued 27/02/2018

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No guidance/clarity No guidance/clarity No guidance/clarity

Dr. Mathias Link

Partner, Financial Services

PricewaterhouseCoopers GmbH Wirtschaftsprüfungsgesellschaft

Office: +49 69 95856171

Mobile: +49 15 163309968

mathias.link@pwc.com

Contacts

Stefanie Latrovalis

Manager, Financial Services

PricewaterhouseCoopers GmbH Wirtschaftsprüfungsgesellschaft

Office: +49 21 19817886

Mobile: +49 17 15513164

stefanie.latrovalis@pwc.com

31 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued No

Link & other comments

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

No clarity/guidance

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance

Gibraltar

Indirect Tax

Guidance issued N/A

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No VAT/GST

regime

No VAT/GST

regime

No VAT/GST

regime

Luke Walsh

Director, Accounting Advisory Services

PricewaterhouseCoopers Limited

Direct: +350 20066842 Ext 205

Mobile: +350 54008565

luke.walsh@pwc.com

Contacts

Paul McGonigal

Senior Manager

PricewaterhouseCoopers Limited

Direct: +350 20066842 Ext. 303

paul.mcgonigal@pwc.com

Patrick Pilcher

Partner, Tax

PricewaterhouseCoopers Limited

Direct: +350 20066842 Ext 309

patrick.pilcher@pwc.com

32 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued Yes

Link & other comments
https://www.ird.gov.hk/eng

/pdf/dipn39.pdf

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Virtual Commodity

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance, but

generally we would expect

tax to follow the

accounting treatment.

Hong Kong S.A.R.

Indirect Tax

Guidance issued N/A

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No VAT/GST

regime

No VAT/GST

regime

No VAT/GST

regime

Peter Brewin

Partner

PricewaterhouseCoopers Limited

Tel: +852 2289 3650

p.brewin@hk.pwc.com

Jesse Kavanagh

Partner

PricewaterhouseCoopers Limited

Tel: +852 2289 1100

Jesse.Kavanagh@hk.pwc.com

Tommy Hui

Senior Manager

PricewaterhouseCoopers Limited

Tel: +852 2289 3990

tommy.hui@hk.pwc.com

Gwenda Ho

Partner – Corporate Tax Services

PricewaterhouseCoopers Limited

Tel: +852 2289 3857

gwenda.kw.ho@hk.pwc.com

Jacqueline Yan

Senior Manager

PricewaterhouseCoopers Limited

Tel: +852 2289 3530

jacqueline.yan@hk.pwc.com

Philip Moralee

Senior Manager

PricewaterhouseCoopers Limited

Tel: +852 2289 3580

philip.r.moralee@hk.pwc.com

https://www.ird.gov.hk/eng/pdf/dipn39.pdf

33 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Yes

Link & other comments

Revenue Guidance:

Taxation of cryptocurrency

transactions (May 2018)

https://www.revenue.ie/en/

tax-

professionals/tdm/income-

tax-capital-gains-tax-

corporation-tax/part-02/02-

01-03.pdf

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Guidance not definitive.

While may not be a

financial asset, treated

similar to foreign currency.

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

FIFO for non-trading

transactions, whereas

transactions taxable as

part of a trade are taxed in

line with statutory financial

statements.

Ireland

Indirect Tax

Guidance issued Yes

Link & other comments

https://www.revenue.ie/en/tax

-professionals/tdm/income-

tax-capital-gains-tax-

corporation-tax/part-02/02-01-

03.pdf

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Exempt No guidance/clarity No guidance/clarity

Contacts

Direct Tax

Antoinette Ryan

Director

PwC Ireland

Tel: +353 87 820 8669

antoinette.ryan@pwc.com

Pat Convery

Director

PwC Ireland

Tel: +353 87 280 9810

pat.convery@pwc.com

Indirect Tax

Emma O’Dea

Partner

PwC Ireland

Tel: +353 87 292 6795

emma.odea@pwc.com

Avril McDowell

PwC Ireland

Tel: +353 85 102 8381

avril.mcdowell@pwc.com

https://www.revenue.ie/en/tax-professionals/tdm/income-tax-capital-gains-tax-corporation-tax/part-02/02-01-03.pdf
https://www.revenue.ie/en/tax-professionals/tdm/income-tax-capital-gains-tax-corporation-tax/part-02/02-01-03.pdf

34 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Other

Link & other comments

The Italian tax authority released several tax rulings addressing specific cases.

Only two of them have been published. The first ruling published in 2016 refers

only to bitcoin transactions and leverages on the European Court of Justice

position. Accordingly, it qualifies bitcoin as foreign currencies and extends to

bitcoin the Italian tax rules provided for this case. The second ruling published in

2018 deals with the tax issues generated by the issuance through an initial coin

offering and the assignment of an utility token.

How are Digital Asset payment tokens

(e.g. Bitcoin) classified for the purposes

of determining their direct tax treatment

For individual direct taxation - Payment tokens (bitcoin and similar) are

assimilated and treated as foreign currencies (according to and following the

conclusions reached by the ECJ in C-264/14).

For corporate direct taxation - the qualification should depend on accounting

standards but it is uncertain.

Does your jurisdiction have any

guidance regarding tax basis/base cost

determination for digital assets

disposed of for income or capital gains

tax purposes?

For individuals - No guidance has been provided, so general rules should be

applicable. The taxable basis depends on the type of the tokens.

For corporates - No guidance has been provided, so general rules should be

applicable. The taxable basis is determined through tax adjustments to the

accounting value.

Italy

Indirect Tax

Guidance issued Yes

Link & other comments
Resolution no. 72/E of

2nd September, 2016

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No guidance/clarity No guidance/clarity No guidance/clarity

Direct Tax

Dario Sencar

Partner

TLS Associazione Professionale di Avvocati e Commercialisti

Direct: +39 02 91605038

Mobile: +39 346 1368643

dario.sencar@pwc.com

Giovanni Falsitta

Director

PwC TLS Avvocati e Commercialisti

Direct: +39 02 91605253

Mobile: +39 348 1565354

giovanni.falsitta@pwc.com

Contacts
Indirect Tax

Alessia Angela Zanatto

Partner

PwC TLS Avvocati e Commercialisti

Direct: +39 02 91605728

Mobile: +39 3480010291

alessia.zanatto@pwc.com

Luca Lavazza

Partner

PwC TLS Avvocati e Commercialisti

Direct: +39 02 91605701

Mobile: +39 349 6509210

luca.lavazza@pwc.com

35 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Yes

Link & other comments

FAQ in 2017, updated

FAQ in 2018 and 2019,

tax reform in 2019 FAQ,

Income Tax Law,

Corporation Tax Law, tax

reform in March 2019 on

individual income taxation

and corporate taxation.

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Their own asset class

(e.g., Crypto-asset)

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

Coins are pooled with

base cost taken as

average

Japan

Indirect Tax

Guidance issued Yes

Link & other comments Consumption Tax Law

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Not a taxable event No guidance/clarity No guidance/clarity

Contacts

Kenji Nakamura

Partner, Financial Services & Real Estate

PwC Tax Japan

Tel: ＋81 (0) 3 5251 2589

kenji.nakamura@pwc.com

36 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Yes

Link & other comments

https://www.llv.li/files/onlin

eschalter/Dokument-

3212.pdf

https://www.llv.li/files/onlin

eschalter/Dokument-

3160.pdf

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Property (Intangible)

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

Income from wealth is

exempt from income tax

for individuals, however

subject to wealth tax.

Liechtenstein

Indirect Tax

Guidance issued Yes

Link & other comments
N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt Typically taxable Typically exempt

Contacts

Martin A Meyer

Partner
PricewaterhouseCoopers AG

Office: +41 58 792 42 96

Mobile: +41 79 348 36 13

martin.meyer@ch.pwc.com

Yves Stadler

Senior Manager, Tax and Legal Services

PricewaterhouseCoopers AG

Office: +41 58 792 7455

Mobile: +41 76 570 0509

yves.stadler@ch.pwc.com

https://www.llv.li/files/onlineschalter/Dokument-3212.pdf
https://www.llv.li/files/onlineschalter/Dokument-3160.pdf

37 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Yes

Link & other comments

The circular of the Luxembourg tax authorities dated 26 July 2018

essentially provides that virtual currencies, like Bitcoin, should be seen as

intangible assets for Luxembourg tax purposes and should be taxed

accordingly. Circular dated 26 July 2018 from the Luxembourg tax

authorities: https://impotsdirects.public.lu/dam-

assets/fr/legislation/legi18/circulaireLIR14-5-99-3-99bis-3du26072018.pdf

How are Digital Asset payment tokens (e.g.

Bitcoin) classified for the purposes of

determining their direct tax treatment

Property (Intangible)

Does your jurisdiction have any guidance

regarding tax basis/base cost determination

for digital assets disposed of for income or

capital gains tax purposes?

The average weighted acquisition cost method is a default method

applicable only where the tax payer cannot establish the acquisition date of

the asset accurately. Long-term capital gains (more than 6 months) derived

by individuals from the disposal of digital assets are exempt from income tax

in Luxembourg provided certain conditions are met. Capital gains derived by

certain Luxembourg corporate entities from the disposal of digital assets are

exempt from income tax and net wealth tax in Luxembourg provided certain

conditions are met.

Luxembourg

Indirect Tax

Guidance issued Yes

Link & other

comments

The Luxembourg VAT authorities

published a circular letter on 11

June 2018 following the Hedqvist

case from the Court of Justice of

the EU. The Luxembourg VAT

authorities confirmed that the

VAT exemption applicable to fiat

as per article 135, 1, e of the

VAT directive was also

applicable to digital currency

such as bitcoins, provided that

these digital currencies can only

be used for payment and are

considered as an alternative to a

legal tender.

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt No guidance/clarity No guidance/clarity

Contacts
Frederic Wersand

Partner

PwC Luxembourg

Office: +352 49 48 3111

frederic.wersand@lu.pwc.com

Marc Meurant

Director, Direct Tax

PwC Luxembourg

Office: +352 49 48 3348

marc.meurant@lu.pwc.com

https://impotsdirects.public.lu/dam-assets/fr/legislation/legi18/circulaireLIR14-5-99-3-99bis-3du26072018.pdf

38 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Yes

Link & other

comments

The Maltese Commissioner for

Revenue issued guidelines on

the Income Tax Treatment of

transactions or arrangements

involving DLT assets:

https://cfr.gov.mt/en/inlandrev

enue/legal-

technical/Documents/Guidelin

es%20-

DLTs%20Income%20tax.pdf

How are Digital

Asset payment

tokens (e.g. Bitcoin)

classified for the

purposes of

determining their

direct tax treatment

The classification of an asset

does not determine the direct

tax treatment. Having said

this, the tax treatment of digital

asset payment tokens is

identical to the tax treatment

of transactions involving fiat

currencies.

Does your

jurisdiction have any

guidance regarding

tax basis/base cost

determination for

digital assets

disposed of for

income or capital

gains tax purposes?

No specific guidance

Malta

Indirect Tax

Guidance issued Yes

Link & other comments

https://cfr.gov.mt/en/vat/guidel

ines_to_certain_VAT_Proced

ures/Documents/Guidelines%

20-%20DLTs%20VAT.pdf

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt Typically taxable Typically exempt

Mirko Rapa

Partner

PwC Malta

Tel: +356 2564 6738

mirko.rapa@pwc.com

Contacts

Michael Borg

Senior Manager

PwC Malta

Tel: +356 2564 2427

michael.borg@pwc.com

https://cfr.gov.mt/en/inlandrevenue/legal-technical/Documents/Guidelines%20-DLTs%20Income%20tax.pdf
https://cfr.gov.mt/en/vat/guidelines_to_certain_VAT_Procedures/Documents/Guidelines%20-%20DLTs%20VAT.pdf

39 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Guidance issued Yes

Link & other comments

May 28, 2018

(https://www.rijksoverheid.nl/documenten/kamerstukken/2018/05/28/beantw

oording-vragen-vaste-cie-financien-fiscale-aspecten-cryptovaluta),

November 30, 2017 (https://www.ndfr.nl/NTFR/Details/NTFR2017-2912),

August 1, 2013 (https://www.ndfr.nl/NTFR/Details/NTFR2013-1520), March

20, 2014 (https://www.ndfr.nl/NTFR/Details/NTFR2014-917).

How are Digital Asset payment tokens (e.g.

Bitcoin) classified for the purposes of

determining their direct tax treatment

Foreign exchange / currency

Does your jurisdiction have any guidance

regarding tax basis/base cost determination

for digital assets disposed of for income or

capital gains tax purposes?

From a tax perspective, Crypto is classified as either stock or assets, which

should be valued at the purchase price or the lower market value (in case

there is a substantial difference between purchase price and the lower

market value).

Netherlands

Indirect Tax

Guidance issued No guidance

Link & other comments

Which of the following best describes VAT/GST on the

exchange of Tokens between a buyer & seller both

located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt Typically taxable Typically exempt

Direct Tax

Stan Berings

Partner

PricewaterhouseCoopers Belastingadviseurs N.V

Tel: +31 (0) 88 7921156

stan.berings@pwc.com

Kevin Dubbeld

Senior Associate

PricewaterhouseCoopers Belastingadviseurs N.V

Tel: +31 (0) 88 7922643

kevin.x.dubbeld@pwc.com

Contacts

Indirect Tax

Edwin van Kasteren

Director

PricewaterhouseCoopers Belastingadviseurs N.V.

Tel: +31 (0) 61 0934258

edwin.van.kasteren@pwc.com

Gijs van de Wouw

Senior Associate

PricewaterhouseCoopers Belastingadviseurs N.V.

Tel: +31 (0) 63 0021542

gijs.van.de.wouw@pwc.com

https://www.rijksoverheid.nl/documenten/kamerstukken/2018/05/28/beantwoording-vragen-vaste-cie-financien-fiscale-aspecten-cryptovaluta
https://www.ndfr.nl/NTFR/Details/NTFR2013-1520
https://www.ndfr.nl/NTFR/Details/NTFR2014-917

40 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued No

Link & other comments N/A

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

No Clarity/Guidance

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance

Peru

Indirect Tax

Guidance issued No guidance

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No guidance/clarity No guidance/clarity No guidance/clarity

Carlos Rodriguez Summers

Partner

PricewaterhouseCoopers\ Gaveglio Aparicio y Asociados Sociedad Civil

de Responsabilidad Limitada

Tel: +51 922 905 998

carlos.rodriguez.summers@pwc.com

41 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued No

Link & other comments N/A

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

The Philippines tax

authority (BIR) has not yet

issued any specific rules

and regulations applicable

to cryptocurrency (e.g.,

Bitcoin). Some

interpretations however,

treat cryptocurrency as

property or assets and if

the same is adopted by

the BIR, there would be

income tax consequences

on the gain/loss upon

sale/transfer or exchange

of such assets.

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance

Philippines

Indirect Tax

Guidance issued No guidance

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No guidance/clarity No guidance/clarity No guidance/clarity

Jaffy Azarraga

Director

PwC Philippines

jaffy.y.azarraga@pwc.com

42 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued 4/17/2020

Link & other comments

https://www.iras.gov.sg/ira

shome/uploadedFiles/IRA

SHome/e-

Tax_Guides/etaxguide_CI

T_Income%20Tax%20Tre

atment%20of%20Digital%

20Tokens.pdf

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

No Clarity/Guidance

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance

Singapore

Indirect Tax

Guidance issued 11/19/2019

Link & other comments

https://www.iras.gov.sg/irasho

me/uploadedFiles/IRASHome

/e-Tax_Guides/e-

Tax%20Guide_GST_Digital%

20Payment%20Tokens.pdf

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt Typically taxable Typically exempt

Rose Sim

Partner

PwC Singapore

Tel: +65 9623 9817

rose.sim@pwc.com

Seok Hong Seow

Director

PwC Singapore

Tel: +65 9816 0634

seok.hong.seow@pwc.com

https://www.iras.gov.sg/irashome/uploadedFiles/IRASHome/e-Tax_Guides/etaxguide_CIT_Income%20Tax%20Treatment%20of%20Digital%20Tokens.pdf
https://www.iras.gov.sg/irashome/uploadedFiles/IRASHome/e-Tax_Guides/e-Tax%20Guide_GST_Digital%20Payment%20Tokens.pdf

43 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued Yes

Link & other comments

https://www.sars.gov.za/Media/MediaReleases/Pages/6-April-2018---SARS-

stance-on-the-tax-treatment-of-cryptocurrencies-

.aspx#:~:text=As%20such%2C%20cryptocurrencies%20are%20not,assets%20

of%20an%20intangible%20nature.&text=(i)%20A%20cryptocurrency%20can%

20be,through%20so%20called%20%E2%80%9Cmining%E2%80%9D

As cryptocurrencies are neither official South African tender nor widely used

and accepted in South Africa as a medium of payment or exchange,

cryptocurrencies are not regarded by the South African revenue authority

(SARS) as a currency for income tax purposes or capital gains tax. The tax

treatment of any transaction must be considered on a case by case basis.

How are Digital Asset payment tokens

(e.g. Bitcoin) classified for the purposes

of determining their direct tax treatment

Financial asset/security

Does your jurisdiction have any

guidance regarding tax basis/base cost

determination for digital assets disposed

of for income or capital gains tax

purposes?

FIFO

South Africa

Indirect Tax

Guidance issued Yes

Link & other comments
VAT exempt financial

service

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security

tokens between a buyer & seller both located in your

jurisdiction?

Payment Token Utility Token Security Token

Typically exempt Typically exempt Typically exempt

Asif Joosub

Associate Director

PwC South Africa

Tel: +27 (21) 529 2305

asif.joosub@pwc.com

Annemarié Janse van Rensburg

Senior Manager

PwC South Africa

Tel: +27 (71) 326 5925

annemarie.janse.van.rensburg@pwc.com

44 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued No guidance

Link & other comments

It is currently expected

that the Korean

government will announce

tax laws to specifically

deal with certain aspects

of cryptocurrency

transactions in the second

half of 2020.

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

No Clarity/Guidance

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance

South Korea

Indirect Tax

Guidance issued No guidance

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No guidance/clarity No guidance/clarity No guidance/clarity

Changho Jo

Partner

Samil PricewaterhouseCoopers

Tel: +822 3781 3264

changho.jo@pwc.com

45 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Daniel Glückman

Partner

PwC Sweden

Tel: +46 729 80 91 77

daniel.gluckman@pwc.com

Simon Jisander

Manager

PwC Sweden

Tel: +46 725 80 04 68

simon.jisander@pwc.com

Contacts

Direct Tax

Guidance issued Yes

Link & other comments

Guidance from the Swedish Tax Agency on 23 April 2014:

https://www4.skatteverket.se/rattsligvagledning/327766.html

and 24 April 2015

https://www4.skatteverket.se/rattsligvagledning/338713.html?date=2015-04-

24&q=mining

Verdict from the Supreme Administrative Court of Sweden from 4 December

2018:

https://www.domstol.se/globalassets/filer/domstol/hogstaforvaltningsdomstolen/

avgoranden/2018/hfd-2018-ref.-72.pdf

How are Digital Asset payment tokens

(e.g. Bitcoin) classified for the purposes

of determining their direct tax treatment

According to case law they shall be treated as "other assets" for Swedish

income tax purposes.

Does your jurisdiction have any

guidance regarding tax basis/base cost

determination for digital assets disposed

of for income or capital gains tax

purposes?

Coins are pooled with base cost taken as average.

Sweden

Indirect Tax

Guidance

issued
Yes

Link & other

comments

Tax Agency guidelines for trading of

crypto currency were issued in 2017,

and later replaced by updated

guidelines in 2018, see link:

https://www4.skatteverket.se/rattsligva

gledning/372981.html.

Further, yet another update was

published

7 July 2020:

https://www4.skatteverket.se/rattsligva

gledning/edition/2020.9/322322.html#

update_20200629143346

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt No guidance/clarity No guidance/clarity

Indirect Tax

Jesper Oberg

Partner

PwC Sweden

Tel: +46 725 84 95 53

jesper.oberg@pwc.com

Jonas Fagerhäll

Senior Manager

PwC Sweden

Tel: +46 725 80 05 88

jonas.fagerhall@pwc.com

https://www4.skatteverket.se/rattsligvagledning/327766.html
https://www4.skatteverket.se/rattsligvagledning/338713.html?date=2015-04-24&q=mining
https://www.domstol.se/globalassets/filer/domstol/hogstaforvaltningsdomstolen/avgoranden/2018/hfd-2018-ref.-72.pdf
https://www4.skatteverket.se/rattsligvagledning/372981.html

46 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued Yes

Link & other comments

Working paper released

regarding cryptocurrencies

and ICOs, IITOs as a

subset of income and

profit tax, wealth tax,

withholding tax and stamp

duties.

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Foreign exchange /

currency

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance

Switzerland

Indirect Tax

Guidance issued Yes

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt Typically taxable Typically exempt

Indirect Tax

Marcella Dzienisik

Senior Manager I VAT for financial services

PricewaterhouseCoopers AG

Tel: +41 58 792 4938

marcella.dzienisik@ch.pwc.com

Direct Tax

Martin Burri

Senior Manager

PricewaterhouseCoopers AG

Tel: +41 58 792 45 00

martin.burri@ch.pwc.com

47 | PwC Annual Global Crypto Tax Report 2020

Jessie Chen

Partner

PricewaterhouseCoopers Taiwan

Tel: +886 2 2729 5360

jessie.chen@pwc.com

Yu-Chen Hu

Director

PricewaterhouseCoopers Taiwan

Tel: +886 2 2729 6666 #23634

yu-chen.hu@pwc.com

Contacts

Direct Tax

Guidance issued No guidance

Link & other comments

No guidance issued by the

tax authority; however,

according to regulator's

position toward Bitcoin, it

is deemed as “virtual

commodity.”

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Property (Intangible)

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance

Taiwan

Indirect Tax

Guidance issued No guidance

Link & other comments

Taiwan's FSC has officially

defined security tokens

fulfilling certain criteria as a

type of securities under

Securities and Exchange Act.

According to the Article 1 &2

of Securities Transaction Tax

Act, trading of securities, with

the exceptions of

government-issued bonds,

shall be subject to securities

transaction tax (STT); the

seller of securities shall pay

STT for each transaction at

0.1%.

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No guidance/clarity Typically taxable Typically taxable

Ellen Kuo

Partner

PricewaterhouseCoopers Taiwan

Tel: +886 2 2729 6717

ellen.kuo@pwc.com

Alicia Wang

Manager

PricewaterhouseCoopers Taiwan

Tel: +886 2 2729 6666 #23132

alicia.h.wang@pwc.com

48 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued 5/14/2018

Link & other comments

The Revenue Code (the

main tax law in Thailand)

was amended to include

within the definition of

“assessable income” (i)

dividends/profits shares

derived from ownership of

digital tokens and (ii)

capital gains derived from

the transfer of digital

tokens or currency.

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Property (Intangible)

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance

Thailand

Indirect Tax

Guidance issued No guidance

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No guidance/clarity No guidance/clarity No guidance/clarity

Paul Stitt

Partner

PwC Thailand

paul.stitt@pwc.com

49 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Umurcan Gago

Partner

PwC Turkey

Office: +90 212 326 60 98

Mobile: +90 533 309 60 21

umurcan.gago@pwc.com

Deniz Agac

Manager

PwC Turkey

Office: +90 212 326 39 53

Mobile: +90 533 457 8605

deniz.agac@pwc.com

Contacts

Direct Tax

Guidance issued No guidance

Link & other comments N/A

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

No Clarity/Guidance

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No specific guidance

Turkey

Indirect Tax

Guidance issued No guidance

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No guidance/clarity No guidance/clarity No guidance/clarity

Indirect Tax

Baris Dikici

Consultant

PwC Turkey

Office:+90 212 326 60 60

Mobile: +90 531 930 4323

baris.dikici@pwc.com

Ahmet Solmaz

Tax Technology Coordinator

PwC Turkey

Office: +90 212 326 6927

Mobile: +90 506 827 5667

ahmet.solmaz@pwc.com

50 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued No guidance

Link & other comments No guidance

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

No guidance

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No guidance

United Arab Emirates

Indirect Tax

Guidance issued No guidance

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No guidance/clarity No guidance/clarity No guidance/clarity

Darsha Murugan

Senior Associate

PricewaterhouseCoopers

Tel: +971 54 793 3468

darsha.murugan@pwc.com

51 | PwC Annual Global Crypto Tax Report 2020

Direct Tax

Graham T Robinson

Partner

PricewaterhouseCoopers LLP

Tel: +44 (0)7725 707297

graham.x.robinson@pwc.com

Nick Chouksey

Director

PricewaterhouseCoopers LLP

Tel: +44 (0)7841 803594

nikhil.chouksey@pwc.com

Contacts

Direct Tax

Guidance issued Yes

Link & other comments

https://www.gov.uk/govern

ment/publications/tax-on-

cryptoassets

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Property (Intangible)

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

Coins are pooled with

base cost taken as

average.

United Kingdom

Indirect Tax

Guidance issued Yes

Link & other comments

https://www.gov.uk/governme

nt/publications/tax-on-

cryptoassets/cryptoassets-

tax-for-businesses

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt No guidance/clarity No guidance/clarity

Indirect Tax

Andrew Millin

Director

PricewaterhouseCoopers LLP

Tel: +44 (0)7887 833566

andrew.g.millin@pwc.com

Helen Mellor

Senior Manager

PricewaterhouseCoopers LLP

Tel: +44 (0)7483 399289

helen.mellor@pwc.com

https://www.gov.uk/government/publications/tax-on-cryptoassets
https://www.gov.uk/government/publications/tax-on-cryptoassets/cryptoassets-tax-for-businesses

52 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued Yes

Link & other comments
Notice 2014-21, RR 2019-

24

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

Property

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

FIFO, Specific cost

United States

Indirect Tax

Guidance issued Yes

Link & other comments

For Sales Tax - see multiple

states such as New York,

California, Texas, Colorado,

Wyoming, Ohio, New York

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

Typically exempt No guidance/clarity No guidance/clarity

Overall

Mazhar Wani

Partner

PricewaterhouseCoopers LLP

Tel: +1 (415) 515 4451

mazhar.wani@pwc.com

Indirect Tax

Dorothy Lo

Director

PricewaterhouseCoopers LLP

Tel: +1 415 652 7156

dorothy.lo@pwc.com

Direct Tax

Rebecca Lee

Partner

PricewaterhouseCoopers LLP

Tel: +1 202 280 5721

rebecca.e.lee@pwc.com

Information Reporting

Candace Ewell

Partner

PricewaterhouseCoopers LLP

Tel: +1 202 280 9278

candace.b.ewell@pwc.com

53 | PwC Annual Global Crypto Tax Report 2020

Contacts

Direct Tax

Guidance issued No guidance

Link & other comments

Crypto assets are not

legal in Vietnam so no tax

guidance exists.

How are Digital Asset

payment tokens (e.g.

Bitcoin) classified for

the purposes of

determining their direct

tax treatment

No Clarity/Guidance

Does your jurisdiction

have any guidance

regarding tax basis/base

cost determination for

digital assets disposed

of for income or capital

gains tax purposes?

No guidance

Vietnam

Indirect Tax

Guidance issued No guidance

Link & other comments N/A

What is the best description of the VAT/GST outcome on

the exchange of fiat for payment, utility and security tokens

between a buyer & seller both located in your jurisdiction?

Payment Token Utility Token Security Token

No guidance/clarity No guidance/clarity No guidance/clarity

Dinh Thi Quynh Van

Partner

PwC (Vietnam) Limited

Tel: +84 2439462246

dinh.quynh.van@pwc.com

The information contained in this publication is of a general nature only. It is not meant to be comprehensive and does not constitute the rendering of legal, tax or other

professional advice or service by PricewaterhouseCoopers International Limited ("PwC"). PwC has no obligation to update the information as law and practices change.

The application and impact of laws can vary widely based on the specific facts involved. Before taking any action, please ensure that you obtain advice specific to your

circumstances from your usual PwC client service team or your other advisers.

The materials contained in this publication were assembled in August 2020.

© 2020 PricewaterhouseCoopers International Limited. All rights reserved. PwC refers to the Hong Kong member firm, and may sometimes refer to the PwC network.

Each member firm is a separate legal entity. Please see www.pwc.com/structure for further details.

