

ПРИВЛЕКАТЕЛЬНОСТЬ КИПРА КАК ЮРИСДИКЦИИ ДЛЯ ХОЛДИНГОВЫХ КОМПАНИЙ

Основные критерии	В пользу Кипра (✓) Против (X)
Дивиденды к получению	✓
Доход в виде дивидендов	✓
Репатриация дивидендов с Кипра	✓
Прирост капитала	✓
Реорганизация и Взаимозачёт среди компаний, принадлежащих к одной группе	✓
Иностранная контролируемая корпорация (CFC)	✓
Тонкая капитализация	✓
Редомицилирование	✓
Котировка на основных Фондовых Биржах	✓
Процентный доход	✓
Удержание налога с процентного дохода и роялти	✓
Регистрация НДС	✓
Налогообложение активов	✓
Гербовый сбор	✓

Для получения более подробной информации по темам этого выпуска, обращайтесь к Саввасу Шиатису или Джорджу Хаджипавлу.

Тел: +357 22496000 Факс: +357 22493000
reception@oneworldweb.net

ВЕСКИЕ ДОВОДЫ В ПОЛЬЗУ СОЗДАНИЯ ХОЛДИНГОВЫХ КОМПАНИЙ НА КИПРЕ

Кипр является привлекательным местом для создания холдинговых компаний и в свете налоговой реформы 2004 года, важность Кипра как места регистрации холдинга значительно возросла. Самая низкая корпоративная ставка налога на доход в ЕС и другие значительные налоговые преимущества, соответствующие европейским требованиям и требованиям Организации Экономического Сотрудничества и Развития (ОЭСР) направленные против нарушений налоговой практики, сделали Кипр идеальным международным финансовым центром для инвестиций, как в Европу, так и из Европы.

Кипр обычно используется как промежуточная юрисдикция для холдинговой компании, и особенно интересен при следующих обстоятельствах:

- для международных или локальных групп, инвестирующих вне Кипра, основными доходами которых являются дивиденды. В большинстве случаев полученные дивиденды будут освобождены от налогов на Кипре
- чтобы содержать филиалы, которые создавались с целью прироста капитала и в дальнейшем планируется их отчуждение или продажа. Доходы от таких операций не подлежат налогообложению на Кипре
- чтобы извлечь выгоду из благоприятных условий, предоставляемых сетью договоров об избежание двойного налогообложения, и директивы ЕС, касательно дочерних компаний, а также других директив ЕС
- при условии, когда требуется юрисдикция, которая не имеет законодательных актов, регулирующих работу с контролируруемыми иностранными компаниями
- где может быть важно безналоговое расформирование холдинговой компании на некоторой стадии в будущем

- условия лёгкой «стратегии выхода», которая позволяет выплату дивидендов, процентов и роялти без удержания налога
- выгодно для любого фонда или другого механизма инвестирования, так как нет налога на сделки с ценными бумагами, даже если это – основной вид деятельности организации

Кипр может также использоваться как местоположение для основной холдинговой компании, например, в группе, которая перемещает свои компании в новую юрисдикцию, или при формировании новой корпорации, котирующейся на бирже и вовлечённой в международную торговлю.

НАЛОГОВЫЕ АСПЕКТЫ ХОЛДИНГОВЫХ КОМПАНИЙ

Решение о месте организации холдинговой компании зависит от требований, предъявляемых частным или корпоративным инвестором. В основном, главный критерий при выборе местоположения – это налоговый вопрос, так как для каждого инвестора целью является выгодное размещение своих активов в юрисдикции, предлагающей значительные налоговые преимущества. Наиболее важные налоговые аспекты, которые следуют принять во внимание, таковы:

1. Дивиденды к получению

Дивиденды, выплачиваемые дочерней компанией своей материнской компании, не подлежат вовсе налогообложению или облагаются совсем небольшим налогом на основании соответствующего иностранного законодательства или соглашения об избежании двойного налогообложения.

2. Дивиденды

Дивиденды, полученные холдинговой компанией, не подлежат вовсе налогообложению или облагаются совсем небольшим корпоративным налогом в юрисдикции холдинга.

3. Репатриация дивидендов с Кипра

Дивиденды, выплачиваемые холдинговой компанией своим конечным выгодоприобретателям, не подлежат вовсе налогообложению или облагаются совсем небольшим налогом в юрисдикции холдинга.

4. Налог на прирост капитала

Доход, полученный холдинговой компанией в результате продажи акций в дочернем предприятии, не подлежит вовсе налогообложению или облагается совсем небольшим налогом на прибыль в юрисдикции холдинга.

5. Прочие налоговые привилегии

- (а) Гибкие правила реорганизации компаний, а также условия взаимозачёта среди компаний, принадлежащих к одной группе
- (б) Иностранная Контролируемая Корпорация (CFC)
- (в) Правила тонкой капитализации
- (г) Возможности редомицилирования
- (д) Котировка на основных Фондовых Биржах
- (е) Особые условия налогообложения процентного дохода
- (ж) Удержание налога с процентного дохода и роялти
- (з) Регистрация НДС
- (и) Условия ликвидации компании и налогообложение распределяемых активов
- (й) Гербовый сбор

НАЛОГОВЫЕ АСПЕКТЫ КИПРА

При выборе Кипра местом организации холдинговой компании, следует учитывать следующие факты:

1 ПОЛУЧАЕМЫЕ ДИВИДЕНДЫ

- Большое количество соглашений об избежании двойного налогообложения было подписано Кипром (ДТТ). Данные соглашения применимы как к странам – членам ЕС, так и за его пределами. В странах ЕС, в которых по каким-либо причинам Директива Европейского Союза касательно материнских и дочерних компаний не применима, будет применяться соответствующее соглашение об избежании двойного налогообложения (если таковое существует)
- Директива Европейского Союза касательно материнских и дочерних компаний действует в странах – членах ЕС
- Предоставление одностороннего налогового кредита

Соглашения об избежании двойного налогообложения

Кипром подписано большое количество соглашений об

избежании двойного налогообложения. Данные соглашения обеспечивают избежание двойного налогообложения на один и тот же доход, в отношении юридических и физических лиц

Соглашения об избежании двойного налогообложения предоставляют освобождение от уплаты налога тем юридическим и физическим лицам, которые являются налоговыми резидентами одного или обоих стран-участниц соглашения

Освобождение от уплаты налогов на основании Директивы ЕС касательно материнских и дочерних компаний

Директива обеспечивает избавление от уплаты налогов, взимаемых с дивидендов, выплачиваемых дочерней компанией своей материнской компании, являющейся резидентом любой страны ЕС.

Основным условием является то, чтобы материнская компания была налогоплательщиком какой-либо страны ЕС, а также являлась держателем, по меньшей мере, 25% акций

своей дочерней компании. В некоторых странах – членах ЕС важным требованием является то, чтобы материнская компания являлась держателем 25% капитала своей дочерней компании на протяжении определённого количества лет, чтобы Директива была применима. Также, некоторые страны ЕС выдвинули дополнительные требования по усложнению процесса избегания уплаты налогов.

Одностороннее освобождение от налогов

Кипр предоставляет одностороннее освобождение от уплаты налогов в форме кредита на налоги с применением своих местных налоговых законодательств, в случае, если соглашения об избежании двойного налогообложения или освобождение от уплаты налогов на основании Директивы ЕС касательно материнских и дочерних компаний не предоставляют значительной защиты, или же есть критерии, не удовлетворяющие их требованиям.

Кредит на налоги предоставляется на любой удерживаемый налог или другой уплаченный налог на индивидуальный доход, полученный из-за границы. Данный кредит применим также к кипрскому налогу на прибыль, а также Специальному Взносу на Оборону, взимаемый с прибыли.

2 ДИВИДЕНДЫ

Дивиденды, полученные кипрской компанией – налоговым резидентом Кипра, от иностранной компании освобождены от уплаты налога на прибыль, однако подвергаются уплате Специального Взноса в соответствии с Законом Оборону.

В сущности, налогообложение дивидендов выглядит следующим образом:

Подходный налог

Дивиденды, полученные кипрскими компаниями от иностранных компаний, освобождены от корпоративного налога.

Специальный Взнос на Оборону

1. Дивиденды, полученные кипрской компанией от другой кипрской компании:

В данном случае Специальный Взнос на Оборону не взимается.

2. Дивиденды, полученные кипрской компанией от иностранной компании

В данном случае Специальный Взнос на Оборону не взимается, при условии, что кипрская компания имеет, по крайней мере, 1% акций иностранной компании, выплачивающей дивиденды. Это освобождение не применяется, если:

- а) больше чем 50% доходов компании, выплачивающей дивиденды, получено прямо или косвенно в виде дохода от капиталовложений, и
- б) иностранный налог на прибыль компании, выплачивающей дивиденды, значительно ниже 5%, подлежащих выплате кипрской компанией – получателем.

3 РЕПАТРИАЦИЯ ДИВИДЕНДОВ С КИПРА

Акционеры, не являющиеся резидентами Кипра

Дивиденды, выплачиваемые кипрской компанией своим иностранным акционерам, не подлежат никаким налогообложениям на Кипре, не зависимо компания это или частное лицо.

В сущности, Кипр предлагает полное освобождение от уплаты налогов на дивиденды, выплачиваемые иностранным акционерам, и имеет реальное преимущество по сравнению с другими традиционными юрисдикциями холдингов.

4 НАЛОГ НА ПРИРОСТ КАПИТАЛА

Термин «титулы» в соответствии с законом означает акции, облигации, дебитурные, учредительные акции и другие титулы компаний или юридических лиц, зарегистрированных на Кипре или за границей и права в отношении этих титулов.

Подходный налог

Доход, полученный от продажи титулов, полностью освобождён от уплаты корпоративного налога на прибыль.

Налог на увеличение рыночной стоимости капитала

Доход, полученный от продажи титулов, также полностью освобождён от уплаты налога на прирост капитала. В сущности, любая прибыль от продажи титулов, освобождена от уплаты какого-либо налога на Кипре, за исключением, когда компания является владельцем недвижимого имущества на Кипре.

5 ПРОЧИЕ НАЛОГОВЫЕ ПРИВИЛЕГИИ

а. ГИБКИЕ ПРАВИЛА РЕОРГАНИЗАЦИИ КОМПАНИЙ, А ТАКЖЕ УСЛОВИЯ ВЗАИМОЗАЧЁТА СРЕДИ КОМПАНИЙ, ПРИНАДЛЕЖАЩИХ К ОДНОЙ ГРУППЕ

Новое налоговое законодательство в значительной степени предусмотрело правила гибкой реорганизации компаний. Оно привело в действие директиву ЕС о слиянии. Данная директива под руководством члена законодательного органа Кипра получила более либеральный подход и кипрские правила по реорганизации куда более гибкие, нежели в директиве ЕС. Правила по реорганизации включают слияние, разделение, перевод собственности и обмен акциями между кипрскими компаниями и/или иностранными компаниями. Убытки при реорганизации могут быть перенесены в счёт будущих прибылей без ограничений. Временных ограничений также не существует.

Взаимозачёт среди компаний («передача» убытков одной компании другой) допустим при условии, что обе компании являются налогоплательщиками на Кипре.

Две компании считаются членами одной группы, если:

- одна компания является держателем 75% акций другой или

- обе компании являются дочерними компаниями на 75%, или
- третья компания является держателем 75% акций обеих компаний

6. ИНОСТРАННАЯ КОНТРОЛИРУЕМАЯ КОРПОРАЦИЯ (CFC)

Кипр не имеет законодательных актов, регулирующих работу с контролируемыми иностранными компаниями (CFC). В результате, любой доход, полученный от такой иностранной компании, не вменяется кипрской компании-учредителю как налогооблагаемый доход, даже если этот доход получен из страны – «налоговой гавани» или является результатом пассивных действий.

в. ТОНКАЯ КАПИТАЛИЗАЦИЯ

Налоговое законодательство Кипра не содержит «правил тонкой капитализации», то есть закон не предусматривает правила, требующие от компаний сохранять особые обязательства к собственному капиталу. В таком случае, кипрская холдинговая компания может осуществлять финансирование работы посредством займов без риска, что проценты по этим займам (на основе рыночных процентных ставок) не будут вычитаться из прибыли.

г. РЕДОМИЦИЛИРОВАНИЕ

С недавних пор на Кипре был введён новый закон, позволяющий редомицилирование как иностранных компаний на Кипре, так и кипрских компаний за рубежом.

д. КОТИРОВКА НА МЕЖДУНАРОДНЫХ ФОНДОВЫХ БИРЖАХ

Кипрская холдинговая компания имеет право котироваться как на Кипрской Фондовой Бирже, так и на любой престижной Международной Фондовой Бирже. Корпоративная структура такой компании, основанная на Английском Корпоративном Праве, делает её подходящим механизмом для данного вида деятельности.

Для участия на бирже необходимо сделать следующее:

- преобразование в Открытое Акционерное Общество
- привлечение консультанта/брокера для подготовки необходимых документов, заявления для котировки своих акций на бирже, а также проведения процесса котировки, включая отчёты с места событий
- реализовать процесс котировки акций на бирже

е. ПРОЦЕНТНЫЙ ДОХОД

Процентный доход разделяется на коммерческий процентный доход и пассивный процентный доход. Ниже приведены

вопросы и соответствующие ответы на них, отражающие сущность дохода с процентов:

- какой процентный доход получен от основной деятельности компании?
- какой процентный доход получен от деятельности компании, тесно связанной с основной деятельностью компании?

Если ответ хотя бы на один из вопросов, приведённых выше, положительный, в таком случае, процент считается коммерческим процентным доходом, а не пассивным. Такой коммерческий процентный доход облагается налогом как доход в соответствии с Законом о подоходном налоге. Удерживаемый налог составит 10% от чистой прибыли.

Если же ответ на оба вопроса, приведённых выше, отрицательный, в таком случае, процент считается пассивным процентным доходом и подлежит следующему налогообложению: 50% от пассивного процентного дохода компании будут освобождены от корпоративного налогообложения. Оставшиеся 50% пассивного процентного дохода будут рассматриваться как коммерческий процентный доход. Сумма всего полученного пассивного процентного дохода облагается Специальным Взносом на Оборону в размере 10%. Практически, общий налог к уплате составит 15%.

ж. УДЕРЖАНИЕ НАЛОГА С ПРОЦЕНТНОГО ДОХОДА И РОЯЛТИ

Выплаты процентов в пользу не резидентов Кипра, освобождены от налогообложения. Любые проценты в пользу не резидентов выплачиваются без удержания налогов на Кипре.

Выплаты роялти также не подлежат налогообложению, при условии, что собственность используется за пределами Кипра. В случае, когда собственность используется на Кипре, удерживаемый налог составляет 10%.

з. НДС

Деятельность холдинга находится вне кипрского законодательства, касающегося НДС, и не возникает необходимости регистрироваться в органах НДС.

и. ЛИКВИДАЦИЯ

Если кипрская холдинговая компания ликвидируется и все активы компании распределяются между её акционерами, в случае, если акционеры не являются резидентами Кипра, тогда распределение активов производится без удержания каких-либо налогов.

к. ГЕРБОВЫЙ СБОР

В соответствии с кипрским законом, касательно Гербового сбора, гербовый сбор взимается на документы, контракты и другие печатные документы, которые касаются собственности компании на Кипре, либо процессов, которые будут произведены на Кипре независимо от того, где подписаны документы.документы.

СОГЛАШЕНИЕ ОБ ИЗБЕЖАНИИ ДВОЙНОГО НАЛОГООБЛОЖЕНИЯ

Выплаты на Кипр

В таблице приводятся ставки удерживаемого налога на выплату определённых видов дохода на Кипр со стран - участников соглашений.

	Дивиденды	Проценты	Роялти
	%	%	%
Австрия	10	-	-
Армения	-	-	-
Беларусь	10/5	5	5
Бельгия	10/5	10	-
Болгария	5/10	-/7	10
Венгрия	5/15	-/10	-
Германия	10/15	-/10	-/5
Греция	25	10	-/5
Дания	10/15	-/10	-
Египт	15	15	10
Индия	10/15	-/10	10/15
Ирландия	-	-	-/5
Италия	15	10	-
Канада	15	-/15	-/10
Китай	10	10	10
Кювейт	10	-/10	-/5
Киргизстан	-	-	-
Ливан	-/5	-/5	-
Мальта	-	-/10	10
Мавританские острова	-	-	-
Монтенегро	10	10	10
Молдавия	-	-	-
Норвегия	-/5	-	-
Польша	10	-/10	5
Румыния	10	-/10	-/5
Россия	5/10	-	-
Сингапур	-	7/10	10
Словакия	10	-/10	-/5
Словения	10	10	10
Сейшеллы	-	-	5
Сербия	10	10	10
Сирия	-/15	-/10	10/15
Соединное Королевство	15	10	-/5
США	5/15	-/10	-
Таиланд	10	10/15	5/10/15
Таджикистан	-	-	-
Украина	-	-	-
Узбекистан	-	-	-
Франция	10/15	-/10	-/5
Чешская Республика	10	-/10	-/5
Южная Африка	-	-	-
Швеция	-/15	-/10	-

Выплаты из Кипра

Не удерживается налог на дивиденды, проценты или роялти выплачиваемые нерезидентам Кипра. В противном случае, применяются ставки, приведенные выше.

Oneworld

В Oneworld Ltd мы предлагаем нашим клиентам целостные решения задач. Oneworld Ltd – один из ведущих корпоративных провайдеров. Мы привносим глубину опыта в свою работу и общение с клиентами. Наш персонал состоит из высококвалифицированных бухгалтеров, юристов, финансовых советников, налоговых специалистов, администраторов и секретарей компании, а также высокообразованного штата корпоративной поддержки.

Наши основные услуги включают:

- Регистрация компаний и трастов
- Финансовая консультация
- Консультация по вопросам управления бизнесом
- Бухгалтерский учет и НДС
- Налогообложение и юридические услуги
- Корпоративное финансирование
- Управление и проверка на предмет соблюдения закона
- Управление рисками

Наш адрес и контактная информация:

Никосия

(центральный офис)

75 Prodromou Avenue
Oneworld Parkview House
PO Box 25207
Nicosia 1307, Cyprus

T +357 22496000

Ф +357 22493000

reception@oneworldweb.net

Лимассол

146 Arch Makarios III Avenue
Alpha Tower, Floor 3
PO Box 51718
Limassol 3508, Cyprus

T +357 25337745

Ф +357 25337765

adminlim@oneworldweb.net