

INCENTIVI PER L'INVESTIMENTO DIRETTO ESTERO A MALTA

Alcuni Esempi di IDE

SR Technics 🔝

Clienti

Incentivi - settori beneficiari

Malta Enterprise offre incentivi alle imprese che dimostrano l'impegno per la crescita, l'aumento del valore aggiunto e l'occupazione.

Imprese impegnate:

nella produzione, nelle attività di sviluppo delle TIC, nei call center, nel settore sanitario, farmaceutico, biotecnologico, aeronautico e marittimo, nella formazione professionale, nella logistica e altro ancora possono beneficiare di questi incentivi.

Sezione A: Progetti e Servizi Industriali

- Tassazione vantaggiosa
- Credito Fiscale
- Accesso ai finanziamenti
- Business Development and Continuity (sviluppo d'impresa)
- Contributi per studi di fattibilita`
- R&D (ricerca e sviluppo)
- Incentivi Trade Promotion (internazionalizzazione)
- Assistenza per l'innovazione di PMI

Sezione B: Le start Up e micro imprese

- Business. Start
- Start Up Finance (finanziamento per progetti Start Up)
- Micro Invest e Micro Guarantee Scheme (fideiussione per micro impresa)

Tassazione vantaggiosa

Il sistema maltese di imputazione integrale elimina completamente la doppia tassazione dei profitti della societa`. Al ricevimento del dividendo l'azionista non residente acquisisce il diritto del rimborso pari ai sei settimi

Assistenza all'investimento - Crediti fiscali

Le aziende ammissibili acquisiscono il diritto ad un credito fiscale calcolato quanto segue:

- Spese di immobilizzazioni materiali ed immateriali;
 O
- Le retribuzioni dei primi 24 mesi di attività dell'impresa, riferiti ai nuovi posti di lavoro creati

Livelli massimi d'intensita` dell'assistenza

Piccole e micro imprese: 35%

• Medie imprese: 25%

• Grandi imprese: 15%

In circostanze eccezionali che promettono alti rendimenti economici, i crediti d'imposta possono essere convertiti in contributi

Assistenza all'investimento - crediti fiscali

Natura di settori ammissibili:

- Il settore manifatturiero; produzione di farmaceutici;
- Servizi informatici;
- Logistica; operazioni nel porto franco (Freeport); imballaggio industriale
- Ricerca, sviluppo e innovazione; servizi alle imprese ad alta intensita` di conoscenze
- Eco innovazione, trattamento rifiuti e soluzioni per l'ambiente;
- Servizi di riparazione, manutenzione e revisione;
- Servizi sanitari privati;
- Servizi educativi e di formazione professionale;
- Servizi di call-centre;
- Produzioni cinematografiche ed audiovisive;
- Restauro e conservazione di opere d'arte e di antiquariato
- Strutture culturali e impianti sportivi

Accesso al finanziamento

- **Mutui agevolati:** Mutui agevolati fino al 33 75% del costo dell'investimento in macchinari ed attrezzature ad un tasso d'interesse agevolato
- **Sovvenzioni sul tasso d'interesse**: sovvenzione del tasso d'interesse su prestiti bancari/istituti di credito. Le sovvenzioni non sono addizionali ai mutui agevolati.
- **Fideiussioni:** L'agenzia statale Malta Enterprise può fornire agli istituti di credito, a nome dell'investitore, una garanzia sui finanziamenti per l'acquisto dei macchinari, con un tetto massimo del 75% delle spese d'investimento

Business Development & Continuity (Sviluppo d'impresa)

Un incentivo inteso a facilitare l'insediamento di operazioni a valore aggiunto alto che possano contribuire significativamente allo sviluppo di Malta attraverso la creazione di posti di lavoro - agevolazione totale per impresa, De Minimis non eccedenti un massimale di €200.000 in un periodo di tre esercizi finanziari.

L'obiettivo e` quello di sostenere l'impresa a mitigare i costi. Le voci ammissibili sono:

- I costi di trasferimento del personale chiave (€2.000 per ciascun dipendente)
- Il distacco temporaneo di personale
- Le spese relative alla rilocalizzazione delle attrezzature e i macchinari;
- Le spese operative per un periodo di 12 mesi;
- I servizi direttamente relatati alle operazioni di business;
- I costi salariali

Studi di fattibilita` per ricerca e sviluppo

Contributi per studi di fattibilita` per ricerca industriale e sviluppo sperimentale (per progetto) - €5.000 per ogni dipendente a pieno tempo fino a €50.000 per progetto

R&D (ricerca e sviluppo)

Crediti d'imposta e/o contributi (sovvenzioni in denaro). In quest'ultimo caso i contributi si applicano solo se il progetto e` approvato dal programma di netwotk EUREKA2 od il programma congiunto Eurostars. Oppure se il progetto e' ritenuto avente il potenziale di incremento di posti di lavoro o della crescita economica nella regione. Sovvenzioni in denaro sono limitate a €250.000 per progetto. Tuttavia gli aiuti ammissibili superiori a tale importo (€250.000) possono ancora essere assegnati sotto forma di crediti d'imposta

Incentivi Trade Promotion (Internazionalizzazione)

Eventi B2B; eventi di networking per la ricerca di business partner; fiere ed eventi simili; missioni commerciali del governo maltese. Totale massimo d'aiuto per ciascuna impresa e` limitato a €90.000 su qualsiasi periodo nell'arco di tre anni consecutivi. Rimborso del 50% dei costi ammissibile + rimborso dei costi di diaria (50% della rata ufficiale stabilita dal governo) + rimborso di spese di viaggio limitato a €250 andata e ritorno, Europa e mediterraneo e €500 verso qualsiasi altra destinazione)

Assistenza per l'Innovazione di PMI – personale qualificato

. Questa misura e` aperta a tutte le PMI che possono beneficiare di questo incentivo e consente a tali imprese di recuperare sotto forma di crediti d'imposta i costi sostenuti per la trasferta o distacco di personale altamente qualificato da grandi impresi od organizzazioni per la ricerca e la diffusione delle conoscenze. L'aiuto e` concesso sotto forma di crediti d'imposta con un tetto massimo del 50% dei costi ammissibili

il Programma Business START

Business START e` una misura che offre un finanziamento di avviamento per piccole start up

Definizone di una Start Up:

- un'attivita` stabilita per meno di 5 anni, che non ha ancora distribuito utili e non costituita a seguito di una fusione
- numero di dipendenti inferiore agli equivalenti di cinquanta (50) dipendenti a tempo pieno
- un totale di fatturato o di stato patrimoniale che non superi i 10 milioni di euro

Descrizione dell'Incentivo

Finanziamento di avviamento per iniziative start up quali imprese /cooperative /imprenditori autonomi - che impiegano meno di 50 operai, con un fatturato/stato patrimoniale <€10m.

Incentivo = contributi fino a €25.000

Start Up Finance (finanziamento per progetti start up)

L'obiettivo di questa misura è finanziare imprese innovative nelle prime fasi di sviluppo sostenendo le piccole imprese in fase di avviamento che dimostrano un concetto imprenditoriale redditizio nelle fasi di costituzione e di crescita iniziale

Definizione Start Up innovativa:

1) Sviluppo di prodotti nuovi o sostanzialmente migliorati rispetto allo stato dell'arte nell'industria locale. Oppure - costi di ricerca e sviluppo rappresentando almeno il 10% delle spese di esercizio. 2) Potenziale dell' export

Start Up Finance (finanziamento per progetti start up)

Descrizione dell'incentivo:

- Supporto come co-investimento legato al equity privato. In questo caso Malta Enterprie (ME), l'agenzia statale governativa, puo` investire lo stesso valore. Il valore totale del finanziamento sostenuto dalla ME ai sensi di questa misura non può eccedere il valore nominale del capitale sociale versato detenuto da privati o € 200.000 (qualunque sia il piu` basso)
- Finanziamento di immobilizzazioni materiali (macchinari, attrezzature ed impianti)
- Malta Enterprise può fornire assistenza rimborsabile fino ad un massimo di € 50.000 a sostegno di una campagna di crowdfunding pre-approvata
- Il finanziamento sotto questa misura e` ripagabile su un periodo di 10 anni

Micro Imprese

Micro Invest

L'incentivo e` inteso ad incoraggiare le imprese ad investire nelle loro attività, innovare, ampliare e attuare le direttive di conformità o sviluppare le loro operazioni.

Tali imprese, che possono comprendere i lavoratori autonomi, sono sostenuti da un credito d'imposta (massimo €50.000) che rappresenta una percentuale delle spese ammissibili comprese le retribuzioni dei dipendenti neoassunti.

Micro Imprese

Micro Guarantee Scheme 2017-2020 (garanzie utilizzabili per accedere ai fondi necessari per l'acquisizione di immobilizzazioni materiali e il capitale circolante legato a tali acquisizioni)

- La garanzia copre una certa percentuale del prestito che non puo` superare la cifra di €100.000
- Nel caso in cui il richiedente sia una'azienda di famiglia la garanzia puo` coprire una parte del prestito non eccedenti un massimale di €500.000 solo rispetto alle immobilizzazioni materiali
- Il valore massimo della garanzia e` di €50.000 che puo` essere aumentato di €20.000 per dipendente a tempo pieno al momento della domanda

Emmanuel Mazitelli

Posizione: Sviluppo Business

Indirizzo: 8, Pietru Caxaro Street | Naxxar

NXR2240 | Malta

Numero di Cellulare: +356 79496700

Numero dell' Ufficio: +356 27138164

Indirizzo Email: mmazzitelli@beatconsult.com

Una Panoramica del Sistema Fiscale di Malta

Agenda

- 1. Malta Considerazioni Chiave
- 2. Una Panoramica del Sistema Fiscale di Malta
 - Il Sistema Fiscale Societario
 - Meccanismi di Rimborsi Fiscali
 - La Participation Exemption (PEX esenzioni fiscali delle plusvalenze)
- 3. Alcune Opportunita` di Pianificazione
- 4. Obblighi di Adempimento Fiscale
- 5. Aspetti di Tassazione Individuale
 - Persone Altamente Qualificate
 - Il Programma Malta Global Residence
- 6. Perche` BEAT?

Malta

Considerazioni Chiave

Sezione 1

Malta – Considerazioni Chiave

Una panoramica

- Strategicamente posizionata fra l'Europa ed il Nord Africa
- Stato membro UE dal 2004
- Dal 2008 l'Euro e` la moneta ufficiale
- Rating del credito: A-Rating da S&P, DBRS and Fitch
- Un ambiente economico stabile con un solido centro dei servizi finanziari.
- Manodopera qualificata con etica del lavoro
- Meccanismo di rimborso fiscale, cosa fondamentale per la pianificazione fiscale internazionale
- Convenzioni contro le doppie imposizioni fiscali, in vigore con circa 70 paesi
- Accesso alle direttive UE, comprese le direttive sulle societa` madri e figlie e la direttiva interessi e royalty
- Legislazione prioritaria sulle criptovalute
- 35% aliquota d'imposta sul reddito delle societa`
- IVA del 18%
- Norme sullo scambio automatico di informazioni (AEOI)

Malta – Considerazioni Chiave

Punti Salienti

- Facile costituzione di societa`, tariffe e costi di mantenimento bassi
- Capitale sociale minimo pari a €1.165 di cui solo il 20% versato, denominato in qualsiasi valuta convertibile
- Flessibilita` nella scelta di data di fine dell'anno fiscale
- Possibilita` di continuita` di societa` a/da Malta
- Efficienza Fiscale Meccanismi di rimborso delle tasse che abbassano l'aliquota d'imposta effettiva fra il 0-10%

- Nessuna ritenua d'imposta su Dividendi/Interessi/Royalty
- Nessuna norma sulle SEC/sulle sottocapitalizzazione/ limitati prezzi di trasferimento
- 🔀 Decisioni Anticipate– validi per 5 anni
- Esenzioni dall'imposta sulle plusvalenze e l'imposta di bollo sui trasferimenti di azioni in una societa` maltese da non residenti
- Riporto indefinito di perdite e degli sgravi (agevolazioni) fiscali del gruppo

Una Panoramica del Sistema Fiscale di Malta

Sezione 2

Sia le persone fisiche che quelle giuridiche sono assoggettate all'imposta sul reddito, a base di residenza e domicilio:

- La tassazione sulle persone fisiche si basa sui concetti di Residenza e Domicilio. Persone che sono residenti e domiciliate a Malta – sono tenute a pagare l'imposta sui redditi ovunque prodotti nel mondo
- Le persone fisiche che sono o residenti o domiciliate a Malta pagano l'imposta sul reddito percepito all'estero e trasferito/ricevuto a Malta ed il reddito generato a Malta
- Le persone fisiche non residenti a Malta che soddisfano taluni parametri pagano l'imposta sul reddito percepito a Malta ma con tante esenzioni (per es. dividendi, interessi, royalty)
- Le societa` registrate a Malta sono considerate ad essere residenti ordinarie e domiciliate a Malta in virtu` del luogo di costituzione, gestione e controllo sono assoggettate ad imposta sul reddito ovunque prodotto. Le persone giuridiche (per.es societa` in nome collettivo/ societa` in accomandita) sono considerate residenti laddove sono localizzati la gestione ed il controllo.
- Le societa` costituite al di fuori di Malta ma effettivamente gestite e controllate da Malta sono
 considerate ad essere residenti ma non domiciliate a Malta tassate sulla base di rimessa,
 quindi tassate sul reddito da una fonte estera ma rimesso a Malta ed il reddito prodotto a Malta
- L'aliquota delle imposte sul reddito delle persone giuridiche a Malta e` del 35%

- Il sistema fiscale maltese si basa sul sistema di imputazione integrale, cioe` un credito totale della normale imposta del 35% sugli utili societari
- Per gestire il sistema di imputazione integrale, gli utili vengono assegnati ad uno dei seguenti cinque conti fiscali -
 - Conto reddito da fonte estera (FIA)
 - ➤ Conto imposta maltese (MTA),
 - ➤ Conto imposta definitiva/finale(FTA),
 - Conto proprieta` immobiliare(IPA), e
 - > Conto non imponibile(UA)
- L'attribuzione delle entrate / profitti ad uno dei conti fiscali dipende dalla fonte e dalla sua natura
- Solo i dividendi dai conti FIA (conto reddito da fonte estera) e MTA (conto imposta maltese) possono beneficiare di rimborsi fiscali

Meccanismi del Rimborso Fiscale

Meccanismi del Rimborso Fiscale

Rimborso 6/7

- I proventi da un'attivita` professione/attivita` speculativa (es. titoli)
- Si puo` chiedere l'esonero dalla doppia imposizione
- Reddito assegnato al conto imposta maltese

Rata d' Imposta Effettiva

5%

Rimborso 5/7

- Interesse 'Passivo' & Royalty
- Si puo`chiedere l'esonero dalla doppia imposizione
- Reddito assegnato al conto imposta maltese

Rata d'Imposta Effettiva

10%

Rimborso 2/3

- Altri rimborsi non applicano
- Si puo` chiedere l'esonero dalla doppia imposizione
- Reddito assegnato al conto reddito da fonte estera

Rata d'Imposta Effettiva

Variabile

Rimborso 6/7

Malta OpCo - Computazione d'Imposta	Nessuna imposta all'estero	Con imposta estera
Reddito netto estero	1.000	800
Aumentato con l' imposta estera	-	42
Reddito Imponibile	1.000	842
Tassazione al 35%	350	295
Credito d'imposta regolato dalla convenzione contro le doppie imposizioni fiscali	-	(42)
Malta - Imposta pagabile	350	253
Malta HoldCo - Computazione d'Imposta		
Rimborso alla distribuzione (6/7 della tassa lorda)	(300)	(253)
Valore d'imposta effettivamente pagata	50	0
Rata di tassazione effettiva	5%	0%

Rimborso 5/7

Malta OpCo - Computazione d'Imposta	
Interesse 'passivo' netto estero/royalty	1.000
Reddito Imponibile	1.000
Tassazione al 35%	350
Malta - Imposta pagabile	350

Malta HoldCo - Computazione d'imposta	
Rimborso alla distribuzione (5/7 della tassa lorda)	(250)
Valore d'imposta effettivamente pagata	100
Rata di tassazione effettiva sul reddito netto	10%

Rimborso 2/3

Malta OpCo - Computazione d'imposta	Foreign Tax 3.6%	Foreign Tax 13.5%
Reddito estero netto	800	800
Aumentato con l'imposta estera	30	108
Reddito Imponibile	830	908
Tassazione al 35%	290	318
Credito d'imposta regolato dalla convenzione contro le doppie imposizioni fiscali	(30)	(108)
Malta – Imposta pagabile	260	210
Malta HoldCo – Computazione d'imposta		
Rimborso alla distribuzione (2/3 della tassa lorda)	(193)	(210)
Valore d'imposta effettivamente pagato	67	0
Rata di tassazione effettiva sul reddito netto	8.4%	0%

Una Panoramica del Sistema Fiscale di Malta

Participation Exemption (PEX)

Una Panoramica del Sistema Fiscale di Malta

Un'esentasse, purche` determinate condizioni siano soddisfatte:

- Malta HoldCo detiene azioni in un'entita` non residente, quale holding si qualifica come "holding partecipante" ai sensi della legislazione fiscale maltese
- La situazione piu` tipica e` laddove c'e` una partecipazione diretta del 10% o piu` delle azioni o capitale sociale
- Oltre a qualificarsi come participating holding (una partecipazione azionaria che detiene almeno il 10% delle azioni ordinarie) taluni disposizioni di sicurezza contro abusivismo dovrebbero essere soddisfatte affinche` i dividendi possano beneficiare dall'esenzione di partecipazione

Alcune Opportunita` di Pianificazione

Sezione 3

Participation Exemption

- L'esenzione si applica al reddito derivante da a una societa` partecipante o ai guadagni derivanti dalla cessione di tale societa` partecipante
- La partecipazione nell'entita non residente dovrebbe essere qualificata come societa` qualificante sulla base di quanto segue:
- (i) Ricade sotto 1 di 6 scenari;
- (ii) L'entita` non residente non possiede, direttamente o indirettamente, beni immobili a Malta; e
- (iii) La partecipazione detenuta da una Holco nell'entita` non residente da diritto alla HoldCo ad almeno *uno dei due* seguenti diritti: (a) diritto di voto, (b) diritto agli utili disponibili per la distribuzione, (c) diritto ad attivi in una liquidazione di entita` non residente

Participation Exemption

I criteri principali di un'Entita` non residente;

- 1. Una partecipazione azionaria che detiene almeno il 10% delle azioni
- 2. Tale partecipazione conferisce il diritto di acquisire tutte le altre azioni
- 3. Ha il diritto di prelazione per la cessione/rimborso/cancellazione di tutte le altre azioni
- 4. Diritto di far parte del consiglio di amministrazione o nominare una persona a farne parte
- 5. Un valore minimo di almeno €1.164m (su acquisizione) e detenuti per un periodo continuativo non inferiore a 183 giorni
- 6. La partecipazione azionaria e`per il sostegno del business e non detenuta come una attivita` di negoziazione di azioni

Participation Exemption (Anti Abusivismo)

Se nessuna delle precedenti condizioni e`soddisfatta, l'applicabilita` della PEX e` possibile qualora siano soddisfatte **entrambi** delle seguenti condizioni:

La partecipazione della societa` maltese nell` entita` non residente

Non e` un investimento di portafoglio

&

L'entita` non residente od il suo interesse 'passivo' o royalty sono stati soggetti a qualsiasi

Tassa estera del≥15%

Proprieta`intellettuale

- Le royalty derivanti da invenzioni qualificate/diritti d'autore/marchi di fabbrica *sono completamente esenti* dall'imposta sul reddito a Malta (articolo 12 (1) (v), ITA).
- Se le royalty o il reddito non sono esentasse, il sistema *standard maltese di rimborso* puo` essere utilizzato abbatendo l'onere fiscale effettivo a Malta ad un massimo del 5% sul trading e del 6.25% (o eventualmente inferiore) sull'importo di royalty in situazioni di non trading.
- Nessuna ritenuta alla fonte su interessi e royalty corrisposti a non residenti, salvo al soddisfacimento di determinate condizioni.
- "Exemption" (esentasse) potrebbe essere conseguita utilizzando una societa` Res-non-Dom per le royalty (di una natura passiva) derivanti al di fuori di Malta.
- Possibilita` di *un potenziamento* del valore di tutte le attivita` situate al di fuori di Malta in caso di fusione transfrontaliera o di cambio di residenza/ domicilio (Art 4A, ITA).
- Il potenziamento nel valore di attivita` prima di tali eventi non e` soggetto ad imposta a Malta.
- Le detrazioni per ammortamento in conto capitale sono calcolate sulla base del valore potenziato.
 Cio` e` particolarmente vantaggioso alle societa` proprietarie di proprieta` intellettuale.
- Le spese di natura patrimoniale sui diritti di proprieta` intelletuale sostenute per l'uso in un'attivita`/ business/ professione/ vocazione possano essere richieste su 3 anni – cio` si applica al valore potenziato.

Ridomiciliazione di Societa`

- Il diritto societario maltese consente la ridomiciliazione di societa` da/per Malta
- Nel contesto europeo UE è possibile trasformare una società in una Societa`
 Europea e trasferire la sede legale e / o effettuare fusioni transfrontaliere in una
 società incorporante maltese. Il trasferimento non dà luogo a scioglimento né alla
 costituzione di una nuova persona giuridica
- Nessuna tassa di entrata, nessuna tassa di uscita, nessuna presunta cessione di attivita` in una ridomiciliazione all'estero
- Una societa` che trasferisce la sua residenza, ridomicilia a Malta o crea una fusione transfrontaliera in una società maltese puo` scegliere di aumentare (rivalutare) il valore ai fini fiscali delle sue attivita` estere al valore equo di mercato

Ridomiciliazione di Societa`

Una societa` non costituita a Malta ma che e` gestita e controllata a Malta, e` soggetta all'imposizione secondo la 'remittance basis' (influssi di rimesse), comunemente nota come il Res-non-Dom Company (societa` residente non domiciliata)

- Redditi e Plusvalenze prodotti a Malta
- Redditi prodotti al di fuori di Malta, che sono rimessi a Malta
- Redditi prodotti al di fuori di Malta, che non sono rimessi a Malta
- Plusvalenze prodotte al di fuori di Malta, che non sono rimesse a Malta

Ridomiciliazione di Societa`

Tutto il Reddito Estero Rimesso a Malta

- Accesso al sistema maltese di rimborso fiscale
- Accesso alla rete di Convenzioni contro le doppie imposizioni
- Uso di Participation
 Exemption (PEX esenzioni fiscali delle plusvalenze)
- Non attiva la tassa al punto di trasferimento
- Accesso alle Direttive UE se residente in altri stati membri

Reddito Estero Non Rimesso aMalta

- Non imponibile a Malta
- Potrebbe essere rimesso altrove i.e. conto bancario offshore
- Possono verificarsi significativi benefici fiscali

Parte del Reddito Estero Rimesso a Malta

- Tassa maltese imponibile sulla porzione rimessa a Malta
- Accesso al Sistema maltese di rimborso fiscale, rete di convenzioni relative ai redditi rimessi a Malta

Obblighi di Adempimento

Sezione 4

Obblighi di Adempimento

Mantenere gli appropriati registri contabili

Bilanci finanziari sottoposti alla revisione in linea con gli International Accounting Standards depositati entro 10 mesi dalla fina dell'anno con il Registro delle Imprese

IVA trimestrali resi comprensivi di pagamento Relativo (estensione per deposito electronico)

Presentatre dichiarazioni riepilogative Trimestrali

Dichiarazione annuale dei redditi entro 9 mesi dalla fine dell'anno (estensione per deposito elettronico)

Pagare l'agenzia delle entrate entro 9 mesi dalla fine dell'anno (estensione di 18 mesi con un'esenzione DDT)

Rendimento annuo da sottoporre nell'anniversario dell'azienda

Variazioni nell'assetto azionario e nella Direzione della societa` riflesse nelle forme Statutarie e depositate presso il Registro delle Imprese

Aspetti di Tassazione Individuale

Sezione 5

Persone Altamente Qualificate

Condizioni Principali

- ✓ Reddito da un contratto di lavoro che qualifica > €75.000 corretti annualmente in linea con l'indice dei prezzi al consumo (2017- €82.881)
- √ Non domiciliato a Malta
- √ Autosufficienza economica e puo`mantenere i membri di famiglia
- √ Risiede in un alloggio considerato normale per una famiglia comparabile che vive a Malta
- √ Valida assicurazione sanitaria
- √ Valido documento di viaggio

Benefici

- ✓ Particolare Trattamento Fiscale –aliquota fiscale forfettaria del 15% sui redditi dal lavoro fino ad un massimo di €5m, l'eccedenza e`esentasse
- ✓ Lo schema e` disponibile per 5 anni consecutivi (inclusa un' estensione di ulteriori 5 anni) per I cittadini UE/AEE/svizzeri. Per I cittadini di paesi terzi e` disponibile per 4 anni

Ammisibilita`

- √ UE/AEE/Cittadini svizzeri
- √ Un individuo non domiciliato che percepisce un reddito da un lavoro
- √ Che esercitano una funzione eleggibile con societa` licenziate dal MFSA (banche di fondi, ecc), la MGA (Gaming) e Transport Malta (solo Aviation)

Il Programma di Residenza Globale

Condizioni Principali

- ✓ Requisiti di Proprieta` Immobiliare: o l'acquisto di proprieta` immobiliare : nord di Malta < €275.000 zona sud di Malta/Gozo < €220.000 oppure l'affitto di proprieta` immobiliare: nord di Malta < €9.600 per annum zona sud di Malta/Gozo < €8.750 per annum</p>
- ✓ Imposta annuale minima €15.000
- ✓ Non soggiorna in qualsiasi altra giurisdizione> 183 giorni
- √ Assicurazione sanitaria
- √ Valido document di viaggio
- ✓ Autosufficienza economica

Benefici

- ✓ Regime Fiscale Favorevole –
 tassazione con un'aliquota del
 15% sul reddito rimesso a Malta
- ✓ Ammisibilita` all'esonero d'imposta
- ✓ Nessuna imposta sul reddito estero non rimesso a Malta
- √ Accesso alla Zona Schengen

Ammissibilita

- ✓ Non-UE/AEE/Cittadini non Svizzeri
- ✓ Tutti i membri di famiglia

PERCHE' BEAT

Sezione 6

Servizi di assistenza che BEAT offre

BEAT offre una gamma di servizi rispondenti alle esigenze dei clienti;

- √ Formazione e registrazione di Societa`
- ✓ Nomina di un amministratore locale di societa`, sede legale e segreteria della societa`
- ✓ Apertura di conti bancari, locali e esteri
- ✓ Assistenza fiscale compresi i servizi di assistenza nell'adempimento degli obblighi fiscali
- ✓ Partita IVA e assistenza nell'adempimento degli obblighi

- √ Servizi di contabilita`
- ✓ Iscrizione di dipendenti e adempimento delle norme applicabili
- √ Gestione paghe e contributi
- ✓ Costituzione di societa` nel settore dell'aviazione e gestione
- √ Assistenza IDE
- √ Pianificazione Immobiliare
- √ Registrazione di fondi e gestione

GRAZIE

Daniela Bonnici Ciantar

Posizione: Materie Fiscali e Finanziarie

Indirizzo: 8, Pietru Caxaro Street | Naxxar

NXR2240 | Malta

Numero di Cellulare: +356 99061284

Numero dell' Ufficio: +356 27138164

Indirizzo Email: dciantar@beatconsult.com

Malta – una piccola Isola con grande potenzialita'

Roma

Una Panoramica Iniziale

- Un Ponte fra l' Europa e
 il Nord Africa
- Una Popolazione di circa 440.433 abitanti.
- Stabilita` Politica ed
 Economica
- Membro dell' UE dal
 2004
- Moneta Euro introdotta nel 2008.

Evoluzione Economica

Base Navale

Manifattura a Basso Costo

Turismo di Massa

Manifattura ad Alto Valore Aggiunto

Servizi Finanziari

Un Ritratto Economico

PIL Per Capita	Euro 22.704
Crescita del PIL	7.2%
Tasso di disoccuppazione	1.3%
Stipendio Medio	Euro 18.029
Numero di lavoratori stranieri	40.000
Inflazione	1.5%

L'Esportazione

ESPORTAZIONE

I risultati di oggi

- Un Bilancio Fiscale Positivo
- Una della maggiori crescite del PIL nell` UE
- Disoccupazione di transizione

- Ottimi Credit Rating Internazionali
- 37º posto nel World Economic Forum

Rating Internazionali

Rating del Credito	Rating
Fitch	A+ Stabile
Moody's	A3 Positivo
Standard & Poor's	A- Stabile

La Visione per Malta

"Diventare un centro di eccellenza in un numero limitato di settori basati sulla nostra posizione geografica, l'economia di velocita, la nostre risorse umane ed il nostro clima"

I Settori Produttivi

Manifattura Avanzata

Turismo

Servizi Finanziari

Gaming

Farmaceutica

Aviazione

Settore Marittimo

Logistica & Stoccaggio Merci

Educazione

Immobiliare & Edilizia

Informatica

Settori Nuovi

Industria del Fintech & Blockchain

Aerospaziale

Turismo Sanitario

Produzione di Cannabis Medica

Turismo di Lusso

Il Primo stato per la regolamentazione del Blockchain

Tre normative presentemente sono sotto discussione:

Normativa per la formazione e funzione dell' Autorita` Digitale Maltese

Normativa per servizi tecnologici

Normativa per la moneta virtuale

Potenzialita' nel Settore - Fintech

- Stabilimento di PIF per monete virtuali
- Stabilimento di "Exchanges" per Monete Virtuali
- Stabilimento e sviluppo di token e monete virtuali

- Stabilimento di piattaforme tecnologiche basate su Blockchain
- Centri di Consulenza Aziendale per la implementazione di piattaforme Blockchain
- Verificatori (Auditor)
 Virtuali
- Centri di Data Mining

Cannabis Medica – Uno Stato Progressivo

Una Normativa in discussione in Parliamento - Produzione di Cannabis per uso medico

Una Licenza per produrre Cannabis Medica a condizione che:

- L'attivita` sia sottoposta ad una procedura rigorosa di dovuta diligenza;
- Acquisto dei permessi relativi all' operazione secondo le normative maltesi
- L'attivita` e' amministrata e resa operativa da personale qualificato secondo la normativa di riconoscimento delle qualifiche europee

Un'azienda in questo settore puo' fare domanda a Malta Enterprise seguendo le istruzioni sul sito.

Parchi Industriali

Zona Industriale Xewkija

Settore di Construzione & Proprieta' in Crescita

Valore Aggiunto di Euro 2.25 miliardi

Contribuzione Pil 15%

Numero di Dipendenti – Euro 37.275

Costo per metro quadrato – Euro 1.500 – Euro 2.500

Indice di redditività del capitale investito circa 7 – 8%

Maggiori Progetti in Costruzione

Corinthia Hotel a Sei Stelle (Euro 400 millioni)

Centro di Petrolio & Gas (Euro 55 milioni)

Sviluppo immobiliare Tigne (Euro 65 milion)

Sviluppo Immobiliare Metropolis (Euro 120 milion)

Sviluppo White Rocks

Istituto di Studi Turistici (Euro 60 millioni)

Tre Ospedali di Ecellenza (Euro 250 milioni)

Centrale di Energia & Rigassificazione (Euro 550 milion)

Perche' Malta

- Stabilità
- Location strategica
- Sistema Fiscale
- Risorse umane qualificate
- Costi competitivi
- Alto tenore di vita
- Ambiente sicuro
- Incentivi

Aziende Internazionali

Potenzialita' Per Aziende Italiane

David Galea

Posizione: Amministratore Delegato, Consigliere, e

Fondatore di BEAT Ltd.

Indirizzo: 8, Pietru Caxaro Street | Naxxar

NXR2240 | Malta

Numero di Cellulare: +356 79896337

Numero dell' Ufficio: +356 27138164

Indirizzo Email: dgalea@beatconsult.com

