

Investire in Cina, Hong Kong e Singapore

Aspetti fiscali

Section 1

Panoramica dei sistemi fiscali

Informazioni generali su stabilimento ed aspetti amministrativi

Possibili forme di esercizio di un'attività economica	Cina	Hong Kong	Singapore
Ufficio di rappresentanza di un'entità estera	Sì	Sì	Sì
Branch di un'entità estera	No	Sì	Sì
Società interamente detenuta da un soggetto estero	Sì	Sì	Sì
Joint Venture	Sì	Sì	Sì
Partnership estera	Sì	Sì	Sì

	GEN	FEB	MAR	APR	MAG	GIU	LUG	AGO	SET	OTT	NOV	DIC
STEP 1	Preparazione e revisione del bilancio											
STEP 2	Predisposizione delle riconciliazioni fiscali					31 maggio Deadline liquidazione imposte						
STEP 3	Reportistica annuale presso AIC						30 giugno Deadline per controllo annuale					
STEP 4	Reportistica annuale presso SAFE (State Administration of Foreign Exchange)									Entro il 30 settembre		
STEP 5	Dichiarazioni/reportistica annuale combinata (MOFCOM, MOF, SAT, NBS)								Tra agosto ed ottobre			

In Cina le procedure amministrative per la dichiarazione dei redditi (compresi vari adempimenti di natura fiscale e contabile) per le **società interamente detenute da soggetti esteri** sono solitamente caratterizzate da tempistiche particolarmente lunghe.

Ad **Hong Kong** e a **Singapore**, sono invece applicate solo limitate procedure amministrative ai fini dichiarativi (e.g. revisione annuale dei bilanci)

Panoramica sulle principali imposte sulle società

25%
*(In determinati casi
può essere applicata
un'aliquota ridotta
al 15%)*

**8,25%/
16,5%**

17%

16%/10%/6%
*(a decorrere dal 1°
Maggio 2018)*

N/A

7%

**Imposta di Bollo
Dazi doganali
LAT
Imposte Immobiliari
Imposta sui consumi
Surtaxes
Etc...**

**Imposta di
Bollo**

**Imposta di
Bollo**

Ritenute alla fonte sui pagamenti verso l'Italia, aliquote applicabili

	Cina	Hong Kong	Singapore
Dividendi	10%	0%	0%
Interessi	10%	0%	12,5%
Royalties	10%	4,95%	10%
Corrispettivi per Servizi	10%	N/A	N/A

Ritenute cinesi su corrispettivi di servizi

I corrispettivi pagati verso la casa-madre Italiana potrebbero essere soggetti ad ulteriore tassazione a seconda del fatto che sia riconosciuta, o meno, la presenza di una Stabile organizzazione –fissa o per servizi - della società italiana in territorio cinese

IVA cinese su interessi, royalties e corrispettivi di servizi

I pagamenti di interessi, royalties e corrispettivi per servizi potrebbero essere soggetti ad un'IVA cinese del 6% che non potrebbe essere considerata IVA a credito per la società italiana.

Per beneficiare della disciplina di favore contenuta nei Trattati con la Cina si raccomanda di verificare di essere in possesso dello status di beneficiario effettivo

Beneficiario effettivo
«Negative List» cinese

- Paga o distribuisce oltre il 60% del reddito ricevuto entro 12 mesi dalla ricezione
- Non svolge alcuna attività economica
- Sproporzione tra risorse umane e volume dei ricavi.
- La giurisdizione di destinazione dei pagamenti non vi applica imposte
- Non esercita alcun controllo economico sui redditi di capitale ricevuti

Section 2

Novità fiscali per gli investitori esteri

Ultime novità fiscali in Cina

Per le società che operano nel settore high tech il riporto avanti delle perdite fiscali è esteso fino a 10 anni

Il Consiglio di Stato ha annunciato la riduzione delle aliquote IVA ed altri cambiamenti significativi

- 1) Taglio delle aliquote IVA (da 17%/11% a 16%/10%)
- 2) Modifica soglie necessarie per la registrazione IVA
- 3) Rimborso dell'eccesso di IVA a credito

I costi sostenuti per l'acquisto qualificato di nuovi beni strumentali per attività di R&D sono immediatamente deducibili integralmente ai fini dell'imposta sul reddito delle società (anziché l'ordinario ammortamento)

Innalzamento ad 1 milione di RMB della soglia di reddito per essere considerata micro e piccola impresa e beneficiare del regime agevolato per l'imposta sui redditi delle società (50% dell'aliquota standard)

La deducibilità dei costi per la formazione dei dipendenti è aumentata dal 2,5% all'8% della retribuzione corrisposta ai lavoratori

Riduzione (da 0,5% a 0,25%) dell'imposta di bollo sull'ammontare dei versamenti in conto capitale e delle iscrizioni a riserva effettuati da contribuenti cinesi.

Ultime novità fiscali ad Hong Kong

Dal 2018/2019 Hong Kong adotterà un sistema fiscale sul reddito delle società basato su due scaglioni

Reddito imponibile	Aliquota applicabile
---------------------------	-----------------------------

Fino a 2 milioni di HKD (circa 220 mila Euro)	8,25%
--	-------

Oltre i 2 milioni di HKD	16,5%
---------------------------------	-------

Aumento della deducibilità delle spese R&D

Si prevede una deduzione del 300% dei primi 2 milioni di HKD delle spese R&D sostenute e del 200% per le ulteriori spese R&D.

Hong Kong ha recentemente siglato una Convenzione Bilaterale con l'India

Questa convenzione accredita ulteriormente Hong Kong come hub per investimenti internazionali: per la tassazione sulle plusvalenze ed l'alienazione di azioni in India, Hong Kong si porrà allo stesso livello di Singapore e Isole Mauritius

Obbligatorietà della Transfer Pricing Documentation

Con un decreto-BEPS del Dicembre 2017, Hong Kong ha introdotto varie novità in chiave anti-BEPS, tra le quali una cornice regolamentare in materia di Prezzi di Trasferimento e, a certe condizioni, ha reso obbligatoria la Documentazione TP.

Ultime novità fiscali a Singapore

Incremento dei rimborsi richiedibili sull'imposta sui redditi delle società

FY2018: 40% delle imposte dovute, fino ad massimo di 15 mila SGD (circa 9.500 Euro)

FY2019: 20% delle imposte dovute, fino ad massimo di 10 mila SGD (circa 6.300 Euro)

TAX
REFUND

Aumento delle deduzioni fiscali per promuovere R&D e Innovazione

Le deduzioni per spese R&D qualificate *in loco* sono incrementate al **250%** dei costi sostenuti

Beneficio fiscale effettivo pari al **42,5%** per ogni Dollaro di Singapore speso in R&D

Good & Services Tax (GST) (a decorrere dal 2019)

- GST sull'importazione di servizi per alcune tipologie di business
- La fornitura di servizi digitali oltre-confine sarà imponibile ai fini GST
- L'aliquota GST sarà aumentata al 9%

START
UP

Esenzione fiscale per le Start-up (c.d. «SUIT»)

Esenzione fiscale per le Start-up (a decorrere dal 2020):

- **Esenzione del 75% dell'imposta sul reddito delle società** sui primi 100 mila SGD (CIRCA 63 mila Euro) di reddito imponibile
- **Esenzione del 50% dell'imposta sul reddito delle società** oltre i primi 100 mila SGD (CIRCA 63 mila Euro) di reddito imponibile

Section 3

Tematiche connesse a investimenti in Cina e Asiapac

Tematiche principali

- ➔ Impostazione flussi: aspetti doganali e fiscali (incluso transfer pricing)
- ➔ Gestione dei flussi di pagamento connessi a servizi e royalties (aspetti fiscali e operativi)
- ➔ Impostazione HR: assunzione locale come soluzione per la gestione del personale italiano in Cina e contenimento del costo del lavoro
- ➔ E-commerce in Cina
- ➔ Esperienze M&A Italia-Cina – esempi pratici
- ➔ Scelta della location operativa: principali opzioni e variabili

**Le tematiche di cui sopra potranno essere oggetto di eventi ad-hoc.
Se interessati, per ricevere aggiornamenti potete scrivere a:
tls.markets@it.pwc.com**

Panoramica dello sviluppo economico della Cina

Le città delle opportunità cinesi non sono limitate a BJ, SH e HK

Città	Superficie	Popolazione (2017)	PIL pro capite (2017)
Guangzhou	7.433 km ²	14,5 milioni	€20.785 (+6,0%)
Shenzhen	2.050 km ²	12,5 milioni	€24.356 (+8,8%)
Chongqing	82.400 km ²	30,8 milioni	€8.447 (+8,3%)
Chengdu	14.378 km ²	14,7 milioni	€11.572 (+8,3%)
Tianjin	11.760 km ²	15,6 milioni	€15.788 (+3,8%)
Qingdao	11.067 km ²	9,3 milioni	€15.904 (+7,5%)

Posizione strategica - Chongqing

- **L'unica** municipalità nel Centro - Ovest della Cina
- Il **centro economico** nella parte alta del fiume Yangtze
- Importante **base di produzione moderna** nel paese
- **Hub di trasporto** integrato nella regione sud-occidentale
- Area pilota nazionale completa di riforma urbana e rurale
- **Punto strategico** nella zona economica *della Via della seta*, fulcro fondamentale della cintura economica del fiume Yangtze occidentale, entroterra industriale della via della seta marittima
- **Uno degli 11 pilota Free Trade zone in Cina**
- Il quartier generale dell'operazione per **il terzo governo** al progetto di cooperazione governativa tra Cina e Singapore

Ottimo ambiente economico - Stato di apertura verso il mondo esterno

Distretto Industriale Italia – Cina

Posizionamento funzionale:

- Promuovere gli scambi economici e commerciali tra l'Italia e Chongqing; promuovere le opportunità di sviluppo e cooperazione tra l'area di Liangjiang e l'Italia; incentivare gli investimenti stranieri nell'area di Liangjiang.

Modalità di funzionamento:

- Il comitato amministrativo della nuova area di Liangjiang - **Garanzia operativa; servizio di pavimentazione**
- Consolato Italiano a Chongqing - Promozione e ampliamento dei canali
- Filiale della Camera di Commercio Italiana di Chongqing - Elaborazione delle informazioni; ricevimento aziendale

Sistema operativo:

- Comitato misto - definire orientamenti, bilanci di finanziamento, risorse umane, regole bonus e strategie di sviluppo
- Executive team - responsabile della gestione quotidiana del centro e dell'attuazione delle attività pianificate dal comitato congiunto

Knowledge Sharing sulla Cina

China focus

21st CEO Survey China Report
Chinese firms seek growth through technology and trust

Guangdong-Hong Kong-Macau Greater Bay Area
New opportunities

Chinese Cities of Opportunities 2018 report
March 2018
Innovation drives China's regional coordinated development

The People's Republic of China Tax Facts and Figures 2017

China Economic Quarterly Q4 2017
Better than expected growth in 2017 might guarantee a good year in 2018

The Belt & Road United
Get the business solution, thought leadership and market opportunities related to B&R initiative. Enjoy the exploration and

China business opportunities
Enter the China market or seek outbound investment opportunities

You Plus program
A unique comprehensive career advancement programme for early career stages

New Era in China ushering in new business opportunities

A PwC aspiriamo a creare fiducia e risolvere problemi importanti per i nostri clienti e il nostro mondo. Esplorare le nostre intuizioni e le nostre prospettive sulle questioni più importanti per la tua azienda, industria e territorio.

pwc 普华永道