

Special economic zones of the Russian Federation

Ministry for economic development of the Russian Federation
Department of special economic zones and projects of regional development

Be with us on the highway to success!

Rockwool International has built the largest thermal insulation materials producing factory in the world and saved \$12.6 mln. on customs incentives

Nicholas Andrew Vince,
General Director,
Rockwool Russia

Jan Keller, Vice-president
Russia-CIS and member of
Air Liquide executive
Committee

In such a large project like ours, tax incentives are of great importance

Mechmet Ali Tiryaki, General
Director, JV Saint - Goban
and Sisecam

RR DONNELLEY

We consider SEZ as the best place for business and investments in Russia

Sekine Toshikazu, Director
for economy, Yokohama

The key figures of SEZ's efficiency

More than **60 bln. RUB** invested in infrastructure

More than **300 residents** in SEZ

Planned total

Location of 27 special economic zones

6

Industrial and production zones

13

Tourist and recreational zones

5

Technology and innovation zones

3

Port zones

Why do investors choose us?

Tax preferences

Income tax

- Federal budget - 2%
Regional budget - 18%
- Federal budget - 0%
Regional budget - 0-13,5% (0% is allowed in Republic of Tatarstan, Samara region, Lipetsk region)

Property tax

- 2,2%
- 0% for 10 years

Transport tax (in EUR/1 hp)

- 0.1-3.8
- 0 for 10 years

Land tax

- 1,5%
- 0% for 5 years

Insurance fee payment

- 34%
- 14% *

The free customs zone

- Exemption from import duties and VAT by import of raw materials, equipment, construction materials and components
- No export duties and VAT for finished goods

Ready-to-use infrastructure

- Free connection to utility lines
- Favorable rent rates
- Buy-out of land is allowed on favorable conditions

**The best area
for investments
in the Russian
Federation!**

■ On the territory of Russian Federation

■ On the territory of SEZ

* Limited to residents of innovation SEZ, industrial SEZ involved in R&D activities and for residents of tourist cluster

Special administrative regime

- Decrease in administrative barriers, “single window”

Transparent legislative and management

- Authorities involved: Ministry of economic development, JSC “SEZ”

Access to qualified human resources

- Science and education centers

Free customs mode

- No import duty, refundable VAT

All the necessary infrastructure at lower prices

- Office facilities, gas, water, energy etc.

State guarantees and stability

- Investment agreement with the Government, zones are created for 20 years

Special tax treatment

- Income tax decrease, property, land, transport tax exemption for 5 years

Obtaining the resident status

MANAGEMENT OF THE SPECIAL ECONOMIC ZONES

1

Ministry of economic development of the Russian Federation

- implementing general policy of SEZ (incl. legislation)
 - attraction of potential investors and management companies
 - approval and registration of residents (investors)
 - signing the agreements with residents and management companies
 - control over execution by residents of agreements
-

2

JSC «Special economic zones»

Subsidiaries of JSC «SEZ»

Professional management company

Preferences:

- receives state subsidies
- tax preferences

- master-planning and development of SEZ
- designing and building of infrastructure
- attraction of potential investors
- management and operation of SEZ
- granting land to investors
- specifications of connection to engineering networks

Contact information

Ministry for economic development of the Russian Federation

Mr. Vadim Tretyakov
+7 (495) 690-34-06
Tretyakov@economy.gov.ru

Deputy director of the Department
of special economic zones and
projects of regional development