

RUSSIAN PRIVATE CLIENT

США и новая эра финансовой прозрачности (CRS/FATCA)

США как ведущая офшорная зона

Конфиденциальность и безопасность американских трастов

Инвестиции в недвижимость США

Уникальные преимущества для россиян, предусмотренные соглашением между США и Россией об избежании двойного налогообложения

Иммиграционные программы EB-1 и EB-5

О НАС

DILENDORF
KHURDAYAN

Недвижимость и международные частные клиенты

Компания “Dilendorf Khurdayan” является частной юридической фирмой с офисом в Нью-Йорке. Мы уделяем особое внимание работе с иностранными клиентами, которые планируют осуществлять инвестиции или расширять свою деятельность на территорию США, либо заинтересованы в получении вида на жительство в США для себя или членов своей семьи.

Мы предоставляем услуги для состоятельных лиц, семейных офисов и частных фондов.

Консультируем клиентов обо всех аспектах [жизнедеятельности и бизнеса](#) в США, включая покупку недвижимости, реструктуризацию активов с использованием холдингов и трастов, расширение бизнеса, а также пред-иммиграционное налоговое планирование для иностранцев.

[DILENDORF.COM/RU](https://dilendorf.com/ru)

ТЕМЫ СЕГОДНЯШНЕЙ ПРЕЗЕНТАЦИИ

ЧАСТЬ I

- **Соединенные Штаты Америки — ведущая оффшорная юрисдикция для инвестиций**
- **Банковские счета в США**
- **Конфиденциальность и безопасность, обеспечиваемые холдинговыми структурами в США (американские трасты)**

ТЕМЫ СЕГОДНЯШНЕЙ ПРЕЗЕНТАЦИИ

ЧАСТЬ II

- Инвестиции в **недвижимость США**
- **Выгодные** условия соглашения об избежании двойного налогообложения между **США и Россией** для инвестиций в США

ЧАСТЬ III

- Иммиграционные программы **EB-5** и **EB-1**
- Пред-иммиграционное **налоговое планирование**

ВНИМАНИЕ!

- Данные материалы предназначены для **законопослушных налогоплательщиков**
- Уклонение от уплаты налогов **преследуется законом**
- Содействие в уклонении от уплаты налогов **преследуется законом**
- Темами данной презентации являются фундаментальные права – **конфиденциальность и безопасность**, а также юридическое оформление собственности с целью **минимизации налогов в США**

ТЕМЫ СЕГОДНЯШНЕЙ ПРЕЗЕНТАЦИИ

ЧАСТЬ I

- **Соединенные Штаты Америки — ведущая оффшорная юрисдикция для инвестиций**
- **Банковские счета в США**
- **Конфиденциальность и безопасность, обеспечиваемые холдинговыми структурами в США (американские трасты)**

МИГРАЦИЯ КАПИТАЛА В США

- **2014** – Компания “Rothschild & Co.” учредила траст в городе Рино, штат Невада, и перевела банковские счета клиентов из таких юрисдикций, как Каймановы Острова и Швейцария, в США (согласно отчету Bloomberg за 2016 год)
- **2014** – Швейцарская трастовая компания “Trident” открыла офис в г. Су-Фолс, штат Южная Дакота, и перевела в США десятки счетов из традиционных оффшорных зон (согласно отчету Financial Times за 2016 год)

Источник: <https://www.ft.com/content/cc46c644-12dd-11e6-839f-2922947098f0>

ПОЧЕМУ В 2014?

Единый стандарт по обмену налоговой информацией (CRS) является нормативом об автоматическом обмене налоговыми и финансовыми данными на глобальном уровне, принятом Организацией экономического сотрудничества и развития (ОЭСР) в 2014 году

CRS – Единый стандарт по обмену налоговой информацией

ОБЗОР - МЕЖДУНАРОДНЫЙ АВТОМАТИЧЕСКИЙ ОБМЕН ИНФОРМАЦИЕЙ

- **102** страны принимают участие в обмене финансовой информацией
- Первый обмен в 2017 году; второй, включая **Россию** — в 2018 г.
- Финансовые Учреждения (**FIs**), обязанные принимать участие:
 - Банки, попечители и доверительные управляющие, брокеры, некоторые виды инвестиционных структур, трасты и некоторые виды страховых компаний
- Доход, попадающий под отчетность CRS:
 - Балансы на счетах и выручка от продажи финансовых активов
 - Все виды инвестиционных доходов
- Счета, попадающие под отчетность CRS
 - Счета физических и юридических лиц (включая трасты) с **обязательной идентификацией** конечных бенефициаров
- **США НЕ ЯВЛЯЕТСЯ УЧАСТНИКОМ CRS**

США НЕ УЧАСТВУЕТ В CRS

Каким образом США избежали участия в CRS?

Закон FATCA

- Согласно закону FATCA иностранные финансовые институты (FFI) обязаны подавать информацию о счетах граждан США в Налоговое управление США (IRS)
- Иностранные финансовые институты (FFI) обязаны указывать информацию о конечных бенефициарах юр. лиц
- Имеют ли нормы закона FATCA двусторонний характер?
ТОЛЬКО ЧАСТИЧНО

Взаимные обязательства по закону FATCA

- Обязательства по обмену информацией согласно межгосударственным соглашениям (**IGA**) между США и партнерами
- Существует 3 типа межгосударственных соглашений (**IGA**)
 - **1-й тип** — содержат взаимные обязательства
 - **2-й тип** – без взаимных обязательств (например, Каймановы Острова, Британские Виргинские Острова, Багамы и др.)
 - “**приняли проект договора за основу**” (без взаимных обязательств)
- **Межгосударственное соглашение с Россией отсутствует**
- Даже при наличии соглашения 1-го типа – **не требуется идентификация личности конечных бенефициаров юр. лиц** (как американских, так и иностранных)

«ВЗАИМНЫЕ» ОБЯЗАТЕЛЬСТВА США

- Итак, какая информация предоставляется финансовыми субъектами в США сторонам двусторонних соглашений согласно закону FATCA? — **ОЧЕНЬ ОГРАНИЧЕННАЯ**
- **США НЕ предоставляют сторонам двусторонних соглашений, содержащих взаимные обязательства, какие-либо данные о:**
 - депозитных счетах юр. лиц (даже если такие юр. лица зарегистрированы в юрисдикции-партнера по FATCA)
 - инвест счетах физи. и юр. лиц за исключением случаев, когда такие счета получают доход от источников на территории США
 - фактических учредителях и конечных бенефициарах любых юридических лиц

КАК ИЗБЕЖАТЬ «РАСКРЫТИЯ» ИНФОРМАЦИИ ПО FATCA

ОЧЕНЬ ПРОСТО: осуществлять банковские операции в США, и

➤ **Для депозитных счетов:**

- зарегистрировать банковский счет на юр. лицо

➤ **Для инвест счетов:**

- избегать пополнения таких счетов активами, которые приносят доход на территории США (например, американские ценные бумаги)
- при желании инвестировать в американские ценные бумаги, поступить, как и в случае с депозитным счетом – оформить на юр. лицо

ТЕМЫ СЕГОДНЯШНЕЙ ПРЕЗЕНТАЦИИ

ЧАСТЬ I

- Соединенные Штаты Америки — ведущая оффшорная юрисдикция для инвестиций
- **Банковские счета в США**
- Конфиденциальность и безопасность, обеспечиваемые холдинговыми структурами в США (американские трасты)

ОТКРЫТИЕ БАНКОВСКОГО СЧЕТА В США

➤ Для физического лица

- необходимо личное присутствие
- требуется предоставление паспорта и квитанций об оплате сборов
- выполнение требований политики «знай своего клиента» (U.S. KYC)
- для VIP клиентов личное присутствие не требуется

➤ Для юридического лица с регистрацией в США

- регистрация LLC в любом штате (учредительные документы и паспорта конечных бенефициаров)
- необходимо предварительно получить ИД номер ITIN в Налоговом управлении (занимает 2-3 месяца)
- выполнение требований политики «знай своего клиента» (U.S. KYC)
- для VIP клиентов личное присутствие не требуется

ОТКРЫТИЕ БАНКОВСКОГО СЧЕТА В США

ОТСУТСТВИЕ СТАНДАРТОВ CRS, НОРМ FATCA И ПОВОДОВ ДЛЯ БЕСПОКОЙСТВА

!ВНИМАНИЕ!

Если активы оформлены на юр. лицо, которое зарегистрировано в юрисдикции, участвующей в обмене налоговой информацией и такое юр.лицо является финансовым учреждением (**FI**) или нефинансовой организацией (**NFE**) согласно определениям CRS, то, даже при наличии банковского счета в США и отсутствии обмена информацией со стороны американского банка, само юр. лицо может нести обязательства по предоставлению отчетности CRS

РЕШЕНИЕ?

ПЕРЕВОД ХОЛДИНГОВОЙ СТРУКТУРЫ В США

ТЕМЫ СЕГОДНЯШНЕЙ ПРЕЗЕНТАЦИИ

ЧАСТЬ I

- Соединенные Штаты Америки — ведущая оффшорная юрисдикция для инвестиций
- Банковские счета в США
- **Конфиденциальность и безопасность, обеспечиваемые холдинговыми структурами в США (американские трасты)**

ПРЕИМУЩЕСТВА АМЕРИКАНСКИХ СТРУКТУР

➤ ТРАСТЫ В США

- максимально конфиденциальная юрисдикция (стандарты CRS не действуют)
- ведущая банковская система и стабильная экономика
- ведущее законодательство о защите активов
- высокие стандарты судебной защиты
- высококачественные услуги в сфере доверительного управления
- сильная защита адвокатской тайны
- гибкость структуры трастов (миграция трастов между штатами и юрисдикциями)
- несколько штатов имеют особенно лояльное законодательство для учреждения трастов (Делавэр, Невада, Южная Дакота, Нью-Гэмпшир)

А КАК ОБСТОИТ ВОПРОС С НАЛОГАМИ?

НАЛОГООБЛОЖЕНИЕ РЕЗИДЕНТОВ И НЕРЕЗИДЕНТОВ В США

- **Налоговые резиденты и граждане США** несут налоговые обязательства в отношении доходов из **любых** источников **по всему миру**
- **Лица, не являющиеся налоговыми резидентами США** несут налоговые обязательства только в отношении доходов **из источников в США**, включая доходы, связанные с коммерческой деятельностью, полученные в форме заработной платы/гонорара, а доходы от инвестиций в США
- **Лица, не являющиеся налоговыми резидентами США**, также несут налоговые обязательства **при передаче собственности, которая находится или зарегистрирована в США** (при наследовании, дарении или передаче имущества через поколение)

ВЕРНЕМСЯ К ТРАСТАМ

- Также как и физические лица, американские трасты могут быть налоговыми резидентами США (**американские трасты**) и нерезидентами (**иностраннные трасты**)
- **В ЦЕЛЯХ НАЛОГООБЛОЖЕНИЯ В США**
юрисдикция траста **НЕ** определяется юрисдикцией доверительного управляющего

КАК ОПРЕДЕЛИТЬ ЮРИСДИКЦИЮ ТРАСТА ДЛЯ НАЛОГООБЛОЖЕНИЯ

- В целях налогообложения в США, траст считается резидентом США, только при условии, если:
 - юрисдикция судов США распространяется на администрацию траста (принцип подсудности), и
 - все существенные решения в отношении траста принимаются гражданами США (принцип подотчетности).

 - Существенными решениями считаются:
 - решения о распределении доходов/капитала
 - решения о назначении бенефициара
 - решения о прекращении деятельности траста
 - решения об исключении, добавлении или замене доверенного лица в составе доверенных лиц
 - инвестиционные решения
 - любые другие решения, согласно интерпретации Министерства финансов США

 - Если **какие-либо** существенные решения в отношении траста принимаются нерезидентом США, такой траст считается иностранным в целях налогообложения в США
-

НАЛОГООБЛОЖЕНИЕ ИНОСТРАННОГО ТРАСТА

- Трасты облагаются налогами по аналогичному принципу источника дохода
- **Иностранный траст НЕ облагается налогами в США при отсутствии источников доходов в США или активов в США**

Пример: Иностранный Траст, зарегистрированный в штате Делавэр с доверительным управлением в штате Делавэр и не имеющий активов или инвестиций в США, не облагается какими-либо налогами в США при правильном структурировании

ОБМЕН ИНФОРМАЦИЕЙ ПО CRS?

- **В целях стандарта CRS** юрисдикция траста определяется юрисдикцией доверительного управляющего (ДУ)
 - Если ДУ находится в юрисдикции CRS— предоставляется информация об доверителях, бенефициарах и попечителях (независимо от полномочий), а также любых лицах, контролирующих деятельность траста
- **При этом, в целях налогообложения США,** юрисдикция траста **НЕ** определяется юрисдикцией ДУ
- **ТАКИМ ОБРАЗОМ,** траст, оформленный как иностранный траст с доверительным управляющим в США не попадает под действие стандарта CRS (и закона FATCA) и не облагается налогами в США в отношении иностранных активов/доходов из иностранных источников

ТАК ЧТО, НИКАКИХ CRS, FATCA И АМЕРИКАНСКИХ НАЛОГОВ?! ДА

НАЛОГООБЛОЖЕНИЕ ДОВЕРИТЕЛЯ И БЕНЕФИЦИАРОВ

- Траксты «доверителя» и «недоверителя»
- Траст доверителя - траст, оформленный иностранным доверителем, в котором
 - доверитель имеет право распустить траст, или
 - доверитель (или доверитель и его/ее супруг(а) являются единственными бенефициарами при жизни
- Тракстом недоверителя считается любой другой траст
 - Обычные безотзывные трасты почти всегда являются трастами недоверителя
- При учреждении траста доверителя, обязательства по уплате налогов распространяются исключительно на доверителя (не на траст и бенефициаров)
 - Если доход траста не связан с США и доверитель не имеет вида на жительство, обязательства по налогообложению в США не возникают
- Траст недоверителя несет обязательства только в случае если траст является налоговым резидентом США или при получении доходов из источников в США.
- **Траст, деятельность которого управляется из США и регулируется законами США, имеющий статус иностранного траста (в связи с тем, что хотя бы одно из существенных решений принимается иностранным лицом), не несет налоговых обязательств в США, равно как и иностранные доверители или иностранные бенефициары такого траста. Такой траст не попадает под действие норм закона GATCA или стандарта CRS.**

ОБЪЯСНЕНИЕ ПРИЧИН МИГРАЦИИ В США

ПОМНИТЕ ЭТОТ СЛАЙД?

- **2014** – Компания “Rothschild & Co.” учредила траст в городе Рино, штат Невада, и перевела банковские счета клиентов из таких юрисдикций, как Каймановы Острова и Швейцария, в США (согласно отчету Bloomberg за 2016 год)
- **2014** – Швейцарская трастовая компания “Trident” открыла офис в г. Су-Фолс, штат Южная Дакота, и перевела в США десятки счетов из оффшорных зон (согласно отчету Financial Times за 2016 год)

Источник: <https://www.ft.com/content/cc46c644-12dd-11e6-839f-2922947098f0>

ЭТИЧЕСКИЕ МОМЕНТЫ

- ✓ Консультанты/юристы должны быть особенно внимательны при оказании услуг в данной сфере
- ✓ Due Diligence клиентов до начала обслуживания приобретает первостепенное значение
- ✓ Необходимо избегать содействия в уклонении от уплаты налогов и использовании международной передачи активов с целью легализации (отмывания) доходов, полученных незаконным путем
- ✓ До принятия решения о предоставлении обслуживания, необходимо получить отзывы юристов о работе с клиентом и справку из банка где клиент осуществляет банковские операции
- ✓ Необходимо получить заверения клиента о соблюдении налогового законодательства в национальной юрисдикции

ТЕМЫ СЕГОДНЯШНЕЙ ПРЕЗЕНТАЦИИ

ЧАСТЬ II

- **Инвестиции в недвижимость США**
- **Выгодные условия соглашения об избежании двойного налогообложения между США и Россией для инвестиций в США**

ИНОСТРАННЫЕ ИНВЕСТИЦИИ В США

➤ В ЭТОМ ГОДУ ДОСТИГЛИ РЕКОРДНЫХ СУММ

- в **153 миллиарда долларов** (согласно данным Национальной ассоциации риэлторов)
- и это несмотря на укрепление американского доллара, повышение процентных ставок и нестабильную политическую ситуацию в связи с президентством Дональда Трампа

➤ ПРИЧИНЫ

- принятие стандартов CRS об автоматическом обмене данными
- США является последней юрисдикцией, обеспечивающей конфиденциальность
- вложения в американскую недвижимость (Нью-Йорк) представляют собой один из наиболее безопасных видов инвестиций
- цены на недвижимость Нью-Йорка практически не изменились после последнего кризиса в 2008 г.

ВИДЫ ИНВЕСТИЦИЙ В НЕДВИЖИМОСТЬ

- **Инвестиции в жилую
недвижимость Нью-Йорка**
- **Инвестиции в коммерческую
недвижимость**
- **Проекты застройки**
- **Частное кредитование**

ЖИЛАЯ НЕДВИЖИМОСТЬ

➤ Обеспечивает два вида дохода

- **доход в связи с ростом стоимости:** в среднем, стоимость квартиры в Нью-Йорке растет каждый год на 6-7%
- **арендный доход:** средняя норма прибыли от аренды квартиры в Нью-Йорке составляет 2-3% годовых

➤ Цены (Нью-Йорк)

- **средний сегмент (от \$500К до \$3М):** средняя цена равна \$20.000 долларов/м²
- **элитный сегмент (от \$5М и выше):** \$35.000- \$75.000 долларов/м²

➤ Предоставление займов иностранцам

- **Да:** До 65-70% от стоимости недвижимости

КОММЕРЧЕСКАЯ НЕДВИЖИМОСТЬ

- **Приобретение многоквартирных домов**
 - **доход в связи с ростом стоимости** : в среднем 5-6% в год
 - **арендный доход**: норма прибыли составляет от 3.5 до 6.5% в год

- **Приобретение офисной и торговой недвижимости**
 - **депрессивный сегмент рынка по всей стране**
 - онлайн-коммерция снижает спрос на торговую недвижимость
 - большой объем пустующих площадей
 - инвестиции в данный вид недвижимости не рекомендуются — по крайней мере на данный момент

Застройка недвижимости

➤ Инвестиции в строительство нового жилья

- осуществляются в форме партнерства между застройщиками (опыт возведения объектов) и инвесторами (финансирование)
- с апреля по июнь 2017 г., 1/5 продаж всех квартир на Манхэттене пришлось на долю квартир в новостройках
- в Бруклине, в том же периоде, доля продаж квартир в новостройках была еще на 40% выше
- **средняя норма прибыли от инвестиций:** от 8 до 12% годовых *при получении прибыли через 3-4 года с момента осуществления инвестиций*

ЧАСТНЫЕ ЗАЙМЫ

- **Являются альтернативой банковским займам**
 - предоставляются под более высокий процент, чем банковские займы (в среднем 9 – 10%)
 - обеспечивают большую гибкость при структурировании условий займа
 - обеспечением займа служит залог имущества
- **Сопряжены с минимальными рисками**
 - залоговый коэффициент составляет 60%
 - при невыполнении обязательств заемщиком обеспечивается еще большая норма прибыли за счет продажи залогового имущества

НАЛОГООБЛОЖЕНИЕ НЕДВИЖИМОСТИ

- **Существует два основных уровня налогообложения**
 - федеральный подоходный налог – до 39,6% + налог по программе «Медикэр» (3,8%)
 - подоходный налог Нью-Йорка: 8.82%
- **Особенности налогообложения иностранцев**
 - удержание налога согласно закону FIRPTA
 - налог на прибыль филиалов
 - репатриация прибыли

МЕТОДЫ МИНИМИЗАЦИИ НАЛОГООБЛОЖЕНИЯ В США

➤ Вычеты

- уменьшение налогооблагаемого дохода в США за счет:
 - стоимости обслуживания имущества
 - расходов на рекламу
 - командировочных расходов
 - платежей по займам
 - стоимости профессиональных услуг

➤ Структурирование налогообложения

- использование льгот, предусмотренных налоговыми соглашениями
- портфельное кредитование (менее выгодно, чем использование льгот по налоговому соглашению для граждан России)

ТЕМЫ СЕГОДНЯШНЕЙ ПРЕЗЕНТАЦИИ

ЧАСТЬ II

- Инвестиции в недвижимость США
- **Выгодные условия соглашения об избежании двойного налогообложения между США и Россией для инвестиций в США**

ДВУСТОРОННЕЕ НАЛОГОВОЕ СОГЛАШЕНИЕ США — РОССИЯ

- предоставляет уникальные преимущества и налоговые льготы для российских физических и юридических лиц
- данное налоговое соглашение позволяет российским гражданам уменьшать ставки подоходных налогов, применяемых к инвестициям в США, на 70-80%

ОБЗОР НАЛОГОВЫХ СОГЛАШЕНИЙ

- США заключили налоговые соглашения с 68 странами (включая Россию)
 - Согласно этим соглашениям, иностранные физические и юридические лица облагаются налогами по сниженным ставкам или полностью освобождаются от налогообложения в США в отношении определенных видов доходов, полученных в США
 - Одним из таких видов доходов является **процентный доход**
 - При отсутствии льгот, предусмотренных соглашением, любой «фиксированный, рассчитываемый, годовой или периодический доход» (**доход FDAP**), который включает в себя выплаты процентов по задолженности со стороны любого должника в США, выплаты дивидендов со стороны юридических лиц в США, а также выплаты арендной платы или роялти, **удерживается** из суммы доходов и рассчитывается **по ставке 30%**. Данная ставка применяется при отсутствии льгот в налоговом соглашении
 - В настоящее время налоговые соглашения с 21 страной (включая Россию) полностью исключают удержание налога из суммы процентных доходов
-

ПРОЦЕНТНЫЙ ДОХОД – ИСКЛЮЧЕНИЯ И УМЕНЬШЕНИЯ

➤ Процентный доход

– Уменьшает налоговую базу

- Уменьшает сумму налогооблагаемого дохода в США

– Служит основанием для применения льгот согласно налоговым соглашениям

- Уменьшает или исключает удержание налога с суммы процентного дохода при выплате процентов в пользу нерезидента США

УСЛОВНЫЙ ПРОЦЕНТНЫЙ ДОХОД

- Незафиксированный процентный доход с привязкой к прибыли (например: 20% от выручки)
- Не включается в сумму задолженности в целях налогообложения в США, а рассматривается в качестве актива → что не позволяет осуществлять налоговые вычеты и применять льготы
- Рассматривается в качестве дивидендов и облагается налогами в США по полной ставке

ЕСЛИ ИНОЕ НЕ ПРЕДУСМОТРЕНО НАЛОГОВЫМ СОГЛАШЕНИЕМ

НАЛОГОВОЕ СОГЛАШЕНИЕ США-РОССИЯ

- Налоговое соглашение между США и Россией полностью исключает удержание подоходного налога с процентного дохода, **включая условный процентный доход**, полученный в США
- На данный момент, подобные условия присутствуют только в некоторых юрисдикциях, включая:
 - Чешскую Республику, Венгрию, Исландию, Норвегию, Польшу, Российскую Федерацию, Словацкую Республику и Украину.
- Удержания налогов с процентных доходов, полученных в США, не осуществляется. Получение процентного дохода уменьшает обязательства по подоходному налогу в США

данные условия применяются только при правильном структурировании инвестиций и распространении налогового соглашения на заинтересованных физических/юридических лиц

ВОЗМОЖНОСТИ ДЛЯ СТРУКТУРИРОВАНИЯ ИНВЕСТИЦИЙ

- При соответствующем структурировании (комбинации суммы долга, условного процентного дохода и основных активов), сумма экономии на налогах может достигать существенных значений при снижении применяемой налоговой ставки в США на 70-80%
- Получение перечисленных налоговых льгот требует тщательного планирования и привлечения профессиональных консультантов

НАЛОГООБЛОЖЕНИЕ ИМПОРТА СОГЛАСНО НАЛОГОВОМУ СОГЛАШЕНИЮ МЕЖДУ США И РОССИЕЙ

- **При соответствующем структурировании, обязательства по федеральному подоходному налогу и подоходному налогу штата исключены**
- **Федеральный подоходный налог в США**
 - Налоговое соглашение между США и Россией освобождает российских граждан от уплаты федерального подоходного налога в США (до 39,6%) в связи с доходами, полученными в США при продаже импортируемых товаров (при соответствующем структурировании)
- **Подоходные налоги на уровне штата**
 - аналогичным образом возможно добиться освобождения от налогообложения подоходным налогом на уровне штата (до 15%), налогом с продаж и налогом на перечисление средств
- **Подоходный налог в Российской Федерации**
 - обязательства по уплате налога с дохода, полученного при импорте товаров в США, будут регулироваться законами Российской Федерации с применением соответствующих ставок

ТЕМЫ СЕГОДНЯШНЕЙ ПРЕЗЕНТАЦИИ

ЧАСТЬ III

- Иммиграционные программы **EB-5** и **EB-1**
- Пред-иммиграционное **налоговое планирование**

ИНВЕСТИЦИОННАЯ “ГРИН-КАРТА” EB-5

- Программа EB-5 была создана для привлечения иностранных инвестиций в США
- Существует два вида участия в программе:
 - инвестирование в собственный бизнес
 - инвестирование в чужой бизнес через Региональный инвестиционный центр
- Инвестиции с собственным бизнесом в США редко являются оправданными для новых инвесторов

РЕГИОНАЛЬНЫЙ ЦЕНТР EB-5

- **Региональный центр представлен**
 - брокером или посредником между существующим бизнесом и иностранными инвесторами
 - инвесторы предоставляют средства в Региональный центр, который использует такие средства для финансирования инвестиционных проектов

ТРЕБОВАНИЯ И СРОКИ ДЛЯ УЧАСТИЯ В ПРОГРАММЕ EB-5

➤ Сумма инвестиций: \$500.000

- при условии предоставления доказательств получения данных средств законным путем
- **Примечание:** Данная программа не подразумевает покупку грин-карты. Вложения по программе EB-5 являются инвестициями. При удачном осуществлении проекта, \$500.000 возвращаются инвестору.

➤ СРОКИ:

- в начале участия в программе выдается временная грин-карта сроком на 2-3 года
- при успешной реализации условий программы EB-5, статус грин-карты меняется с временного на постоянный

НАИМЕНЬШИЙ ПОРОГ ДЛЯ ИНВЕСТИРОВАНИЯ

Ежегодно по программе EB-5 в США оформляется 10.000 грин-карт. **Чем объясняется такая популярность данной программы у инвесторов?**

- Наименьший порог для инвестирования
 - в Великобритании минимальный порог составляет от 2 до 10 миллионов фунтов стерлингов (от 2,7 до 13,2 миллионов долларов США)
 - На Мальте минимальный порог составляет 650.000 евро (780.000 долларов США)
- Возможностью получения образования в США и качество жизни

Внимание: Сумма порога, равная \$500,000 долларов США может измениться в ближайшее время. Ожидается увеличение минимального порога для инвестирования до 1,35 миллионов долларов США

ПРОГРАММА EB-1: ВЫДАЮЩИЕСЯ СПОСОБНОСТИ

- **Критерии:** лица с выдающимися способностями, подтвержденными на национальном или международном уровне
- **Денежные инвестиции не требуются**
- **Сферы:** наука, искусство, образование, бизнес, спорт

Пример: *артист или ученый, получивший признание в своей стране или спортсмен, который принимал участие в национальных или международных соревнованиях*

ЕВ-1: ПОДТВЕРЖДЕНИЕ СПОСОБНОСТЕЙ И СРОКИ

- **Подтверждение экстраординарных способностей**
 - Органы иммиграционной службы США перечисляют 10 видов подтверждений способностей:
 - научные статьи в профессиональных изданиях
 - существенный вклад в развитие науки, образования, искусства, спорта или бизнеса
 - получение национальных или международных наград и.т.д.
- **СРОКИ**
 - Подготовка: два месяца
 - Рассмотрение петиции : две недели

ТЕМЫ СЕГОДНЯШНЕЙ ПРЕЗЕНТАЦИИ

ЧАСТЬ III

- Иммиграционные программы EB-5 и EB-1
- Пред-иммиграционное **налоговое планирование**

НАЛОГОВЫЕ ПОСЛЕДСТВИЯ ИММИГРАЦИИ

- Лица без вида на жительство (до иммиграции):
 - **подходный налог:** только в отношении доходов из источников в США
 - **налог на дарение/наследование:** только в отношении имущества в США
- Лица, имеющие вид на жительство (после иммиграции):
 - **подходный налог:** в отношении любого дохода (по ставке до **39.6%**)
 - **налог на дарение/наследование:** в отношении любой собственности
- **Внимание: момент возникновения налоговых обязательств в США может наступать до получения вида на жительство**

СТАТУС НАЛОГОПЛАТЕЛЬЩИКА В США

➤ Наличие грин-карты:

- держатель грин-карты является налогоплательщиком в США
- фактор проживания в другой стране не имеет значения

➤ Нахождение на территории США

- Нахождение на территории США, в течение, как минимум:
 - **31-го** дня в течение отчетного года, и
 - **183-х** дней в течение трехлетнего периода (включающего отчетный год и предыдущие два года) согласно следующему расчету:
 - все дни нахождения в США в течение отчетного года, плюс
 - $1/3$ от общего количества дней нахождения в США в течение предыдущего года, плюс
 - $1/6$ от общего количества дней нахождения в США в течение года, предшествующего предыдущему году

НАЛОГОВАЯ СТРАТЕГИЯ ДО ПОЛУЧЕНИЯ ВИДА НА ЖИТЕЛЬСТВО

- Ускорение получения дохода и перенос убытков на более поздний срок
 - Увеличение стоимости активов (или продажа)
 - базой подоходного налога является разница между стоимостью продажи актива и базовой стоимостью актива
 - обычно, базовая стоимость актива равна цене его приобретения
 - с целью минимизации налогообложения необходимо увеличить отчетную стоимость активов до рыночного значения на момент получения вида на жительство
 - Продажа или реструктуризация определенных компаний
 - Контролируемые иностранные компании (CFC): имеют обязательства по налогу на доход, даже в случае нераспределения такого дохода
 - Пассивные иностранные инвестиционные компании: то же, что и в случае с контролируемыми иностранными компаниями плюс штрафные санкции
 - Использование трастов
-

ПРИМЕР: УВЕЛИЧЕНИЕ СТОИМОСТИ АКТИВОВ

Несколько лет тому назад, г-н N приобрел активы по стоимости \$300.000 долларов США. На момент получения вида на жительство в США, рыночная стоимость имущества выросла до \$900.000. Через один год после получения вида на жительство, г-н N продает данные активы за 1 миллион долларов. **Каковы налоговые обязательства при продаже?**

БЕЗ НАЛОГОВОГО ПЛАНИРОВАНИЯ

Выручка от продажи **\$700.000**
Налог (40%)* **\$280.000**

*Ставка 40% используется для упрощения расчета. В США применяется дифференцированная ставка подоходного налога, равная 39,6%. Данный пример подразумевает индивидуальное владение без применения методов капитализации

ПРИ НАЛОГОВОМ ПЛАНИРОВАНИИ

Выручка от продажи **\$100.000**
Налог(40%)* **\$40.000**

Альтернативным методом уменьшения налогообложения является продажа активов до получения вида на жительство

DISCLAIMER

Данные материалы и сама презентация подготовлены для *общего* ознакомления с перечисленными вопросами, не предназначены в качестве руководства, а также не являются юридической консультацией для осуществления или неосуществления каких-либо действий в том или ином случае. Использование данной общей информации в индивидуальных целях не рекомендуется. Предлагаем обратиться за профессиональной юридической помощью для решения Вашего вопроса.

БЛАГОДАРИМ ЗА ВНИМАНИЕ

Рика Хурдаян
rk@dilendorf.com

Партнер
Международные частные
клиенты

Dilendorf Khurdayan PLLC
750 Third Avenue, Suite 900
New York, NY 10017

Тел.: +1 212-457-9797

Макс Дилендорф
md@dilendorf.com

Партнер
Недвижимость