

INVESTIRE IN SLOVACCHIA

Gennaio 2012

KPMG Slovakia
Camera di Commercio Italo-Slovacca


cutting through complexity™


Camera di Commercio Italo-Slovacca
Taliansko-Slovenská Obchodná Komora


Indice

Prefazione: Ignacio Jaquotot e Ľuboš Vančo	3
Perché la Slovacchia?	4
Il Mercato del Lavoro	11
Incentivi agli investimenti	19
Vivere e Lavorare in Slovacchia	25
Rischi Geografici degli investimenti diretti esteri	29
Come KPMG può essere d'aiuto	34
La CCIS: da 15 anni con gli imprenditori	36
Appendice	39
Investire in Slovacchia (ulteriori informazioni)	


Slovacchia...il centro dell'Europa e il centro per fare impresa.

Prefazioni

Ignacio Jaquotot

Caro Lettore,

la Camera di Commercio Italo – Slovacca ha il piacere di presentarVi la guida per gli investitori esteri realizzata da KPMG in collaborazione con la nostra Camera. “Investire in Slovacchia” rappresenta un importante miglioramento ed aggiornamento del “Tax Book” pubblicato nel 2010.

Nella speranza che questa guida possa esserVi di aiuto, Vi auguro una buona lettura.

Ignacio Jaquotot
Presidente della
Camera di Commercio Italo-Slovacca


L'uboš Vančo

Caro Lettore,

Ti ringrazio per aver trovato il tempo di leggere questa breve e concisa guida sugli investimenti in Slovacchia. Tutti noi qui alla KPMG speriamo che tu possa ritenerla utile e informativa.

Questa pubblicazione presenta una panoramica sulle questioni che, chiunque abbia intenzione di investire o fare affari in Slovacchia, deve tenere in considerazione. Nonostante questa pubblicazione copra i settori rilevanti, non è esaustiva e non è destinata a fornire informazioni complete e necessarie per prendere decisioni di investimento. Le questioni in Slovacchia sono ancora soggette a rapidi e frequenti cambiamenti, in linea con gli sviluppi economici del Paese.

Investire in un nuovo Paese è sempre un grande cambiamento, anche gli imprenditori e gli investitori più esperti necessitano di un supporto e di una consulenza, ponendo la massima fiducia verso i propri consulenti.

Abbiamo preparato questo opuscolo per fornire informazioni di carattere generale come guida in previsione dei vostri primi passi. Vi consigliamo di ricorrere ad una consulenza completa prima di intraprendere qualsiasi azione. Abbiamo oltre 300 dipendenti nella sola Bratislava, con ampie competenze e capacità, che ritengo non siano secondi a nessuno.

Siamo lieti di offrirvi maggiori informazioni sulla Slovacchia e sulle vaste opportunità di investimento che questo magnifico Paese può offrire.

L'uboš Vančo
Managing Partner
KPMG Slovakia


Perché la Slovacchia?

350 milioni di potenziali clienti in
un raggio di **1,000** km (625 miglia)

La maggior parte dei Paesi EU in un raggio
di **2,000** km (1,250 miglia)

Stabilità politica

Membro dell'EU dal
2004

Membro dell'area Schengen
(area Europea senza confini)

Adozione dell'Euro dal
1 Gennaio **2009**

**// Un importante fattore per gli investimenti all'estero è...
la posizione geografica,
la posizione geografica,
la posizione geografica!**


/// Molte compagnie provenienti da tutto il mondo stanno già raccogliendo i frutti della loro decisione di investire in Slovacchia.

Le maggiori industrie slovacche sono l'**industria automobilistica** e l'industria elettronica. Molte aziende internazionali di successo hanno scelto la Slovacchia come **sede del loro centro servizi internazionale**.

Compagnie internazionali che hanno già deciso di... investire in Slovacchia:

Compagnie Statunitensi:

US Steel
Emerson
Whirlpool
IBM
HP
AT&T
Accenture

Compagnie Tedesche:

Siemens
Volkswagen
T-systems

Compagnie Giapponesi:

Sony
Panasonic
Mitsui Sumitomo
Yazaki

Compagnie Coreane:

Samsung
KIA Motors
Hyundai Mobis

Compagnie di Taiwan:

AU Optronics
ESON
Foxconn
Delta Electronics

Compagnie Cinesi:

Lenovo

Compagnie Francesi:

PSA Peugeot Citroen
Alcatel

Perché la Slovacchia?

Per la facilità di fare impresa!

La Slovacchia ha un ranking **superiore** rispetto ai suoi pari nel report "Doing Business 2011" redatto dalla Banca Mondiale e IFC.

Il ranking sulla facilità di fare impresa, compreso tra 1 e 183, è un indice che misura l'effetto del contesto normativo dei paesi favorevoli alla gestione delle imprese. I fattori considerati dalla Banca Mondiale e dall'IFC sono: ambiente politico e istituzionale, stabilità macroeconomica, potenziale del mercato, supporto alle imprese private, sistema fiscale, finanza, esecuzione

dei contratti, avvio e cessazione di un'impresa, mercato del lavoro e infrastrutture.

Questo report conferma quanto abbiamo già detto ... **la Slovacchia è una scelta intelligente e un'eccellente posizione per fare impresa!**

Ranking Mondiale


Fonte: Rapporto "Doing Business 2011", Banca Mondiale e SFI (Società Finanziaria Internazionale)


/// La Slovacchia rientra nella top 10 in relazione alla facilità di registrazione di proprietà, e tra le top 5 in termini di minori costi in percentuale rispetto al valore della proprietà.

Fonte: Rapporto "Doing Business 2011", Banca Mondiale e SFI (Società Finanziaria Internazionale)


Il Mercato del Lavoro

**// Cosa contraddistingue
la Slovacchia?**

**Il basso costo del lavoro e
la sua alta produttività.**


**/// La Slovacchia si classifica
decima su 139 Paesi nel rapporto
salari/produttività.**

Fonte: Rapporto "Global Competitiveness Report" 2010-2011,
Forum Economico Mondiale

Il Mercato del Lavoro

La Slovacchia è leader nella regione dell'Est Europa in relazione alla produttività del lavoro, espressa sia in termini orari che in termini di singolo lavoratore.

Produttività del lavoro per ogni ora di lavoro


Fonte: Eurostat, www.epp.eurostat.ec.europa.eu, 2011, EU 15 = 100

Produttività del lavoro per singolo lavoratore


Fonte: Eurostat, www.epp.eurostat.ec.europa.eu, 2011, EU 27 = 100

I salari in Slovacchia sono **molto più bassi** rispetto a quelli dell'Europa occidentale e di quelli di altri Paesi della stessa regione.

Salari bassi

La media degli stipendi mensili in Slovacchia continua ad essere bassa in relazione a quelli dell'Europa dell'ovest. Anche la crescita dei salari è bassa, come la media del salario medio è cresciuta solo del 3,2% nel 2010, da 745€ a 769€ al mese, esclusi tutti i contributi previdenziali obbligatori. I salari dipendono significativamente a seconda della regione. La media degli stipendi nella Slovacchia dell'est raggiunge un livello di 594€ al mese. Nel 2011, la retribuzione minima al mese è di 317€.

Ai datori di lavoro non piacciono i costi nascosti, in particolare quando si tratta del totale del costo del lavoro. I costi per i dipendenti relativamente ai contributi previdenziali sono coperti dal datore di lavoro. I contributi previdenziali in Slovacchia coprono tutti i costi per i dipendenti richiesti dal datore stesso. Il datore di lavoro sostiene i costi di previdenza sociale dei suoi impiegati fino ad un ammontare pari al 35,2% del loro stipendio. I costi di previdenza sociale sono a carico del dipendente per una quota del 13,4%, con un tetto massimo: tutto ciò che ha guadagnato oltre questa cifra non è soggetto al pagamento di previdenza sociale.

2010 – Salario medio mensile in Euro


Fonte: SARIO (Agenzia Slovacca per lo Sviluppo degli Investimenti e il Commercio con l'Estero)


/// La Slovacchia ha elevate competenze e una forza lavoro flessibile.

Disoccupazione

In generale, la disoccupazione non è un vantaggio: tuttavia, uno dei benefici per i datori di lavoro è la disponibilità di lavoratori competenti ed elevate capacità. Il tasso di disoccupazione medio in Slovacchia è stato del 12,8% nel 2009 e del 12,5% nel 2010.

Educazione

In Slovacchia, chi rientra nella forza lavoro ha un'elevata cultura, con una crescente percentuale (su base annuale) di persone laureate. La forza lavoro slovacca è composta da 2,1 milioni di persone. Il Paese ha una forte tradizione in ambiente ingegneristico e nella produzione meccanica. La motivazione e le abilità dei lavoratori slovacchi, che possiedono una buona conoscenza di lingue straniere e competenze informatiche, sono state riconosciute frequentemente dalle imprese estere.

Conoscenze linguistiche

Grazie alla posizione centrale della Slovacchia, è molto comune la conoscenza di una seconda lingua. Gli slovacchi iniziano a studiare una lingua straniera a partire dalla scuola primaria, continuando poi nelle scuole secondarie. L'inglese è la lingua straniera più parlata, il tedesco è al secondo posto grazie anche alla vicinanza con l'Austria e la Germania. La conoscenza di una lingua straniera si è rivelata fondamentale per gli impianti di produzione internazionale, così come per i centri servizi condivisi.

/// Quando decidi di produrre con bassi costi ambientali, c'è una cosa importante che devi avere...bravi dipendenti.


Incentivi agli investimenti

/// La Slovacchia è una destinazione incredibilmente attrattiva per gli investimenti esteri. Gli incentivi agli investimenti sono solo **a contratto concluso**.


/// Gli incentivi agli investimenti possono arrivare fino al 70% del costo dei terreni, edifici, macchinari e altri beni oggetto del vostro investimento.


Incentivi agli investimenti

Gli incentivi agli investimenti sono disponibili per tre categorie di investimenti esteri ed includono: produzione industriale, centri tecnologici e centri servizi. Relativamente ai centri tecnologici, ci si riferisce a quegli investimenti che tendono al miglioramento del processo produttivo e alla sua qualità (ricerca e sviluppo).

Costi ammissibili attribuibili ad incentivi agli investimenti

- Costi per l'acquisto di terreni
- Costi per l'acquisto di edifici
- Costo per l'acquisto di macchinari ed equipaggiamento tecnologico
- Immobilizzazioni immateriali, licenze, know-how, ecc.

Tipologia di incentivi agli investimenti

- Concessione in contanti
- Detrazione parziale sulle imposte
- Contributi per nuovi posti di lavoro – viene concessa una determinata percentuale sui costi salariali per ogni nuovo dipendente
- Trasferimento di proprietà statali o municipali a favore dell'investitore a prezzi scontati

L'investitore può scegliere tra uno degli incentivi sopraelencati.

Concessione in contanti

La concessione in contanti è un contributo finanziario per l'acquisizione di immobilizzazioni materiali e immateriali.

Detrazione dalle imposte sul reddito

Le detrazioni possono essere applicate fino a 5 esercizi consecutivi. Si considera come primo esercizio quello durante il quale viene concesso l'incentivo.

Contributo per la creazione di nuovi posti di lavoro

Questo tipo di incentivo è disponibile nelle zone della Slovacchia dove il tasso di disoccupazione è superiore alla media dell'anno precedente. L'ammontare dell'incentivo è calcolato in percentuale sullo stipendio di un dipendente per un periodo di due anni. Per esempio: nell'est della Slovacchia il limite massimo dell'incentivo tocca il 50% per le grandi imprese, l'ammontare del contributo è calcolato sul 50% del costo del salario dei nuovi dipendenti stabili fino a un totale di due anni.

Trasferimento di proprietà statali o municipali a prezzi scontati

Questo tipo di incentivo può essere calcolato come la differenza tra il prezzo di mercato e il prezzo al quale è stato concluso il trasferimento.

Importo massimo degli aiuti agli investimenti

L'importo totale degli incentivi agli investimenti, che sono calcolati sulla base di una percentuale sui costi ammissibili, dipende dalla locazione degli investimenti in Slovacchia, basandosi su 4 aree:

- Bratislava 0%
- Slovacchia dell'ovest 40%
- Slovacchia centrale 50%
- Slovacchia dell'est 50%

Queste percentuali sono calcolate sugli investimenti di grandi dimensioni, comunque l'ammontare massimo dell'incentivo viene aumentato del 10% per gli investimenti di medie dimensioni e del 20% per gli investimenti di piccole dimensioni.


Vivere e Lavorare in Slovacchia

// Benvenuti in Slovacchia!
Dove potrete godervi
fantastiche foreste,
montagne maestose,
castelli accattivanti e
soprattutto... persone
davvero speciali!


La Slovacchia offre:

- Eccellenti infrastrutture di telecomunicazioni.
- Qualità dei servizi ferroviari per passeggeri e merci.
- Reti transeuropee di trasporto via fiume tramite il Danubio.
- Collegamenti aerei diretti tra Bratislava e molte città europee, e l'aeroporto internazionale di Vienna a soli 30 minuti da Bratislava.
- Ampia scelta di studio internazionale.
- Grandi bellezze naturali.

Vivere e Lavorare in Slovacchia

Benvenuti in Slovacchia, il centro dell'Europa... letteralmente! Con la città di Kremnica, la Slovacchia si trova approssimativamente a 5 km (3.1 miles) dal centro esatto dell'Europa. Grazie alla posizione centrale della Slovacchia potrete muovervi agevolmente nelle vicine capitali europee, come Vienna, Austria (65 km / 41 miles); Budapest, Ungheria (201 km / 126 miles) e Praga, Repubblica Ceca (331 km / 207 miles). Grazie alla sua vicinanza con altri paesi, vivere e lavorare in Slovacchia offre non solo una vasta esperienza culturale e di vita, ma anche nei cinque paesi confinanti (Ungheria verso sud, Austria verso ovest, Repubblica Ceca verso nord-ovest, Polonia a nord, Ucraina ad est).

La Slovacchia si trasforma completamente durante le quattro stagioni, ognuna delle quali ha la sua bellezza. In primavera potrete godervi la pittoresca vista della campagna mentre andate in bicicletta lungo la riva del Danubio. In estate potrete prendere il sole o fare un bagno in un lago per rinfrescarvi. In autunno potrete godervi l'aria fresca e i cambiamenti dei colori, passeggiando in un bosco, raccogliendo i funghi. In inverno potrete godervi del vino caldo mentre guardate i bambini pattinare sul ghiaccio, o allontanarvi dal caos e passare una giornata a sciare in montagna.

Il segreto è finito! Per quanto riguarda la vita quotidiana qui in Slovacchia (il cibo, lo shopping, eventi culturali, le attività per i bambini, etc), è tutto molto simile allo stile di vita occidentale. Quindi, a seguito di un lungo periodo passato qui, troverete difficoltoso ripartire.

La Slovacchia offre attività per chiunque. È possibile sciare nelle montagne a nord, rilassarsi nei numerosi centri termali a ovest, o godersi la vita notturna di Bratislava. Altrimenti si può visitare la zona orientale e le chiese di legno del 17esimo e 18esimo secolo, o degustare del vino in una delle più antiche regioni vinicole d'Europa. **Non importa che cosa vi piaccia, lo potete trovare in Slovacchia!** Se state crescendo dei figli e siete preoccupati per la loro educazione, la Slovacchia offre diverse scuole internazionali private accreditate, con insegnanti certificati da tutto il mondo. In queste scuole le lezioni si tengono in inglese, tedesco e francese, solo per nominarne alcune. Vengono iscritti bambini di tutto il mondo, grazie ad un'educazione unica e speciale e all'esperienza di crescita.


Rischi geografici degli Investimenti Diretti Esteri

/// Come risultato dei significativi e recenti disastri geografici e ambientali a livello globale, diventa necessario diversificare la dislocazione delle operazioni in tutto il mondo.


Con lo sviluppo delle attività produttive in altre zone, si riduce il livello di rischio. È quindi importante prendere in considerazione il rischio geografico della zona in cui intendete sviluppare la vostra attività.

La Slovacchia ha un rischio estremamente basso per quanto riguarda il verificarsi di disastri naturali. Nel corso della storia si registra un basso numero di terremoti, che non hanno causato danni di entità rilevante. In generale, la Slovacchia è situata in una zona sismicamente tranquilla, quindi i terremoti sono rari e deboli, e solitamente nemmeno registrati dai ricettori. Trovandosi nell'entroterra europeo, non sussiste il rischio di maremoti.

La Slovacchia ha un clima continentale con quattro stagioni ben distinte. È spesso ventosa, con notevoli variazioni tra estati calde e inverni freddi e umidi. Grazie anche al clima continentale e alla distanza dall'oceano, la probabilità di un uragano è estremamente bassa.

In Slovacchia si verificano forti temporali con elevate precipitazioni durante l'estate nelle aree montuose. A causa di questi intensi temporali, è aumentata la probabilità che si formino piccole e locali inondazioni nelle valli tra le montagne. Comunque sia, le maggiori città slovacche non sono soggette al rischio di queste inondazioni, in quanto sorgono principalmente lungo i maggiori fiumi, che sono sempre tenuti sotto controllo e regolati.

Per ogni decisione di investimento bisogna tenere in considerazione i vari rischi. Fortunatamente la Slovacchia presenta un basso rischio geografico, quindi prendere decisioni è molto più semplice.


Come KPMG può essere d'aiuto


 Siamo qui per aiutarvi,
passo dopo passo.

Come KPMG può essere d'aiuto

La KPMG ha aperto i suoi uffici a Bratislava, Slovacchia, nel 1991, due anni prima che la Slovacchia diventasse indipendente, nel 1993. Il tempo passato qui ci ha fornito informazioni preziose ed un'esperienza che offriamo a beneficio dei nostri clienti.

Quando si tratta dei vostri investimenti esteri diretti, la KPMG può contribuire a garantire fluidità nel processo previsionale. Di seguito alcuni dei nostri servizi:

- Assistenza nell'implementazione di progetti di investimento
- Analisi del contesto di investimento: mercato del lavoro, fisco, legislazione, macroeconomia, ecc.
- Assistenza nella ricerca di partner slovacchi per la formazione di joint-venture o di fornitori
- Analisi di settore e regionale
- Selezione e raccomandazione sulla posizione ideale e adatta degli immobili
- Consulenza in materia di aiuti statali e di assistenza con applicazione degli incentivi agli investimenti
- Servizi di assistenza riabilitativa per gli investitori stranieri già operanti in Slovacchia
- Supporto per quanto riguarda espansione, reinvestimento e sviluppo delle operazioni di ricerca.

I servizi di KPMG Slovakia:

Audit

Un audit indipendente è alla base di un processo decisionale nei mercati di capitale. Tuttavia, i recenti avvenimenti hanno dimostrato che le verifiche non possono essere considerate come attività di routine durante l'esercizio solo perché richiesto dalla legge. Gli azionisti e i soggetti interessati richiedono il giudizio da parte di società di revisione, basato sulla diligenza professionale, indipendenza e oggettività.

Grazie alla nostra indipendenza, professionalità e integrità, la KPMG in Slovacchia è nella posizione migliore per offrire la garanzia richiesta dagli operatori di mercato e dai soggetti interessati. KPMG in Slovacchia si avvale di circa 140 revisori professionisti, che si sono impegnati a formulare un servizio di revisione

solido e commercialmente mirato. Questo è il motivo per cui siamo leader in questo mercato.

Oltre ai principi basilari, uno dei nostri obiettivi è anche quello di portare idee circa possibili miglioramenti sui sistemi e controlli, basandoci sulla nostra esperienza nei diversi settori. La KPMG è in grado di fornire un servizio di revisione indipendente con lo scopo di migliorare l'affidabilità delle informazioni preparate dei clienti da parte degli investitori, dei creditori e dagli altri soggetti interessati in conformità ai requisiti di legge.

KPMG in Slovacchia offre non solo un rapporto indipendente della situazione finanziaria, ma anche intuizioni oggettive ed affidabili che possono aiutare il business del cliente a muoversi in avanti.

Imposte

Il contesto legislativo slovacco sta cambiando rapidamente, mentre l'economia si apre agli investimenti esteri e si adatta all'integrazione europea. Oltre alla nuova legislazione, ci sono cambiamenti significativi nell'interpretazione delle normative esistenti. In queste circostanze, un'efficace consulenza fiscale e una pianificazione innovativa possono dare alla vostra azienda un vantaggio competitivo.

La nostra prassi fiscale condivide gli stessi valori essenziali della KPMG: chiarezza, eccellenza, innovazione e, soprattutto, servizi ai clienti. Offriamo una vasta gamma di business nazionali e servizi fiscali personalizzati, progettati per soddisfare l'esigenza della vostra azienda indipendentemente dalla sua dimensione.


Dato che siamo a conoscenza di quanto possa essere complessa la materia fiscale, ne facciamo il nostro business per rimanere al passo con le nuove leggi, politiche, i principi contabili e commerciali e tratti internazionali fiscali. Il nostro obiettivo è quello di trasformare la nostra conoscenza in un valore a beneficio dei nostri clienti, della comunità e della nostra gente.

Consulenza

Il lavoro di consulenza con i clienti serve per affrontare le sfide nelle transazioni e la ristrutturazione, le prestazioni, la tecnologia, il rischio e la conformità. Le nostre pratiche di consulenza uniscono competenze specialistiche per fornire una consulenza obiettiva e l'esecuzione per contribuire a preservare e migliorare il valore.

Riteniamo di essere in grado di fornire consigli chiari e intuitivi per quanto riguarda le sfide specifiche circa gli investimenti stranieri, e siamo in grado di fornire consulenza che si basa sulla fiducia, aggiunge valore e si pone in un'ottica di medio-lungo periodo.

Che tu sia nella fase iniziale, in crescita o in una fase di investimenti diretti esteri, noi abbiamo l'esperienza e la conoscenza che stai cercando.

Industrie

Alla KPMG riconosciamo che le grandi compagnie mondiali che operano in molti paesi in tutto il mondo hanno bisogno di un'attenzione molto speciale, che si tratti di questioni strategiche, fusioni o acquisizioni, gestione del rischio, cambiamento orga-

nizzativo e delle infrastrutture, e-commerce, o qualunque altra sfida da affrontare a livello nazionale o internazionale.

Settori in cui la KPMG opera in Slovacchia

- Servizi finanziari [Bancari e Assicurativi]
- Mercati al consumo
- Mercati all'ingrosso
- Informazione, Comunicazione e Intrattenimento
- Infrastrutture, Gestione e Salute
- Private Equity


In particolare: assistenza di base attraverso informazioni sulle normative vigenti, elenchi d'impresе, ricerca partner commerciali, preparazione di agende di lavoro, ricerca partner industriali, ricerca partner per j.v., costituzione di società, assistenza legale e fiscale, ricerche di personale, analisi settori produttivi, informazioni sulle agevolazioni finanziarie, informazioni sulla solvibilità aziendale, interpretariato e traduzione.

- Ricerche su banche dati di produttori, importatori, grossisti, commercianti, agenti/representanti italiani e slovacche;
- Informazioni riservate su aziende italiane: visure, bilanci, assetti societari, protesti, rapporti commerciali ecc.;
- Segnalazioni di potenziali fornitori ed acquirenti;

- Ricerca e mediazione di partners commerciali italiani e slovacchi;
- Organizzazione di incontri e workshop tra operatori, con l'ausilio di interpretariato e segretariato;
- Recupero di crediti commerciali, con particolare riguardo alla ricerca di soluzioni amichevoli ed extragiudiziali;
- Recupero dell'IVA in favore di operatori italiani operanti in Slovacchia, nonché dell'IVA italiana per imprese slovacche;
- Consulenza ed assistenza legale in materia di diritto commerciale, societario e fiscale;
- Informazioni statistiche ed import/export;

- Informazioni finanziarie e riservate sulla solvibilità di imprese italiane e slovacche;
- Ricerca di prodotti, marchi di fabbricazione e reperimento di brevetti;
- Azioni promozionali e di direct marketing;
- Informazioni relative all'interscambio, normative riguardanti gli insediamenti in Slovacchia ed in Italia;
- Seminari e manifestazioni su temi specifici di attualità;
- Traduzioni;
- Viaggi di studio;
- Informazioni su Fiere e Mostre in Slovacchia.

I servizi della Camera di Commercio Italo-Slovacca

Assistere, consigliare, indirizzare e supportare gli operatori e le PMI dei due paesi nella conduzione del proprio business. Fornire informazioni di ordine generale a soggetti privati italiani e locali che si rivolgono alla Camera per essere orientati alla soluzione di problematiche di varia natura.

Erogare una rosa di servizi a supporto degli imprenditori italiani operanti nell'industria, nel commercio e nei servizi che stanno iniziando o che hanno già avviato contatti d'affari con il mercato slovacco.

SERVIZIO DI RICERCA PARTNER SUL TERRITORIO SLOVACCO

La CCIS facilita l'attivazione di nuove collaborazioni fornendo un servizio di ricerca verificata sul mercato slovacco.

Il servizio consiste nell'individuazione dei potenziali partner tramite la consultazione di diverse banche dati specializzate.

Le aziende selezionate vengono contattate direttamente (via telefono) al fine di poter verificare esattamente l'oggetto dell'attività delle stesse e capire l'eventuale interesse ad avviare una collaborazione. Al termine della ricerca viene rilasciata una lista con i riferimenti, i contatti e la lingua di comunicazione delle aziende idonee.

MISSIONI ECONOMICHE IN SLOVACCHIA

La CCIS offre inoltre la possibilità di realizzare missioni economiche in Slovacchia organizzando tutti i servizi necessari per la riuscita dell'iniziativa.

L'offerta è un pacchetto completo per una delegazione il cui costo viene elaborato su preventivo.

Il pacchetto comprende:

- Selezione di aziende slovacche;
- Organizzazione di incontri operativi presso le sedi delle aziende slovacche oppure presso la sede della CCIS;
- Ricerca dei nominativi delle società attive nei settori di interesse, preparazione delle tabelle con tutti i riferimenti delle società (nome, tel, fax, indirizzo, e-mail, persona di riferimento) ed invio del materiale;
- Traduzione del materiale della società italiana (presentazione e/o cataloghi) e mailing alle aziende potenzialmente interessate;
- Contatto telefonico diretto con le aziende selezionate;
- Assistenza attiva all'evento;
- Utilizzazione dei nostri uffici per la durata della missione;
- Servizio di interpretariato;
- Assistenza logistica per la prenotazione di alberghi e per i trasferimenti previsti per l'attività.

La CCIS è in grado di fornire tutti gli altri eventuali servizi richiesti durante la missione che vengono rendicontati successivamente.


Appendice

Appendice I.

Informazioni più dettagliate per gli investitori.

Contenuti

Capitolo 1	Informazioni Generali	41
Capitolo 2	Opportunità per Investitori Internazionali	43
Capitolo 3	Diritto Commerciale	51
Capitolo 4	Tassazione delle imprese	67
Capitolo 5	Tassazione degli individui	81
Capitolo 6	Leggi sul lavoro	87
Capitolo 7	Acquisizione o Godimento della proprietà	95
Capitolo 8	Controlli Governativi	97

Appendice II.

Accordi fiscali e indirizzi utili	103
-----------------------------------	-----

Capitolo 1

Informazioni Generali

Geografia e Clima

La Repubblica Slovacca è un paese di 49.000 chilometri quadrati, situato nel cuore dell'Europa. Gran parte del confine a nord del paese è costituito dai Carpazi e dalle montagne Tatra, con il Danubio a sud. Il paese confina con Polonia, Ucraina, Ungheria, Austria e Repubblica Ceca. La Slovacchia è un paese montuoso, con la sua vetta più alta, il Gerlachovský štít (2655m), situata negli Alti Tatra. Il Danubio, in termini di volume d'acqua, è il fiume più grande, mentre il Váh è quello più lungo (390 km).

Il paese non è ricco di risorse naturali, ma ha depositi di carbone nero, lignite, ferro, minerali non ferrosi ed oro.

Il clima è piuttosto vario, con estati calde e inverni freddi, soprattutto in montagna.

Bratislava (popolazione 430.000), la capitale, è strategicamente situata lungo il Danubio a valle della città di Vienna, vicina al confine austriaco e ungherese. La seconda città più grande, Košice, si trova nella parte orientale del paese vicino al confine con l'Ucraina ed è il centro bancario ed economico più importante dopo Bratislava.

Storia

La Slovacchia ha un'importante e lunga storia culturale e scientifica. Reperti archeologici dimostrano che, dal V secolo, le tribù slave che vivevano in Slovacchia occidentale si erano unite sotto il dominio di un Re e si erano trasferite verso est. All'inizio del XI secolo la Slovacchia fu incorporata nello Stato multinazionale ungherese. Gli slovacchi furono assoggettati alla dinastia Jagellonica polacca alla fine del XV secolo. A causa della minaccia militare turca in Europa centrale, gli Asburgo d'Austria presero il controllo del trono ceco e ungherese e crearono una monarchia multinazionale durata fino al 1918.

Alla fine della prima guerra mondiale la Slovacchia, insieme alla Repubblica Ceca, formava uno Stato indipendente, la Cecoslovacchia. Nel marzo del 1939 (durante la seconda guerra mondiale) la Slovacchia diventò uno "Stato libero" e nominalmente indipendente.

In seguito alla seconda guerra mondiale la Cecoslovacchia fu ristabilita. Dopo la presa del potere da parte dei comunisti nel febbraio 1948, l'"industrializzazione socialista" della Slovacchia diventò uno degli obiettivi del governo. Nel 1960 alcuni comunisti cecoslovacchi, guidati da Alexander Dubček, uno slovacco, cercarono di avviare un programma di riforma sotto lo slogan di "socialismo dal volto umano". L'invasione da parte dell'esercito sovietico guidata dal Patto di Varsavia nell'agosto del 1968 pose fine alle riforme di quel periodo. La Cecoslovacchia fu costituzionalmente riorganizzata nel 1969 in una federazione delle Repubbliche Ceca e Slovacca.

Proteste di massa in tutta la Cecoslovacchia, nel novembre del 1989, portarono molti cambiamenti governativi tra l'89 e il '90. Con questa "rivoluzione di velluto" si è concluso il regime comunista nel paese. Nel novembre 1992 fu emanata una legge dall'Assemblea Federale che permetteva la dissoluzione della Cecoslovacchia e la separazione delle Repubbliche Ceca e Slovacca dal 1° gennaio 1993.

Il Sistema Politico

Il Parlamento slovacco, o "Consiglio Nazionale", è l'unico organo costituzionale e legislativo del Paese. E' composto da 150 membri eletti per un mandato di quattro anni. Le elezioni si svolgono sulla base della rappresentanza proporzionale, con l'obbligo di ottenere un minimo del 5% dei voti per qualificarsi per un posto. Il Presidente è il capo dello Stato, eletto direttamente dal popolo, e ha una funzione largamente cerimoniale. Il governo slovacco è a capo del potere esecutivo dello Stato. E' nominato dal Presidente su raccomandazione del Primo Ministro.

Il Presidente nomina anche il Primo Ministro, che di solito è il leader del partito vincitore alle elezioni generali.

Nelle elezioni del 2010 la leadership di centro-sinistra è stata sostituita da una coalizione di centro-destra composta da KDH, SAS, SDKU e MOST-HÍD. Questa coalizione è stata sfiduciata dal Parlamento nell'ottobre 2011. Le prossime elezioni generali sono in programma il 10 marzo 2012.

Strategia per lo sviluppo economico

Gli obiettivi principali sono:

- Sostenere attivamente la creazione di partenariati pubblico-privato nel campo della gestione, produzione e fornitura di beni e servizi pubblici
- Rivedere alcune riforme attuate dal precedente governo, soprattutto per quanto riguarda il settore sanitario, il sistema pensionistico, il diritto del lavoro e l'istruzione, con una maggiore attenzione agli aspetti sociali e di solidarietà, così come ai sistemi della pubblica amministrazione con l'obiettivo di ridurre l'onere finanziario sulla spesa fiscale.
- Migliorare le infrastrutture per attrarre investimenti ad alto valore aggiunto e favorire l'occupazione.
- Rimuovere le disparità regionali all'interno della Slovacchia e sostenere lo sviluppo equilibrato in tutte le regioni, l'applicazione di programmi di incentivi agli investimenti e l'utilizzo proattivo dei fondi strutturali dell'UE

Affari Internazionali

La Slovacchia è membro dell'OCSE e dell'OMC, il primo maggio 2004 ha aderito all'UE e il 21 dicembre 2007 all'area Schengen. La Slovacchia è diventata un membro della zona euro dal 1° gennaio 2009 con tasso di conversione fissato a 30,1260 SKK/ EUR.

Il paese appartiene alla NATO ed è coinvolto in diverse operazioni in corso nel quadro della stessa NATO e delle Nazioni Unite. Aderisce ad altre istituzioni internazionali : UNESCO, OBSE, il CERN, l'OMS, INTERPOL, ecc

Popolazione

La popolazione della Slovacchia raggiunge attualmente i 5,4 milioni, con una popolazione attiva di 2,2 milioni. L'influenza della religione sulla popolazione è ancora significativa, con oltre il 60% degli slovacchi di religione cattolico-romana. L'aspettativa di vita, rispetto ai paesi dell'Europa occidentale, è relativamente bassa (70,5 anni per gli uomini e 78,2 per le donne).

Il livello di istruzione della popolazione è generalmente alto, con l'obbligo di scolarizzazione di base per tutti. Le giovani generazioni conoscono alcune lingue straniere, tuttavia la conoscenza delle lingue occidentali ha ancora margini di miglioramento.

Capitolo 2

Opportunità per Investitori internazionali

Introduzione

Prima della crisi finanziaria e dell'impatto della crisi economica sulle regioni dell'Europa centrale e orientale nel suo complesso, la Slovacchia era stata una delle mete preferite per gli investimenti diretti esteri (IDE), non solo rispetto alle nazioni vicine, ma rispetto all'Europa nel suo complesso. Queste dinamiche fondamentali non sono cambiate e, come l'economia globale comincia a recuperare, la Slovacchia continua ad attrarre capitali stranieri.

Sebbene sia un piccolo paese e un "low-starter" rispetto ai suoi immediati vicini - Repubblica Ceca, Ungheria e Polonia - la Slovacchia ha iniziato un vasto programma di privatizzazioni alla fine del 1990, completato in gran parte dal 2005-2006.

Di conseguenza, gli investitori stranieri provenienti dall'Europa e dagli Stati Uniti hanno ottenuto importanti partecipazioni in molte delle principali ex imprese statali: banche, produttori e distributori di energia, gas naturale e telecomunicazioni, solo per citarne alcuni. Di conseguenza, l'economia slovacca è stata duramente colpita dalla crisi finanziaria, ma ne è anche venuta fuori, in linea con queste economie.

Oltre alle opportunità legate alle privatizzazioni, la Slovacchia è diventata anche un obiettivo chiave per gli investimenti greenfield nel settore automobilistico ed elettronico. In particolare Kia Hyundai ha investito 1 miliardo di euro, PSA Peugeot Citroen 700 milioni di euro e Samsung oltre 420 milioni di euro, tutti in nuovi impianti produttivi.

Le determinanti degli IDE pre-crisi economica erano state principalmente le politiche a favore degli investitori adottate dal governo slovacco che includevano un tasso fisso d'imposta, incentivi fiscali e una normativa pro-investitori, così come manodopera a basso costo e ben istruita e anche la posizione geografica della Slovacchia e la rete di infrastrutture.

Mentre gli IDE in% del PIL sono diminuiti nel 2009, un aumento è previsto nel 2010 e anche nel 2011, anche se al momento della stesura non erano disponibili statistiche ufficiali. I livelli di produzione verso la fine del 2010 e il 2011 sono di nuovo tornati grossomodo ai livelli pre-crisi e nuovi modelli in termini di prodotti automobilistici ed elettronici stanno guidando ulteriori investimenti. Ciò è dimostrato dal fatto che oltre il 60% dei flussi di IDE nei primi 9 mesi del 2010 è stato effettuato all'interno del segmento della produzione industriale.

IDE netti (% del PIL)

TABELLA 1

	2003	2004	2005	2006	2007	2008	2009
Rep. Slovacca	2.2	3.3	3.7	7.6	3.5	3.4	-0.5
Ungheria	0.6	3.3	4.7	5.4	1.1	3.1	-0.3
Polonia	2.0	4.7	2.1	5.7	3.4	2.4	1.9
Rep. Ceca	2.1	3.7	8.1	4.2	4.5	4.1	0.7

Fonte: Banca Mondiale, "EU10 Regular Economic Report", Aprile 2010

Afflussi di IDE per attività economica (in %)**TABELLA 2**

	2007	2008	2009	1-3Q 2010
Produzione Industriale	42.3	n/a	27.2	62.9
Servizi Finanziari	18.5	n/a	-9.6	30.3
Commercio all'ingrosso e al dettaglio	8.4	n/a	4.3	-4.3
Energia elettrica, gas ed acqua	19.6	n/a	4.1	4.6
Trasporti, stoccaggio e comunicazioni	5.5	n/a	-1.1	-0.1
Beni immobili	3.8	n/a	1.5	-29.7
Costruzione	1.2	n/a	0.7	10.5
R&S inclusi i servizi tecnici		n/a	72.1	18.5
Altre attività	0.5	n/a	0.8	7.2

Fonte: Banca Nazionale Slovacca; 2008*:

Nessun dettaglio sugli afflussi del 2008 è stato pubblicato.

Storicamente, gli afflussi di IDE sono stati fortemente concentrati nelle regioni occidentali del paese, che sono geograficamente più vicine al resto dell'Europa occidentale, principale fonte di investimenti diretti esteri della Slovacchia. La sola Bratislava ha storicamente assorbito il 60-70% degli IDE totali con le regioni industriali di Trnava, Kosice e Zilina che si contendono il resto. Mentre gli IDE sono diminuiti nel 2009 rispetto al 2008 in linea con la maggior parte del resto d'Europa, il 2010 ha mostrato una lenta ripresa che dovrebbe accelerare nel 2011.

La Slovacchia ha recentemente visto completate molte proprietà commerciali di larga scala e residenziali, in particolare lungo il corso del Danubio a Bratislava. Uno di questi progetti, la cui costruzione è iniziata nel 2007, è lo sviluppo Eurovea, la cui prima parte è stata completata e aperta all'inizio del 2010. Un altro progetto è Riverpark, complesso commerciale e residenziale che è stato aperto nel mese di agosto 2010. Due prestigiosi alberghi - lo Sheraton e il Kempinski - sono stati aperti rispettivamente in questi contesti.

IDE Cumulati


¹⁾37.938 SKK/EUR (synthetic exchange rate); ²⁾43.186 SKK/EUR (synthetic exchange rate)

³⁾42.458 SKK/EUR; ⁴⁾43.996 SKK/EUR; ⁵⁾42.760 SKK/EUR; ⁶⁾41.722 SKK/EUR; ⁷⁾41.161 SKK/EUR;

⁸⁾38.800 SKK/EUR; ⁹⁾37.848 SKK/EUR; ¹⁰⁾35.025 SKK/EUR; ¹¹⁾33.781 SKK/EUR, inclusi capitale proprio e profitti reinvestiti;

¹²⁾30.126, inclusi capitale proprio e profitti reinvestiti;

¹³⁾L'euro è la moneta corrente in Slovacchia

Fonte: Annuario Statistico della Repubblica Slovacca 2006; Banca Nazionale Slovacca

Nonostante tale successo, altri progetti cominciati dopo sono stati sospesi durante la crisi finanziaria e solo ora stanno cominciando ad essere ripresi. Nel 2009, le banche erano riluttanti a fornire finanziamenti, in quanto tutti gli effetti e le conseguenze della crisi economica erano veramente sconosciuti. Dal 2010 c'è stato un miglioramento di questo atteggiamento, che ha continuato a ritmo sostenuto nel 2011, ma la disponibilità di finanziamento è ancora valutata in modo molto selettivo.

IDE per paese d'origine (in %)

TABELLA 3

	Cumulative	2008	2009
Paesi Bassi	19.9*	(2.7)*	-4*
Austria	14.2	4.0	7
Italia	13.5	2.7	2
Germania	13.0	3.1	6
Ungheria	7.7	-	-
Rep. Ceca	7.7	54.2	-13
Cipro	5.0*	20.5*	6*
Lussemburgo	3.6*	1.1*	2*
Corea del Sud	2.7	3.1	4
Brasile	n/a	n/a	69
Altri	12.1	14.0	25

Fonte: Banca Nazionale Slovacca

Gli indicatori attuali mostrano come le istituzioni bancarie stanno diventando sempre più positive nei loro modelli di prestito, anche se ancora considerevolmente avverse al rischio. Non ci sono stati segni di problemi con la liquidità delle banche in Slovacchia fino ad oggi, anche se alcune di esse stanno attraversando un processo di ristrutturazione interna per adattarsi al nuovo mercato.

La posizione strategica

Geograficamente, la Slovacchia è al centro dell'Europa, con un potenziale di mercato complessivo di oltre 350 milioni di persone nella zona circostante. Diverse vie di trasporto principali (strada, ferrovia e fiume), così come oleodotti e gasdotti, attraversano il territorio della Slovacchia da est a ovest e da nord a sud. Di conseguenza la Slovacchia è divenuta un punto strategico nell'Europa centrale e orientale, e una porta verso le economie emergenti dell'est come Russia e Ucraina. Questa posizione si è dimostrata una delle ragioni più importanti per gli investimenti Greenfield in Slovacchia, nonché per gli investimenti - già compiuti o in corso - nelle infrastrutture di trasporto.

Organizzazioni Internazionali di cui il paese è Membro

La Slovacchia è sia un membro dell'OCSE che dell'OMC. Nel 2004, la Slovacchia è diventata membro a pieno titolo dell'UE e della NATO. Il 90% delle esportazioni della Slovacchia va verso paesi OCSE. La Slovacchia è stato il primo paese Visegrad a qualificarsi per la zona euro e ha adottato l'euro dal 1° gennaio 2009 al tasso di conversione ufficiale di 30,1260SKK / EUR.

Visegrad 4 è un gruppo di cui fanno parte Slovacchia, Ungheria, Polonia e Repubblica Ceca, costituito nel 1991 per ristabilire la cooperazione tra questi quattro stati al fine di favorire il processo di integrazione europea. La Slovacchia è entrata nell'ERM II (Exchange Rate Mechanism) nel novembre 2005.

Tradizione Industriale

La Slovacchia è un paese di grande tradizione industriale che ha fornito una base stabile per l'ulteriore sviluppo di alcuni settori chiave come elettrotecnica, automotive, ingegneria e lavorazione del legno. Recentemente si sono sviluppate tecnologie mediche e Information technology.

Storie di Successo

- Alcatel
- Ballymore
- DELL
- Delphi
- Deutsche Telecom
- EdF
- Emerson Electric
- EON
- Gaz de France
- IKEA
- Heineken
- Hewlett Packard
- Immoeast
- Johnson Controls
- KIA
- Lenovo
- Panasonic
- PSA Peugeot
- Motorola
- Orange
- O2
- Rodamco
- RWE
- Samsung
- Siemens
- Sony
- Tesco
- US Steel
- Volkswagen
- Whirpool

Confronti Regionali 2010

TABELLA 4

Indicatore	SK	HU	CZ	SLO	LT	LV	EST
Popolazione (in milioni)	5.4	10.0	10.5	2.0	3.3	2.2	1.3
Inflazione al consumo, % a/a							
Crescita del PIL % a/a	4.0	1.2	2.4f	1.2	1.3	-0.3	3.1
Deficit Generale, % PIL	-7.9	-4.2	-4.7	-5.6	-7.1	-7.7	1.0
Deficit Bilancia dei Pagamenti, % del PIL							
Tasso di disoccupazione, % forza lavoro	14.4	11.2	7.3	7.3	17.8	18.7	16.9
Debito Pubblico, % del PIL	41	80.2	38.5	38	38.2	44.7	6.6

Legenda: SK = Slovacchia, HU = Ungheria, CZ = Rep.Ceca, SLO = Slovenia, LT = Lituania, LV = Lettonia, EST = Estonia
Fonte: Eurostat

Indici chiave (% salvo diversa indicazione)

TABELLA 5

Indici	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Crescita Reale PIL	3.3	4.4	4.2	5.5	6.7	8.5	10.6	6.2	-4.7	4
Inflazione annuale (% HICP)	7.3	3.3	9.3	7.5	2.8	4.3	1.9	3.9	0.9	0.7
Crescita Salario Reale	0.8	5.8	-0.6	2.5	6.3	3.3	4.1	3.3	0.5	-
Disoccupazione	18.6	17.5	15.3	14.3	16.2*	13.3*	11	9.6	11.9	14.4
Consumi delle Famiglie				4.6	6.5	5.6	7.1	6.1	-0.4	
Bilancio Pubblico (% del PIL)**	-4.6	-4.8	-3.6	-3.1	-3.5	-3.3	-2.5	-7	-3.3	
Saldo Bilancia Pagamenti	-8.8	-8.2	-1.2	-3.5	-8.6	-7.5	2	7	-3.3	-3.8%
USD/EUR					1.244	1.256	1.371	1.471	1.395	1.326

Fonte: Ufficio Statistico della Repubblica Slovacca, Banca Nazionale Slovacca, Trend Analyses

Legenda: p – progetto; * Metodologia ILO; ** include il costo della riforma delle pensioni; A) Include il profitto di reinvestimento; B) tasso di conversione ufficiale SKK:EUR annunciato in data 8 luglio 2008.

Nel corso degli ultimi 5-6 anni, un gran numero dei principali attori globali aziendali che coprono una vasta gamma di settori ha preso di mira la Slovacchia per gli investimenti facendo del Paese la cosiddetta “Tigre” economica dell’Europa centrale e orientale. Nel 2010 questo trend è proseguito con un grande gruppo di elettronica di Taiwan che ha confermato la sua ferma intenzione di creare un sito di produzione in Slovacchia, terminando la costruzione tra il 2010 e il 2011.

L’economia slovacca ha seguito un percorso di forte crescita guidata da crescenti flussi di IDE. Questi livelli significativi di investimenti diretti esteri per un paese delle dimensioni della Slovacchia stanno contribuendo alla creazione di una solida base da cui l’economia del paese può crescere sempre più forte. Questa aspettativa non è stata colpita dalla crisi del credito come si può vedere dalla stabilità del rating sovrano.

Rating sovrano dal 1998 al 2010

TABELLA 6

Anno	Agenzie di Rating			
	Standard&Poor’s	Moody’s	Fitch	R&I
2010	A+ stable outlook	A1 stable outlook	A+ stable outlook	A
2009	A+ stable outlook	A1 stable outlook	A+ stable outlook	A
2008	A positive outlook	A1 positive outlook	A+ stable outlook	A
2007	A stable outlook	A1 stable outlook	A positive outlook	A
2006	A stable outlook	A1 stable outlook	A stable outlook	A
2005	A stable outlook	A2 positive outlook	A- stable outlook	
2004	BBB+ positive outlook	A3 positive outlook	A- stable outlook	BBB
2003	BBB positive outlook	A3 stable outlook	BBB positive outlook	BBB
2002	BBB positive outlook	A3 stable outlook	BBB- positive outlook	BBB
2001	BBB- positive outlook	Baa3 stable outlook	BB+ positive outlook	BBB
2000	BB+ positive outlook	Ba1 positive outlook	BB+ stable outlook	BB+
1999	BB+ stable outlook	Ba1 stable outlook	BB+	BB+
1998	BB+ negative outlook	Ba1 negative outlook	BB+	BBB

Fonte : Banca Nazionale Slovaca, Bloomberg, R&I

Vi è una crescente attenzione dell’attuale governo riguardo alle infrastrutture pubbliche. Sotto il precedente governo, una serie di importanti gare di concessione d’appalto con partenariato pubblico-privato è stata lanciata per continuare lo sviluppo della rete autostradale. Tali offerte sono state purtroppo annullate dal nuovo governo, che è andato al potere nel giugno del 2010. Tuttavia, lo sviluppo dell’ autostrada che collega l’ovest con l’est del paese è di importanza strategica per il paese e il nuovo governo lo sa bene.

La crescita del PIL nel 2007 ha raggiunto un massiccio 10,6% con oltre il 6% di crescita nel 2008. Nel 2009, come nella maggior parte dei paesi dell’Europa centrale, la crescita del paese ha registrato una contrazione del 4,7%, riprendendosi però nel 2010 con una crescita del 4%. Un’ulteriore crescita del 4% è prevista per il 2011, crescita che si registrerà ben prima di tutti gli altri paesi della regione dell’Europa centrale e orientale, tranne che per la Polonia. Le esportazioni sono aumentate espandendo la produzione di automobili e delle industrie elettroniche, sostenute principalmente dalla domanda asiatica e dalla forza dell’economia tedesca.

L’inflazione rimane a livelli bassi e visto l’impatto della crisi economica dovrebbe rimanere tale. Storicamente la media annuale è stata ben al di sotto del livello necessario per l’euro-ingresso ai sensi dei criteri di Maastricht.

Riforme

Il governo slovacco di centro-destra eletto a metà del 2010, ha mostrato nel periodo in cui è stato in carica la tendenza ad essere più aperto agli investitori ed agli investimenti stranieri rispetto ai suoi predecessori. Con la caduta del governo, avvenuta nell'ottobre 2011, le riforme iniziate sono state interrotte. Le elezioni si terranno il 10 Marzo 2012.

Tassazione (%)

TABELLA 7

	aliquota fiscale sul reddito aziendale	tasso sui dividendi
Slovacchia	19%	0%
Ungheria	19%	0%
Polonia	19%	19%
Rep. Ceca	19%	15%

*Aliquota di imposta sul reddito aziendale
Fonte: KPMG Slovacchia

Un regime fiscale altamente competitivo

Dal 2004 è in vigore un regime fiscale progressivo favorevole alle imprese, al quale sono state successivamente apportate piccole modifiche, come la riduzione del tasso dal 19% al 10% per l'IVA sui prodotti farmaceutici e medici, aumentando la tariffa forfettaria dell'IVA su tutti gli altri prodotti temporaneamente al 20%, e gli sgravi fiscali sono stati gradualmente ridotti a zero per i soggetti con un reddito annuo superiore a 19.920 euro (SKK 600.000).

Stipendio mensile lordo medio

TABELLA 8

	Stipendio Lordo	Oneri sociali	Costo totale mensile del lavoro
Slovacchia*	744,5	35,20%	1 007
Ungheria	782	29%	1 009
Polonia	856	14,93% - 18,16%	983 - 1 011
Rep. Ceca	900	26%	1 134

Fonte: SARIO (Agenzia Slovacca per lo Sviluppo degli Investimenti e il Commercio con l'Estero)

Un basso costo del lavoro

Sebbene i tassi di produttività siano simili, il lavoro in Slovacchia è ancora notevolmente più conveniente rispetto a Repubblica Ceca, Ungheria e Polonia (i suoi più immediati vicini) e sei volte inferiore a buona parte dell'Europa Occidentale.

Nuove Sfide

Secondo la politica di coesione dell'UE, le sfide chiave per la Slovacchia, in modo da stare al passo con il piano di azione e di sviluppo dell'UE per il periodo 2007-2013 (la cosiddetta strategia di Lisbona), sono:

- **Infrastrutture e accessibilità regionale** : costruzione e modernizzazione delle infrastrutture pubbliche per migliorarne la disponibilità nelle regioni ed aumentare l'efficienza dei relativi servizi pubblici. Il focus è su trasporti, ambiente, infrastrutture scolastiche, sociali e riqualificazione urbana.
- **Economia della conoscenza**: sostenere lo sviluppo di un'economia basata sulla conoscenza tramite investimenti in servizi e contenuti elettronici, ricerca, sviluppo e sostegno alla competitività delle imprese e dei servizi attraverso l'innovazione.
- **Risorse umane e formazione**: il sostegno allo sviluppo delle risorse umane è finalizzato alla crescita dell'occupazione, al miglioramento della qualità della forza lavoro e del capitale umano per le esigenze di un'economia basata sulla conoscenza e per aumentare l'inserimento sociale dei gruppi svantaggiati.

Riassunto

La performance economica della Slovacchia negli ultimi dieci anni ha superato quella di molti paesi simili e quella di già avanzate economie dell'Unione Europea. Con l'adesione all'euro, si può affermare che la Slovacchia è stata protetta in una certa misura dai peggiori effetti della crisi economica. Tuttavia l'economia non è stata travolta dall'impatto di una crescita negativa nel 2009, primo anno nel quale è successa una cosa simile, come fosse un'opportunità per prendersi una meritata pausa dopo 8 anni di movimento dinamico. L'economia ha recuperato bene nel 2010 e l'attenzione si è ora spostata sul raggiungimento di livelli di crescita, seppure inferiori, più sostenibili nel 2011 e negli anni successivi. Questi livelli di crescita di circa il 4% sono comunque molto interessanti, specialmente se si considerano gli altri mercati della regione e di tutto il mondo.

Considerata, però, la dipendenza della Slovacchia dagli investimenti stranieri, il suo futuro economico dipende ancora molto da eventi al di fuori dei suoi confini. La sfida ora, per la Slovacchia, è quella di affrontare alcune problematiche interne, come la distribuzione della ricchezza tra le regioni, i diritti delle minoranze e lo sviluppo della domanda interna. Tuttavia, come meta di investimenti diretti esteri, la Slovacchia è ben posizionata nel mercato globale.

Capitolo 3

Diritto Commerciale

Introduzione

La maggior parte delle leggi in materia di imprese è stata adottata nei primi anni 90 ed è stata modificata nel corso degli ultimi anni, per essere armonizzata con la normativa UE. Uno dei testi fondamentali in questo settore è il Codice Civile, che fornisce le regole di base e che si applica per i diritti e gli obblighi delle persone fisiche e giuridiche, per la proprietà, la comproprietà e per i vari tipi di contratti. Le relazioni d'affari sono invece specificamente disciplinate dal Codice Commerciale.

Ai sensi del Codice Commerciale, le imprese d'affari sono definite come attività sistematiche condotte in modo indipendente da un imprenditore (o persona fisica o giuridica), sotto proprio nome e propria responsabilità, al fine di realizzare un profitto.

Le società commerciali slovacche, le società di persone e le cooperative devono essere iscritte nel Registro di Commercio. Lo stesso vale per gli individui stranieri impegnati in regolari attività imprenditoriali in Slovacchia. Il Codice Commerciale afferma che una persona straniera è un individuo domiciliato all'estero o un ente la cui sede si trova al di fuori della Slovacchia. Un ente con sede in Slovacchia è considerato come una persona giuridica slovacca.

In generale, gli stranieri possono svolgere attività in Slovacchia alle stesse condizioni e nella stessa misura degli slovacchi. Gli stranieri possono quindi partecipare alla costituzione di un ente giuridico slovacco come membri, soci o azionisti.

Uno straniero può anche costituire un ente giuridico slovacco, o diventare socio unico, socio o azionista, purchè un solo fondatore o un solo membro, socio o azionista, sia ammesso dalla legge. Le attività industriali svolte da società estere in Slovacchia sono di solito effettuate tramite una società controllata slovacca (le cui forme sono elencate in questo capitolo), o attraverso un'impresa o filiale di una persona straniera situata in Slovacchia.

Il diritto di un soggetto estero di impegnarsi in attività imprenditoriali in Slovacchia è stabilito nel giorno in cui la sua impresa o filiale è registrata nel Registro di Commercio

Tipi di Azienda

Il Codice Commerciale offre varie opzioni per la struttura delle aziende in Slovacchia. Quelle che richiedono la registrazione, sono:

- Società per Azioni
- Società a Responsabilità Limitata
- Società in Nome Collettivo
- Società in Accomandita Semplice
- Cooperativa
- Impresa o Filiale di una società estera
- Società europea (o "SE")

Con l'eccezione delle imprese e delle filiali, tutte le forme di cui sopra costituiscono persone giuridiche slovacche.

Società per azioni

(akciová spoločnosť - "a.s.")

- Il capitale sociale di una società per azioni è composto da un determinato numero di azioni di un certo valore nominale. Mentre le quote possono essere "pagate in parte" ci sono rigorosi termini di tempo entro i quali tutto l'importo del capitale deve essere versato.
- L'azienda esiste indipendentemente dai suoi azionisti che non sono responsabili per i debiti e per le obbligazioni della società la quale è responsabile con il suo patrimonio complessivo di qualsiasi violazione dei suoi obblighi. Gli azionisti non garantiscono per gli obblighi della società, tuttavia hanno la responsabilità di pagare la tariffa di piena emissione delle azioni per cui sono iscritti. Ciò significa che se, ad esempio, l'azienda fallisce quando ancora le sue azioni sono state pagate solo in parte, allora i soci sono obbligati a pagare il saldo del capitale in sospeso.
- L'azienda deve includere "a.s." o "AKC. spol." nella sua ragione sociale.
- La società può esistere sia come privata che come public company. Se tutte o parte delle azioni della società sono quotate in un mercato regolamentato (Borsa), si tratta di una public company per azioni
- La società può essere instaurata da un solo fondatore (a condizione che sia una persona giuridica) o da due o più soci. Se la società è instaurata da più azionisti, deve essere redatto un accordo di fondazione. Se invece è stata instaurata da un unico socio, deve essere redatto un atto di fondazione. Sia il contratto di fondazione che l'atto di fondazione devono essere redatti sotto forma di un atto giuridico notarile.
- Una società per azioni può essere costituita da un accordo privato per la sottoscrizione di tutte le azioni o da un invito pubblico per la sottoscrizione di tali azioni. Il capitale sociale in ogni caso deve essere di almeno 25.000 euro. Prima della costituzione di una società per azioni, l'intero capitale registrato deve essere sottoscritto e almeno il 30% dei contributi monetari interamente versati. Il valore nominale delle azioni sottoscritte deve essere interamente versato entro i termini previsti dallo statuto, o entro un massimo di un anno dalla registrazione della società nel Registro di Commercio.

- Le azioni possono essere emesse sia in forma nominativa che al portatore. Le azioni nominative possono essere emesse in forma documentale con un certificato azionario o con un titolo dematerializzato book-entered, mentre le azioni al portatore possono essere rilasciate solo in forma dematerializzata. Entrambi i tipi sono di norma trasferibili. Lo statuto può limitare (ma non vietare) la trasferibilità delle azioni.
- La società per azioni può emettere azioni ordinarie (incluse le azioni collettive che sostituiscono più azioni della stessa classe che hanno lo stesso valore nominale), di voto e azioni privilegiate senza diritto di voto. La possibilità di emettere azioni speciali ai dipendenti non è più consentita. Il valore nominale delle azioni privilegiate emesse da una società non può superare il 50% del capitale sociale.
- La società di capitali deve creare un fondo di riserva al momento della costituzione, con un importo minimo del 10% del capitale sociale. Questo fondo di riserva deve essere alimentato ogni anno con un importo indicato nell'atto costitutivo, ma con un minimo del 10% dei profitti netti, fino a quando non raggiunge l'importo specificato nello statuto (che deve essere almeno il 20% del capitale sociale della società). Il fondo di riserva può essere utilizzato solo per coprire le perdite della società e non è facilmente distribuibile agli azionisti.
- L'organo supremo di una Società per Azioni è l'Assemblea Generale degli azionisti. Ogni socio ha il diritto di partecipare alle riunioni generali, votare, chiedere informazioni e chiarimenti riguardanti i rapporti della società e di formulare proposte. La competenza esclusiva dell'assemblea generale comprende modifiche statutarie, aumento o riduzione del capitale sociale, nomina e revoca dei membri del Consiglio di Amministrazione e del Consiglio di Sorveglianza, l'approvazione del bilancio e la distribuzione degli utili, le decisioni riguardanti la liquidazione della società e il cambiamento della sua forma societaria.
- Il Consiglio di Amministrazione è l'organo statutario della società che gestisce le operazioni della società e agisce per suo conto. Il Consiglio di Amministrazione decide su tutte le questioni della società, ad eccezione di quelle riservate all'autorità dell'Assemblea Generale o del Consiglio di Sorveglianza dalla legge o dallo statuto ed ha la responsabilità di assicurare un'adeguata contabilità e le procedure di segnalazione. I membri del Consiglio di Amministrazione che violano i loro compiti hanno responsabilità in solido a risarcire i danni causati alla società.
- La Società di Capitali deve anche avere un Consiglio di Sorveglianza con almeno tre membri, incaricati di sovrintendere all'esercizio dei poteri da parte del Consiglio di Amministrazione e la gestione degli affari da parte della società.
- Il bilancio d'esercizio deve essere controllato da un revisore autorizzato e deve essere pubblicato.

Società a responsabilità limitata

(spoločnosť s ručením obmedzeným - "spol. s r. o." or "s. r. o.")

- Questa è la forma più comune di società in Slovacchia. Il capitale sociale della società è costituito da contributi predeterminati dei suoi membri (azionisti).
- L'azienda esiste indipendentemente dai suoi membri. La società è responsabile per la violazione dei suoi obblighi con il suo patrimonio complessivo. La responsabilità di un azionista per le obbligazioni della società è limitata alla somma del contributo del socio non pagato registrato nel Registro di Commercio (ad esempio, il saldo dovuto nei confronti di una quota parzialmente liberata).

- La società può essere composta da un socio unico, una persona fisica o giuridica, o da due o più persone. Tuttavia, la società non può avere più di 50 azionisti. Il fondatore o socio unico di una società non può essere il socio unico di un'altra. Una persona fisica non può essere l'unico azionista di più di tre società.
- La ragione sociale della società deve includere "spol. S ro" o "S. r. o."
- I fondatori sono obbligati ad eseguire lo statuto specificando l'attività della società, gli azionisti e le loro quote, gli amministratori delegati ed i dettagli del fondo di riserva.
- L'azienda deve avere un capitale sociale minimo di 5.000 euro con un contributo minimo da ogni fondatore di 750 euro. Ogni contributo in denaro deve essere versato in almeno il 30% del contributo monetario prima del deposito della proposta di registrazione della società nel Registro di Commercio. Il saldo del capitale non pagato di norma deve essere interamente versato entro cinque anni dalla registrazione della società, a meno che l'atto costitutivo preveda un periodo più breve.
- Il valore complessivo dei contributi monetari e non monetari versati prima della presentazione della domanda di costituzione deve essere almeno il 50% del capitale sociale minimo. Se c'è un solo fondatore, l'intero capitale registrato deve essere interamente versato prima della registrazione della società.
- La società deve creare un fondo di riserva, al momento e nella quantità specificata nel memorandum di associazione. A meno che il fondo di riserva sia stato espressamente stabilito sulla costituzione della società, l'azienda deve creare tale fondo dai primi profitti al netto trasferendo un minimo del 5% dei profitti netti alla riserva, con un massimo del 10% del capitale iscritto. Il fondo di riserva deve essere alimentato annualmente tramite il trasferimento di almeno il 5% dei profitti netti per il relativo esercizio finanziario, fino al raggiungimento dell'importo di cui all'atto costitutivo della società, che deve essere almeno pari al 10% del capitale sociale della società. Il fondo di riserva può essere utilizzata solo per coprire le perdite della compagnia.
- L'Assemblea degli azionisti è l'organo supremo della società ed è autorizzato a prendere tutte le decisioni importanti. Deve tenersi almeno una volta all'anno.
- L'Assemblea nomina uno o più dirigenti (amministratori delegati), che fungono da organo statutario della società.
- Può essere nominato un Consiglio di Sorveglianza, ma non è obbligatorio per questo tipo di società.
- La dimensione della quota di partecipazione nella società determina i diritti ed i doveri di un socio e la sua partecipazione nella società. Il livello di partecipazione del socio è generalmente determinato dal rapporto tra contributo in conto capitale del socio alla società e capitale totale registrato. A meno che l'atto costitutivo non disponga diversamente, un azionista è libero di trasferire il suo titolo ad un altro azionista per mezzo di un accordo scritto, fatta salva l'approvazione del trasferimento da parte dell'Assemblea Generale. La partecipazione può essere trasferita ad un terzo che non sia un azionista della società, solo se consentito dall'atto costitutivo.
- L'azienda non deve nominare un revisore dei conti per verificare il bilancio, a meno che non ricorrano due o più delle seguenti condizioni:
 - a) il fatturato dell'anno precedente ha superato 2 milioni di euro (IVA esclusa)
 - b) le attività alla fine del precedente esercizio superano 1 milione di euro, e / o
 - c) la società ha un organico medio di oltre 30 dipendenti nel corso dell'anno precedente.

Società in Nome Collettivo

(verejná obchodná spoločnosť - "ver. obch. spol." or "v.o.s.")

- Una società in cui almeno due persone che svolgono attività di business con una denominazione commerciale comune e garantiscono le passività della società in solido con il loro intero patrimonio.
- Possono essere soci sia persone giuridiche che fisiche.
- La società è costituita con la redazione di un atto costitutivo specificando la sede e la ragione sociale del partenariato, i nomi e gli indirizzi di tutti i partner e la portata delle attività dell'impresa.
- Il partenariato deve comprendere la designazione "vos" o "ver. obch. spol." nel suo nome, a meno che non includa il cognome di almeno uno dei suoi partner, in questo caso "una spol." è sufficiente.
- La società non ha bisogno di creare capitale sociale, tuttavia, l'impegno al versamento di capitale può essere concordato nello statuto. Ogni contributo alla società in nome collettivo diventa di proprietà del partenariato.
- Se non diversamente specificato nello statuto della società, ogni socio ha diritto ad agire per conto del partenariato.
- Non vi è alcun obbligo giuridico per la verifica dei conti.

Società in Accomandita

(komanditná spoločnosť - "kom. spol." or "k.s.")

- Una società in accomandita è una società in cui uno o più partner garantiscono le passività della società fino all'importo dei contributi non pagati iscritti nel Registro di Commercio (soci accomandanti) mentre invece uno o più partner garantiscono le passività della società con il loro intero patrimonio personale (soci accomandatari),
- Una Società in accomandita deve avere, oltre a soci accomandanti, soci accomandatari illimitatamente responsabili. I partner devono compilare un atto costitutivo specificando le attività di business dell'azienda, i partner, il loro contributo in conto capitale e indicando quali partner appartengono all'uno o all'altro gruppo di soci.
- La società deve comprendere la designazione "ks" o "Kom. spol." nella sua ragione sociale. Se il nome di business include il nome di un socio accomandante, questi avrà responsabilità illimitata per le obbligazioni del partenariato.
- Un socio accomandante deve fare un apporto di capitale pari all'importo indicato nello statuto, ma con un minimo di 250 euro. Il contributo deve essere pagato entro la data indicata nello statuto di associazione, o subito dopo la costituzione della società.
- Non esiste un capitale minimo previsto per i partner in generale.
- L'organo statutario della società in accomandita è costituito dai soci generali, ognuno dei quali ha il diritto di agire per conto della ditta individualmente, a meno che l'atto costitutivo specifichi diversamente. Solo i soci accomandatari sono autorizzati a partecipare alla gestione del business dell'azienda.
- Nessun controllo è richiesto.

Cooperativa (družstvo)

- Una cooperativa è formata da almeno cinque persone fisiche. Tuttavia, è perfettamente accettabile che almeno due persone giuridiche formino una cooperativa. Lo scopo di una cooperativa è quello di avviare attività commerciali o assicurare benefici economici, sociali o di altro tipo ai suoi membri. Un esempio di utilità sociale potrebbe essere quello in cui tutti i proprietari o occupanti di appartamenti in un edificio o in un gruppo di edifici formano una cooperativa per affrontare la manutenzione degli edifici, la pulizia, la locazione di spazi comuni, ecc
- La cooperativa è pienamente responsabile per le sue passività. I membri, tuttavia, non garantiscono per gli obblighi della cooperativa.
- La cooperativa deve includere la denominazione "družstvo" nella sua ragione sociale.
- La cooperativa deve avere un capitale sociale di almeno EUR 1.250. Per iscriversi alla cooperativa, ai nuovi soci può essere richiesto di dare un contributo di capitale in conformità con i requisiti dello statuto sociale. L'importo residuo del contributo di un membro dovrà essere versato entro tre anni, a meno che lo statuto non disponga diversamente.
- Una cooperativa è instaurata con una riunione di membri che determina l'ammontare del capitale sociale di base, approva lo statuto e nomina i membri del Consiglio di Amministrazione (l'organo statutario della cooperativa) e il Comitato di Sorveglianza .
- L'organo supremo di una cooperativa è l'Assemblea dei Soci . Quando la cooperativa ha meno di 50 membri, lo statuto può trasferire all'Assemblea i poteri del Consiglio di Amministrazione e del Comitato di vigilanza.
- Ogni membro può trasferire i suoi diritti e doveri ad un altro membro della cooperativa, a meno che tale trasferimento sia vietato dallo statuto. Qualsiasi accordo relativo al trasferimento a terzi dei diritti e doveri d'appartenenza è soggetto all'approvazione del Consiglio di Amministrazione della cooperativa.
- Un fondo non distribuibile di almeno il 10% del capitale sociale della cooperativa deve essere stabilito alla sua costituzione. Tale fondo non può essere distribuito ai soci durante l'esistenza della cooperativa. Il fondo deve essere alimentato annualmente con almeno il 10% dei profitti netti ottenuti ogni anno fino a che il saldo del fondo raggiunga il 50% del capitale sociale di base della cooperativa. Il fondo esiste per coprire eventuali perdite che possono verificarsi nei periodi successivi.
- Una cooperativa non deve nominare un revisore dei conti per verificare il suo bilancio a meno che non si verifichi uno o più dei seguenti casi:
 - a) il fatturato dell'anno precedente abbia superato 2 milioni di euro (IVA esclusa)
 - b) le attività alla fine del precedente esercizio superino 1 milione di euro, e / o
 - c) la società abbia un organico medio di oltre 30 dipendenti nel corso dell'anno precedente.

Impresa o filiale di una società estera

(podnik alebo organizačná zložka podniku zahraničnej osoby)

- Gli stranieri (sia persone fisiche che giuridiche) possono condurre gli affari in Slovacchia a condizione che abbiano la loro attività o filiale situate in Slovacchia, iscritte nel relativo Registro di Commercio slovacco.
- La registrazione di cui sopra deve precisare le attività svolte dalle società operanti in Slovacchia, il nome e l'indirizzo del responsabile dell'ufficio della filiale e la sua sede, oltre ad alcuni altri dati relativi alla sua proprietà straniera. La filiale di una persona straniera non è considerata come ente giuridico slovacco in quanto non ha capacità giuridica.
- Il direttore della filiale nominato può essere di nazionalità slovacca o uno straniero che, se necessario, deve disporre di un valido permesso di soggiorno temporaneo in Slovacchia.
- I cittadini dell'UE o di Stati membri dell'OCSE non sono tenuti ad avere tali permessi di soggiorno.
- Non vi sono requisiti patrimoniali minimi, né è necessaria una verifica.

Società Europea (o "SE", Societas Europaea)

In Slovacchia, le misure attuate dall'European Company Act sono state adottate il 9 settembre 2004, mentre la European Council Regulation è entrata in vigore l'8 ottobre 2004 ed è stata direttamente applicata in ciascuno degli Stati membri.

La legge della società europea stabilisce le norme in materia di: formazione, registrazione e struttura di una forma sovranazionale aziendale -la Società Europea (o "SE", Societas Europaea). La SE è considerata alla stregua di una società per azioni costituita secondo la legge dello Stato membro in cui è situata la sede legale, cioè come una società per azioni in Slovacchia. La legge comprende anche la direttiva "Employee Involvement"

Alcune delle caratteristiche principali della legge sulle Società Europea sono:

- La SE deve avere un capitale sociale minimo sottoscritto di 120.000 euro, la registrazione deve essere effettuata nello Stato membro in cui la SE ha la sede sociale; le procedure di registrazione sono soggette alle leggi dello Stato membro in cui la SE ha la sede legale, soggetta alle prescrizioni del diritto comunitario.
- Protezione degli azionisti di minoranza e dei creditori in caso di trasferimento della sede sociale della SE in un altro Stato membro
- Disposizioni riguardanti la gestione della SE
- Disposizioni in materia di coinvolgimento dei lavoratori nella gestione di una SE.

La seconda parte della legge è dedicata ai temi dell'occupazione e incorpora quindi la direttiva sul coinvolgimento dei lavoratori, che si fonda in particolare sulla partecipazione dei dipendenti nella gestione di una SE. Ciò significa che i dipendenti di SE situate in Slovacchia hanno il diritto di essere coinvolti nella sua gestione. La legge ha anche introdotto disposizioni in materia di 'organi di rappresentanza e tutela dei lavoratori' in una SE.

Queste regole danno alle aziende che operano in più di uno Stato membro l'opportunità di creare una singola azienda, soggetta ad una serie di sistemi di gestione e reporting. Il regolamento del Consiglio Europeo non si occupa del trattamento fiscale della SE.

Licenze Commerciali

Nessun ente o individuo (residente o non residente) può effettuare qualsiasi attività commerciale a scopo di lucro su base regolare senza avere la licenza commerciale appropriata (rilasciata dal rispettivo ufficio per le licenze commerciali o dalle autorità statali speciali) richiesta per una particolare attività commerciale.

Il „Trade Licensing Act“ distingue tra mestieri (nei quali nessuna qualifica speciale è richiesta), mestieri artigianali (dove c'è una formazione specifica richiesta) e mestieri regolamentati (per cui vi è una particolare qualificazione richiesta, come certificati tecnici ed esami). Se le condizioni previste sono rispettate, l'ufficio delle licenze deve rilasciare un certificato di licenza di commercio entro cinque giorni lavorativi dopo aver ricevuto una domanda compilata.

Il Registro di Commercio

Tutte le forme aziendali, comprese le succursali e le unità organizzative, devono essere registrate nel Registro di Commercio. La registrazione dei singoli imprenditori è, in generale, volontaria.

Il Registro delle Imprese è mantenuto presso i tribunali. Un business può essere avviato solo dopo che le formalità di registrazione sono state completate.

La procedura di registrazione è semplice e veloce:

- La Corte di registrazione dovrebbe completare la registrazione entro cinque giorni lavorativi dalla data di consegna della richiesta
- Devono essere utilizzati moduli preimpostati per il deposito delle domande d'iscrizione nel Registro di Commercio
- Le domande di registrazione devono essere corredate degli allegati indicati nel Decreto pertinente del Ministero della Giustizia.

Il Fallimento

L'atto sul fallimento e sulla ristrutturazione aziendale (la “Legge Fallimentare”) si applica alla liquidazione delle pretese nei confronti di un debitore andato in bancarotta. Lo scopo del fallimento o della ristrutturazione aziendale è quello di soddisfare le pretese dei creditori nei confronti del debitore insolvente su base proporzionale. L'atto ha apportato molti cambiamenti importanti; ad esempio, esso stabilisce quali sono le parti coinvolte e aumenta la loro responsabilità, riconcilia disposizioni contrarie del diritto internazionale privato e processuale, regola i fallimenti transnazionali all'interno degli Stati membri dell'Unione Europea o in relazione con i paesi terzi, disciplina il fallimento delle imprese di medio-piccola dimensione, ecc.

Il debitore è in fallimento alle seguenti condizioni:

- Quando c'è insolvenza (il test di flusso di cassa), cioè il debitore ha più di un creditore e non è in grado di adempiere ai propri obblighi finanziari per oltre 30 giorni dalla data della loro maturità. Questo vale se l'imprenditore è una persona fisica o una persona giuridica.
- Quando i suoi debiti la cui scadenza supera l'attivo (il test di bilancio), cioè un debitore che è obbligato a tenere i libri contabili ai sensi della legge, ha più di un creditore e risponde ai test di bilancio.

Procedure Concorsuali

Le procedure concorsuali iniziano con una richiesta di fallimento presentata da parte del debitore, dei creditori, del liquidatore o del soggetto giuridico in questione. Inoltre, esiste una legislazione specifica che può, in determinate circostanze, dare diritto ad altre persone di presentare istanza di fallimento o richiedere ad un organo statutario del debitore di presentare istanza di fallimento.

L'istanza deve essere presentata al tribunale da parte del debitore entro 30 giorni dalla sua determinazione di insolvenza. Il creditore può presentare una petizione, trascorsi 30 giorni di incapacità del debitore, al fine di adempiere ai propri obblighi finanziari.

La corte esamina la petizione presentata e, se il debitore soddisfa le condizioni di cui sopra, il giudice emette una risoluzione sull'avvio della procedura fallimentare entro 15 giorni dalla domanda. Inoltre, il tribunale nomina un amministratore preliminare il cui ruolo è quello di accertare i beni del debitore e di riesaminare i suoi libri e le sue scritture contabili. Una volta nominato l'amministratore preliminare, il debitore può disporre dei propri beni solo previo consenso dell'amministratore stesso e senza questo consenso qualsiasi sua azione è dichiarata nulla, cioè il debitore non può fare nulla che possa portare ad una riduzione delle attività, ma può svolgere la sua attività normale.

Il giudice può decidere, dopo la presentazione dei risultati da parte dell'amministratore preliminare, di presentare una risoluzione che dichiara il fallimento, o archiviare il caso.

Se tutte le condizioni per la dichiarazione di fallimento sono state soddisfatte, il giudice emette una risoluzione che dichiara il fallimento e nomina un curatore fallimentare. Da quel momento, tutti i creditori hanno 45 giorni per presentare le loro rivendicazioni.

Durante la procedura fallimentare, l'amministratore gestisce il patrimonio del debitore, converte i beni del debitore (la massa fallimentare) in contanti e poi distribuisce il denaro raccolto secondo un ordine di priorità stabilito dalla legge o dal tipo di contratto.

Le principali conseguenze della risoluzione fallimentare sono di seguito esplicitate:

- I crediti non maturati e le passività del debitore diventano immediatamente esigibili.
- Tutti gli ordini, le procure e le azioni straordinarie del debitore per la conclusione dei contratti che devono ancora essere attuate sono annullate e non hanno alcun effetto
- E' vietata la compensazione dei crediti vantati nei confronti del debitore fallito.
- I procedimenti di esecuzione contro i beni del debitore sono proibiti e, se sono in corso, sono sospesi
- Tutti gli atti del debitore relativi ai suoi beni ed alla sua impresa sono dichiarati nulli e privi di validità.
- Una parte che stipuli un contratto con il debitore dopo la dichiarazione di fallimento ha il diritto di recedere, a meno che fosse a conoscenza della dichiarazione di fallimento sul debitore.
- Il diritto di agire per conto del debitore nei rapporti di lavoro passa al curatore fallimentare.
- I procedimenti civili e gli altri procedimenti vengono sospesi se riguardano beni che sono stati inclusi nella massa fallimentare.

Le attività della parte in fallimento possono essere convertite in denaro attraverso gara pubblica, vendita all'asta o vendita diretta. Dopo che le procedure di conversione delle attività sono terminate, l'amministratore rilascerà un programma sulla distribuzione dei beni ai creditori.

I creditori garantiti, quelli cioè i cui debiti sono garantiti da pegno o da altri diritti di ritenzione, hanno

diritto di avere soddisfatte le loro richieste in maniera prioritaria. Le attività garantite vengono trattate come qualcosa di separato dalla massa fallimentare, e in tal caso non si applica l'ordine generale di priorità per il rimborso dei creditori.

Alcune disposizioni della Legge Fallimentare possono essere risolte in qualsiasi momento della procedura fallimentare (per esempio, chiedere il rimborso di un anticipo per le spese del procedimento e per il compenso del curatore fallimentare preliminare, richiedere un accordo separato o sostenere che esso sia sorto dopo la dichiarazione di fallimento e che diventi in scadenza nel corso di una procedura fallimentare). Gli altri crediti possono essere soddisfatti solo sulla base dell'ordine di distribuzione.

Ristrutturazione

Lo scopo della ristrutturazione è quello di risolvere le insolvenze del debitore e, contemporaneamente, preservare gli affari del debitore con continuità. In caso di minaccia di fallimento o fallimento reale, il debitore ha il diritto di nominare un curatore fallimentare per preparare un piano di ristrutturazione. L'amministratore può raccomandare la ristrutturazione del business del debitore se le seguenti condizioni sono rispettate:

- Il debitore esercita le attività di business
- Il debitore è in fallimento o in bancarotta imminente
- Si può prevedere che una parte significativa di impresa del debitore possa essere conservata
- Nel caso di approvazione di ristrutturazione, si prevede che ciò soddisferebbe i creditori in misura maggiore rispetto al fallimento.

Il procedimento di ristrutturazione inizia con una richiesta presentata dal debitore o da un creditore con il consenso del debitore. La corte esamina la petizione per verificare che soddisfino tutti i requisiti e può emettere una risoluzione sull'avvio del procedimento di ristrutturazione. In seguito, entro e non oltre 30 giorni dalla data di inizio del procedimento di ristrutturazione e dopo aver esaminato tutti i documenti relativi, il giudice può emettere una risoluzione di ristrutturazione o archiviare il caso.

Se il giudice emette una risoluzione di ristrutturazione ed i creditori non mancano di eleggere i loro rappresentanti (il comitato dei creditori), il debitore (nel caso di presentazione della domanda) o il fiduciario (nel caso in cui sia un creditore che ha presentato la petizione) propone un piano di ristrutturazione per i creditori entro un determinato periodo di tempo. La mancata elezione del comitato dei creditori o la mancata presentazione di un piano di ristrutturazione fa sì che il procedimento sia convertito in fallimento.

Se i creditori accettano il piano di ristrutturazione e la Corte lo conferma, esso diventa vincolante per tutte le parti. Il piano regola l'istituzione, il cambiamento o la scadenza dei diritti e degli obblighi delle persone ivi elencate, le finalità e le modalità di soddisfazione delle parti e deve assicurare il più alto grado possibile di soddisfazione dei creditori del debitore.

Considerando che il fallimento e la ristrutturazione possono comportare aspetti molto specifici in ogni caso e per ogni individuo, è fortemente raccomandata una robusta consulenza (legale e finanziaria)

Contabilità, bilancio e requisiti di controllo

Contabilità: quadro normativo

I principi contabili in Slovacchia sono regolati dalla legge sulla contabilità, che regola i principi contabili generali, la gestione e la chiusura dei libri contabili, la valutazione delle attività e delle passività, il calcolo di utili e perdite, gli schemi di bilancio ed i requisiti di revisione. Altri requisiti sono contenuti nel Codice Commerciale e nei decreti emanati dal Ministero delle Finanze. Tutti i bilanci consolidati devono essere preparati esclusivamente in base agli IFRS adottati dall'Unione Europea ("EU-IFRS").

Inoltre tutte le banche, assicurazioni, società quotate e alcune altre aziende di grande dimensione possono scegliere di preparare i loro bilanci individuali secondo la UE-IFRS (vedere la sezione di preparazione e presentazione dei singoli bilanci sotto per maggiori dettagli).

Dal 1 ° gennaio 2009 la Slovacchia ha aderito all'Eurozona e l'euro è diventata la moneta di conto legale delle aziende slovacche.

Piano dei conti

Ci sono, per legge, piani dei conti e procedure di contabilizzazione separate per:

- Imprenditori
- Banche

Ci sono anche piani diversi per organizzazioni non-profit, comuni, partiti politici, organizzazioni di assicurazione sociale, l'EXIM Bank(Export-Import) ecc

Il piano dei conti per gli imprenditori è costituito da classi contabili:

0. Attività non correnti
1. Inventario
2. Conti finanziari
3. Debitori e creditori
4. Conto capitale e passività non correnti
5. Spese conti
6. Reddito
7. Chiusura dei bilanci

Alle società è richiesto di progettare il proprio piano dei conti, che deve contenere necessariamente i conti prescritti ma può contenere anche altri conti o sotto-conti necessari per la registrazione di tutte le operazioni contabili e per la preparazione del bilancio.

Il piano dei conti non è per legge obbligatorio per le società che redigono il bilancio secondo i principi UE-IFRS (vedere la sezione di preparazione e presentazione dei singoli bilanci sotto per maggiori dettagli).

Scritture Contabili

Le regole di contabilità in Repubblica Slovacca non differiscono molto da quelle comunemente impiegate in tutto il mondo (i dati sono inseriti in partita doppia, cronologicamente e soprattutto sulla base del costo storico e devono essere documentati). Tutti i libri contabili ed i bilanci devono essere

redatti e mantenuti in lingua slovacca e in Euro (ad eccezione del caso in cui le aziende redigano il bilancio secondo i principi EU-IFRS ed usino una diversa valuta funzionale).

Tutti i documenti originali, i libri contabili, il calendario degli ammortamenti, i protocolli di conteggio fisico, le procedure di conferma ecc devono, di regola, essere conservati nelle sedi per un periodo di cinque anni; invece sia il bilancio annuale che la relazione annuale devono essere conservati per dieci anni.

Le scritture contabili che vengono utilizzate per determinare o rivedere una base imponibile o altri fatti decisivi per la corretta determinazione delle imposte o per la creazione di un debito fiscale, devono essere archiviate per un periodo corrispondente perlomeno alla scadenza del diritto di imporre tasse o alla differenza d'imposta secondo la legislazione fiscale speciale.

Le aziende possono utilizzare qualsiasi tipo di metodo, purché forniscano tutte le informazioni necessarie per preparare il bilancio di esercizio. Se l'azienda mantiene una contabilità elettronica, è necessario convertire i documenti contabili in una forma leggibile.

Periodo Contabile

Le aziende possono scegliere un periodo contabile di 12 mesi che può essere diverso da quello dell'anno solare. E' richiesto un avviso alle autorità fiscali almeno 15 giorni prima del previsto cambiamento del periodo contabile o entro 30 giorni dalla data di costituzione della società.

Procedure di riconciliazione

Una società deve conciliare il denaro in cassa almeno quattro volte durante il periodo contabile e almeno una volta all'anno dev'essere effettuato un inventario delle immobilizzazioni materiali. I saldi di chiusura straordinaria su tutti gli altri conti devono essere riconciliati e documentati (i saldi dei crediti e debiti possono essere concordati direttamente con le parti del contratto).

Risassunto dei Principi Contabili Slovacchi

I Principi contabili slovacchi stanno gradualmente convergendo verso i principi IFRS, anche se permangono tutt'ora alcune differenze. Quando si valutano le attività e passività e la preparazione del conto economico, si applicano i principi generali seguenti :

- Assunzione del principio della continuazione aziendale.
- Uso dei ratei e del concetto di corrispondenza economica.
- In generale, prudente valutazione di ciascuna attività svolta sulla base dei costi
 - le immobilizzazioni sono valutate al costo di acquisto, al netto degli ammortamenti
 - Materie prime e merci, prodotti finiti e lavori in corso sono valutati al minimo tra il costo ed il valore netto di realizzazione
 - Il costo delle rimanenze può essere determinato con identificazione specifica, media ponderata o FIFO
 - Alcuni investimenti finanziari possono essere valutati in base al metodo del Patrimonio Netto
- Le rettifiche di valore dovrebbe essere fatte su immobilizzazioni usurate, investimenti finanziari, inventario obsoleto e svalutazione crediti

- La valutazione dei creditori e debitori al loro valore nominale e se, in valuta estera, gli stessi devono essere ricalcolati in euro secondo il tasso di cambio determinato e annunciato dalla Banca Centrale Europea (BCE) e dalla Banca Nazionale della Slovacchia (NBS), riferendosi alla data precedente la data della operazione contabile e a quella di bilancio. I crediti non correnti devono essere scontati al valore attuale netto;
- Dovrebbero essere fatte delle previsioni per rischi certi o probabili (essendo in linea di principio un obbligo derivante da eventi passati), quando l'ammontare può essere stimato attendibilmente.
- Coerenza tra i periodi contabili. Comunicazione completa e correzione retrospettiva dei significativi cambiamenti di principi contabili e di errori rilevanti direttamente a patrimonio netto (le voci insignificanti possono essere rilevate nel conto economico dell'anno).

Rispetto ai principi contabili comunemente usati altrove, il GAAP slovacco offre possibilità analoghe per la creazione di accantonamenti per perdite e costi, così come scrivere il valore dell'inventario o dei crediti. Tuttavia i ratei, anche se giustificati da un punto di vista economico e obbligatori secondo i principi contabili, non possono essere completamente deducibili dalle tasse.

Norme statutarie in materia di locazione finanziaria sono speculari a quelle degli IFRS in alcuni casi comuni, ma con alcune differenze di base, ad esempio la definizione legale di un leasing finanziario deve avere un'opzione di acquisto del bene sottostante.

Fondo di Riserva Legale

Una società basata sul diritto commerciale slovacco, ha l'obbligo di creare un fondo di riserva legale. Le regole per la creazione del fondo di riserva legale sono diverse per Società a Responsabilità Limitata e per le Società per Azioni.

Società a responsabilità limitata

La società deve creare un fondo di riserva legale basato sulle disposizioni dello statuto. Se la società non crea un fondo di riserva legale al momento della costituzione (dato che non è obbligatorio) ha comunque l'obbligo di crearlo utilizzando il 5% dei profitti annuali. Tutto ciò deve essere eseguito ogni anno finché il fondo non raggiunga il 10% del capitale sociale. Tuttavia gli statuti delle società possono richiedere ulteriori integrazioni al fondo.

Società per azioni

La società deve creare un fondo di riserva legale pari al 10% del capitale sociale (obbligatoriamente al momento della costituzione). Inoltre, questo fondo deve essere alimentato ogni anno con il 10% del profitto annuo fino a quando il fondo di riserva legale raggiunge il 20% del capitale sociale. Tuttavia gli statuti delle società potrebbero richiedere ulteriori integrazioni al fondo legale.

Il fondo di riserva legale non è distribuibile agli azionisti a titolo di dividendo. Come per altre forme di business, il fondo di riserva legale esiste solo per coprire eventuali perdite future.

Preparazione e presentazione del bilancio d'esercizio

Il bilancio deve contenere lo Stato Patrimoniale, il Conto Economico e la Nota Integrativa (inclusi il prospetto delle variazioni del patrimonio netto e il rendiconto finanziario). Lo stato patrimoniale e il conto economico, che accompagnano la dichiarazione dei redditi, devono essere preparati su appositi moduli, e le Note devono contenere informazioni come specificato dal Ministero delle Finanze.

Tutte le aziende che rispettano almeno due dei tre criteri riguardanti le dimensioni per due esercizi consecutivi (il cui totale delle attività e/o fatturato supera i 166 milioni di euro e / o il cui numero

medio di dipendenti è superiore a 2.000), tutte le banche, le compagnie assicurative e altre aziende devono preparare bilanci individuali in conformità con l'UE-IFRS. Inoltre, alcune società, come le società quotate e gli operatori su titoli, possono scegliere di preparare i bilanci individuali in conformità con l'UE-IFRS. Ci sono due modi di determinazione della base statutaria delle imposte da un bilancio IFRS

- sulla base del metodo progettato dal Ministero delle Finanze affermato nel decreto relativo; o
- in base alla perdita/profitto riportati secondo le norme contabili slovacche (per utilizzare questo metodo l'azienda deve tenere registri anche secondo le norme contabili slovacche).

Il bilancio di fine anno deve essere presentato unitamente alla dichiarazione dei redditi per l'ufficio delle imposte entro tre mesi dalla chiusura dell'esercizio. Questo termine può essere posticipato di un massimo di ulteriori tre mesi (in certi casi sei mesi), inviando una comunicazione all'ufficio delle imposte (estensione non soggetta ad approvazione dell'ufficio delle imposte).

Il bilancio va depositato presso l'ufficio delle imposte due volte - la prima volta a sostegno della dichiarazione dei redditi, e la seconda volta dopo l'approvazione da parte dell'Assemblea Generale. Ne consegue quindi che ci possono essere modifiche al bilancio d'esercizio tra la data di presentazione presso l'ufficio delle imposte (con la dichiarazione dei redditi) e la data in cui esso è approvato dai soci.

Il bilancio (e la relazione annuale) devono essere depositati presso il Registro delle Imprese entro 30 giorni dalla data di approvazione da parte degli azionisti o entro sette mesi dalla fine del periodo contabile (norma applicata per la società in nome collettivo e in accomandita semplice).

Relazione annuale

Le aziende che devono sottoporre il bilancio a revisione (da un revisore contabile indipendente) devono preparare una relazione annuale contenente il bilancio per il periodo contabile e la relazione del revisore. Altre informazioni richieste previste dalla legge sono: posizione finanziaria della società, gli eventi importanti dopo la data di chiusura del bilancio, lo sviluppo futuro atteso delle attività della compagnia, le spese di ricerca e sviluppo, l'acquisizione di azioni proprie e della controllante, le proposte per la distribuzione di utili (o liquidazione delle perdite), ecc.

Un'impresa che ha emesso titoli che sono stati ammessi a essere negoziati in un mercato regolamentato è tenuta a comunicare nella sua relazione annuale una dichiarazione sul governance societario in una sezione specifica, che contiene ad esempio un riferimento al codice di corporate governance, tutte le informazioni rilevanti sulle pratiche di corporate governance, la struttura del capitale sociale, eventuali restrizioni alla trasferibilità dei titoli, ecc.

Bilancio Consolidato

Tutti i bilanci consolidati devono essere redatti secondo i principi IFRS-UE, mentre quelle aziende i cui controllanti redagano un bilancio consolidato nell'ambito della legislazione dell'UE sono esenti da tale obbligo. L'esenzione non si applica ad un controllante che è al tempo stesso una ente contabile secondario ed ha emesso titoli che sono stati autorizzati a essere negoziati in un mercato regolamentato di uno Stato membro o all'interno dello Spazio economico europeo.

Le aziende devono redigere il bilancio consolidato solo se il gruppo supera in ciascuno dei due esercizi consecutivi due dei seguenti tre criteri (i bilanci del capogruppo e di tutte le società controllate sono aggregati al loro valore pieno):

- Le attività totali consolidate del gruppo superano 17 milioni di euro (totale attivo definito come importi netti dopo l'assestamento, fondi di ammortamento e rettifiche di valore)

- Il fatturato netto del gruppo consolidato supera i 34 milioni di euro (fatturato netto definito come le entrate provenienti dalla vendita di prodotti, beni e prestazione di servizi)
- Il numero medio di dipendenti è superiore a 250 durante il periodo contabile.

Anche una società controllante che ha emesso titoli che sono stati autorizzati a essere negoziati in un mercato regolamentato di uno Stato membro o all'interno dello Spazio Economico Europeo, o qualsiasi sua controllata ha l'obbligo di redazione del bilancio consolidato. L'esenzione a causa di criteri di dimensione non si applica per la redazione del bilancio consolidato in questo caso.

Tutti i bilanci consolidati devono essere controllati. Una società madre è tenuta a redigere una relazione annuale consolidata. La relazione consolidata di gestione deve essere preparata utilizzando gli stessi criteri utilizzati per i singoli rapporti annuali. I rapporti consolidati e individuali annuali possono essere combinati in un report annuale.

Requisiti di revisione

Tutti bilanci consolidati devono essere revisionati. Inoltre, tutte le società quotate e tutte le società che preparano i loro bilanci individuali secondo i principi EU-IFRS devono sottoporre il bilancio a revisione. Questo requisito vale anche per altre aziende (ad esempio società per azioni, società a responsabilità limitata o cooperative) se per il periodo contabile precedente e alla data di bilancio due dei seguenti tre criteri sono soddisfatti :

- Il totale dell' attivo della società supera 1 milione di euro (totale dell' attivo definito come importi lordi al lordo delle rettifiche, fondi di ammortamento e rettifiche di valore)
- Il fatturato netto della società supera i 2 milioni di euro (fatturato netto definito come entrate provenienti dalla vendita di prodotti, beni e prestazioni di servizi e altri proventi relativi alle attività ordinarie deducendo gli sconti)
- Il numero medio di dipendenti è superiore a 30 durante il periodo contabile.

Le revisioni hanno lo scopo di verificare la coerenza del bilancio con i principi contabili slovacchi e con altre disposizioni di legge, nonché di garantire che il bilancio rappresenti in modo veritiero e corretto la situazione finanziaria della società e dei risultati delle sue operazioni. Il procedimento di revisione comprende una valutazione dei principi contabili utilizzati e delle stime effettuate dal management, così come una valutazione del bilancio.

Tutti fatti che possano influenzare negativamente la situazione finanziaria della società, minacce alle sue attività future come le riserve sul principio della continuità aziendale, e tutte violazioni della legge devono essere debitamente segnalate.

Capitolo 4

Tassazione delle Imprese

In generale

Il sistema fiscale in Rep.Slovacca è composto dalle seguenti imposte:

- Imposte sul reddito (imposta sul reddito delle persone fisiche e sul reddito delle società)
- Imposta sul valore aggiunto (IVA)
- Accise
- Imposte sugli immobili
- Imposte sui veicoli a motore
- Imposte comunali.

L'imposta di successione e sulle donazioni è stata soppressa a decorrere dal 1 ° gennaio 2004. L'imposta sul passaggio di proprietà di immobili è stata abolita con effetto dal 1 ° gennaio 2005. La „road tax“ è stata sostituita dalla tassa di circolazione, con effetto dal 1 ° gennaio 2005.

Con effetto dal 1 ° gennaio 2011, la tassa speciale sulle quote di emissioni è stata introdotta nel sistema fiscale slovacco.

Residenza

Le persone giuridiche che risiedono in Slovacchia o la cui sede di direzione effettiva risiede in Slovacchia sono generalmente considerate come residenti fiscali e passibili di imposta sulle società. Per la residenza degli individui, si veda il Capitolo 5.

Registrazione

Ai sensi della legge sull'amministrazione delle imposte, il contribuente deve registrarsi presso le autorità fiscali entro 30 giorni dall'ottenimento del permesso di condurre affari in Slovacchia. Inoltre, il contribuente deve notificare alle autorità fiscali tutti i cambiamenti nella registrazione entro 15 giorni dal giorno in cui tali cambiamenti si presentano.

Imposte sul reddito delle società

Le imposte sul reddito delle società si applicano a persone giuridiche e agli altri enti non qualificabili come individui, quando la loro sede o il luogo di direzione effettiva si trova in Slovacchia. Essi sono dunque soggetti al pagamento dell'imposta sul reddito derivante dal business slovacco e anche sui redditi derivanti da fonti all'estero (il luogo di effettiva direzione è indicato come il luogo dove vengono adottate le decisioni gestionali e di business derivanti dallo statuto o dagli organi di controllo).

Le altre persone giuridiche sono tenute al pagamento dell'imposta sulle società solo sul reddito derivante da fonte slovacca

Base imponibile e aliquota

L'imposta sul reddito delle persone giuridiche è calcolata con riferimento alla „base imponibile“. La base imponibile è generalmente corrispondente al reddito lordo sottratte le spese correlate, aggiustato da alcuni elementi di regolazione.

L'aliquota fiscale generale è del 19% della base imponibile.

Esempi di reddito non soggetti ad imposta

- Quote di profitti dopo le tasse, ad esempio, sotto forma di dividendi pagati agli azionisti che partecipano al capitale sociale della società che distribuisce dividendi dall'utile prodotto al netto delle imposte (a meno che l'utile distribuito non sia stato generato prima del 1 ° gennaio 2004)
- Dividendi pagati dopo il 1 aprile 2004 da una filiale slovacca ad una società madre dell'Unione Europea (così come da una filiale europea di una società madre slovacca), anche se tali dividendi si riferiscono ai profitti guadagnati prima del 1 ° gennaio 2004; l'azienda madre ricevente ha bisogno di possedere direttamente una quota pari ad almeno il 25% del capitale al momento della distribuzione
- Redditi ricevuti da eredità o donazioni
- Pagamenti relativi alle eccedenze di liquidazione alle somme di liquidazione a cui gli azionisti hanno diritto dal 1 ° gennaio 2004.

Spese deducibili e non deducibili

Come regola generale, sono deducibili le spese per la generazione, assicurazione e mantenimento del reddito imponibile se iscritte nei registri del contribuente, a meno che non siano specificamente elencate come imposte non deducibili (si vedano gli esempi seguenti). Per supportare tale deducibilità la documentazione relativa deve essere tenuta in archivio.

Alcune spese, come ad esempio le penali contrattuali, devono essere pagate (non solo maturate) per qualificarsi come costi deducibili. Di conseguenza, il contribuente che riceve tali pagamenti deve tassare il reddito nel periodo d'imposta in cui l'importo fatturato è ricevuto.

Esempi di costi deducibili

- Costi di ammortamento fiscale
- Valore residuo dei beni ammortizzabili venduti
- Contributi obbligatori previdenziali versati dal datore di lavoro
- Spese sostenute per la fornitura di servizi sanitari e sociali per i dipendenti
- Spese di funzionamento di impianti utilizzati per proteggere l'ambiente

- Tasse e contributi, diversi da quelli elencati come non deducibili (vedi sotto)
- Spese sostenute dal fondatore di una “Stabile Organizzazione” (PE) ai fini di questa, comprese le spese di gestione e amministrazione, indipendentemente dal luogo in cui sono state sostenute, purché le condizioni specifiche della legge sull’imposta sul reddito siano soddisfatte
- Spese di pubblicità, ad eccezione delle spese di rappresentanza e di quelle con alto valore promozionale (vedi sotto). I costi di pubblicità sono i costi sostenuti per la pubblicità delle attività del contribuente, pubblicità di beni, servizi, beni immobili, nome commerciale, marchio, etichettatura, e di altri diritti e le passività relativi alle attività del contribuente effettuate con l’intenzione di generare, mantenere o aumentare il suo reddito
- Interessi pagati sui prestiti e mutui
- Specifiche tipologie di riserve e di accantonamenti, per esempio riserve create per forniture e servizi non ancora addebitati; riserva per la revisione dei bilanci e per la preparazione della dichiarazione dei redditi, riserve al fondo svalutazione crediti (soggetto a limitazioni). Le regole per la creazione e il rilascio delle riserve e degli accantonamenti sono regolate direttamente dalla legge sull’imposta sul reddito.

Esempi di costi non deducibili:

- Costi di acquisizione delle immobilizzazioni
- Sanzioni e multe diverse da quelle contrattuali (ad esempio, sanzioni / multe imposte dalle autorità statali o municipali)
- Contabilità dei costi di ammortamento che superano i costi di ammortamento fiscale
- Imposta sul reddito individuale e aziendale e imposte pagate per conto di un altro contribuente
- Spese sostenute per fornire buone condizioni di lavoro, assistenza sociale e sanitaria per i dipendenti che eccedono i limiti fissati dalla legge
- Spese per viaggi d’affari al di sopra del limite consentito
- Spese per la generazione di redditi esenti
- Danni e risarcimenti superiori al compenso ricevuto (carenze e danni si qualificano in alcuni casi come una spesa deducibile dalle tasse)
- Spese di rappresentanza (ad eccezione di articoli promozionali, con un prezzo di acquisto non superiore ad euro 16,60 per ogni elemento)
- Perdite derivanti dalla cessione di crediti.

Perdite non realizzate su cambi e utili da crediti e debiti possono essere escluse dalla base imponibile dopo aver depositato la notifica presso l’autorità fiscale rispettiva entro i termini previsti dalla legge.

Periodo d'imposta/Dichiarazione dei redditi

Il periodo d'imposta è di solito un anno solare. Tuttavia, è possibile per le aziende (non per gli individui) notificare alle autorità fiscali che il contribuente utilizzerà un periodo contabile che non è identico a un anno solare, cioè un periodo di 12 mesi di calendario consecutivi (un cosiddetto esercizio). Tale periodo contabile diviene poi anche il periodo d'imposta.

Una dichiarazione dei redditi deve essere depositata presso l'Agenzia delle Entrate rispettiva entro tre mesi successivi al termine del periodo d'imposta.

E' possibile estendere, nei termini di legge relativi ai rispettivi statuti, il periodo di archiviazione fino a tre mesi, sulla base di una notifica depositata presso l'autorità fiscale, oppure fino a sei mesi se il contribuente ha redditi di provenienza straniera.

Non c'è tassazione di gruppo in Slovacchia. Tutte le entità sono tassate separatamente.

C'è un trattamento fiscale speciale per le associazioni che sono in linea di principio trattate come del tutto "trasparenti" („società in nome collettivo) o „parzialmente trasparenti" (società in accomandita semplice).

Perdite fiscali

- Perdite fiscali dichiarate per periodi d'imposta dopo il 2009 possono essere riportate fino a sette anni (altrimenti fino a cinque). In contrasto con le regole in vigore prima del 1 Gennaio 2004, la perdita fiscale non deve essere riportata in parti uguali e nemmeno una parte della perdita riportata può essere investita in attività fisse.
- Una società in scioglimento senza liquidazione (ad esempio nel caso di una fusione), può trasferire il diritto di portare avanti le sue perdite fiscali al suo successore legale per controbilanciare i successivi utili imponibili. Il successore giuridico può dedurre le perdite fiscali della società disciolta fino a quando la società sciolta e il suo successore legale sono soggetti all'imposta sul reddito delle società e allo stesso tempo fintanto che lo scopo della ristrutturazione non è stato solo per diminuire o evitare l'onere fiscale.
- Regole diverse possono applicarsi a perdite registrate prima del 2004 o a perdite di società che beneficiano di incentivi fiscali vari.

Tassi di ammortamento

L'ammortamento è una spesa deducibile dalle tasse ed è calcolato a fini fiscali a tassi stabiliti dalla legge. Sono ammessi entrambi i metodi di ammortamento: a quote costanti ed accelerate (vedi tabelle 9 e 10). Le aziende possono utilizzare aliquote di ammortamento differenti a fini contabili e fiscali. Le Immobilizzazioni immateriali e i beni di basso valore fisso (se ammortizzate e non imputate direttamente a conto economico) devono essere ammortizzate in linea con l'ammortamento contabile. Il contribuente può svalutare dei beni in locazione (contratto di locazione finanziaria finanziario) come definito dalla normativa fiscale. In tal caso il bene locato non può essere ammortizzati dal locatore.

Ammortamento a quote costanti

TABELLA 9

Tipi di Assets	Vita utile	Ammortamento annuale
Computer, strumenti meccanici; auto; stampanti	4 anni	1/4
Alcuni macchinari e attrezzature utilizzate per la costruzione , macchine per l'agricoltura, mobili, ecc; beni non assegnati a un gruppo specifico	6 anni	1/6
Alcuni macchinari e attrezzature; speciali attrezzature tecniche, attrezzature di raffreddamento; strutture metalliche fisse	12 anni	1/12
Oleodotti, edifici, reti elettriche e di telecomunicazione	20 anni	1/20

Fonte: Daňové riaditeľstvo SR (Direzione fiscale della Repubblica slovacca)

Ammortamento accelerato

TABLE 10

Tipi di Assets	Primo anno	Anni successivi	In caso di aumento del valore residuo
Computer, strumenti meccanici; auto; stampanti	4	5	4
Alcuni macchinari e attrezzature utilizzate per la costruzione , macchine per l'agricoltura, mobili, ecc; beni non assegnati a un gruppo specifico	6	7	6
Alcuni macchinari e attrezzature; speciali attrezzature tecniche, attrezzature di raffreddamento; strutture metalliche fisse	12	13	12
Oleodotti, edifici, reti elettriche e di telecomunicazione	20	21	20

I costi di ammortamento sono calcolati così:

Primo anno: prezzo di acquisizione/coefficiente per il primo anno

Anni seguenti: $2 \times$ valore residuo/coefficiente per gli anni seguenti diminuito del numero rappresentante il periodo durante il quale l'immobilizzazione è stata ammortizzata.

Fonte: Daňové riaditeľstvo SR (Direzione fiscale della Repubblica slovacca)

Norme sulla sottocapitalizzazione

Queste norme non si applicano in Slovacchia.

Stabili organizzazioni

L'espressione „stabile organizzazione“ („PE“) è un termine utilizzato nella normativa fiscale per definire una sede fissa di affari che rappresenta un soggetto d'imposta nel territorio Slovacco. La PE può essere sia una filiale registrata nel registro di commercio che un'unità non registrata, non avente valore legale („considerata PE“). Così, per esempio, una persona che agisce per conto di una società estera e ripetutamente stipula accordi a suo nome sotto procura è considerata anche per creare un PE della società estera.

Secondo la legge attuale, la PE è costituita quando vengono effettuati servizi nel territorio della Slovacchia per più di 6 mesi in un periodo di 12 mesi di calendario consecutivi, una tantum. In altri casi, una PE è costituita se è disponibile una sede fissa attraverso la quale si svolgono le attività della società estera in Slovacchia. La società madre può registrare la PE immediatamente, ma in tutti i casi il PE deve essere registrato entro 30 giorni dalla data in cui è stata costituita.

Se viene creata una PE, essa è soggetta anche alle disposizioni applicabili sulle doppie imposizioni.

In generale, tutti i dipendenti assegnati a un PE sono soggetti all'imposta sul reddito personale slovacco (vedi capitolo 5).

Ritenute d'acconto

La ritenuta d'acconto viene dedotta da alcuni tipi di redditi ottenuti nel territorio della Slovacchia sia da residenti e non residenti ad un tasso unico del 19%. Tale reddito comprende principalmente interessi attivi e proventi derivanti da certificati di partecipazione, certificati di deposito e da lettere di deposito.

La ritenuta d'acconto si applica anche ai dividendi pagati di utili generati prima del 2004, con riserva di ulteriori esenzioni conformemente alle società madri / filiali.

Nel caso dei non residenti, la ritenuta d'acconto è anche caricata sulle royalties, fatte salve le esenzioni sotto "EU Interest and Royalty Directive". Il pagamento è quello di una società comunitaria.

Secondo la sopracitata direttiva, interessi e royalties a società collegate UE sono esenti da ritenuta alla fonte a certe condizioni.

Il tasso di ritenuta d'acconto può essere ridotto in conformità alle convenzioni di doppia imposizione.

Gli enti slovacchi sono anche obbligati a dedurre una ritenuta di acconto del 19% dai pagamenti per imprese e servizi di consulenza prestati in Slovacchia se vengono resi verso un paese fuori trattato prima di costituire una PE (nei primi 183 giorni di attività in Slovacchia).

Se il fornitore proviene da un paese del trattato, ed è probabile che non sarà costituita una PE, non si applicherà la ritenuta d'acconto. Oltre ad essa, la Slovacchia preleva anche una „tassa di sicurezza“ sui pagamenti alle PE.

Se esista una PE o è probabile che sia costituita, un ente slovacco che effettua pagamenti in favore di PE deve trattenere il 19% su tutti i pagamenti. Dal 1 ° gennaio 2007, l'obbligo di trattenere le imposte di sicurezza non si applica ai pagamenti nei confronti di una PE slovacca di un ente con sede nell'UE, che è soggetta ad imposta sul reddito mondiale nel rispettivo paese UE e non è considerata fiscalmente residente in Slovacchia. L'imposta di sicurezza rappresenta un pagamento anticipato del debito sul reddito delle società delle PE, che viene poi accreditato contro il suo onere fiscale effettivo. E' possibile concordare di annullare o ridurre l'anticipo del 19% sulla base di una specifica approvazione da parte dell'autorità fiscale.

Il contribuente che effettua il pagamento è tenuto ad effettuare la ritenuta d'acconto entro 15 giorni del mese successivo e di informare l'autorità fiscale riguardante l'importo del pagamento. Dal 1 ° gennaio 2011, la ritenuta è per lo più considerata come una tassa finale.

Accordi contro la doppia tassazione (DTAA)

Gli accordi contro la doppia tassazione conclusi tra la Slovacchia ed i paesi occidentali seguono in generale il modello OECD. I tassi di ritenuta d'acconto ridotti sono riportati in appendice.

Prezzi di trasferimento

La legge fiscale slovacca contiene le regole di transfer pricing, che sono in gran parte basate su principi OCSE (soprattutto sulle "Linee Guida OCSE sui prezzi di trasferimento"), che consentono alle autorità di adeguare i prezzi praticati tra parti correlate di diverse nazionalità che non sono in conformità con il principio di libera concorrenza (fair market value). Su questa base sono utilizzati i metodi di tariffazione (metodo del prezzo comparabile, metodo di rivendita e il metodo "cost plus") e metodi di profitto (metodo della divisione del profitto e metodo del margine netto transnazionale). Le regole dei prezzi di trasferimento per le transazioni tra enti nazionali sono state abolite.

Con effetto dal 1 Gennaio 2009 si applica l'obbligo speciale di tenere la documentazione relativa al metodo di prezzi di trasferimento utilizzato tra parti correlate di diversa nazionalità. Le regole per redarre e mantenere la necessaria documentazione dei prezzi di trasferimento sono rilasciate dal Ministero delle Finanze per mezzo di legislazione secondaria.

Esenzioni fiscali e incentivi agli investimenti

La Slovacchia ha storicamente sempre avuto una vasta legislazione di esenzione fiscale che da diritto automatico ad uno sgravio fiscale se sono soddisfatte alcune condizioni, successivamente è stata oggetto di revisione in conformità alle norme sugli aiuti di Stato dell'UE. Tuttavia la disponibilità e il diritto alle esenzioni è stato notevolmente ridotto. Una legge di incentivazione degli investimenti, in vigore dal 1° gennaio 2008, ha introdotto nuove condizioni.

Incentivi agli investimenti

Secondo la nuova legge sugli aiuti agli investimenti, gli investitori possono richiedere i seguenti incentivi:

- Sovvenzione diretta in denaro per l'acquisto di immobilizzazioni
- Sgravi fiscali aziendali
- Sussidi economici per i nuovi posti di lavoro
- Trasferimento di beni immobili ad un prezzo inferiore al valore di mercato.

La legge sugli aiuti agli investimenti formalizza le procedure applicabili per gli incentivi agli investimenti. La normativa ha lo scopo di incrementare gli investimenti nelle regioni con alti tassi di disoccupazione e sostiene in particolare gli investimenti in centri tecnologici e strategici. Essa supporta inoltre gli investimenti nel settore turistico. Le condizioni di agevolazione agli investimenti variano a seconda dei tipi di investimento, posizione e altri parametri del progetto.

Gli incentivi agli investimenti concessi dal Governo slovacco sono considerati aiuti di Stato e devono quindi essere pienamente compatibili con la normativa europea sugli aiuti di Stato.

Ci sono molte disposizioni dettagliate ed eccezioni, che devono essere prese in considerazione quando si richiedono incentivi agli investimenti.

Va sottolineato che:

- La quantità di incentivi agli investimenti è determinata sulla base di una percentuale delle spese d'investimento ammissibili, che possono comprendere investimenti in terreni, fabbricati, beni materiali e immateriali. Le operazioni con parti correlate sono attualmente escluse dai costi di investimento ammissibili. Questa condizione potrebbe essere sollevata al momento dell'entrata in vigore di una modifica della legge sugli incentivi per gli investimenti, che è prevista per il 1 Settembre 2011.
- E' fondamentale il divieto di avviare un progetto di investimento prima del ricevimento di un'autorizzazione provvisoria rilasciata dal Ministero dell'Economia slovacco.
- Non esiste un diritto automatico agli incentivi o ad altri finanziamenti ai sensi della presente legge in Slovacchia:
 - tutti gli incentivi devono essere concordati con il governo slovacco e devono essere formalmente richiesti e approvati dal Governo
 - tutti gli incentivi sono soggetti a limiti stabiliti dalla legge sugli aiuti di Stato dell'UE, ed in casi specifici devono essere notificati alla Commissione europea.

Condizioni diverse sono applicabili agli investimenti nella produzione industriale, in centri tecnologici e in investimenti strategici e del settore turistico. Per esempio, un investitore nel settore della produzione, presentando un progetto di investimento nel 2011, può qualificarsi solo se investe almeno 26.555 euro in una regione dove il tasso di disoccupazione è inferiore al tasso medio di disoccupazione in Slovacchia. Se il tasso di disoccupazione nella regione è superiore al tasso medio di disoccupazione in Slovacchia, devono essere investiti almeno 13.278 migliaia di euro. La modifica prevista della legge sugli incentivi per gli investimenti si abbassa con un requisito minimo di investimento di 14 milioni di euro in una regione dove il tasso di disoccupazione è inferiore al tasso medio di disoccupazione in Slovacchia e fino a 7,5 milioni di euro dove il tasso di disoccupazione è superiore alla media slovacca.

A partire dal 2009, anche il quadro giuridico per la fornitura di aiuti di Stato alla ricerca e sviluppo (R & S) si applica in Slovacchia. L'aiuto verrà fornito a progetti che riguardano la ricerca fondamentale, industriale e sperimentale. Lo scopo principale del relativo atto è quello di fissare le regole e le procedure per l'erogazione di incentivi in questo settore al fine di motivare gli imprenditori a focalizzarsi maggiormente sui risultati della R & S, cioè quelle l'attività con un valore aggiunto più elevato. Gli incentivi vengono forniti sotto forma di sussidi economici e tramite una diminuzione della tassazione sul reddito. Le agevolazioni fiscali sono concesse dal 1 ° Gennaio 2010.

Inoltre, gli investitori possono chiedere aiuti nell'ambito dei programmi dei Fondi strutturali dell'UE; tuttavia, solo alcuni schemi specifici sono applicabili, e la maggior parte dei fondi sono destinati alle autorità locali, regionali e centrali al fine di migliorare le infrastrutture, l'istruzione, ecc

Tasse indirette

Imposta sul valore aggiunto (IVA)

La legge slovacca sull'IVA è conforme alla Direttiva 2006/112/CE. Dalla data di adesione della Slovacchia all'Unione europea il 1° maggio 2004, la suddetta legge si è conformata alla direttiva UE 6. Inoltre, le nuove norme UE in materia di IVA derivanti dalle direttive 2009/69/CE, 2009/162/EC, 2010/23/EC e 2010/66/EC sono state implementate nella legislazione IVA slovacca e sono entrate in vigore il 1° gennaio 2011.

Registrazione

I soggetti passivi d'imposta slovacchi, con sede o stabilimento in Slovacchia, devono registrarsi ai fini IVA se il loro fatturato complessivo all'interno del massimo precedente di dodici mesi di calendario, ha superato 49.790 euro.

La registrazione ai fini IVA è obbligatoria per:

- Una persona fisica o giuridica che acquista un'attività o parte di un business di un pagatore IVA attraverso un contratto di vendita di attività.
- Una società estera che svolge attività economiche in Slovacchia soggette ad IVA
- Una società estera che fa vendite a distanza in Slovacchia a persone che non sono registrate a fini dell'IVA slovacca, e il valore totale della merce fornita ha superato 35.000 EURO.
- Un soggetto estero che vende a distanza dei beni a privati per uso personale, e questi beni sono soggetti ad accisa
- Un ente che non è registrato ai fini dell'IVA, ma acquista beni da un altro Stato membro dell'UE ad un valore superiore a 13,941.45 in un anno solare.
- Un ente che non è registrato ai fini dell'IVA, ma acquista servizi da un altro Stato membro dell'Unione europea in determinate condizioni.

E' inoltre possibile l'iscrizione volontaria, ed una richiesta di partita IVA deve essere depositata presso le autorità fiscali.

L'IVA di gruppo per le società del gruppo è consentita, con effetto dal 1° gennaio 2010, se vengono soddisfatte determinate condizioni.

Cancellazione

La cancellazione dell'IVA può essere effettuata se sono poste in atto queste situazioni:

- Il contribuente che ha cessato di svolgere attività economiche sono soggette ad IVA;
- Il contribuente il cui fatturato imponibile non ha raggiunto 49.790 negli ultimi dodici mesi di calendario consecutivi;
- Il totale della merce fornita da un soggetto estero che vende a distanza non ha raggiunto 35.000 euro nel corso dell'anno solare e inoltre, non ha raggiunto 35.000 euro nel corso dell'anno civile precedente;
- Un soggetto, registrato per l'acquisizione di beni da un altro Stato membro dell'Unione Europea, non ha acquistato beni da un altro Stato membro dell'UE per un valore totale di EUR 13,941.45 nel corso dell'anno solare e non ha raggiunto tale soglia nel corso dell'anno solare precedente.

Aliquote

L'aliquota IVA standard è temporaneamente aumentata dal 19% al 20%. Un tasso del 10% di IVA ridotta si applica a farmaci e ad alcuni prodotti medico / farmaceutico, libri e dischi di musica (se vengono soddisfatte determinate condizioni).

Recupero

Un contribuente ha il diritto di detrarre l'IVA dalle transazioni utilizzate dal contribuente per la fornitura di beni e servizi. In generale, il contribuente può recuperare l'IVA a condizione che:

- Il debito IVA è sorto dalla fornitura di beni o servizi, e nel caso di importazioni di beni di importazione l'IVA è stata pagata
- Il contribuente ha un documento valido IVA (fattura).

Si segnalano le seguenti situazioni specifiche :

- fornisce a enti soggetti ad IVA, senza diritto al suo recupero : questo si applica alle forniture specifiche, compreso il catering, i cosiddetti elementi di transizione, l'acquisto e noleggio di automobili personali prima del 1 Gennaio 2010
- Esenzione dall'IVA con diritto al recupero : questo vale per l'esportazione di beni, fornitura di beni in un altro Stato membro dell'Unione europea e di alcuni servizi, il trasferimento o l'utilizzo dei diritti all'estero, trasporti internazionali
- Esenzione dall'IVA senza diritto alla sua riscossione : questo vale per i servizi postali, la radiodiffusione e la televisione, servizi finanziari e assicurativi, istruzione e scienza, servizi sanitari, lotterie e altri giochi simili, il trasferimento e la locazione di beni immobili (nel caso un'opzione per la tassazione non viene applicata), la vendita di un business in determinate condizioni. La specifica di tali servizi è in conformità con la direttiva UE 6.

EC Sales Lists

Secondo la legge slovacca sull' IVA, efficace dal 1 ° gennaio 2010, l'elenco vendite CE (che riporta la fornitura di beni e servizi IC) deve essere presentato mensilmente o trimestralmente (se, in generale, il valore dei beni indicati nella lista vendite CE non supererà i 100.000 euro del trimestre corrispondente) indipendentemente dal fatto che il contribuente sia debitore l'IVA mensilmente o trimestralmente. L'elenco vendite CE deve essere presentato per via elettronica entro 20 giorni dalla fine del periodo corrispondente. Deve essere firmato con una firma elettronica o in alternativa il contribuente è tenuto a stipulare un accordo scritto con l'Agenzia delle Entrate sulla comunicazione elettronica. In entrambi i casi è necessaria una registrazione separata con l'autorità fiscale del soggetto e della persona autorizzata a firmare elettronicamente per conto del soggetto per consentire l'archiviazione elettronica.

Rimborsi

Contribuenti con registrazione IVA in Slovacchia

L'IVA in eccesso dovrebbe essere portata avanti e compensata dal mancato versamento IVA nel periodo successivo imponibile. L'IVA in eccesso che non può essere compensata con il debito IVA dichiarato nel periodo successivo passivo dovrebbe essere rimborsata al pagatore IVA entro 30 giorni dopo che la dichiarazione IVA per il periodo successivo è stata depositata (l' IVA in eccesso può essere recuperata in Slovacchia entro circa tre mesi se una verifica fiscale non proroga tale termine).

Secondo le modifiche della legge sull'IVA slovacca, efficace dal 1 ° Aprile 2009, in alternativa, una detrazione superiore al rimborso IVA dichiarato può essere rimborsata ai contribuenti in una procedura di rimborso accelerato, cioè entro 30 giorni dalla scadenza per la presentazione della dichiarazione IVA per il rispettivo periodo, se vengono soddisfatte condizioni specifiche..

Soggetti stranieri

Un soggetto straniero che si è registrato per l'IVA all'estero, o è registrato come contribuente di una tassa analoga dei consumi all'estero, ha diritto a richiedere il rimborso dell'IVA slovacca pagata alla consegna di determinati beni o la prestazione di determinati servizi, se le seguenti condizioni sono soddisfatte:

- La persona non ha avuto alcuna sede, luogo di affari, stabile organizzazione o residenza in Slovacchia durante il periodo per il quale è stata presentata la richiesta di rimborso IVA.
- Durante il periodo per il quale ha presentato una richiesta di rimborso dell'IVA, non ha fornito beni o servizi in Slovacchia (ad eccezione di alcuni materiali di consumo specificati).

Al fine di richiedere il rimborso fiscale, il richiedente deve presentare una domanda di rimborso elettronica all'Ufficio delle imposte Bratislava I mediante un portale elettronico predisposto dallo Stato membro in cui il richiedente ha sede o luogo stabile. L'importo minimo di IVA che può essere richiesto è pari a 50 euro in un anno civile e la richiesta deve essere presentata entro e non oltre il 30 Settembre dell'anno civile successivo al periodo per il quale è chiesta la restituzione. La richiesta può essere presentata anche prima della fine dell'anno civile se essa copre almeno tre mesi consecutivi e l'importo dell'IVA supera i 400 euro.

Per le persone straniere - non residenti UE la richiesta di rimborso IVA deve essere presentata utilizzando un modulo disponibile presso le autorità fiscali entro il 30 Giugno dell'anno civile successivo al periodo per il quale è chiesta la restituzione.

Se le autorità fiscali approvano la richiesta, l'importo dell'IVA deve essere versato alla società straniera entro quattro mesi (se membri dell'UE) o sei mesi (se extracomunitari) dal giorno del deposito della richiesta.

L'IVA slovacca dovrebbe essere rimborsata in questo modo a tutti i contribuenti IVA da paesi dell'UE, e nello stesso tempo è anche rimborsata a quelli provenienti da paesi terzi sulla base di reciprocità.

In questo modo, L'IVA slovacca dovrebbe essere rimborsata a tutti i pagatori all'interno degli stati membri dell'UE. Viene anche rimborsata per mezzo del principio di reciprocità anche a coloro che provengono da paesi al di fuori dell'UE.

Individui

Un individuo senza permesso di soggiorno in qualsiasi paese dell'UE che esporta beni (ad eccezione di carburante per uso personale) da paesi dell'UE può presentare una richiesta di rimborso dell'IVA. Gli individui possono presentare una richiesta di rimborso dell'IVA se:

- La quantità delle merci esportate al di fuori dell'UE nel documento di acquisto supera i 175 EUR
- Dispongono di un documento su un acquisto di beni emesso dal contribuente
- L'esportazione delle merci è effettuata entro tre mesi dal giorno in cui la merce è stata acquistata
- L'Ufficio delle dogane di qualsiasi paese dell'UE attesta l'esportazione di merci.

Dazi Doganali

Dal 1° maggio 2004, le tariffe sono basate sulle tariffe doganali dell'UE e dipendono dalla classificazione dei prodotti e dalla loro origine. Il dazio doganale viene normalmente pagato entro 10 giorni dalla data di importazione di merci. Normalmente, i pagamenti non possono essere differiti per più di 30 giorni.

Accise

Le Accise sono disciplinate da sei atti distinti che definiscono le condizioni alle quali viene applicata l'accisa su oli minerali, alcol puro e liquori, vino, birra, prodotti del tabacco, energia elettrica, carbone e gas naturale (di seguito „prodotti soggetti ad accisa“) Il trattamento fiscale è pienamente conforme alle direttive UE. I soggetti passivi sono tutte le persone giuridiche e gli individui che producono questi prodotti soggetti ad accisa in Slovacchia o di prodotti soggetti ad accisa che vengono rilasciati in Slovacchia. Le accise sono stipulate in conformità con la legislazione UE come una certa quantità per unità di misura per ciascun gruppo di prodotti, fatta eccezione per le sigarette, dove l'aliquota fiscale contiene anche una componente ad valorem.

Tariffe (Vedi pagina 79, Tavola 11)

Amministrazione

Le accise sono amministrate da un ufficio doganale competente. Mensilmente le accise devono essere depositate entro 25 giorni dalla fine del periodo d'imposta e le imposte indirette devono essere pagate entro questo periodo. Il periodo d'imposta è di un mese di calendario.

Tasse sui veicoli a motore

La tassa di circolazione è l'imposta ai veicoli ad uso esclusivamente commerciale. La base imponibile è determinata come una combinazione di peso del veicolo, numero di assi per autocarri e rimorchi per auto e dipende dal volume del motore in centimetri cubici. Va notato che se un dipendente utilizza il proprio veicolo privato per motivi di lavoro del datore di lavoro, quest'ultimo è obbligato a pagare la tassa di circolazione attribuibile per il mese in cui il veicolo è stato utilizzato a tale scopo.

Aliquote

Le aliquote sono fissate dalle amministrazioni regionali. La legge fissa aliquote minime per autocarri e rimorchi.

Tassa sul trasferimento di beni immobili

Questa tassa è stata soppressa dal 1 Gennaio 2005

Tasse municipali

Tassa sugli immobili

Quella sugli immobili è una tassa comunale pagata dai proprietari di edifici (tra cui case private e "case per il fine settimana"), appartamenti e terreni, o da affittuari di terreni, registrati al catasto, ed è determinata dalla posizione, dalle dimensioni e dal tipo di edifici, appartamenti e terreni.

La tassa immobiliare sulle costruzioni è calcolata come il numero di metri quadrati costruiti, moltiplicato per l'aliquota corrispondente. Il tasso base imponibile è pari a 0,033 euro per metro quadrato, ma l'Amministrazione Comunale può aumentarlo o diminuirlo e stabilire tariffe diverse per i vari tipi di edifici, ma il tasso più alto non può essere superiore a 40 volte il tasso più basso. Inoltre, il Comune può imporre una maggiorazione fino a euro 0,33 per ogni piano aggiuntivo.

Accise- Tariffe

TABELLA 11

PRODOTTO	TARIFFA
Olio minerale	
Benzina (con piombo o senza piombo)	EUR 597.49 or 514.50 / 1 000 l
Middle oil	EUR 481.31 / 1 000 l
Gasolio	EUR 386.40 / 1 000 l
Olio combustibile	EUR 26.55 / 1 000 kg
Petrolio liquido Gas e Metano	
Usato come combustibile	EUR 182.00 / 1 000 kg
Utilizzato per il riscaldamento come combustibile	EUR 0.00 / 1 000 kg
Gas Naturale	
1 Luglio 2008 – 31 Dicembre 2009	
Usato come carburante	EUR 0.141 / kg
Utilizzato per il riscaldamento come combustibile	EUR 1.32 / MWh
Fornito per la produzione di Gas naturale compresso	EUR 9.36 / MWh
Elettricità	
Dal 1 Gennaio 2010	EUR 1.32 / MWh
Carbone	
Dal 1 Luglio 2008	EUR 10.62 / t
Spirits	
Aliquota base	EUR 1080 / hl of 100% etanolo
Aliquota ridotta	EUR 540 / hl of 100% etanolo
Vino	
Vino fermo	EUR 0.00 / hl
Spumante	EUR 79.66 / hl
Spumante (alcol sotto l' 8.5%)	EUR 56.42 / hl
Prodotto semifinito	EUR 82.98 / hl
Birra	
Aliquota base	EUR 1.65 / grado di Plato / hl
Aliquota ridotta	EUR 1.22 / grado di Plato / hl
Tabacco	
Non trasformato	EUR 70.90 / kg
Sigari	EUR 77.14 / 1 000 pezzi
Sigarette (aliquota combinata)*	
Parte Specifica parte	EUR 59.00 / 1 000 pezzi
Parte percentuale	23% del prezzo delle sigarette

* L'aliquota combinata non deve essere in ogni caso minore di EURO 90 ogni 1,000 pezzi

Fonte: Colné riaditelstvo SR (Direzione doganale della Repubblica slovacca)

I proprietari di terreni, o in casi specifici, gli inquilini, devono pagare l'imposta immobiliare nei confronti del terreno. La base imponibile del terreno è il prodotto della superficie dello stesso e il suo valore ufficiale per metro quadrato. Il tasso base imponibile è pari allo 0,25%, ma l'Amministrazione Comunale può aumentare o diminuire il tasso e stabilire tariffe diverse per i vari tipi di terreno; dal 1 ° Marzo 2011 la percentuale più alta non può essere superiore a 5 volte il tasso più basso annuale. Per i terreni dove si trova un impianto nucleare, il tasso non può superare 100 volte la tariffa base.

Altre tasse municipali

Altre tasse che possono essere imposte dalle autorità comunali comprendono la Dog tax, Tassa di uso area pubblica, tassa di soggiorno, Vending Machines tax, Gaming Machines Tax, imposta sull'ingresso e sul soggiorno di un veicolo a motore nelle parti storiche della città, Tasse su impianto nucleare.

C'è anche una quota obbligatoria locale sui rifiuti comunali e sull' Edilizia Minore.

Capitolo 5

Tassazione degli individui

In generale

La passività fiscale di un individuo deriva dal reddito imponibile. Gli slovacchi fiscalmente residenti sono soggetti all'imposta sul reddito personale sul loro reddito mondiale, fatte salve le disposizioni ai sensi delle convenzioni di doppia imposizione. Gli slovacchi fiscalmente non residenti sono tassati solo sul reddito di origine slovacca, tra cui gli stipendi di provenienza slovacca, affitti e interessi. I dividendi sono in generale non imponibili, a meno che non siano stati distribuiti con utili maturati prima del 1 ° Gennaio 2004.

L'anno fiscale è l'anno solare, e il tasso di imposta sul reddito è un'aliquota forfettaria del 19%.

Residenza

Tassazione dei residenti

In conformità con la legge slovacca sul reddito, un individuo sarà generalmente considerato un residente slovacco ai fini fiscali, se:

- all'individuo è concesso lo status di residenza permanente in Slovacchia, o
- l'individuo rimane per almeno 183 giorni in un anno solare nel territorio della Slovacchia, consecutivamente o meno.

Tassazione dei non residenti

Se gli individui non hanno una residenza permanente o una presenza abituale in Slovacchia, non sono considerati residenti slovacchi e quindi sono solo tenuti a versare le imposte sul reddito derivanti da fonti slovacca (ovvero il risultato di attività svolte o relative alla Slovacchia).

Inoltre, gli individui che lavorano per una stabile organizzazione (PE) il cui stipendio è a carico della PE sono soggette all'imposta sul reddito personale, anche se non sono nel paese per almeno 183 giorni in un periodo di 12 mesi. Per ulteriori informazioni riguardo le questioni PE fare riferimento al Capitolo 4.

Un individuo sarà tassato solo sui redditi provenienti da fonti slovacche se è presente in Slovacchia per meno di 183 giorni. Se l'individuo è in Slovacchia per più di 183 giorni sarà trattato come un residente a meno che il trattato sulla doppia imposizione disponga diversamente. Se

gli individui hanno il loro domicilio in un paese con cui la Slovacchia ha concluso un trattato di doppia imposizione, la loro responsabilità fiscale slovacca sarà limitata in conformità con le disposizioni del trattato sulla doppia imposizione.

Il reddito può essere soggetto all'imposta slovacca indipendentemente dal fatto che sia rimesso in Slovacchia.

Gli espatriati che sono dipendenti di società estere e sono pagati dall'estero per le attività svolte in Slovacchia, in alcuni casi potrebbero essere esenti dall'imposta sul reddito personale. Questo non è il caso se:

- rimangono in Slovacchia per più di 183 giorni in un anno civile o un periodo di 12 mesi, a seconda dei casi, o
- la società straniera ha una PE in Slovacchia, o
- la retribuzione è sostenuta da una società slovacca.

Reddito imponibile

Il reddito imponibile comprende determinate categorie di reddito al netto delle detrazioni ammissibili per ogni categoria e alcune deduzioni generali. Le categorie di reddito sono le seguenti:

- Reddito da attività dipendente (ad esempio impiegati)
- Reddito da attività indipendente (cioè attività imprenditoriali come società di persone e società di consulenza specializzate e lavoratori autonomi), inclusi redditi da locazione
- Redditi da capitale (cioè interessi, dividendi distribuiti da profitti sorti prima del 2004 ecc) e
- altri proventi (compresi gli utili diversi da quelli esenti).

Redditi da lavoro

I redditi da attività di lavoro comprendono tutte le prestazioni monetarie e non monetarie legate al mondo del lavoro ottenute da un dipendente (o in casi specifici da altre persone).

Esempi di prestazioni in natura che sono considerate totalmente tassabili sono:

- Auto aziendale a disposizione per uso privato (il beneficio imponibile è calcolato come l'1% del prezzo di acquisto della vettura -IVA inclusa- per ogni mese)
- Spese di benzina per auto aziendale ad uso privato
- Locazioni pagate dal datore di lavoro per una casa o un appartamento utilizzato dai dipendenti
- Tutti i pagamenti connessi con una casa o un appartamento del dipendente (elettricità, telefono, acqua ecc) a carico del datore di lavoro
- Contributi di pensione a carico del datore di lavoro che eccedono quelli obbligatori
- Assicurazione individuale o premi delle polizze di dotazione a carico del datore di lavoro
- Bonus pagati in relazione al lavoro eseguito in Slovacchia
- Azioni dei dipendenti piani di stock option
- Imposta sul reddito pagata dal datore di lavoro per conto del dipendente

- Pagamento di ferie
- Spese di trasferimento a carico del datore di lavoro
- Altri benefici non monetari forniti dal datore di lavoro (ad esempio cene, spese per viaggio che superino gli importi fissati dalla legge sulle indennità di viaggio o ad altre norme speciali, ecc.)

Gli acconti d'imposta sul reddito devono essere trattenuti o pagati dal reddito di lavoro su base mensile e rimessi alle autorità fiscali nei confronti delle seguenti persone:

- Tutti i dipendenti di una società slovacca
- Tutti i dipendenti di una filiale slovacca di una società straniera
- Tutti i dipendenti di una PE
- Tutti gli individui assunti da una società slovacca come "dipendenti economici"
- In alcuni casi le persona che soggiornano in Slovacchia per almeno 183 giorni.

Quando un individuo che è dipendente di una società straniera svolge attività per la società slovacca, egli può essere considerato "impiegato a progetto". Un certo numero di prove si applicano per determinare se una persona dovrebbe essere trattata come dipendente a progetto, ma in generale questo vale anche nel caso in cui gli obblighi contrattuali del datore di lavoro straniero, in termini di servizi forniti dai singoli, sono quelli di fornire manodopera al datore di lavoro slovacco che supervisiona e si assume la responsabilità per le attività dei singoli.

La società slovacca viene trattata effettivamente come "affittuaria" di manodopera e si ritiene sia datrice di lavoro del singolo (spesso un espatriato). Lo stipendio pagato all'espatriato dal datore di lavoro straniero è soggetto alla fiscalità slovacca, come se l'individuo fosse sul libro paga della società slovacca. L'imposta è normalmente riscossa mediante ritenuta d'acconto sui pagamenti del canone di servizio che incorporano la carica per il dipendente dal soggetto estero al datore di lavoro slovacco (ad esempio la deduzione dell'importo fatturato) a meno che non si convenga che sia raccolto in qualche altro modo ad esempio attraverso pagamenti fiscali anticipati.

Attività imprenditoriali

I proventi da attività imprenditoriali e da altre attività di lavoro autonomo sono soggetti alla tassazione slovacca nel rispetto dei principi fiscali generali. Gli individui che non sono residenti fiscalmente in Slovacchia saranno tassati sul reddito di provenienza slovacca. In generale, le spese sostenute per la messa in sicurezza e per il mantenimento del reddito del contribuente sono deducibili ai fini fiscali. In alternativa ai costi effettivi, una deduzione lineare del 40% del reddito può essere richiesta a condizione che il singolo individuo non sia registrato ai fini IVA

Redditi da locazione

I proventi derivanti dalla locazione di beni immobili o beni mobili sono soggetti all'imposta slovacca. L'ammortamento può essere fatto per i proventi della locazione di un edificio, generalmente per un periodo di 20 anni (la proprietà è poi considerata da utilizzare per gli scopi di business che hanno un effetto sulla possibilità di esentare la sua vendita - vedi sotto). Le deduzioni possono anche essere richieste per interessi, oneri finanziari, e per imposte su riparazioni, manutenzione e sugli immobili. In alternativa, una detrazione del 40% del reddito può essere richiesta a condizione che il singolo non sia registrato ai fini dell'IVA.

Redditi da capitale

I redditi di capitale comprendono titoli a reddito fisso, dividendi di società ed interessi. Ogni elemento del reddito imponibile è soggetto a norme fiscali specifiche e generalmente l'ente slovacco che effettua il pagamento tratterrà l'imposta d'acconto, che costituirà la responsabilità finale d'imposta per il destinatario. I dividendi derivanti da utili conseguiti dopo il 1 Gennaio 2004 non sono soggetti ad imposta.

Un individuo che è residente fiscalmente in Slovacchia deve includere tutti i redditi imponibili provenienti dall'estero nel suo reddito imponibile (così come redditi da dividendi, se imponibili). Fatte salve le disposizioni delle vigenti convenzioni di doppia imposizione, l'imposta estera pagata sui dividendi e interessi ricevuti può essere compensata con il debito fiscale slovacco sullo stesso reddito fino all'ammontare del debito fiscale stesso. L'imposta pagata sui dividendi che non sono soggetti ad imposta in Slovacchia non può essere detratta da qualsiasi altro onere fiscale.

Redditi esenti

Alcuni tipi di reddito sono esenti da imposta, ad esempio:

- Redditi (plusvalenze) derivanti dalla vendita di beni immobili dopo cinque anni dall'acquisizione, o, se l'attività è stata utilizzata per scopi aziendali, dopo cinque anni dalla data in cui il contribuente ha cessato di utilizzare il bene per fini commerciali
- Redditi (plusvalenze) da cessione di beni mobili o, se l'attività è stata utilizzata per scopi aziendali, dopo cinque anni dalla data in cui il contribuente ha cessato di utilizzare il bene per fini commerciali.

I benefici non monetari non sono soggetti ad imposta in Slovacchia sono:

- La quota di pagamenti del datore di lavoro per conto del dipendente al sistema obbligatorio di sicurezza sociale
- Il rimborso delle spese di viaggio d'affari fino al limite di legge.

Retribuzioni guadagnate all'estero

In generale, i non residenti non sono soggetti alla tassazione slovacca sul reddito in materia di compensazione attribuibile ai lavori effettuati al di fuori della Slovacchia. I residenti fiscalmente in Slovacchia sono soggetti ad imposta sul reddito di fonte non slovacca a meno che non siano esenti ai sensi della disposizione di un trattato di doppia imposizione. Un'esenzione unilaterale si applica al reddito percepito da un residente per attività dipendente da fonti estere, da un paese con cui la Slovacchia non ha stipulato un trattato di doppia imposizione, a condizione che tale reddito sia stato documentato come tassato nel paese di origine, così come da paesi con i quali esiste un accordo sulla doppia imposizione esiste, se questo è più utile (cioè sostituendo il metodo del credito d'imposta straniera credito previsto dal trattato).L'esenzione unilaterale si applica anche al reddito per il lavoro svolto per l'UE a condizione che esso sia tassato dall' UE stessa.

Deduzioni dal reddito

I seguenti elementi possono essere dedotti dal reddito imponibile sia da residenti che da non residenti:

- Contributi obbligatori previdenziali versati dal dipendente in Slovacchia e all'estero
- Indennità personale e del coniuge generalmente non tassabile. L'importo personale e del coniuge massimo è pari a 3,559.30 per ciascuno per l'anno 2011; l'importo massimo è adeguato annualmente. Tuttavia, l'indennità personale di un dato anno è gradualmente diminuita, a seconda della quantità di base imponibile del contribuente e del reddito del coniuge, come segue:

- L'importo massimo dell'indennità personale e del coniuge non tassabile sarà disponibile solo fino alla base imponibile annuale di EUR 18,538.00 e sarà gradualmente diminuita fino ad un importo annuo base imponibile pari a 32,775.18. Nessun indennità personale non tassabile generale può essere richiesta se la base imponibile supera 32,775.18 euro.

- L'importo massimo dell' indennità non imponibile per il coniuge (l'individuo deve essere residente fiscalmente in Slovacchia o non residente il cui reddito derivi almeno per il 90% del reddito da fonti slovacca) sarà disponibile solo fino alla base imponibile annuale di EUR 32,775.18 e sarà gradualmente diminuito fino all'importo annuo base imponibile pari a 47,012.36 euro. Un' indennità non imponibile per il coniuge non può essere richiesta se la base imponibile supera euro 47,012.36. Il reddito del coniuge è considerato nel calcolo dell'indennità come elemento di diminuzione

Riduzioni delle tasse – Assegni familiari

La responsabilità fiscale del contribuente è ridotta con un assegno familiare annuo di euro 240,24 per ogni figlio (l'indennità aumenta prima della fine del 2011 per un importo ancora sconosciuto). Questo è però soggetto ad alcune condizioni tra cui, per i non residenti, il 90% dei redditi di fonte slovacca.

Dichiarazione dei redditi

La dichiarazione dei redditi deve essere depositata presso le autorità fiscali entro il 31 marzo successivo alla chiusura del periodo d'imposta. Il pagamento dei debiti personali sul reddito è determinato anche dalla data di deposito. Una notifica alle autorità fiscali sulla proroga del termine di deposito e sulla data di pagamento delle imposte fino ad un massimo di altri tre (in alcuni casi sei) mesi può essere effettuata al più tardi entro il 31 marzo dell'anno successivo. Ci sono sanzioni significative per il mancato rispetto della normativa.

In alcuni casi non è prevista la presentazione di una dichiarazione dei redditi, ad esempio, se il contribuente ha solo redditi da lavoro a condizione che il datore di lavoro ha eseguito, su richiesta del contribuente (che deve essere effettuata entro il 15 febbraio), il pagamento della tassa annuale per conto del contribuente (soggetto a ulteriori condizioni).

Previdenza sociale

Regolamenti UE

In seguito all'adesione della Slovacchia all'Unione europea (1 maggio 2004), la legislazione UE in materia di previdenza sociale è applicabile in Slovacchia. Di conseguenza, le regole di sicurezza sociale, tra cui il regolamento CEE n. 883/2004 relativo al coordinamento dei sistemi di previdenza sociale sono applicabili, a meno che non siano state concordate disposizioni transitorie tra la Slovacchia e altri stati membri.

Il presente regolamento stabilisce, salvo specifiche eccezioni, che deve essere applicata la legge dello Stato in cui viene esercitato il lavoro. Ciò significa che un dipendente, assegnato da una società di un altro Stato membro a svolgere un lavoro per una società slovacca diventa, in linea di principio, soggetto al sistema di previdenza sociale slovacco.

Tuttavia, il regolamento UE prevede esenzioni, consentendo che un dipendente possa rimanere nel suo sistema di previdenza sociale. Esiste una specifica esenzione applicabile se l'incarico all'estero non supera i 24 mesi.

I Regolamenti UE non sono applicabili alle persone che non sono soggette al regime di previdenza sociale in alcuni Stati UE, SEE o in Svizzera. Questi (i quali lavorano in Slovacchia per un ente slovacco) devono contribuire al sistema di previdenza sociale slovacco.

Diritto interno slovacco

Secondo il sistema sociale e sanitario slovacco, un individuo paga i contributi al sistema di assistenza sociale come di seguito. Va notato che i pagamenti di previdenza sociale sono soggetti ad un tetto come evidenziato nella tabella 12.

Contributi sociali

TABELLA 12

	Massimo mensile Base in EURO*	Dipendente (in %)	Datore (in %)
Assicurazione pensione	2 978	4.0	14.0
Assicurazione invalidità	2 978	3.0	3.0
Assicurazione malattia	1 116.75	1.4	1.4
Assicurazione disoccupazione	2 978	1.0	1.0
Contributo al fondo di riserva SIC	2 978	0.0	4.75
Garanzia assicurativa	1 116.75	0.0	0.25
Assicurazione sugli infortuni	Nessun limite	0.0	0.8
Assicurazione sanitaria	2 233.50	4.0	10.0
TOTALE in %		13.4	35.2

Fonte: Autorita' sulla previdenza sociale.

Successioni e donazioni

Entrambe le tasse sono state abolite con effetto dal 1 Gennaio 2004.

Capitolo 6

Legge sul lavoro

Problemi generali

Le informazioni contenute in questo capitolo sono basate sulla legislazione in vigore da marzo 2011. Un emendamento di tipo estensivo al codice del lavoro slovacco è stato preparato, con entrata in vigore prevista per la fine del 2011.

Orario di lavoro

Il Massimo del monte ore lavorative è di 40 ore settimanali, anche se per alcuni lavori particolarmente usuranti e/o pericolosi l'orario di lavoro potrà essere inferiore¹⁾.

Il lavoro straordinario non può, in media, eccedere le otto ore settimanali per un periodo non superiore a quattro mesi consecutivi, a meno che il datore di lavoro sia d'accordo con i rappresentanti dei lavoratori per un periodo più lungo, che comunque non può essere superiore a dodici mesi consecutivi. Il lavoro straordinario obbligatorio totale di un dipendente non può superare 150 ore in un anno solare. Il datore di lavoro può, in caso di reale necessità, e dopo un accordo con il dipendente, aumentare il lavoro straordinario al di sopra di questo limite, ma fino ad un massimo di 250 ore per anno solare

Età pensionabile

L'età pensionabile è di 62 anni, sia per le donne che per gli uomini²⁾.

Assicurazione integrativa sulla pensione

Il datore di lavoro può provvedere ad una forma di assicurazione integrativa ai propri dipendenti³⁾. Mentre un impiegato non può richiedere al suo datore di lavoro un'assicurazione integrativa, sia l'impiegato che il datore possono definire una normativa indipendente.

1) Codice del Lavoro slovacco legge n. 311/2001 Coll., Come modificato

2) Legge n. 461/2003 Coll. sulla previdenza sociale, come modificato

3) Legge n. 650/2004 Coll. sull'assicurazione pensioni aggiuntive, come modificata poi li manca upper case nel testo

Condizioni di lavoro

Salario medio

In accordo con i dati forniti dall'ufficio statistico slovacco, il salario lordo medio mensile nel 2010 era di € 769.

Per l'industria manifatturiera, il salario lordo mensile nello stesso periodo di € 795 e per il settore delle costruzioni di 579. I professionisti percepiscono un guadagno sostanzialmente maggiore, (il salario medio mensile di specialisti nell'IT era di € 1450.)

Salario Minimo

Il salario minimo ufficiale mensile stando al 1 gennaio 2011 é stato di € 317e il salario minimo orario é stato di € 1,822.

Disoccupazione

In accordo con i dati forniti dall'ufficio statistico slovacco la percentuale della disoccupazione in Slovacchia nel 2010 era del 12.5%. Ci sono delle sostanziali differenze regionali e a Bratislava la percentuale è inferiore. Ci sono squilibri nel mercato del lavoro, con una sovra-occupazione nel settore agricolo e sotto-occupazione nel settore dei servizi.

Legge sulla lotta contro la discriminazione

Ai sensi della legge 365/2004 e collegati, sulla parità di trattamento in alcune zone e tutela contro le discriminazioni, che modifica e integra alcune altre leggi (legge sulla lotta contro la discriminazione) e in conformità con il principio della parità di trattamento,

Ogni discriminazione è vietata nei rapporti di lavoro o simili rapporti giuridici o altri rapporti giuridici inerenti, sulla base di ragioni sessuali, religiose o di credo, razziali, di origine nazionale o etnica, di disabilità, di età o di orientamento sessuale.

Contratti di lavoro

Relazioni pre-contrattuali

Quando vi è una richiesta di lavoro, I datori di lavoro devono conformarsi alle leggi slovacche in modo da prevenire eventuali forme di discriminazioni verso alcuni individui. Il datore di lavoro non può chiedere ad un potenziale impiegato questioni inerenti alla sfera familiare, di età, etc. Se l'intervistato ritiene che i suoi diritti siano stati in qualche modo violati, possono perseguire il datore di lavoro con azioni legali e risarcimenti finanziari.

Contratto di lavoro

I contratti di lavoro dovrebbero essere in forma scritta. Le parti concordano sulla descrizione del lavoro, luogo di lavoro, data in cui ha inizio l'occupazione e il salario (a meno che ciò è stato concordato in un contratto collettivo). Prima di firmare il contratto di lavoro, il datore di lavoro deve informare il lavoratore delle condizioni del contratto, dei rispettivi diritti e doveri derivanti dal contratto, delle regole del datore di lavoro, norme di salute e sicurezza, e dei contratti collettivi, se presenti.

Se il contratto è a tempo determinato, si può concludere cumulativamente per un massimo di due anni, ma può anche essere esteso o essere concluso durante questi due anni solo due volte. Il termini del contratto a tempo determinato devono essere concordati per iscritto, altrimenti il contratto si considera a tempo indeterminato, e può essere risolto solo con un preavviso a seguito del verificarsi di

una serie limitata di eventi di terminazione. Contratti a tempo determinato, lavoro superiore a due anni può essere prolungato, esteso o concluso di nuovo solo come segue:

- La sostituzione del dipendente
- Prestazioni di lavoro che richiedono notevole aumento del numero dei dipendenti per un periodo transitorio non superiore a otto mesi in un anno.
- Prestazioni di lavoro dipendente sul cambiamento delle stagioni, ripetendo ogni anno e non superiore a otto mesi in un anno solare (lavoro stagionale)
- Per prestazioni di opere nel campo della scienza, della ricerca e sviluppo o per una formazione artistica viene richiesto un motivo concordato in un contratto collettivo
- Prestazioni di servizio infermiere ai sensi del regolamento speciale

Il tempo determinato, nei contratti di lavoro nei quali non si presenta nessuna delle circostanze sopra descritte può essere esteso anche oltre il periodo di due anni ed esteso più di due volte per alcune categorie di dipendenti, ad esempio dirigenti, dipendenti in pensione, ecc

Termine del contratto d'impiego

Un contratto di lavoro può essere terminato per iscritto secondo:

- Accordo consensuale
- Risoluzione mediante avviso
- Immediata risoluzione
- Risoluzione nel periodo di prova

La scadenza di un contratto a tempo determinato del lavoro è anch'essa una valida forma di risoluzione, anche se va ricordato che nel caso di un cittadino straniero, la data di scadenza del suo permesso di soggiorno (sia in virtù del tempo o revoca) serve anche come una valida cessazione del contratto di lavoro.

Sia il datore di lavoro che il lavoratore possono risolvere il rapporto di lavoro durante il periodo di prova (massimo di tre mesi) senza dover fornire una ragione. La notifica scritta deve essere data e consegnata all'altra parte almeno tre giorni prima della data prevista di cessazione.

Un impiegato può terminare il suo impiego immediatamente se:

- ci sono seri pericoli per la sua salute e il datore di lavoro non riassegna all'impiegato un'altra posizione lavorativa, entro 15 giorni dalla consegna di un certificato medico compilato da medico specialista
- il datore di lavoro non paga al dipendente il salario, gli straordinari, i costi di viaggio ed il risarcimento per un lavoro a chiamata, risarcimento per malattia temporanea o la loro parte entro 15 giorni dalla fine del contratto
- la vita o la salute dell'impiegato è in immediato pericolo

Per essere effettivo, tuttavia l'impiegato deve aver finito il contratto entro un mese dall'inizio di tale situazione. Quando un contratto è concluso in questo modo, al dipendente spettano due mesi di indennità di fine rapporto (calcolato sulla base del salario medio mensile dell'impiegato stesso)

Il datore di lavoro può cancellare la relazione di lavoro immediatamente in casi eccezionali se:

- L'impiegato è stato condannato per atti criminali o vi è stata una grave violazione del codice di disciplina da parte del lavoratore

Per terminare su queste basi ed essere efficace, la notifica deve essere comunicata entro due mesi da quando il datore di lavoro viene a conoscenza dei motivi del licenziamento immediato e al più tardi entro un anno dal giorno in cui questi motivi sono sorti. L'annullamento del contratto di lavoro deve essere in forma scritta e la motivazione per il licenziamento immediato dichiarata in modo da non essere intercambiabile con altri motivi di licenziamento.

Infine, sia il datore di lavoro che il lavoratore possono rescindere il contratto di lavoro, fornendo comunicazione scritta. Un dipendente può risolvere il contratto di lavoro per qualsiasi motivo e senza indicarne i motivi della risoluzione.

D'altra parte, un datore di lavoro può rescindere il contratto di lavoro mediante avviso solo in casi definiti dal Codice del Lavoro come segue:

- se gli affari del datore di lavoro o di una parte di essi vengono liquidati o trasferiti.
- se il lavoratore è in esubero in virtù della modifica di obblighi, attrezzature tecniche, riduzione del numero dei dipendenti con l'obiettivo di aumentare l'efficienza del lavoro, o altri cambiamenti organizzativi
- se, secondo la valutazione medica, lo stato di salute del dipendente ha causato la perdita a lungo termine della sua capacità di svolgere il suo lavoro o se non può più eseguire tali opere a causa di una malattia professionale o per il rischio di tale malattia o se lui / lei ha già ricevuto il massimo livello ammissibile di esposizione sul posto di lavoro come determinato da una decisione di un organismo competente di sanità pubblica
- se il lavoratore non soddisfa i requisiti legali per le prestazioni lavorative del lavoro concordato (ad esempio un pilota che perde la patente di guida), o se il lavoratore non riesce a soddisfare i requisiti per la corretta esecuzione del lavoro o in caso di scarso rendimento.
- solo in seguito ad un richiamo formale effettuato nel corso degli ultimi sei mesi e ad un'assenza di miglioramento.

Il periodo di preavviso minimo di legge è di due mesi, aumentato a tre mesi per i dipendenti con cinque e più anni di servizio, che va dal primo giorno del mese che segue quello in cui l'avviso è stato ricevuto.

A causa del fatto che molti dipendenti non rimangono con il datore di lavoro durante il periodo di preavviso, la recente modifica del Codice del Lavoro ha introdotto l'obbligo del dipendente di compensare il datore di lavoro dell'ammontare del suo salario medio mensile al verificarsi di tali avvenimenti. Tuttavia, ciò deve essere concordato per iscritto e nel contratto di lavoro.

Licenziamento collettivo

Se un datore di lavoro cessa un rapporto di lavoro per motivi specifici come quelli di cui sopra, o in base ad un accordo per gli stessi motivi, o per altri motivi non causati dal dipendente (per persone giuridiche con almeno 20 dipendenti) per un periodo di 90 giorni, questo è considerato licenziamento collettivo.

Un datore di lavoro deve:

- negoziare con i rappresentanti dei lavoratori oppure, in loro assenza, con i lavoratori interessati almeno un mese prima del licenziamento di massa, alcune misure in modo da cercare di evitare o ridurre l'impatto della cassa integrazione e le misure per mitigare le conseguenze negative.

- comunicare per iscritto ai rappresentanti dei lavoratori, in particolare per quanto riguarda:
 - le ragioni del licenziamento di massa
 - il numero e la struttura dei lavoratori interessati
 - il numero totale e la struttura dei dipendenti a libro paga dell'azienda
 - il periodo in cui avverrà il licenziamento collettivo
 - i criteri di selezione da utilizzare
- informare l'Ufficio Provinciale del Lavoro dell'esito dei negoziati con i rappresentanti dei lavoratori unitamente alle informazioni elencate nel paragrafo precedente. Questo deve essere fatto almeno un mese prima della comunicazione del licenziamento collettivo

Sovrabbondanza e TFR

Un datore di lavoro deve dare una indennità quando il contratto di lavoro è stato risolto per motivi organizzativi o di salute con almeno due mesi di stipendio medio (tre mesi utili per il personale con 5 anni di servizio).

Relazione di occupazione e di conferma del lavoro

Se un dipendente richiede al suo datore di lavoro di effettuare una valutazione della sua performance, questa deve essere preparata entro 15 giorni. Un datore di lavoro, tuttavia, non è obbligato a rilasciare una perizia per un dipendente più di due mesi prima della cessazione di un contratto di lavoro.

Quando un lavoratore presenta le dimissioni, il datore di lavoro deve fornirgli la relativa conferma di assunzione che espliciti la durata dell'impiego, la posizione del dipendente, le deduzioni salariali (se presenti), una lista di pagamenti al di fuori della propria retribuzione (inclusendo acconti già dedotti e pagamenti relativi ad una riconciliazione annuale della tassa di pre-pagamenti).

Responsabilità per danni / perdite

I dipendenti sono responsabili dei danni causati al datore di lavoro durante il loro impiego. Se il danno è stato causato da negligenza, l'importo del risarcimento dei danni è limitata ad un massimo di quattro volte lo stipendio medio mensile del dipendente. Un accordo speciale di responsabilità (documentato per iscritto) può essere concluso se il dipendente è responsabile di denaro, titoli, merci e scorte, o per un deficit in uno di questi elementi.

Ferie ed assenze dal lavoro

Ferie

Ogni impiegato che lavora per lo stesso datore di lavoro per almeno 60 giorni consecutivi in un anno ha diritto a ferie pagate

Le ferie di base sono un minimo di 4 settimane all'anno, passando a 5 settimane per i lavoratori con 15 anni di rapporto di lavoro da 18 anni di età. Numerosi accordi sindacali accordano un aumento di tale quota di una settimana. Il salario durante le vacanze si basa sulla remunerazione media mensile del dipendente. Le ferie statali sono considerate come permesso retribuito in aggiunta alle normali ferie.

Ferie statali

Le ferie statali sono contenute nella tabella 13 (pagina 93).

Tempo libero

All'impiegato può essere garantito tempo libero con o senza paga nelle seguenti circostanze (non esaustive):

- Esami o cure mediche
- Nascita di un figlio
- Accompagnamento di un membro della famiglia per trattamenti o esami medici per malattie o in seguito ad incidente
- Accompagnamento del figlio portatore di handicap in una struttura specializzata o in una scuola attrezzata
- Morte di un familiare
- Matrimonio
- Quando un impiegato disabile è inadatto a lavorare a causa di cattive condizioni climatiche
- Inaspettato guasto o ritardo dei trasporti pubblici
- Trasloco
- Ricerca del lavoro durante il periodo di notifica

Benefici sociali

Contribuzione

Sia ai datori di lavoro che ai dipendenti è richiesto di contribuire al sistema sanitario e sociale. I tassi sono mostrati nella tabella 12 (pagina 86).

Fondo sociale

I datori di lavoro contribuiscono da un minimo dello 0.6% fino ad un massimo dell' 1% del salario mensile lordo su un conto bancario separato della società per conto dei propri dipendenti. Le finalità per cui i pagamenti del Fondo Sociale possono essere fatti sono esplicitamente indicate

Ferie Statali

TABELLA 13

Data	Descrizione
1 Gennaio	Anno Nuovo e Indipendenza
6 Gennaio	Epifania
Marzo/Aprile	Venerdi Santo
Marzo/Aprile	Lunedì di Pasqua
1 Maggio	Festa dei Lavoratori
8 Maggio	Festa della Vittoria (conclusione della Seconda guerra mondiale)
5 Luglio	Santi Cirillo e Metodio (Santi patroni nazionali)
29 Agosto slovacca nel 1944)	Giornata SNP (Commemorazione della sollevazione nazionale slovacca nel 1944)
1 Settembre	Giorno della Costituzione
15 Settembre	Festa di Maria Vergine
1 Novembre	Tutti i Santi
17 Novembre	Giorno della lotta contro il totalitarismo.
24 - 26 Dicembre	Feste natalizie

Il vantaggio di una vacanza viene perso se la festa statale cade in un fine settimana.

Assenze per malattia

TABELLA 14

Periodo di assenza	Pagato dal dipendente	Pagato dall'assicurazione sociale
Da 1 a 3 giorni	25% del salario	-
Da 4 a 10 giorni	55% del salario	-
Oltre 11 giorni		55% del salario

Capitolo 7

Acquisizione o possesso della proprietà

In questa sezione si considera solamente l'interesse della proprietà di terre e/o edifici. Allo stesso modo come in alcune giurisdizioni, la terra sulla quale poggiano gli edifici è considerata come una parte separata dallo stesso edificio.

Secondo la Legge slovacca, in tutte le transazioni che coinvolgono i terreni (vendita, affitto, assicurazioni, restrizioni d'uso, oneri, etc) è richiesta la prova scritta e successivamente, per essere effettiva ed applicabile, la registrazione nel Registro catastale. Recenti cambiamenti nel processo hanno considerevolmente accelerato le registrazioni, ed ora il Registro è accessibile attraverso internet. E' altresì consigliabile ricercare un esperto professionale, nello specifico riguardo l'investigazione su titoli, status urbanistico, etc.

Prima dell'ingresso della Repubblica Slovacca nell'Unione Europea il 1° maggio 2004, il possesso di proprietà da parte di stranieri non era possibile. Ora, invece, la legge permette agli stranieri di acquisire proprietà nel Paese, eccetto per l'acquisto di terre agricole e foreste. Anche in questo caso, si consiglia di ricercare un'appropriata consulenza professionale, poiché non vi è una procedura che consenta ai cittadini UE che hanno utilizzato i terreni agricoli da almeno tre anni dalla data di adesione all'UE, la possibilità di acquistare tali terreni. La restrizione per i cittadini UE cesserà nel 2011. Inoltre non è ancora chiaro se la Repubblica Slovacca userà altre misure protezionistiche a tale riguardo.

Lo Stato continua ad avere potere nell'espropriazione di beni, anche se sia i proprietari slovacchi che quelli stranieri sono uguali davanti alla legge in questo ambito e godono di eguale trattamento. L'esproprio dei beni è permesso solamente entro i rigidi limiti della legge slovacca. Se ci fosse un pubblico interesse, solo nella misura necessaria per raggiungere l'obiettivo (per esempio, non sarebbe ammissibile che lo Stato acquistasse obbligatoriamente un sito commerciale solo al fine di ricavare pochi metri quadrati necessari per completare un incrocio) e qualora non ci fosse un'altra opzione, cioè un accordo o altre scelte, i proprietari devono ricevere un equo compenso.

Dal punto di vista dei potenziali investitori, è importante notare come lo Stato abbia il potere di usare l'espropriazione di beni allo scopo di proporre un investimento importante e sostanziale in Slovacchia

Parlando in linea generale, l'attuale legge slovacca è compatibile con la normativa UE, anche se ci sono cambiamenti e modifiche che devono ancora entrare in vigore, ed è importante assicurare che le decisioni siano basate sulle informazioni up-to-date, perciò si consiglia anche in questo caso di contattare dei professionisti.

Capitolo 8

Controlli Governativi

Concorrenza e leggi antitrust

Nel Codice Commerciale, la concorrenza sleale è definita come un comportamento contrario alle normali pratiche di concorrenza del mercato e che potrebbe essere dannoso per gli altri concorrenti o per gli altri consumatori.

In particolare le seguenti attività sono viste come concorrenza sleale:

- la pubblicità ingannevole
- descrizioni ingannevoli di beni e servizi, o false presentazioni di prodotti.
- lo sfruttamento parassitario della reputazione concorrente, prodotti o servizi (ad esempio, è inaccettabile pubblicizzare un prodotto descrivendolo come „l'equivalente dei prodotti della società X“)
- corruzione, diffamazione
- violazione di segreti commerciali, ed esposizione al rischio della salute dei consumatori o dell'ambiente.

Altre forme di restrizioni illegali alla concorrenza e al mercato sono coperti dalla legge. Nessuna persona giuridica o individuo potrebbe:

- stipulare un accordo restrittivo per la concorrenza
- abusare di una posizione dominante nel mercato
- procedere con la creazione della cosiddetta “concentrazione” senza il preventivo consenso dell'autorità antimonopolio

Accordi restrittivi per la concorrenza

Gli accordi (scritti, orali o altro) restrittivi per la concorrenza sono definiti come accordi, azioni in concerto o decisioni di associazioni di imprenditori che mirano o potrebbero arrivare ad una restrizione della concorrenza economica.

La legge antimonopolio afferma tassativamente che eventuali intese restrittive della concorrenza sono vietate ed in particolare gli accordi che prevedono:

- Fissazione diretta o indiretta di prezzi o fissazione di altre condizioni commerciali.

- Impegno a limitare o a controllare la produzione, la vendita, lo sviluppo tecnologico o gli investimenti.
- Divisione del mercato o fonti di approvvigionamento.
- Conclusione di contratti il cui oggetto è l'accettazione di altre obbligazioni supplementari che non sono correlate con l'oggetto originario, per loro natura o secondo il loro utilizzo commerciale, (tying-in).
- Coordinazione delle offerte nelle aste pubbliche (es. Turbativa d'asta).
- Accordi che prevedono la discriminazione di terzi.

In determinate rigorose condizioni alcuni dei suddetti accordi possono essere conclusi. Queste condizioni sono stabilite dalle direttive di esenzione per categoria UE che si applicano anche ai rapporti unitamente slovacchi (in virtù della disposizione speciale contenuta nella Legge antimonopolio). Le aziende dovrebbero valutare tali condizioni per capire se sono soddisfatte in proprio (cioè non esiste obbligo di notifica).

Abuso di posizione dominante

Riguardo la posizione dominante, l'acquisizione o il possesso della suddetta posizione in un mercato non sono proibiti dalla legge; tuttavia l'abuso di posizione dominante è strettamente proibito. La Legge antimonopolio non assume nessuna particolare soglia con riguardo alle dimensioni della divisione del mercato di un particolare imprenditore sulla base di determinare che lo stesso imprenditore assume una posizione dominante. Esso afferma semplicemente che una posizione dominante sul mercato interessato è detenuta quando uno o più imprenditori, che non sono esposti a una concorrenza significativa, possono comportarsi in modo indipendente sul mercato a causa del loro potere economico.

Abuso di posizione dominante in particolare è: diretta o indiretta imposizione

- Applicazione diretta o indiretta di prezzi sproporzionati o condizioni contrattuali.
- Restrizione o minaccia di restrizione della produzione, vendita o lo sviluppo tecnico dei prodotti, con effetti dannosi nei confronti dei consumatori.
- Applicazione di condizioni diverse per operazioni uguali o paragonabili a imprenditori individuali con conseguente e possibile svantaggio competitivo.
- Rendere la conclusione di un contratto soggetta all'accettazione, dall'altra parte, di condizioni non correlate all'oggetto del contratto.
- Abuso temporaneo di concorrenza economica con l'obiettivo di escludere la concorrenza.
- Abuso di posizione dominante da parte di un proprietario o l'amministratore di un cosiddetto "ente".

Controllo di concentrazione

La concentrazione è un processo di collegamento economico di imprenditori attraverso:

- Una fusione di due o più imprenditori precedentemente indipendenti.
- L'acquisizione del controllo diretto o indiretto da parte di uno o più imprenditori di un'impresa (o parte di essa) di un altro imprenditore.

La creazione di una joint venture controllata congiuntamente da due o più imprenditori in modo che, nel futuro, operi permanentemente come un soggetto economico indipendente, è anch'essa considerata come una concentrazione.

La notifica presso l'Ufficio slovacco Antimonopoli è obbligatoria se:

- Il fatturato totale, realizzato a livello mondiale, dei partecipanti alla concentrazione è di almeno 46 milioni di euro e allo stesso tempo, ciascuno dei due o più partecipanti alla concentrazione ha avuto un fatturato complessivo in Slovacchia di 14 milioni di euro durante il periodo contabile precedente la concentrazione.
- Uno o più partecipanti alla concentrazione hanno avuto un fatturato globale di almeno 19 milioni di euro in Slovacchia e almeno un altro partecipante alla concentrazione ha raggiunto un fatturato mondiale pari ad almeno 46 milioni di euro durante il periodo contabile precedente la concentrazione.

All'Ufficio Antimonopoli deve essere notificata la concentrazione, e le parti non possono mettere in atto la relativa operazione se non prima dell'approvazione dell'Ufficio Antimonopoli. Tale Ufficio, inoltre, deve decidere sulla concentrazione entro 60 giorni lavorativi dalla data di consegna della notifica; questo periodo di tempo può essere prolungato nei casi più complessi.

Controllo dei prezzi

Con l'introduzione dell'economia di mercato, i controlli dei prezzi sono stati rimossi e attualmente, la maggior parte dei prezzi è fissata liberamente dalle aziende. Solo i prezzi di energia, affitti per locali particolari ed i prezzi di alcuni servizi sono ancora regolamentati.

Controlli delle Importazioni e delle Esportazioni

La Slovacchia è membro dell'OMC, e sta cercando di mantenere il più alto grado di libertà commerciale possibile. Allo stato attuale, le importazioni ed esportazioni di un numero limitato di prodotti (come le armi e altri materiali militari) sono soggetti alle licenze rilasciate dal Ministero dell'Economia slovacco.

Certificazione delle merci importate

Alcuni prodotti specifici sono soggetti ad una procedura di certificazione obbligatoria quando sono importati in Slovacchia. L'elenco dei prodotti cambia di volta in volta. Per confermare che i beni importati siano conformi agli standard tecnici slovacchi, la dogana slovacca può richiedere un certificato del prodotto prima che le merci siano importate nel Paese. Il certificato può essere ottenuto dall'ufficio competente solamente dopo che il test ha avuto luogo. Tuttavia, se il prodotto ha già un certificato estero conforme alle norme slovacche, è rilasciato un certificato di conformità senza previo controllo del prodotto.

Cambio Valuta straniera

Coloro i quali vogliono intraprendere un'attività in uno Stato con valuta diversa da quella nazionale e/o fornire servizi di cambio in Slovacchia devono ottenere una licenza di cambio da parte della Banca Nazionale della Slovacchia. Le licenze di cambio non possono essere trasferite ad altra persona, o essere trasmesse ad un successore legale.

Un soggetto straniero (con residenza in Slovacchia o una persona giuridica con sede in Slovacchia) e le filiali di un non residente in Slovacchia sono tenuti a fornire alla Banca Nazionale della Slovacchia informazioni e dati relativi a:

- incassi, pagamenti e trasferimenti relativi a investimenti diretti, prestiti e titoli di cambio di residenti all'estero e in relazione ai non residenti; questo non è applicabile se le operazioni vengono eseguite tramite i non residenti
- la creazione di conti all'estero e saldi degli stessi.

Un residente che opera in un paese con valuta diversa da quella nazionale di riferimento deve anche dare comunicazione alla Banca Nazionale Slovacca riguardo le sue attività e le passività relative ai non residenti, con l'eccezione delle attività e delle passività relative a una filiale di un non residente in Slovacchia.

I trasferimenti transfrontalieri di fondi possono essere effettuati solo attraverso la Banca Nazionale della Slovacchia, oppure tramite un rivenditore autorizzato dei cambi (in genere una banca) o un sistema di pagamento speciale.

Molte delle restrizioni riguardanti le attività slovacche di holding all'estero, soprattutto nei paesi dell'UE, o viceversa, per i cittadini dell'UE in Slovacchia, sono state eliminate con l'adesione all'UE, ad esempio gli stranieri possono acquisire una proprietà immobiliare slovacca con l'eccezione dei terreni agricoli e forestali (per i quali è necessario soddisfare determinate condizioni).

Residenza degli Stranieri.

La richiesta del visto è stata gradualmente ridotta anche grazie soprattutto all'espansione dell'area Schengen di cui la Slovacchia è entrata a far parte il 21 dicembre 2007. Alcuni visitatori hanno bisogno del visto per i primi 90 giorni, ma i viaggiatori di determinate nazioni devono farne richiesta prima di entrare nel Paese. Dalle autorità slovacche vengono emessi i seguenti tipi di visto :

- Transito aereoportuale
- Visto uniforme
- Visto con una validità territoriale limitata.
- Visto per soggiorno di lunga durata.

Il richiedo di visto non si applica ai cittadini di paesi membri dell'UE, di Stati contraenti l'accordo dell'Area Economica Europea e Svizzera ed inoltre sotto determinate condizioni ai cittadini di paesi terzi, se questi sono in possesso del permesso di soggiorno nell'Area Economica Europea.

Nel caso in cui lo straniero intenda soggiornare per un medio-lungo periodo in Slovacchia, in maniera particolare per affari commerciali, lavoro, studio o attività inquadrato sotto speciali programmi, deve richiedere un permesso di residenza temporanea. La richiesta deve essere consegnata all'Ambasciata della Repubblica Slovacca nel paese che ha emesso i documenti di viaggio o nel paese in cui lo straniero risiede. Il dipartimento di polizia competente decide sulla richiesta entro 90 giorni. Un permesso temporaneo di residenza potrebbe essere garantito per un massimo di due anni. Prima che lo stesso permesso scada, può essere rinnovato ed esteso fino ad un massimo di 5 anni.

E' importante tenere presente che un rappresentante legale di un'azienda deve essere un residente slovacco o uno straniero in possesso di un permesso di soggiorno a lungo termine, a meno che uno straniero sia un cittadino di uno Stato membro dell'Unione Europea o di uno stato membro dell'Organizzazione per la Cooperazione Economica e lo Sviluppo (OCSE).

Ad uno straniero può, a seconda dei requisiti di legge, essere garantito un permesso permanente o tollerato.

Uno speciale regime è applicato ai cittadini dell'Area Economica Europea. Questi non devono richiedere il suddetto permesso, nel caso in cui abbiano l'intenzione di risiedere in Slovacchia. Tuttavia, se contemplanò un soggiorno permanente, devono registrarsi presso il Dipartimento di polizia locale.

Impiego di Stranieri

Gli stranieri che vengono a lavorare in Slovacchia, anche per brevi periodi, devono in generale avere un permesso temporaneo di residenza per lavoro (per quanto riguarda quest'ultimo, si veda la sezione precedente).

I permessi di lavoro sono garantiti dal locale Ufficio per il lavoro sulla base di una richiesta scritta. Il requisito principale è un offerta di lavoro da un impiegato al rispettivo straniero. Il permesso di lavoro può essere garantito solo se il lavoro non può essere svolto da una persona registrata come disoccupata. Non c'è alcuna norma legale che attribuisca un permesso di lavoro ad uno straniero, anche se tutti i requisiti di legge sono stati rispettati.

Certe categorie di stranieri non hanno necessità di un permesso di lavoro per lavorare in Slovacchia, per esempio :

- Cittadini degli Stati membri UE
- Coloro i quali hanno un permesso permanente di residenza in Slovacchia
- Educatori, studenti, artisti, persone che procurano forniture di beni o servizi o addetti ai servizi, il cui impiego in Slovacchia non superi i 7 giorni solari consecutivi o 30 giorni totali in un anno solare
- I lavoratori nominati in Slovacchia da parte di un datore di lavoro con sede in un altro Stato membro dell'UE in relazione alla fornitura di servizi che vengano assicurati dal datore di lavoro stesso
- i membri degli organi statutari delle società o cooperative che operano in Slovacchia, a condizione che siano cittadini di un paese appartenente all'SEE o all'OCSE.

Un permesso di lavoro può essere concesso per un periodo massimo di due anni e può essere rinnovato annualmente per altri due anni.

APPENDICE II

Accordi fiscali

Paesi membri dell'UE

Austria, Belgio, Bulgaria, Cipro, Repubblica Ceca, Danimarca, Estonia, Finlandia, Francia, Germania, Grecia, Ungheria, Irlanda, Italia, Lettonia, Lituania, Lussemburgo, Malta, Olanda, Polonia, Portogallo, Romania, Slovenia, Spagna, Svezia, Regno Unito

Altri paesi

Australia, Bielorussia, Bosnia Herzegovina, Brasile, Canada, Cina, Corea del Sud, Croazia, Islanda, India, Indonesia, Israele, Giappone, Kazakistan, Macedonia, Messico, Moldavia, Mongolia, Nigeria, Norvegia, Sud Africa, Russia, Serbia, Montenegro, Singapore, Sri Lanka, Siria, Svizzera, Tunisia, Turchia, Turkmenistan, Ucraina, Stati Uniti, Uzbekistan e Vietnam (Egitto – ancora da ratificare).

Si noti che, come principio generale, un trattato teso ad evitare la doppia tassazione è in vigore dall'anno civile che segue l'anno in cui il trattato diventa valido. Si prega di fare riferimento al Trattato in questione per ulteriori dettagli.

Se sono presenti due o più tariffe per i dividendi, nella maggior parte dei casi si applica il tasso più basso solo per dividendi percepiti da alcune società. I dividendi che hanno origine in Slovacchia (da profitti realizzati dal 2004 in poi) in genere non sono soggetti ad alcuna ritenuta fiscale. Se sono presenti due o più tariffe per interessi, spesso si applica il tasso più basso solo per gli interessi pagati dalle banche. Se sono presenti due o più tariffe per diritti d'autore, spesso si applica la percentuale più bassa o il tasso zero per i diritti d'autore. Si prega di fare riferimento al Trattato in questione per ulteriori dettagli.

Accordi fiscali

TABELLA 15

Paese del trattato	Valido da	Aliquota massima di importo lordo dalla Slovacchia ad un paese del trattato		
		Dividendi A)	Interessi	Royalties
Paesi senza accordi	N/A	19	19	19
Australia	22 Dicembre 1999	15	10	10
Austria	12 Febbraio 1979	10	0	5 o 0
Belgio	13 Giugno 2000	5 o 15	10 o 0	5
Bosnia Herzegovina	17 Aprile 1983	5 o 15	0	10
Bielorussia	5 Luglio 2000	10 o 15	10 o 0	5 o 10
Brasile	14 Novembre 1990	15	0,10, 15	15 o 25
Bulgaria	2 Maggio 2001	10	10 o 0	10
Canada	18 Dicembre 2001	5 o 15	10 o 0	10 o 0
Cina	23 Dicembre 1987	10	10 o 0	10
Croazia	14 Novembre 1996	5 o 10	10	10
Cipro	30 Dicembre 1980	10	10 o 0	5 o 0
Repubblica Ceca	14 Luglio 2003	5 o 15	0	10 o 0
Danimarca	27 Dicembre 1982	15	0	5 o 0
Egitto **				
Estonia	29 Marzo 2006	10	10 o 0	10
Finlandia	6 Maggio 2000	5 o 15	0	0, 1, 5 o 10
Francia	25 Gennaio 1975	10	0	5 o 0
Germania	17 November 1983	5 o 15	0	5
Grecia	23 Maggio 1989	19	10 o 0	10 o 0
Ungheria	21 Dicembre 1995	5 o 15	0	10
India	13 Marzo 1987	15 o 25	15 o 0	30
Indonesia	30 Gennaio 2001	10	10 o 0	10 o 15
Irlanda	30 Dicembre 1999	0 o 10	0	10 o 0
Israele	23 Maggio 2000	10 o 5	2, 5 o 10	5
Islanda	19 Giugno 2003	5 o 10	0	10
Italia	26 Luglio 1984	15	0	5 o 0

Accordi fiscali

TABELLA 15 – Continua

Paese del trattato	Valido da	Aliquota massima di importo lordo dalla Slovacchia ad un paese del trattato		
		Dividendi A)	Interessi	Royalties
Giappone	25 Novembre 1978	10 o 15	0 o 10	10 o 0
Corea del Sud	8 Giugno 2003	5 o 10	10 o 0	10 o 0
Kazakistan	28 Luglio 2008	10 o 15	10 o 0	10
Libia	21 Giugno 2010	19	10 o 0	5
Lettonia	12 Giugno 2000	10	10 o 0	10
Lituania	16 Dicembre 2002	10	10 o 0	10
Lussemburgo	30 Dicembre 1992	5 o 15	0	10 o 0
Malta	20 Agosto 2000	5	0	5
Messico	28 Settembre 2007	0	10 o 0	10
Macedonia	27 Aprile 2010	5	10	10
Moldova	17 Settembre 2006	5 o 15	10	10
Montenegro	15 Ottobre 2001	5 o 15	10	10
Mongolia*	1 Gennaio 1979	0 o ?*	0	0 o ?*
Paesi Bassi	05 Novembre 1974	0 o 10	0	5
Nigeria	02 Dicembre 1990	12.5 o 15	15 o 0	10
Norvegia	28 Dicembre 1979	5 o 15	0	0 o 5
Polonia	21 Dicembre 1995	5 o 10	10 o 0	5
Portogallo	02 Novembre 2004	10 o 15	10	10
Romania	29 Dicembre 1995	10	10 o 0	10 o 15
Russia	1 Maggio 1997	10	0	10
Serbia	15 Ottobre 2001	5 o 15	10	10
Singapore	12 Giugno 2006	5 o 10	0	10
Slovenia	11 Luglio 2004	5 o 15	10	10
Suddafrica	30 Giugno 1999	5 o 15	0	10
Spagna	5 Giugno 1981	5 o 15	0	5 o 0
Sri Lanka	19 Giugno 1979	15	0 o 10	10 o 0

Accordi fiscali

TABELLA 15

Paese del trattato	Valido da	Aliquota massima di importo lordo dalla Slovacchia ad un paese del trattato		
		Dividendi A)	Interessi	Royalties
Svezia	8 Ottobre 1980	0 or 10	0	5 or 0
Svizzera	23 Dicembre 1997	5 or 15	10 or 0	5 or 0
Siria	27 Febbraio 2010	5	10 or 0	12
Tunisia	25 Ottobre 1991	15 or 10	12 or 0	5 or 15
Turchia	02 Dicembre 1999	5 or 10	10 or 0	10
Turkmenistan	26 Giugno 1998	10	10 or 0	10
Ucraina	22 November 1996	10	10	10
Regno Unito	20 Dicembre 1991	5 or 15	0	10 or 0
Stati Uniti	30 Dicembre 1993	5 or 15	0	10 or 0
Uzbekistan	17 Ottobre 2003	10	10	10
Vietnam	29 Luglio 2009	5 or 10	10 or 0	5 or 10 or 15

* Trattati CMEA. Agli individui si applica il tasso domestico. Non c'è riduzione in base ai trattati

** L'Egitto deve ancora sottoscrivere

A) Una distribuzione di utili al netto delle imposte, sotto forma di dividendi non è generalmente soggetta a ritenuta d'acconto a meno che l'utile distribuito sia derivato da profitti sorti prima del 1° gennaio 2004, quando si applica il tasso del 19%. I dividendi pagati dopo il 1° aprile 2004 da una filiale slovacca alla Capogruppo dell'Unione europea sono in ogni caso non soggetti a ritenuta d'acconto, anche se tali dividendi possono riguardare la distribuzione degli utili maturati prima del 1° gennaio 2004. L'azienda madre ricevente (nell'UE) ha bisogno di possedere una partecipazione diretta di almeno il 25% al momento della distribuzione. I dividendi pagati ad un'azienda madre non collocata nell'UE in materia di utili realizzati anteriormente al 1° gennaio 2004 sono soggetti ad una ritenuta d'acconto del 19%, a meno che un trattato di doppia imposizione disponga diversamente.

Indirizzi utili

Uffici Governativi in Slovacchia

Ufficio Governativo della Repubblica Slovacca

Indirizzo: Námestie slobody 1, 813 70 Bratislava

Tel.: +421 (0)2/57 29 51 11

Fax: +421 (0)2/52 49 75 95

www.government.gov.sk

SARIO - Agenzia Slovacca per lo Sviluppo degli Investimenti e il Commercio con l'Estero

Ing. Róbert Šimončíč, CSc., General Director

Indirizzo: Martinčekova 17, 821 01 Bratislava

Tel.: +421 (0)2/58 26 01 00

Fax: +421 (0)2/58 26 01 09

www.sario.sk

Ministero dell'Economia

PhDr. Juraj Miškov, Minister

Indirizzo: Mierová 19, 827 15 Bratislava

Tel.: +421 (0)2/48 54 11 11

Fax: +421 (0)2/43 33 78 27

www.economy.gov.sk

Ministero delle Finanze

Ing. Ivan Mikloš, Minister

Indirizzo: Štefanovičova 5, 817 82 Bratislava

Tel.: +421 (0)2/59 58 11 11

Fax: +421 (0)2/52 58 30 48

www.finance.gov.sk

Ufficio Antimonopolio

Ing. Danica Parouľková, Chairperson

Indirizzo: Drieňová 24, 826 03 Bratislava

Tel.: +421 (0)2/48 29 71 11

Fax: +421 (0)2/43 33 35 72

www.antimon.gov.sk

Ambasciate slovacche all'estero

Per una lista completa delle Ambasciate, Consolati e Istituti in Slovacchia, si prega di visitare il sito www.mfa.sk.

E' possibile selezionare la sede appropriata a seconda del paese o del tipo di ufficio (Ambasciate, Missioni, Consolati generali e Istituti).

Istituzioni Finanziarie – Banca Centrale

Národná Banka Slovenska

Jozef Makúch, governor

Indirizzo: Imricha Karvaša 1, 813 25 Bratislava

Tel.: +421 (2) 57 87 11 11

Fax: +421 (2) 57 87 11 00

www.nbs.sk

Istituzioni Finanziarie – Banche Commerciali

Československá Obchodná Banka, a.s.

Ing. Daniel Kollár, chairman of the board and general director

Indirizzo: Michalská 18, 815 63 Bratislava

Tel: +421 (0)2/59 66 11 11

Fax: +421 (0)2/54 43 05 30

www.csob.sk

ČSOB stavebná sporiteľňa, a. s.

Ing. Ľubomír Kováčik, chairman of the board and general director

Indirizzo: Radlinského 10, 813 23 Bratislava

Tel: +421 (0)2/59 66 78 21

Fax: +421 (0)2/59 66 79 20

www.csobsp.sk

Dexia Banka Slovensko a. s.

Jan Rollo, chairman of the board and general director

Indirizzo: Hodžova 11, 010 11 Žilina

Tel: +421 (0)41/51 11 111

Fax: +421 (0)41/56 24 129

www.dexia.sk

OTP Banka Slovensko, a. s.

Ing. Zita Zemková, chairwoman of the board and general director

Indirizzo: Štúrova 5, 813 54 Bratislava

Tel: +421 (0)2/59 79 11 11

Fax: +421 (0)2/52 96 34 84

www.otpbanka.sk

Poštová banka, a. s.

JUDr. Marek Tarda, chairman of the board and general director

Indirizzo: Prievozska 2/B, 821 09 Bratislava

Tel: +421 (0)2/59 60 11 11

Fax: +421 (0)2/59 60 33 11

www.pabk.sk

Privatbanka, a. s.

Mgr. Ing. Ľuboš Ševčík, CSc., chairman of the board and general director

Indirizzo: Einsteinova 25, 851 01 Bratislava

Tel: +421 (0)2/32 26 61 11

Fax: +421 (0)2/32 26 69 00

www.privatbanka.sk

Prvá stavebná sporiteľňa, a. s.

Ing. Imrich Béreš, chairman of the board

Indirizzo: Bajkalská 30, P. O. Box 48, 829 48 Bratislava

Tel: +421 (0)2/58 23 11 10

Fax: +421 (0)2/53 41 74 81

www.pss.sk

Slovenská sporiteľňa, a. s.

Ing. Jozef Síkela, chairman of the board and general director

Indirizzo: Tomášikova 48, 832 37 Bratislava

Tel: +421 (0)2/48 62 11 11

Fax: +421 (0)2/58 26 86 70

www.slsp.sk

Slovenská záručná a rozvojová banka, a. s.

Ing. Michal Krajčovič CSc., chairman of the board and general director

Indirizzo: Štefánikova 27, 814 99 Bratislava

Tel: +421 (0)2/57 29 21 11

Fax: +421 (0)2/57 29 22 50

www.szrb.sk

Tatra Banka, a. s.

Ing. Igor Vida, chairman of the board and general director

Indirizzo: Hodžovo námestie 3, 811 06 Bratislava

Tel: +421 (0)2/59 19 11 11

Fax: +421 (0)2/59 19 11 10

www.tatrabanka.sk

UniCredit Bank Slovakia, a. s.

Ing. Jozef Barta, chairman of the board and general director

Indirizzo: Šancová 1/A, 813 33 Bratislava

Tel: +421 (0)2/49 50 11 11

Fax: +421 (0)2/44 37 39 75

www.unicreditbank.sk

VOLKSBANK Slovensko, a. s.

Dr. iur. Barbara Neiger, MBA, chairwoman of the board

Indirizzo: Vysoká 9, 810 00 Bratislava

Tel: +421 (0)2/59 65 11 11

Fax: +421 (0)2/54 41 24 44

www.volksbank.sk

Všeobecná úverová banka, a. s.

Ignacio Jaquotot, chairman of the board and general director

Indirizzo: Mlynské nivy 1, 829 90 Bratislava

Tel: +421 (0)2/50 55 11 11

Fax: +421 (0)2/55 56 66 56

www.vub.sk

Wüstenrot stavebná sporiteľňa, a. s.

Dir. Mag. Karl Peter Giller, chairman of the board and general director

Indirizzo: Grösslingova 77, 824 68 Bratislava

Tel: +421 (0)2/59 27 51 11

Fax: +421 (0)2/52 92 09 12

www.wustenrot.sk

Filiali di Banche straniere

AXA Bank Europe, pobočka zahraničnej banky

Ing. Petr Skok, head of the branch

Indirizzo: Kolárska 6, 811 06 Bratislava

Tel: +421 (0)2/29 29 29 29 (info linka)

www.axabanka.sk

Banco Mais, S.A., pobočka zahraničnej banky

Ing. Pavel Rapoš CSc., head of the branch

Dr. Tiago Moreira da Silva Trindade Salgado, MSc., head of the branch

Indirizzo: Einsteinova 21, 851 01 Bratislava

Tel: +421 (0)2/32 22 20 00

Fax: +421 (0)2/32 22 20 99

www.bancomais.sk

BKS Bank AG, pobočka zahraničnej banky v SR

Mag. Harald Brunner, Ing. Peter Malo, head of the branch

Indirizzo: Pribinova 4, 811 09 Bratislava

Tel: +421 (0)2/32 32 30 00

Fax: +421 (0)2/32 32 30 20

www.bksbank.sk

BRE Bank SA, pobočka zahraničnej banky mBank v Slovenskej republike

Janusz Mieloszyk, head of the branch
Indirizzo: Rajska 15/A, 811 08 Bratislava
Tel: +421 (0)2/68 23 03 01
Fax: +421 (0)2/68 23 03 00
www.mbank.sk

Citibank Europe plc, pobočka zahraničnej banky

Igor Kottman, head of the branch
Indirizzo: Mlynské nivy 43, 825 01 Bratislava
Tel: +421 (0)2/58 23 01 11
Fax: +421 (0)2/58 23 02 00
www.citibank.sk

COMMERZBANK Aktiengesellschaft, pobočka zahraničnej banky, Bratislava

Mgr. Peter Dávid, head of the branch
Indirizzo: Rajska 15/A, 811 06 Bratislava
Tel: +421 (0)2/57 10 31 10
Fax: +421 (0)2/57 10 31 16
www.commerzbank.sk

Crédit Agricole Corporate and Investment Bank S.A., pobočka zahraničnej banky

Mgr. Slavomír Salát, head of the branch
Indirizzo: Nám. 1. mája 18, 811 06 Bratislava
Tel: +421 (0)2/59 26 21 11
Fax: +421 (0)2/59 26 21 12
www.ca-cib.sk

Fio banka, a. s., pobočka zahraničnej banky

Ing. Marek Polka, head of the branch
Indirizzo: Kollárovo námestie 15, 811 06 Bratislava
Tel: +421 (0)2/52 93 24 39
Fax: +421 (0)2/52 93 24 49
www.fio.sk

HSBC Bank plc, pobočka zahraničnej banky

Patrik Mozola, head of the branch
Indirizzo: European Business Center, Suché mýto 1, 811 03 Bratislava
Tel: +421 (0)2/58 26 42 34
Fax: +421 (0)2/58 26 42 35
www.hsbc.sk

ING Bank N.V., pobočka zahraničnej banky

Jaroslav Vittek, head of the branch
Indirizzo: Jesenského 4/C, 811 02 Bratislava
Tel: +421 (0)2/59 34 61 11
Fax: +421 (0)2/52 93 12 22
www.ing.sk

J & T BANKA, a.s., pobočka zahraničnej banky

Ing. Monika Céreeová, head of the branch
Indirizzo: Lamačská cesta 3, 841 04 Bratislava
Tel: +421 (0)2/59 41 81 11
Fax: +421 (0)2/59 41 81 15
www.jt-bank.sk

Komerční banka, a. s., pobočka zahraničnej banky

Ing. Vlastimil Czabe, head of the branch
Indirizzo: Hodžovo nám. 1A, 811 06 Bratislava
Tel: +421 (0)2/59 27 73 29
Fax: +421 (0)2/52 96 19 59
www.koba.sk

Oberbank AG pobočka zahraničnej banky v Slovenskej republike

Helmut Enzenhofer, head of the branch
Indirizzo: Prievozská 4/A, 821 09 Bratislava
Tel: +421 (0)2/58 10 68 14
Fax: +421 (0)2/58 10 68 19
www.oberbank.sk

The Royal Bank of Scotland N. V., pobočka zahraničnej banky

Lars Anders Ljunggren, head of the branch
Indirizzo: Hviezdoslavovo nám. 25, 811 02 Bratislava
Tel: +421 (0)2/59 20 49 03
Fax: +421 (0)2/59 20 49 10
www.rbsbank.sk

ZUNO BANK AG, pobočka zahraničnej banky

Dana Kondrátová, head of the branch
Indirizzo: Pribinova 8, 811 09 Bratislava
Tel: +421 (0)2/59 20 49 03
Fax: +421 (0)2/59 20 49 10
www.zuno.sk


Camera di Commercio Italo-Slovacca
Taliansko-Slovenská Obchodná Komora

Camera di Commercio Italo-Slovacca:

CARATTERE BILATERALE

La Camera di Commercio Italo – Slovacca è un’organizzazione non governativa internazionale, nata come libera associazione senza scopo lucro a carattere bilaterale.

Ufficialmente riconosciuta dal Ministero per lo Sviluppo Economico, è membro di Assocamerestero, l’associazione che riunisce le Camere di Commercio Italiane all’Estero in sinergia con Unioncamere.

FAVORIRE LA COOPERAZIONE E LO SVILUPPO

La Camera di Commercio Italo – Slovacca favorisce, sostiene, salvaguarda la cooperazione e le relazioni commerciali, industriali, finanziarie e culturali tra Italia e Repubblica Slovacca e supporta le imprese, gli operatori, gli enti nel processo di internazionalizzazione e promozione.

Attiva da undici anni nella storica sede nel centro di Bratislava, la Camera di Commercio Italo – Slovacca è votata alla continua innovazione del tessuto imprenditoriale italiano ed al continuo sviluppo dell’economia locale. Quattro i suoi punti cardini: competitività, ricerca, tecnologie dell’informazione, scienze dell’organizzazione.

PUNTO DI RIFERIMENTO

La Camera di Commercio Italo – Slovacca conta ad oggi 200 imprese associate, assicurando loro continua assistenza, agevolazioni chiare, informazioni precise ed intensa attività di lobby presso le istituzioni e le associazioni di categoria slovacche.

Membro di ChamCham, l’associazione delle Camere di Commercio Estere in Repubblica Slovacca, sensibilizza il Governo locale alle problematiche inerenti la presenza di capitale ed investimenti esteri sul territorio.

Formalmente riconosciuta come Sportello Europa, la Camera di Commercio Italo – Slovacca monitora la pubblicazione di bandi di finanziamento europei ed informa le imprese in merito a possibilità di agevolazioni.

In sinergia con l’Ambasciata d’Italia, stimola il coordinamento e l’armonizzazione dell’attività svolta dalle istituzioni italiane presenti in loco nel quadro dello sportello Italia.


cutting through complexity™

KPMG in Slovacchia:

Eccezionali professionisti che lavorano insieme per creare valore

KPMG è un network globale di servizi professionali che forniscono alle società servizi di revisione contabile, fiscale e di consulenza. Le aziende associate KPMG hanno 138.000 professionisti eccellenti che lavorano insieme per creare valore in 150 paesi in tutto il mondo.

KPMG ha stabilito la sua sede a Bratislava nel 1991. Da allora KPMG in Slovacchia ha goduto di una crescita dinamica, seguendo un trend che ci aspettiamo proseguirà in modo positivo.

L'azienda opera attraverso due enti principali, KPMG Slovensko spol. s r.o. che incorpora la nostra revisione e consulenza, e KPMG Advisory Slovensko ks che incorpora i nostri servizi fiscali. KPMG in Slovacchia oggi impiega circa 300 collaboratori a servizio delle aziende slovacche e multinazionali, enti pubblici e investitori privati. I nostri dipendenti sono cittadini slovacchi e professionisti provenienti da Belgio, Germania, Irlanda, Corea, Paesi Bassi, Sud Africa, Regno Unito e Stati Uniti. I nostri clienti sono alcune delle più grandi imprese che operano all'interno del paese così come in tutto il mondo. Esse possono beneficiare della nostra conoscenza del contesto economico locale, combinata con l'esperienza e le risorse della rete mondiale delle società appartenenti a KPMG.

Le aziende, appartenenti a vari settori, hanno esigenze molto diverse - è per questo che le aziende associate KPMG pongono l'accento sull'attenzione per lo specifico settore. Attraverso un approccio multidisciplinare che si occupa di servizi di revisione contabile, fiscale e di consulenza, i nostri team fanno leva sull'esperienza in prima persona e sulle conoscenze, per fornire ai clienti approfondimenti sulle sfide di business attuali, sulle tendenze emergenti e sulle prestazioni a lungo termine attraverso un'analisi incentrata sul settore.

Consulenza

Consulenza Contabile
Revisione Contabile
Servizi correlati

Consulenza Fiscale

Tassazione delle imprese

International Corporate Tax
Fusioni & Acquisizioni
Transfer Pricing
IVA
Servizi gestione personale
International Executive Services

Tassazione individuale

Servizi fiscali individuali
International Executive Services

Advisory

Transazioni & Ristrutturazioni

Corporate Finance
Servizi per le transazioni
Ristrutturazioni

Risk & Compliance

Servizi di consulenza contabile
Consulenza Legale
Financial Risk Management
Internal Audit, Risk & Servizi di Compliance

Performance & Tecnologia

Servizi di Business Performance
Consulenza IT

Contatti

KPMG Slovensko spol. s r. o.

Dvořákovo nábrežie 10
811 02 Bratislava

Tel.: +421 (0)2 59 98 41 11
Fax: +421 (0)2 59 98 42 22
e-Mail: skmarketing@kpmg.sk

www.kpmg.sk

Contatti

Camera di Commercio Italo-Slovacca

Michalská 7,
81101 Bratislava

Tel.: +421 (0)2 59 10 37 00
Fax: +421 (0)2 59 10 37 01
e-Mail: info@camitslovakia.sk

www.camitslovakia.sk

Investire in Slovacchia | 12esima edizione

Con rapido riferimento al profilo informativo sulle imposte

Questa pubblicazione è stata redatta con l'assistenza dello Studio Legale SKLEGAL.
www.sklegal.sk

Foto: Archivio KPMG, Michal Behún, J&T Real Estate, Michal Plesník, Stan Hladký, Tono Friš, Jaroslav Repta and Martin Kršjak.

© 2011 KPMG Slovensko spol. s r.o., impresa slovacca a responsabilità limitata e membro della rete KPMG di imprese indipendenti affiliate alla KPMG International Cooperative (KPMG International), Società svizzera. Tutti i diritti sono riservati. Stampato in Slovacchia.

Le informazioni qui contenute sono di carattere generale e non riguardano particolari eventi di particolari di individui o entità. Anche se ci sforziamo ad essere precisi non ci può essere alcuna garanzia che le informazioni sia corrette fino alla data di ricezione o continuino ad esserlo in futuro. Nessuno dovrebbe agire sulla base di tali informazioni senza un'adeguata consulenza professionale a seguito di un'approfondita analisi della situazione nel particolare.