

OPEN YOUR MIND,
OPEN YOUR BELARUS

HIGHLY SKILLED WORKFORCE

Global Talent Index

Belarus		8th
Lithuania		12th
Russia		15th
Ukraine		24th

European Innovation Scoreboard

Belarus		28.5%
Ireland		20.1%
Switzerland		17.7%
Germany		14.4%
Poland		9.6%

Human Development Index

Belarus		53rd
Kazakhstan		58th
Georgia		70th
Ukraine		80th

98%
of population have higher, professional
and secondary education

«Why Belarus? Two words – SMART PEOPLE. Belarus has a reputation of a country with a high scientific potential»

Cliff Reeves, General Manager of Microsoft New Business-Models Development

TRANSPORT AND LOGISTICS

7 920 km
gas pipeline

754 km
oil-products
pipeline

5 491 km
railway lines

87 634 km
hard-surface
road

2 938 km
crude oil line

11 657 km
transfer pipeline

> 180 million consumers

BELARUS INVESTMENT SUPPORT

66

agreements for
promotion and
mutual protection
of investments

70

agreements on
avoidance of
double taxation

Law «On investments» of July 2013

Belarus is a member of MIGA since 2012

SUCCESS

STORIES

What attracts us in Belarus is raw materials, high educated staff, and the doing business conditions set up by the government. And from logistic point of view Belarus enjoys a perfect location. Stability is a factor that cannot be underestimated too.

BREMINO-ORSHA
SPECIAL
ECONOMIC
ZONE

SMALL TOWNS
AND
RURAL AREAS

GREAT STONE
INDUSTRIAL
PARK

HI - TECH
PARK

ORSHA
REGION

INVESTMENT
AGREEMENT

FREE
ECONOMIC
ZONES

**BELARUS OFFERS A NUMBER OF OPPORTUNITIES TO
REDUCE COSTS AND CONSOLIDATE
SPECIAL BUSINESS CONDITIONS**

GREAT STONE INDUSTRIAL PARK NEW ECOFRIENDLY SMART CITY

PLACE
FOR INDUSTRIES
OF THE FUTURE

INNOVATIONS
AND
NEW TECHNOLOGIES

INTERNATIONAL
BUSINESS
COOPERATION

ADVANTAGEOUS
GEOGRAPHICAL
LOCATION

COMPREHENSIVE
SERVICES FOR
INVESTORS

SIMPLIFIED
PROCESS OF
DESIGNING
AND CONSTRUCTION

COMFORTABLE
LIVING CONDITIONS

PRODUCTION
AREAS
AND
LAND PLOTS
(RENT, PURCHASE)

0%

TAX PRIVILEGES
AND BENEFITS

10 YEARS

GRANDFATHER'S
CLAUSE

0%

SPECIAL
CUSTOMS REGIME

THE MOST CONVENIENT
CONDITIONS FOR
DOING BUSINESS IN
THE EURASIAN REGION

FREE ECONOMIC ZONES

Share of FEZ residents in key macroeconomic indicators of Belarus, 2018

HI-TECH PARK

- 37 000 software developers in HTP resident companies
- 7x volume increase export since 2010

1
Belarusian software developer recognized as the best in the world in 2019

TOP 40
countries with very high development index e-government

TOP 9
destinations for software development

TOP 15
leading countries in IT outsourcing and high-tech services

SMALL TOWNS AND RURAL AREAS

0%

INCOME TAX

PROPERTY TAX

**VAT AND CUSTOMS
IMPORT DUTIES**

ORSHA REGION

LOWER TAX RATES

(1% of the turnover from sale of goods of own production,
2% of the turnover from performing own works/services)

EXEMPTION FROM VAT

in relation to certain types of imported machinery and equipment
that are subject to 0% customs duty

FULL VAT REFUND

for developers in regard to the goods, works and
services used for constructing facilities in the Orsha region

24% RATE

of social security contributions by employers

**PRODUCTION OF
GOODS OR PROVISION
OF WORKS, SERVICES**

0%

SEZ «BREMINO-ORSHA»

Corporate
tax

Import
Duties

Real
estate
tax

Customs

VAT

0%

LATVIA

LITHUANIA

RUSSIA

POLAND

UKRAINE

INVESTMENT AGREEMENT

Additional government support to investments projects

- ✓ Exemption from customs duties and VAT when importing equipment
- ✓ Deduction 0% VAT
- ✓ No tender for land plot provision
no payment for conclusion lease agreement
no payment for land plot

INVESTMENT AGREEMENTS CURRENTLY IMPLEMENTING

DYNAMICS OF INVESTMENT AGREEMENTS

- POWER SUPPLY
- INDUSTRY
- AGRICULTURE
- TRADE
- CONSTRUCTION
- OTHER

PREFERENTIAL REGIMES

INCOME TAX

18% IN GENERAL

0% GREAT STONE
HTP
SMALL TOWNS
FEZS

LAND TAX

0% GREAT STONE
HTP
FEZS

PROPERTY TAX

1% IN GENERAL

0% GREAT STONE
HTP
SMALL TOWNS
FEZS

INCOME TAX FOR INDIVIDUALS

13% IN GENERAL

9% GREAT STONE
HTP
SMALL TOWNS

DEDUCTIONS TO THE SIF

35% IN GENERAL

0% FOR THE INCOME
EXCEEDING
AVERAGE
MONTHLY
SALARY

VAT AND CUSTOMS DUTIES

20% IN GENERAL

0% GREAT STONE
HTP
SMALL TOWNS
FEZS

VISA-FREE REGIME

30 DAYS
IN GENERAL

180 DAYS
GREAT STONE

SAFETY REGIME

GREAT STONE
STABILIZATION
CLAUSE

MORATORIUM
ON
CONDUCTION
INSPECTIONS

NATIONAL AGENCY OF INVESTMENT AND PRIVATIZATION

**SERVICES
FREE
OF CHARGE**

>1000

**SUPPORTED FOREIGN
COMPANIES**

mail@investinbelarus.by

INVESTOR ROADMAP

1150
INVESTMENT
PROPOSALS

800
LAND PLOTS

430
REAL ESTATE
OBJECTS

FULL ASSISTANCE
IN THE SELECTION OF
INVESTMENT SITES

PROJECTS
LAND PLOTS
REAL ESTATE

MAP.INVESTINBELARUS.BY

LET'S COOPERATE TODAY

www.INVESTINBELARUS.by

14 Bersona Street, Minsk, 220030

Phone: +375 17 200 81 75, +375 17 200 52 89

E-mail: mail@investinbelarus.by