

Invest
Cyprus

Cyprus Investment Promotion Agency (CIPA)

Investing in Cyprus

Sofia, 23rd February 2016

*Christodoulos E. Angastiniotis
Chairman, CIPA*

A blue arrow with a silver shaft is shown hitting the bullseye of a target. The target is blue with a white bullseye and is set against a dark blue background. The arrow is positioned diagonally from the top left towards the center of the target.

Cyprus Investment Promotion Agency (CIPA)

Promote Cyprus as an attractive international investment and business centre in key priority economic sectors

Provide **investor facilitation** and support to new and existing investors

Advocate reforms in order to improve the regulatory and business environment and infrastructure

EU Member (2004) and Eurozone (2008)

Location: 35° N and 33° E

Area: 9,251 km²

Population: 1,100,000

Time Zone: GMT+2

Currency: Euro

Capital: Nicosia

Political System: Presidential Democratic Republic

GDP Growth (% change)

Source: Ministry of Finance, update as of 10/02/2016

** 2014 Estimate

* 2015-2018 projected forecast

Cyprus 10- Year Government Bond Yield

Source: Ministry of Finance; updated: 22/01/2016

Cyprus: Recovery Facts

- Return to growth in **1Q 2015 (0.2%)** and **2Q 2015 (1.2%)**
- Nine assessments by Troika confirmed that the program is **“on track”**
- Cyprus returned to international financial markets in record time
- Banks have been recapitalized through foreign investors and EBRD
- International credit rating agencies revised the Cyprus economy’s outlook from stable to positive
- As of April 2015 all domestic capital controls have been lifted
- Banking sector highly strengthened and better credit conditions
- Cyprus to participate in ECB Quantitative Easing (QE) programme

Quarterly Unemployment (2004-2015)

Source: Eurostat (update: 22/01/2016)

Economic Sentiment Indicator (ESI)

Source: Eurostat update: 10/02/2016

Cyprus: FDI Examples

- The Banking sector has received one of the biggest ever foreign investment
- Tourism sector has witnessed a number of investments in the hotel industry
- New 600 berth Marina Project will be funded through foreign investor
- The Funds under management in Cyprus have more than doubled in the last three years
- Renewable energy is looking to welcome FDI in at least 2 important projects that qualified in the (NER 300) by EU Commission
- Hydrocarbon has attracted global leaders such Noble Energy, Eni, Total, Kogas, Schlumberger and Halliburton

Cyprus: Legal System

- Based on the English Common Law Principles
 - Transparent
- Fully harmonized with international standards
- Application of EU Directives

Cyprus: **Attractive Tax System**

Exempt from tax:

Dividend income
Profits from overseas permanent establishments
Profits from the sale of securities

No withholding tax on:

Dividends
Interest
Royalties paid from Cyprus

- Intellectual Property (IP) tax regime
- Double Tax Treaties with 59 countries

Cyprus: Human Talent

- Highest tertiary education percentage within the EU
- International business experience
 - Highly qualified
- Specialized service offering
 - Multilingual workforce

Cyprus: Quality of Life

Quality of air & sea – Ranked 1st in cleanest waters in the EU

Safety – Ranked 1st in safest small states and 5th Globally – *ValuePenguin 2015*

Excellent educational institutions

Multicultural

Millennia of culture, history and art

Hospitality

Fabulous weather

Gastronomy

Cyprus: Focus Sectors

Shipping

Professional Services

Banking & Financial Services

Investment Funds

Tourism

Real Estate

Research, Development & Innovation

ICT

Energy – Hydrocarbons & RES

Cyprus: Health & Wellness Tourism

- Extended network of high standard medical facilities
- Internationally educated and experienced physicians
 - Well-recognized tourism destination
 - Mild Mediterranean climate
 - Rehabilitation Centers
 - Luxury Resorts & Spas
 - Medical Centers

International Shipping Center

- The **ONLY EU** approved tonnage tax regime with benefits for ship-owning, ship-management and crew management
 - **Largest** Ship Management Centre in EU
 - **2nd** largest Ship Management Centre globally
 - **3rd** largest merchant fleet in EU
 - **10th** largest fleet worldwide
- ▶ More than 1,022 registered vessels with 21 million gross tonnage are registered under the Cyprus flag
 - ▶ More than 140 ship owning and ship management related companies are operating from Cyprus

Cyprus: Privatization of State owned Enterprises

- Ports Authority
- Telecommunications Authority

Timing
is everything.

Invest
Cyprus

Thank You!

Invest
Cyprus

Cyprus Investment Promotion Agency

Tel: +357-22-441133

info@investcyprus.org.cy

www.investcyprus.org.cy

Invest in Cyprus Invest in Us

Invest
Cyprus