

Scheda fiscale: Algeria

di Piergiorgio Valente e Caterina Alagna (*)

Imposta sulle società

L'imposta sulle società si applica nei confronti dei seguenti soggetti:

- società di capitali e a responsabilità limitata;
- società cooperative e loro consorzi;
- società di persone (che hanno optato per la tassazione in parola);
- associazioni che svolgono attività commerciale.

Sono **esenti** dall'imposta le società neo-costituite (in genere, per i primi tre anni di svolgimento dell'attività) e determinati enti morali. In virtù del principio di territorialità, l'imposta sulle società si applica ai redditi delle imprese che esercitano attività economica in Algeria.

Aliquote

L'aliquota ordinaria dell'imposta sulle società è pari al **25%**; è pari al 19% con riferimento ai redditi delle imprese che operano nel settore della produzione. Se i redditi sono reinvestiti, si applica l'aliquota ridotta del 12,5%.

Ritenute su dividendi, interessi e royalties

I dividendi corrisposti a soggetti non residenti sono assoggettati ad una ritenuta del **15%** (soggetta a riduzione convenzionale). La ritenuta applicabile agli interessi corrisposti a soggetti non residenti è pari invece al **10%** (soggetta a riduzione convenzionale). Le *royalties* sono assoggettate ad una ritenuta del **24%**, salvo applicazione dell'aliquota ridotta prevista convenzionalmente.

Capital gains

La plusvalenza da cessione di *assets* detenuti per un periodo inferiore a tre anni è imputata al reddito d'impresa per il **70%**; è imputata al reddito d'impresa per il 35% se l'asset è detenuto per un periodo superiore a tre anni.

Transfer pricing

Tutte le società registrate presso il Dipartimento fi-

scale per le grandi imprese sono tenute a presentare la documentazione di supporto alla politica di *transfer pricing* applicata **entro 30 giorni** dalla richiesta da parte delle Autorità fiscali algerine.

IVA

L'aliquota ordinaria è fissata al **17%**; per determinate categorie di beni o servizi è prevista un'aliquota ridotta del 7% (i.e., prodotti alimentari, periodici e libri, fornitura di gas ed energia elettrica, biglietti ferroviari, ecc.).

La legislazione in materia di IVA si applica anche ai **non residenti** che effettuano operazioni economiche in Algeria, per le quali è prevista la domiciliazione (anche tramite un ufficio di rappresentanza) nel Paese.

Imposta sul patrimonio

Trattasi di un'**imposta progressiva** per scaglioni sul patrimonio che riguarda esclusivamente i contribuenti che possiedono beni mobili e immobili (esclusi gli investimenti finanziari e i beni relativi all'attività commerciale o professionale) per un valore netto tassabile superiore a 30.000.000 dinari algerini (DZD). I non residenti sono soggetti ad imposta sul patrimonio, solamente per i beni di proprietà situati in Algeria.

Imposta di registro

La vendita di beni mobili e immobili sconta un'**imposta proporzionale** del **5%** (a cui si aggiunge l'1% a titolo di imposta ipotecaria). I contratti di locazione di immobili ad uso abitativo sono soggetti ad imposta fissa di 500 DZD, mentre i contratti di affitto di locali ad uso commerciale scontano un'imposta proporzionale del **2%** (con un importo minimo di 500 DZD).

(*) Centro Studi Internazionali GEB Partners