
​

Quebre Suas Correntes e Vire um Cidadão do Mundo

Copyright
Settee International LLC
2880W Oakland Park Blvd
Suite 225C
Oakland Park, FL, 33311
United States
​
“Quebre Suas Correntes e Vire um Cidadão do Mundo”
©2023 Settee International LLC
https://settee.io
info@settee.io

Todos os direitos reservados, em particular, o direito de reproduzir e distribuir,
bem como o de traduzir. Nenhuma parte deste livro pode ser copiada de
qualquer forma sem autorização por escrito do autor ou ser fabricada,
reproduzida ou distribuída usando sistemas eletrônicos.

Isenção de responsabilidade: O autor não tem qualquer relação com nenhuma
das jurisdições introduzidas. Nenhuma listagem de um país deve ser vista como
uma recomendação. Todas as informações contidas neste livro provêm de
registros públicos, solicitações de contato com governos ou conhecimento
privado de especialistas da indústria. Todas as informações contidas neste guia
são fornecidas sem responsabilidade alguma. Eventuais links podem ser
originários de afiliados. Nenhuma garantia de qualquer tipo está incluída de nossa
parte para qualquer serviço, produto ou website linkado neste livro.

Design da capa por Adrianople Group

Foto da capa por Junior Moran da Unsplash

Dedicado a todos os oportunistas do governo, que pensam que podem viver às
custas dos outros...

E a você – porque a sua vida te pertence!

Página 2 de 21​ ​ Copyright Settee OÜ

https://www.adrianoplegroup.com/
https://unsplash.com/@jr_morannn?utm_source=unsplash&utm_medium=referral&utm_content=creditCopyText
https://unsplash.com/?utm_source=unsplash&utm_medium=referral&utm_content=creditCopyText

Introdução
Uma das lições mais importantes que você pode aprender da Teoria da Bandeira
é que você deve ir para onde te tratam melhor, enquanto cada instância de
sucesso na vida lhe ensina que você precisa colocar a teoria em prática.

Se mais de nós seguissem esta mensagem, os governos do mundo pensariam
duas vezes antes de introduzir medidas às custas de seus cidadãos. Na situação
atual, os Estados sempre se colocam em primeiro lugar (políticos, funcionários
públicos, burocratas, parceiros e amigos), antes de qualquer outra pessoa.

Como mencionamos, a mensagem é simples:

Vá para onde te tratam melhor

No mundo moderno, cidadãos inteligentes não escolhem países por patriotismo
ou por acaso (isto é, por nascimento), mas veem países ou Estados pelo que são:
enormes empresas com serviços para nos oferecer.

Este e-book fornece um resumo de todas as informações necessárias para
decidir onde se estabelecer, firmar uma empresa e otimizar seus impostos, e
também fornece um guia com um passo a passo para tomar as rédeas e emigrar,
se necessário.

Ele está dividido nas seguintes seções:

•​ Decidir onde estabelecer residência fiscal
•​ Chaves para escolher onde montar sua empresa
•​ Lista dos melhores lugares para morar.
•​ Lista dos melhores lugar para abrir uma empresa.
•​ Transferência de sua residência

Você pode encontrar muito mais informações em nosso site, mas este e-book
ainda é um bom resumo para evitar que você se perca.

Aviso: tenha em mente que as leis não duram para sempre e que cada situação
pode mudar; o que pode ser uma situação concreta hoje, pode ser
potencialmente diferente amanhã.

Portanto, antes de fazer qualquer coisa, informe-se e deixe que um consultor
financeiro avalie seu caso específico. Para tudo o que estiver fora do escopo de
um consultor financeiro, você tem a consultoria da Settee, que não se concentra
apenas em um país e vai além das soluções pré-estabelecidas.

Página 3 de 21​ ​ Copyright Settee OÜ

https://www.settee.com.br/
https://www.settee.io/consultorias

Decidindo onde estabelecer residência fiscal – tudo
sobre os diferentes sistemas fiscais
Existem diferentes sistemas de impostos em todo o mundo, e alguns deles
deixam seus residentes viverem praticamente livres de impostos.

Como explicamos no início, não devemos ver os estados como pais que tratam
seus filhos (isto é, nós, seus cidadãos) de forma justa, mas como empresas que
competem para ganhar o favor de seus clientes.

Naturalmente, eles também usam táticas claramente monopolistas que
ameaçam a livre concorrência, portanto, também ameaçam seus clientes (você).

Para escolher livremente entre eles, você precisa primeiro estar ciente de seus
potenciais “fornecedores” e dos sistemas fiscais que eles utilizam.

Para ajudá-lo, você pode encontrar um resumo dos quatro tipos de impostos
abaixo: tributação baseada na residência, tributação territorial, sistema
non-dom, e nenhum imposto direto.

Tributação baseada na residência

Este é o sistema mais comum no mundo. Você paga impostos sobre todos os
rendimentos auferidos em todo o mundo. Em outras palavras, mesmo que sua
empresa esteja localizada no exterior, você ainda terá que pagar impostos no
local onde reside.

Muitas vezes, os residentes fiscais que têm uma participação em empresas
estrangeiras que pagam pouco (ou nenhum) imposto no país estrangeiro
também tem que pagar impostos localmente.

Se você possui uma empresa, emigrar para um país com tributação baseada na
residência nem sempre é uma má ideia, pelo menos se o país escolhido não tiver
rígidas leis sobre tributação internacional (regras de CFC) ou tiver impostos
baixos.

Na Europa há vários países com tributação baseada na residência e com ótima
tributação, como a Suíça e Liechtenstein (você pode encontrar uma lista de
Estados sem essas leis abaixo).

A Bulgária (10% de imposto fixo) e Montenegro (9-15% de imposto) também tem
impostos muito baixos. Estes países podem ser uma opção muito atraente (em
comparação com outros fora da Europa) se você tiver em mente as
contribuições para a previdência social e a facilidade de obter residência
(especialmente como um cidadão da UE).

Página 4 de 21​ ​ Copyright Settee OÜ

Outros países com sistemas atrativos são o Chile, México, e Colômbia.

Tributação territorial

Esse sistema é encontrado principalmente nos países em desenvolvimento, o
que tem suas vantagens e desvantagens.

Por um lado, a falta de infraestrutura e as taxas de criminalidade podem ser um
problema, mas por outro, pode-se esquecer as contribuições à previdência
social e as possiblidades para as empresas são enormes.

O imposto só é pago sobre a renda obtida dentro do país, ou se você estabelecer
um negócio lá. Se você reside no país, mas ganha renda em outros países, não
será tributado.

Este é o sistema mais atraente para os empresários que não estão vinculados a
nenhum lugar (especialmente aqueles com negócios digitais).

Muitos países só permitem tributação territorial na esfera empresarial, como o
Marrocos e Singapura. Em outras palavras, você paga imposto sobre a renda
pessoal de qualquer parte do mundo, mas não são tributados se isso chegar a
suas empresas estrangeiras sob a forma de dividendos.

As opções mais atrativas são os Estados com tributação territorial total,
inclusive para pessoas físicas. Existem 40 no mundo, sendo os mais
proeminentes a Geórgia, Filipinas, Hong Kong, Paraguai, Uruguai, Costa Rica e
Panamá.

Muitos desses países possuem regulamentações que facilitam a obtenção de
uma autorização de residência. Em outros lugares, como Hong Kong, obter uma
autorização de residência pode ser muito difícil.

Em alguns países após obter residência permanente, é possível deixar o país por
anos sem perder seu status de residente legal.

Sistema Non-dom

Este é um sistema misto cujo expoente principal é a Grã-Bretanha. Ele diferencia
entre domicílio e residência, sendo “domicílio” o país onde você nasceu e passou
a maior parte de sua vida, e “residência” o lugar onde você reside em um ponto
fixo de sua vida.

Emigrar para esses países geralmente não é complicado, mas é preciso passar
pelo menos 183 dias por ano para manter a residência.

Na prática, todo estrangeiro é um não-domiciliado (non-dom). Quando você tem
esse status, pode solicitar que um tipo de sistema de tributação territorial seja

Página 5 de 21​ ​ Copyright Settee OÜ

aplicado. Isto é especificamente benéfico quando combinado com as leis
tributárias internacionais que existem em alguns países non-dom.

O sistema non-dom é diferente do sistema de tributação territorial pois os
rendimentos estrangeiros não são tributáveis enquanto não forem introduzidos
no país de residência.

Na Europa, há três países que aplicam um sistema non-dom puro: o Reino Unido,
a Irlanda e Malta. Há também Chipre, embora com algumas modificações no
sistema. Fora da Europa, o sistema também é aplicado nas antigas colônias
britânicas, como as Ilhas Maurício ou Trinidade e Tobago.

Nos estados non-dom, você sempre tem que pagar a previdência social.

Nenhum imposto direto

Há também países no mundo que não aplicam impostos diretos.

Estes são geralmente pequenos países insulares (frequentemente centros
financeiros offshore) ou monarquias ricas em petróleo.

Os imigrantes geralmente têm mais dificuldade em obter residência nesses
Estados.

Em países como as Bahamas e as Ilhas Cayman, os impostos diretos podem ser
facilmente evitados, enquanto em países como o Qatar e os Emirados Árabes
Unidos, não há impostos.

A qualidade de vida nesses países varia consideravelmente, e as diferenças
culturais podem, às vezes, dificultar o estabelecimento por lá.

Então, qual é o melhor sistema fiscal do mundo para onde
emigrar?

Não há uma resposta, pois isso depende do indivíduo e de suas próprias
preferências.

Independentemente do sistema tributário específico, o ideal é escolher um país
sem regras de CFC estritas (ou imposto na fonte) a partir do qual você pode
administrar seu negócio sem impostos ou quaisquer complicações. Na Europa,
esses são basicamente os países fora da União Europeia.

Os estados non-dom oferecem liberdade da carga tributária e imigração
relativamente fácil, mas também trazem consigo alto custo de vida e a obrigação
de pagar a previdência social.

Página 6 de 21​ ​ Copyright Settee OÜ

Em países com tributação territorial, às vezes é possível evitar estas restrições,
mas inevitavelmente eles terão pior infraestrutura, além de mais pobreza e
criminalidade.

Cada opção tem suas vantagens e desvantagens (que você pode mitigar
mantendo sua residência fiscal em um lugar e sua residência real em outros),
mas você também deve prestar atenção especial à segurança, qualidade de vida
e custos de imigração.

Você pode saber mais sobre as características de países específicos no site da
Settee, onde analisamos as possibilidades de residência em vários Estados, tanto
a nível pessoal quanto empresarial.

Página 7 de 21​ ​ Copyright Settee OÜ

https://www.settee.io/

Pontos chave para escolher onde montar a sua empresa

Aqui estão os pontos chave para lembrar quando escolher o local e o tipo de
empresa para o seu negócio:

1.​ Se você deseja criar uma empresa no exterior, verifique se o país onde
você tem sua residência fiscal lhe permite criar empresas no exterior para se
beneficiar das vantagens fiscais ali existentes. A pergunta é: existem regras de
CFC em seu país de residência?

2.​ É importante levar em consideração a tributação na fonte. Em alguns
casos, você também tem que pagar impostos sobre a renda através dos
dividendos que você introduz no país a partir de empresas estrangeiras
(conforme estabelecido pelos acordos de dupla tributação).

3.​ Existem aproximadamente quatro modelos de tributação: baseada na
residência, onde você paga impostos sobre a renda auferida em todo o mundo;
o sistema non-dom, onde você paga impostos em seu país de residência e
sobre qualquer dinheiro introduzido; tributação territorial, onde você paga
impostos sobre a renda no país em que vive; e países sem impostos diretos.
Você deve sempre prestar contas do modelo de tributação no país onde você
tem sua residência fiscal.

4.​ Se você deseja estabelecer uma empresa no exterior, e o país onde você
tem sua residência fiscal utiliza a tributação baseada na residência, verifique o
acordo de dupla tributação para saber onde você será tributado.

5.​ O tipo de empresa que você deseja estabelecer tem responsabilidade
limitada, ou você terá que responder por qualquer problema com seu patrimônio
pessoal?

6.​ Se for um movimento benéfico para você, será barato fazer o seguro de
saúde que você deseja para sua empresa?

7.​ As duas opções que você tem para retirar dinheiro de sua empresa são
através de salários e dividendos. Para decidir a melhor opção para você, deve
ter em mente a lei, tanto no país que abriga sua empresa quanto aquele onde
você tem sua residência fiscal.

8.​ Muitos países oferecem diferentes alíquotas de impostos sobre
dividendos, dependendo se você os recebe de empresas estrangeiras ou locais.

9.​ É essencial estar ciente da carga tributária do imposto corporativo (sobre
a renda e os lucros da empresa) e das contribuições à previdência social
quando se paga via salário.

Página 8 de 21​ ​ Copyright Settee OÜ

10.​ A taxa de IVA também é algo a ser levado em conta, especialmente se
você trabalha com clientes particulares. Esta taxa aumenta o preço de seus
produtos ou serviços e o obriga a cobrar menos por eles ou repassar o aumento
aos seus clientes.

11.​ Regulamentos e administração da empresa. A administração de sua
empresa pode ser realizada através da internet? É simples? Quais são as
regulamentações especiais existentes no país? Você pode ter que se inscrever
em um registro comercial, censo, associação ou sindicato, pagar uma taxa
adicional dependendo de seu setor ou realizar certos procedimentos de acordo
com os produtos e serviços que você oferece. Provavelmente terá de fornecer
balanços anuais e relatórios trimestrais, mas as auditorias externas também são
obrigatórias, por exemplo?

12.​ Custo e condições do estabelecimento de uma empresa. É um
processo simples? Você precisa de uma agência? É obrigatório ter um sócio ou
administradores no país? Quanto custa criar uma empresa, e quais são os
procedimentos necessários? Você tem que realizar tudo pessoalmente?

13.​ Depósito inicial. Quanto dinheiro você tem que depositar na sua empresa
para sua incorporação, e sob que condições?

14.​ Existe um registro público no qual você aparece como proprietário da
empresa?

15.​ Há despesas anuais para a manutenção da empresa? Quanto as agências
e consultores fiscais geralmente cobram para manter a contabilidade a cada
ano? Há algum custo adicional? Há taxas especiais que você tem que pagar à
administração para manter sua empresa?

16.​ Se você precisa de funcionários (tem certeza de que não pode terceirizar
os empregos?), você tem que ter em mente as leis e regulações trabalhistas do
país. Quais são as condições para o recrutamento? Quais são os custos? Como
são os salários no país? Você pode demitir seus funcionários quando eles não
têm trabalho a fazer?

17.​ A segurança e a reputação do país. Isto é especialmente importante
quando você tem um negócio B2B e depende de seu trabalho com outras
empresas, sejam elas fornecedores ou clientes, e se sua empresa fornece ou
contrata serviços. Se essas outras empresas não puderem reivindicar a isenção
de impostos em suas faturas, elas podem querer não trabalhar com você.

18.​ A possibilidade de abrir contas bancárias para empresas. Você tem que ir
pessoalmente a uma agência para abrir uma conta? Há algum procedimento a
ser seguido? Você pode abrir o tipo de conta que você precisa? Quais são os

Página 9 de 21​ ​ Copyright Settee OÜ

custos de serviços e operações? Você tem acesso às contas com o tipo de
moeda que você precisa para seu negócio?

19.​ A possibilidade de acessar os serviços de pagamento que você deseja
utilizar, tais como Stripe e Paypal.

20.​ Onde você quer vender? Você tem acesso ao mercado? (na Europa o
número de identificação fiscal europeu, no Brasil talvez uma subsidiária com
próprio CPNJ, ou qualquer outra coisa que você possa precisar).

Página 10 de 21​ ​ Copyright Settee OÜ

Lista dos melhores lugares para se estabelecer

Você pode encontrar abaixo uma lista dos melhores lugares para se estabelecer
a residência fiscal. Tenha em mente que o melhor país para você dependerá de
seus gastos, situação, tipo de renda e fundos disponíveis.

Tributação baseada na residência

Sua renda global é tributada e você tem que pagar a previdência social no país.
Desde que não hajam regras de CFC, você pode estabelecer e administrar
empresas no exterior sem complicações. Se estas leis existem, você pode ter
que ter em mente certos requisitos, tais como abrir filiais e escritórios locais que
justifiquem a existência de sua empresa estrangeira.

•​ Estônia: Taxa fixa de 20% de imposto
•​ Lituânia: Taxa fixa de 15% de imposto
•​ Eslováquia: Taxa fixa de 19% de imposto
•​ Bulgária: Taxa fixa de 10% de imposto
•​ Croácia: 10% de imposto sobre os dividendos
•​ Montenegro: 9% a 15% de imposto
•​ Rep. Tcheca: Taxa de 7-23% de imposto para autônomos.
•​ Rússia: Taxa fixa de 13% de imposto
•​ Suíça: Taxa fixa de imposto, dependendo do conselho local
•​ Chile: Você pode ter 3 anos de isenção de imposto sobre renda

estrangeira
•​ Estados Unidos: Diferentes tipos de vistos, inclusive para donos de

empresa americana. Estados como Flórida e Texas são mais fiscalmente
atrativos.

•​ Uruguai: Você pode ter 11 anos de isenção de imposto sobre juros e
dividendos estrangeiros

•​ Andorra: Taxa fixa de 10% de imposto
•​ Ilha de Man: Taxa fixa de 20% imposto com um teto de £175 mil
•​ Nova Zelândia: Você pode ter 4 anos de isenção de impostos sobre

renda estrangeira

Características:

•​ Para pessoas de alta ou baixa renda
•​ Também adequados para trabalho empregado
•​ Simples e rápido de executar

Página 11 de 21​ ​ Copyright Settee OÜ

O sistema non-dom

Não há imposto sobre a renda estrangeira, desde que não seja introduzido no
país. Qualquer dinheiro introduzido está sujeito a tributação progressiva. As
contribuições à seguridade social são pagas sobre qualquer renda nacional ou
estrangeira introduzida. Você deve introduzir (e pagar impostos sobre) uma soma
mínima mensal de dinheiro para cobrir os custos de vida.

•​ Reino Unido: Novas opções com o Brexit para quem quer estar na
Europa sem estar sujeito à UE

•​ Irlanda: Extremamente popular para Brasileiros. Residência sem
complicações para os cidadãos da UE

•​ Malta: Residência sem complicações para os cidadãos da UE
•​ Maurícia: Todos os tipos de categorias de visto
•​ Tailândia: Permanência através do "Elite Visa" tailandês
•​ Trinidade e Tobago: Residência permanente no Caribe

Características:

•​ Perfeito para empresários com negócios virtuais
•​ Não adequado para comerciantes profissionais devido ao imposto de

renda nacional
•​ A tributação exata pode ser complicada

Programas fiscais especiais

Regimes e programas especiais para estrangeiros. Muitas vezes por tempo
limitado ou apenas para certos grupos de atividades e profissões. Em geral, há a
possibilidade de aplicar uma tributação territorial ou uma taxa fixa de impostos
locais.

•​ Chipre: Sem impostos dentro da União Europeia. Estadia mínima de 2
meses.

•​ Espanha: Regime fiscal especial para estrangeiros recém-chegados por
6 anos. Imposto reduzido em Ceuta, Melilla e Canárias.

•​ Portugal (NHR): De 0 a 20% de impostos graças ao Regime RNH.
Imposto reduzido em Madeira ou nos Açores.

•​ Belize: Tributação territorial a partir dos 35 anos de idade
•​ Equador: Todos os tipos de programas para diferentes categorias
•​ República Dominicana: Para aposentados, investidores e empresários.

Características:

•​ Perfeito para aposentados
•​ Principalmente adequado para renda passiva

Página 12 de 21​ ​ Copyright Settee OÜ

•​ Muitas vezes não tributam o investimento ou a renda comercial

Tributação territorial

Os rendimentos obtidos em outros países são isentos de impostos, mesmo
quando introduzidos no país. Apenas o rendimento nacional é tributado. Muitas
vezes envolve um subsídio mínimo isento de impostos. Não há contribuições
para a previdência social sobre os rendimentos auferidos no estrangeiro.

•​ Filipinas: Visto especial para aposentados residentes (SRRV Smile
Classic), investidores e empresários.

•​ Malásia: Comprovação de €24 mil de renda anual
•​ Taiwan: Programa APRC Plus Blossom (visto para estrangeiros)
•​ Costa Rica: Depósito bancário anual de €60 mil durante dois anos
•​ Nicarágua: Visto para residência permanente com um investimento de

€30 mil
•​ Panamá: Residência através de investimento de €200 mil ou abertura

de empresa local
•​ Paraguai: Somente depósito bancário de €5 mil
•​ Geórgia: Vistos para autônomos, empresários e investidores.
•​ Jordânia: Prioridade de entrada dada a pessoas com cidadania de

países árabes.
•​ Angola: Conexões diretas a São Paulo e Lisboa
•​ Botswana: Sistema de pontos para investidores, sem capital mínimo
•​ Namíbia: Introdução de €88 mil em três anos

Características:

•​ Ideal para empresários com negócios virtuais
•​ Perfeito para investidores e comerciantes
•​ Também é adequado para pessoas com rendimentos limitados

Países sem impostos diretos

Nem os impostos nem a previdência social são pagos. Os custos de vida são
geralmente bastante altos. Estes Estados se financiam através de impostos
indiretos e tarifas.

•​ EAU: Residência através de uma empresa na zona franca. Custo total:
€6.7 mil

•​ Mônaco: Alojamento caro e estadia mínima para os cidadãos da UE
•​ Bahamas: Residência por meio da compra de moradia

Características:

•​ Perfeito para empresários com empresas físicas;

Página 13 de 21​ ​ Copyright Settee OÜ

•​ Adequado apenas para pessoas com renda alta;

Lista dos melhores lugares para abrir a sua empresa

Você encontrará abaixo uma lista dos melhores lugares para montar sua
empresa. Cada lugar tem suas vantagens e desvantagens, portanto você sempre
tem que ter em mente o tipo de negócio que vai desenvolver.

Limited (Ltd.) na União Européia

Vantagens: Boa reputação e reconhecimento, suporte de serviços como Paypal e
Stripe, acesso a contas bancárias SEPA baratas, muitas vezes de baixo custo.

Desvantagens: Para empresas com baixa renda, retenção de IVA, contabilidade,
em parte com auditorias, regulamentação, registro público, você não tem
anonimato, em parte requer investimento inicial de capital.

•​ Reino Unido
o​ O original - 19% de imposto.

•​ Estônia
o​ Tributação diferida e E-Residência.

•​ Lituânia
o​ 5% de imposto até 200 mil de faturamento.

•​ Irlanda
o​ Popular para a evitar impostos legalmente.

•​ Países Baixos
o​ Opções interessantes para Holdings.

•​ Chipre
o​ Liberdade fiscal para traders e investidores.

•​ Eslováquia
o​ 19% de impostos totais (variável de acordo com o domicílio fiscal).

•​ Bulgária
o​ 10% de imposto fixo. Um dos custos administrativos mais baixos em

toda a Europa.
•​ Malta

o​ Apenas 5% de imposto corporativo.
Apropriado para:

•​ Empresas de serviços B2B
•​ Amazon FBA
•​ Importação e exportação
•​ Produtos digitais no mercado da UE
•​ Estruturas de holding

Página 14 de 21​ ​ Copyright Settee OÜ

•​ Comércio e serviços para residentes da UE com filiais permanentes

Limited (Ltd.) fora da União Européia

Vantagens: Em parte livre de impostos, boa reputação e reconhecimento,
regulação vantajosa, acesso a boas contas bancárias corporativas, compatível
com Stripe e Paypal.

Desvantagens: A contabilidade requer, em parte, auditorias, custos elevados,
anonimato limitado.

•​ Israel
o​ Sem impostos em Israel sobre a renda de fora.

•​ Singapura
o​ Isento de impostos sobre renda de fora e alta reputação.

•​ Hong Kong
o​ Nenhum imposto no Extremo Oriente sobre renda do exterior.

•​ Montenegro
o​ Constituição econômica de qualquer parte do mundo, 9-15% de

imposto.
•​ Labuão (Malásia)

o​ Taxa fixa de impostos: 3% ou 6.000 euros por ano.
•​ EUA

o​ Empresas econômicas e discretas (sociedades limitadas) com
21% de imposto.

•​ EAU (Zona franca)
o​ Isento de impostos com visto de residência.

•​ Ilha de Man
o​ Empresa sem a obrigação de reter o IVA

•​ Suíça
o​ Taxa de imposto efetiva de 10-20% nos melhores cantões.

Apropriado para:

•​ Empresas de consultoria
•​ Negócios online
•​ Empresas de serviços B2B, venda fora da UE
•​ Importação e exportação
•​ Investimento e trading
•​ Administração a partir de países com impostos elevados se houver

um acordo de dupla tributação

Página 15 de 21​ ​ Copyright Settee OÜ

Zonas Econômicas Especiais

Vantagens: Baixos impostos, boa reputação e reconhecimento, regulamentação
vantajosa, acesso a boas contas bancárias comerciais, compatível com Paypal.

Desvantagens: Contabilidade e auditoria, altos custos, alto investimento inicial e
contratação de funcionários locais, sem anonimato.

•​ Canárias (ZEC)
o​ 4% de imposto, com as vantagens de uma empresa na UE, mas sem

um número de imposto europeu.
•​ Geórgia (ZV)

o​ Isenção de impostos para ganhos de fora da Geórgia no setor de TI.
•​ Madeira (RA)

o​ 5% de imposto, com número de imposto europeu.
•​ Curaçao

o​ 2% de imposto na E-zona.
Apropriado para:

•​ Empresas de serviços B2B
•​ Amazon FBA
•​ Importação e exportação
•​ Produtos digitais no mercado da UE
•​ Estruturas de holding
•​ Comércio e serviços para residentes da UE com filiais permanentes

Limited Partnerships (LPs) na Europa

Vantagens: Sem impostos sobre a renda estrangeira, sem investimento mínimo
de capital inicial, boa reputação e reconhecimento, compatível com Paypal,
acesso a boas contas bancárias comerciais.

Desvantagens: Obrigação de reter o IVA, contabilidade e auditoria,
regulamentação, custos elevados, sem anonimato.

•​ Reino Unido (LP)
o​ Não há imposto de renda de fora do Reino Unido.

•​ Países Baixos (CV)
o​ Não há imposto de renda de fora da Holanda.

•​ Dinamarca (K/S)
o​ Não há imposto de renda de fora da Dinamarca.

Apropriado para:

•​ Empresas de serviços B2B
•​ Amazon FBA

Página 16 de 21​ ​ Copyright Settee OÜ

•​ Importação e exportação
•​ Produtos digitais no mercado da UE
•​ Comércio e serviços a nível mundial

Sociedades Limitadas (LLC)

Vantagens: Sem impostos sobre a renda estrangeira, sem contabilidade quando
não são pagos impostos, sem obrigação de reter o IVA, boa reputação e
reconhecimento, registro sob o nome da empresa, sem investimento inicial
mínimo, compatível com Paypal.

Desvantagens: Em certos países acesso difícil a contas bancárias, anonimato
limitado, em parte custos altos.

•​ Flórida (EUA)
o​ Boa reputação. Local atrativo e acessível. Inclui conta bancária.

•​ Novo México (EUA)
o​ Maior anonimidade possível nos EUA. Custo elevado. Inclui conta

bancária.
•​ Geórgia

o​ Tributação diferida de 15% como no modelo estoniano. IBAN
Europeu.

Apropriado para:

•​ Serviços privados
•​ Freelancing
•​ Negócios on-line em qualquer lugar do mundo
•​ Negócios de consultoria

International Business Company (empresas offshore)

Vantagens: Sem impostos, sem contabilidade, sem regulamentação, sem registro
público, sem capital inicial mínimo, grande anonimato.

Desvantagens: Má reputação e pouco reconhecimento das contas, poucas
opções para acessar contas bancárias, nenhum acesso à conta Paypal.

•​ Ilha Nevis
o​ A melhor opção para proteger seu capital.

•​ Ilhas Marshall
o​ A empresa discreta no exterior.

•​ Brunei
o​ O desconhecido discreto.

•​ Ilha São Vicente
o​ Ações ao portador e 1% de imposto à vontade.

Página 17 de 21​ ​ Copyright Settee OÜ

•​ Ajman (EAU)
o​ A opção mais barata nos Emirados Árabes Unidos.

•​ Panamá
o​ Confidencialidade e estabilidade.

•​ Costa Rica
o​ Jogos de azar sem licença.

•​ Bahamas
o​ Boa reputação no Caribe.

Apropriado para:

•​ Negócios online
•​ Estruturas de holding
•​ Renda passiva
•​ Investimento e trading

Página 18 de 21​ ​ Copyright Settee OÜ

Transferindo sua residência
Finalmente, vamos examinar as medidas que você deve tomar para transferir sua
residência (fiscal). Tenha em mente que a simplicidade deste processo depende
da sua nacionalidade e de onde você mora.

Se você vive em um país onde pode realizar a saída definitiva sem
complicações (como o Brasil ou a Alemanha), este será seu primeiro passo.

Se você vive em um país como Portugal ou a Espanha, onde não é possível
realizar a saída sem provar uma nova residência fiscal, a transferência de sua
residência será mais complicada.

Seja qual for o seu caso, para transferir sua residência, você precisará começar
por abrir mão da sua casa. Se esta for sua própria propriedade, você pode
alugá-la; caso contrário, você pode simplesmente cancelar seu contrato.

É essencial que sua família se mude para o exterior com você. Muitos poucos
países permitem que você mude sua residência fiscal se seu cônjuge e seus
filhos dependentes continuarem morando no país de origem. Pais, primos etc.
não tem nenhum impacto aqui.

Os interesses econômicos também podem ser um problema quanto à sua saída
definitiva. Dependendo de seu país, se toda sua renda é originária de lá, você
ainda pode ser obrigado a pagar impostos. Isso é especialmente uma
preocupação em países europeus como Espanha.

Além disso, você tem que cancelar o registro do seu carro, vendê-lo ou botar
no nome de outra pessoa. Se ele ainda estiver no seu nome e ficar no país, você
precisará de uma procuração para que alguém possa tratar dos assuntos do
carro. Se você quiser trazê-lo com você, terá que registrá-lo em outro país.

Se você quiser evitar problemas, cancele a assinatura de quaisquer serviços
que possam ser usados para implicar que você ainda vive no país. Clubes,
academias, jornais, etc.

Não há necessidade de cancelar o registro de sua conta bancária. Se você mora
no Brasil, precisa apenas informar que realizou a saída definitiva. Os bancos
podem cancelar sua conta ao ouvir isso, portanto é prudente perguntar antes da
saída se eles permitiriam que você mantenha sua conta.

Certifique-se de fornecer o endereço de um amigo ou membro da família para
que o correio importante (por exemplo, cartões de crédito) possa ser
redirecionado.

Página 19 de 21​ ​ Copyright Settee OÜ

Naturalmente, é aconselhável não passar muito tempo (nunca mais do que 183
dias) no país de onde você fez a saída definitiva. É difícil prever de onde podem
vir as possíveis dores de cabeça (inspeções, ex-parceiros de negócios, vizinhos,
etc.)

Conclusão

Esse é o fim deste e-book. Agora você tem um entendimento geral que pode
ajudá-lo a escolher para onde ir, onde montar sua empresa e como se
desregistrar em seu país (se necessário) para que você possa começar a fazer
uma mudança.

Há muito, muito mais informações sobre este tópico na Settee, portanto, se você
ainda não assinou nosso newsletter, este é um bom momento para fazê-lo. É
gratuito, e você pode cancelar sua assinatura sempre que quiser.

Assinando o newsletter da Settee hoje você receberá uma ou duas vezes por
mês conteúdo exclusivo em sua caixa de entrada, incluindo nossas análises,
conselhos e informações para empresários, nômades digitais, poupadores,
comerciantes e investidores.

É claro, se você tiver alguma dúvida ou quiser encontrar a melhor solução para
sua situação específica, você pode marcar uma consultoria conosco aqui.

Ah, e se você conhece algum empreendedor, poupador, nômade digital ou
investidor que possa estar interessado neste e-book, então compartilhe-o com
eles: ele está aqui para ser lido! Um de nossos principais objetivos na Settee é
compartilhar nosso conhecimento, para que mais e mais pessoas possam se
livrar da pesada carga do estado.

Deixaremos uma citação de Ronald Reagan:

“O governo não pode consertar o problema. O governo é o problema.”

E uma que resume a filosofia da Settee:

“Porque a sua vida te pertence!”

Página 20 de 21​ ​ Copyright Settee OÜ

https://www.settee.io/material-gratuito
https://www.settee.io/consultoria

Sobre os autores
A Settee é uma equipe internacional de empresários, nômades digitais e
consultores especializados em estratégias de internacionalização. Através da
Settee, compartilhamos nossa visão de um mundo sem fronteiras com um
mercado aberto e global, na esperança de inspirar outras pessoas que pensam
da mesma maneira, dando-lhes aquele pequeno empurrãozinho que precisam
para seguir em frente.

O que fazemos?
Conosco você encontrará informações e serviços que o ajudarão a:

•​ Mudar sua residência, emigrar, ou tornar-se um viajante perpétuo.
•​ Evitar a burocracia em seu país e otimizar impostos legalmente.
•​ Descobrir truques para nômades digitais e pessoas que trabalham sem

amarras, viajando com mais conforto e economia.
•​ Abrir empresas nos melhores países para se fazer negócios.
•​ Escolher as melhores contas bancárias pelo mundo para escapar do

perigo da economia local.
•​ Proteger seus bens e investir melhor seu dinheiro.
•​ Obter segundos passaportes e nacionalidades.

Contato
Para entrar em contato conosco, acesse nosso site ou entre em contato pelo
endereço de e-mail abaixo:

settee.io

info@settee.io

Você também pode nos encontrar nas seguintes redes sociais:

Facebook: https://www.facebook.com/setteeio

Twitter: https://twitter.com/setteeio

Instagram: https://www.instagram.com/setteeio

LinkedIn: https://www.linkedin.com/company/setteeio​

Página 21 de 21​ ​ Copyright Settee OÜ

https://settee.com.br
mailto:info@settee.io
https://www.facebook.com/setteeio
https://twitter.com/setteeio
https://www.instagram.com/setteeio
https://www.linkedin.com/company/setteeio

	Introdução
	Decidindo onde estabelecer residência fiscal – tudo sobre os diferentes sistemas fiscais
	Tributação baseada na residência
	Tributação territorial
	Sistema Non-dom
	Nenhum imposto direto
	Então, qual é o melhor sistema fiscal do mundo para onde emigrar?

	Pontos chave para escolher onde montar a sua empresa
	Lista dos melhores lugares para se estabelecer
	Tributação baseada na residência
	O sistema non-dom
	Programas fiscais especiais
	Tributação territorial
	Países sem impostos diretos

	Lista dos melhores lugares para abrir a sua empresa
	Limited (Ltd.) na União Européia
	Limited (Ltd.) fora da União Européia
	Zonas Econômicas Especiais
	Limited Partnerships (LPs) na Europa
	Sociedades Limitadas (LLC)
	International Business Company (empresas offshore)

	Transferindo sua residência
	Conclusão

	Sobre os autores
	O que fazemos?
	Contato

