

 FREE ZONES OF SERBIA
 The place for your investments

Ministry of Finance and Economy of the Republic of Serbia

Free Zones Administration

Favorable geographic position

Being the Balkans country,
Serbia is the connection
between East and West

Free zones are...

Fenced and marked part of the
Republic of Serbia's territory
where activities are carried out
with many business benefits.
Free zones represent highly
developed centers of technology,
telecommunications, modern
infrastructure, industry and
logistic support.

• Serbia is situated in the Balkan peninsula and
 represents a true connection between East and
 West Europe, South and North Europe
• It covers an area of 88361 km² where lives
 approximately 7,5 million inhabitants
• Temperate continental climate with worm summers
 and cold winters
• It is positioned at the border of the EU and the
 intersection of the Pan-European corridors 10 and 7

Why do the free zones exist?

• Free zones contribute to savings through
 different benefits
• To increase employment
• To attract investments to help regional
 development
• Logistic centers (all needs and services
 at one place)

Advantages of investing in Serbia

• Interim Trade Agreement with EU
• Central European Free Trade Agreement
 (CEFTA)
• Free Trade Agreement with EFTA
• Free trade agreements with Russian
 Federation (0% customs rate), Belarus and
 Kazakhstan
• Free Trade Agreement with Turkey
• USA – Generalized System of Preferences
• Corporate profit tax is a one of the lowest
 in Europe - 15%

Free zone benefits

• Fiscal benefits:
V VAT exemption on entry of goods into the free zone, as well as on transport and other services
 which are directly associated with that entry of goods
V Exemption from payment of VAT on trade of goods and services in the free zone
V Exemption from payment of VAT on trade of goods between the users of two free zones
V Users of free zones who perform production activities in the zone are exempted from paying VAT
 on energy consumption
V Exemption from some taxes for foreign direct investments
• Exemption from payment of customs duties and other import duties for goods intended for carrying
 out activities and construction of facilities in the free zone (raw materials, equipment, construction
 materials)
• Financial benefits (free movement of capital, profits and dividends)
• Efficient administration (one stop shop)
• Simple and fast customs procedures (each zone has a Customs Administration Office)
• Local Government Incentives - exemption from certain local fees and taxes
• A set of services is available to users under preferential terms (transport, loading, reloading, freight
 forwarding services, insurance and reinsurance, banking services, etc.)

• Exports of goods and services from the zone and imports of goods and services into the zone shall be
 unrestricted and shall not be subject to quantitative restrictions
• Goods imported or exported from a free zone are treated as customs goods
• Control of goods is carried out by customs authority, and the zone users are obliged to ensure
 implementation of customs control as well as to keep proper records of goods
• Goods from the free zones which are released for the free circulation on the territory of the Republic
 of Serbia, shall be subject to payment of customs duties and other import duties

Doing business in the zone

Manufacturers in Serbian free zones

Free zone “Pirot” Free zone “Subotica”

Free zone “Novi Sad” Free zone “Zrenjanin”

Free zone “Šabac”

“FAS Free Zone ”Kragujevac

Free zone “Užice”

Free zone “Smederevo”
Free zone “Kruševac”

• Michelin – Tigar Tyres, production of car tyres
• Tigar Rubber Footwear, production of footwear and
 rubber products
• Tigar Technical Rubber, production of rubber products
• Novadis, production of sport fishing accessories
• Elisa Pro, production of herbal and cosmetic products
• RBL, production of food products packaging

• Loher Elektro (SIEMENS), production of parts for wind
 power generators
• Dunkermotoren GmbH, production of motors for blinds
• Norma Group, production for industrial applications
 and distribution
• Contitech Fluid Serbia, production of parts for
 automobile industry

• Belarus-Agropanonka, assembly and storage of
 tractors
• NIS Gazprom Neft - part of Oil Refinery Novi Sad

• Kolpa – production of bathtubs, shower cabins and
 hydro massage appliances
• LK Armature, production of steel pipes
• Dräxlmaier Automotive, production of parts for
 automobile industry

• SBE Serbia (Vescovini Group), production of car parts

• FIAT Automobiles Serbia, automobile industry
• subcontractors of FIAT Automobiles Serbia: Magneti
 Marelli, Magneti Marelli Automotive, Sigit, H.T. &
 L.Fitting Serbia, Johnson Controls Automotive,
 JCMM Automotive, PMC Automotive

• Copper mill Sevojno, production of copper and
 copper alloys
• Impol Seval Aluminium Rolling Mill a.d. Sevojno
• Atlas, manufacture of furniture
• Copper Com, trading and production of copper

• Metech, production of sheet metal

• Trayal Corporation, production of rubber and
 chemical products

Corridor X

Niġ,

Prokuplje

Pirot

Subotica

Novi Sad
Zrenjanin

Corridor VII

Smederevo
Ġabac

Kragujevac

Uģice

Svilajnac

Kruġevac

Map of free zones in Serbia

Free Zones Administration
The Free Zones Administration is established in 2008 as
administrative entity within the ministry in charge of
financial affairs, in order to carry out state administration
activities in the field of free zones.

 Related to the development of zones consistent with the interest of the state

• Implements national policy for the development of free zones in order to increase the inflow of FDI
 and employment
• Consider the applications for approval of the designation of the area of the zone and submit its
 opinion to the ministry in charge of finance
• Provides professional assistance to investors during the decision making process concerning
 investments
• Arranges meetings between interested parties and company for zone management
• Cooperates with foreign institutions and free zone experts
• Participates in the preparation of regulations in the field of zone operations

Related to the promotion of zones

• Cooperates with the Serbian Chamber of Commerce, the Agency for Foreign Investments and
 Export Promotion (SIEPA) and other organizations with regard to the promotion of investments
 and operations in the zones
• Provides necessary information to investors on benefits of free zone investments
• Creates free zones business database

Related to the control and supervision of zones

• Reviews reports on zone operations and proposes their adoption to the Ministry of Finance and
 Economy
• Proposes to the minister in charge of financial affairs form and content of the application
 concerning granting approval for establishing zone area

 Ministry of Finance and Economy of the Republic of Serbia Tel. +381 11 311 73 26
 Free Zones Administration +381 11 311 73 27 Email: slobodnezone@usz.gov.rs
 1 Omladinskih brigada Street, 11070 Beograd Fax. +381 11 311 73 88 www.usz.gov.rs

