

Mongolian Free Trade Zone Benefits

By Marc Tasse

INTRODUCTION

Free Trade Zone Timeline

The Mongolia FTZ Law

01

Article 10

Special taxation in the Free Trade Zone

- Imported goods exempt from import, duties, VAT and excise tax in FTZ
- Export goods exempt from tax when leaving FTZ
- Business development of over 300,000 USD eligible for income tax credit equal to 50% of investment
- Innovation and Technology based production have 5 year corporate tax exemption
- Exemption from Immovable property tax

02

Article 16

Special Customs Clearance in Free Trade Zones

- Simplified customs clearance for import and export products going through the FTZ
- Non-tariff restrictions won't apply for goods entering or leaving FTZ
- Businesses in zone will have direct electronic connection to customs office

03

Article 23

Relief and Exemption from Land Fees

- Full exemption from all fees for 5 years, and 50% for next 3 years
- Infrastructure related entities have 10 year exemption from fees
- Mongolian and foreign nationals having a land use agreement also exempt

04

Other Articles

Benefits for individuals and Business

- Special visa provisions for foreign nationals
- Up to 3 million MNT products imported duty free by individuals on approved products
- Mongolian Foreign Manpower law does not apply to free zone

BENEFITS

Security

- Bonding
- Facilitated customs clearance
- Direct connection to customs office

Products

- Easier access to parts and supplies
- Made in Mongolia
- Testing and certification

Revenues

- Tax credits and exemptions
- Deferral
- Currency flexibility
- Internal transactions

Manpower

- Solution to skills deficit
- Training and development
- Multilingual workforce

Third Neighbour

- Take advantage of free trade agreements
- Business intermediary
- Trade facilitator
- International partnerships

CHALLENGES

Security

Clarification on simplified processes

Approved products lists

Direct connection infrastructure lacking

Products

Limited infrastructure available

Content regulations

Protocols for product certification

Revenues

Tax credits and exemptions limited time

Deferral conditions

Internal transactions process unclear

Manpower

Zamiin-Uud only 15,000 population

Training facilities and experts

Potential for relocation from UB

Third Neighbour

Agreement conditions

Logistical limitations

Trade volumes

Investment climate

Zamiin-Uud Potential Development Option

GSP+ Linkage

Logistics

Logistical Launch
Points

Rail and road access
to very large
Markets

Customs processes
not defined

Production

Cost effective and
Multi-lingual
workforce

Technological
transfer for
manufacturing

Limited components
and inputs

Development

Take advantage of
other free trade
agreements

Tax and investment
advantages

Long term
investment benefits
unclear

Partnerships

Attract foreign
partnerships

Openness to adapt
to needs of investor

Processes in
development

SUMMARY

- Has been in the works since 1995, limited progress
- Several short and medium term advantages for businesses
 - Simplified customs, deferral, access to experts
- Zones not operational, needs procedures and infrastructure
 - Customs process, direct connection, sector restrictions
- Mongolia is one of 8 countries with GSP+ privileges; zero tariffs for 6000 line items, mostly textile and agriculture,
- attract potential partners and access to greater markets

We focus on improving our clients performance and profitability by improving their business efficiency and market access.

We provide:

- Project management capacity improvements
- Business and market development
- Niche market penetration strategies

CONTACT: Marc Tasse

+976 9973-9869

Ulaanbaatar, Mongolia

www.pmcmongolia.com

marc@pmcmongolia.com

An aerial photograph of a dense city skyline, likely New York City, featuring numerous skyscrapers. A large, semi-transparent orange circle is centered over the image. Inside this circle, the words "THANK YOU" are written in a clean, white, sans-serif font. The background image is slightly faded and has a warm, orange-tinted color palette.

THANK YOU