

Guía tributaria para empresas emergentes e inversores internacionales

No se preocupe por las complicadas cuestiones fiscales: la Agencia Tributaria Finlandesa le ayudará a lograr el éxito

- La Agencia Tributaria Finlandesa tiene un equipo de profesionales que ofrece apoyo experto individualizado y en tiempo real a la hora de resolver problemas tributarios (más información: www.tax.fi/startups)
- IVA, precios de transferencia, incentivos para empleados y directores, cuestiones de accionariado, todo ese tipo de asuntos
- Como primeros auxilios para evitarle dolores de cabeza relacionados con la fiscalidad, este manual explica brevemente los principios básicos fiscales de Finlandia
- Si no encuentra la solución, póngase en contacto con nosotros: startups@vero.fi
- Sí, es gratuito.
- Cuando gestiona sus obligaciones fiscales, existen algunos aspectos prácticos en los que un contable profesional puede ayudarle mucho, así que le recomendamos hacer uso de uno

Información básica

- Normas para estados financieros y contables: normas contables finlandesas (FAS, según sus siglas en inglés), Normas Internacionales de Información Financiera (IFRS; obligatorias para las empresas que cotizan en bolsa)
- Formas de sociedad: sociedad anónima (osakeyhtiö "Oy"), sociedad colectiva (avoin yhtiö "Ay"), sociedad comanditaria (kommandiittiyhtiö "Ky"), cooperativa (osuuskunta), autónomo/empresario individual (toiminimi), sucursal de empresa extranjera
- Finlandia y la Agencia Tributaria Finlandesa ofrecen un escenario digital fantástico para las empresas: en MyTax puede gestionar la mayoría de sus asuntos fiscales en línea; más información en www.tax.fi/mytax
- Información sobre fiscalidad y sobre la Agencia Tributaria: www.tax.fi
- Consulte siempre www.tax.fi o startups@vero.fi para obtener la última información relacionada con los impuestos

Otros servicios públicos de primer nivel disponibles gratuitamente

- Business Finland: acelerador para el crecimiento global, la financiación de la innovación, exportaciones e inversiones: www.businessfinland.fi
- Consulte también información sobre inversión de Finlandia: www.investinfinland.fi
- Cree una empresa y/o controle sus activos intangibles más valiosos: www.prh.fi (registro de empresas, patentes y protección de datos)
- Su acceso para trabajar y establecerse en el área de Helsinki: www.ihhelsinki.fi
- Hay servicios de aterrizaje suave, acceso a financiación, plataformas de pilotaje, establecimiento de contactos, información comercial. Hay servicios disponibles en muchas regiones y ciudades de Finlandia (por ejemplo, en Helsinki: www.helsinki.businesshub.fi y newcohelsinki.fi)

Impuesto sobre sociedades

Impuesto sobre la renta para sociedades anónimas y otras personas jurídicas: 20%

Si bien los ingresos comerciales de socios y comerciantes privados (autónomos) se dividen en rentas de trabajo y rentas de capital (consulte tributación individual).

Carga tributaria

Los residentes finlandeses pagan impuestos sobre su renta mundial. Una empresa es residente si está registrada o se ha constituido según la legislación finlandesa.

La carga tributaria de una empresa extranjera en Finlandia

Como regla general, las empresas extranjeras están obligadas a pagar el impuesto sobre la renta en Finlandia si están establecidas de forma permanente en Finlandia. Por ejemplo, una sucursal o una sede pueden formar un establecimiento permanente en impuestos sobre la renta.

Base imponible

El impuesto sobre sociedades se paga sobre el beneficio de la empresa. Si la base imponible supera los gastos deducibles, el beneficio está sujeto al impuesto sobre la renta. Como regla general, pueden deducirse los gastos en los que incurra con fines profesionales como, por ejemplo, compras, gastos en I+D, amortizaciones, sueldos y gastos de financiación (la deducibilidad de intereses intragrupo está limitada). Si los gastos deducibles superan la base imponible, las pérdidas se transferirán a los años próximos.

Pago anticipado de impuestos

Se espera que los contribuyentes realicen pagos anticipados de sus ingresos previstos (si los hubiera). Es recomendable que los contribuyentes tengan sus pagos anticipados de impuestos actualizados.

Pérdidas en fiscalidad

Las pérdidas fiscales se transfieren y compensan respecto a la base imponible en los próximos 10 años fiscales.

Contribución de grupo en empresas de grupo

Las empresas de grupo pueden equilibrar sus pérdidas y beneficios fiscales en virtud de las condiciones previas establecidas legalmente ("contribución de grupo").

Dividendos

Los dividendos recibidos por una empresa finlandesa están, con determinadas excepciones, exentas de impuestos si la empresa que paga el dividendo es residente en Finlandia o en un país de la UE o el EEE. Los socios de una sociedad anónima no pagan impuestos hasta que empiezan a percibir ingresos de la sociedad anónima en forma de sueldos o dividendos, por ejemplo. La distribución de dividendos no produce consecuencias fiscales en la empresa distribuidora (no obstante, pueden surgir requisitos de retenciones fiscales).

Exención de las participaciones

Las plusvalías derivadas de la venta de acciones están libres de impuestos si las acciones vendidas pertenecen a activos fijos y la empresa vendedora posee, al menos, un 10% del capital social de la entidad y las acciones se han poseído durante, al menos, un año. No obstante, esto no se aplica a empresas inmobiliarias o a empresas cuya principal función sea poseer bienes inmuebles. Si las plusvalías de la venta de acciones están libres de impuestos, en consecuencia la pérdida de capital de la venta no será deducible. Un activo fijo es un artículo que no se compra con el objetivo de reventa inmediata sino, más bien, para uso productivo en la entidad.

Ingresos del extranjero

Los ingresos de origen extranjero pueden estar sujetos a impuestos en el país de origen y en Finlandia, lo que puede conducir a una situación tributaria doble. La Agencia Tributaria Finlandesa, al valorar el impuesto de sociedades finlandés, elimina la doble fiscalidad usando, principalmente, un método de crédito.

Impuesto sobre sociedades

En este caso, los ingresos de origen extranjero se tributan en Finlandia, pero el impuesto pagado en el extranjero se deduce, por ejemplo, concediéndoseles crédito. Las leyes fiscales finlandesas determinan el máximo crédito disponible. Los impuestos que superen el crédito máximo se pueden usar luego durante los cinco años posteriores para cualquier impuesto por pagar en ingresos extranjeros del mismo tipo u origen dentro de los límites del máximo crédito disponible.

Tratados fiscales

Finlandia tiene una red integral de tratados fiscales. Actualmente, Finlandia ha firmado tratados fiscales con más de 70 países. Puede consultar la situación actualizada de Finlandia relacionada con tratados fiscales en www.tax.fi, en las listas sobre tratados fiscales.

Precios de transferencia

El precio de transferencia se funda en el principio de plena competencia, por ejemplo, que las transacciones intragrupalas deben basarse en los mismos términos que los usados para transacciones entre empresas no relacionadas. Por ejemplo, la venta de mercancías, la prestación de servicios, la compensación pagada por el uso de derechos inmateriales y la financiación son transacciones intragrupalas. La Agencia Tributaria Finlandesa aplica las directrices de la OCDE en asuntos de precios de transferencia.

Declaraciones de la renta y pago de impuestos (sociedades anónimas)

Una sociedad anónima debe presentar una declaración de la renta en los 4 meses posteriores al final del último mes natural de su ejercicio. Es recomendable presentar la declaración de la renta electrónicamente, algo fácil de hacer con el servicio en línea MyTax.

Año fiscal

El ejercicio de una empresa. Si dos o más ejercicios finalizan durante el mismo año natural, los años se combinan a efectos fiscales.

Impuesto sobre el Valor Añadido (IVA)

El IVA se paga por la venta de bienes y servicios. La base del IVA es el precio recibido por la venta de bienes o servicios. El tipo de IVA estándar es del 24%. Finlandia tiene dos tipos de IVA reducido, del 14% y del 10%. También hay ventas con tipo cero, además de determinados bienes y servicios exentos de IVA.

Tipo de IVA Bienes y servicios cubiertos por los tipos de IVA (ejemplos)

24 %	Estándar
14 %	Alimentación, restaurantes y servicios de comidas
10 %	Transporte público, libros, determinados servicios relacionados con deportes, alojamiento
0 %	Venta de bienes y servicios a otros Estados Miembros de la UE y exportaciones de mercancías

Exento de IVA: Servicios sociales, atención sanitaria y médicos, educación pública y servicios similares, servicios financieros y de seguros

Registro de IVA

Todas las empresas con actividades sujetas a IVA cuyo volumen de negocios sujeto a IVA supere los 10.000€ por ejercicio deben registrarse a efectos de IVA. Las empresas normalmente se inscriben en el registro de IVA cuando se dan de alta notificando su puesta en marcha, pero pueden hacerlo posteriormente. Los formularios de notificación están disponibles en www.ytj.fi.

Presentación y pago del IVA

Las empresas registradas a efectos de IVA deben presentar regularmente sus declaraciones de IVA. Las declaraciones se pueden presentar a través del servicio electrónico MyTax. Se calcula el IVA, se presenta y se paga mensualmente mediante el servicio electrónico MyTax a iniciativa de las empresas. El ejercicio fiscal es normalmente un mes natural. La fecha límite general es el día 12 del segundo mes posterior al período de declaración. Si la facturación de la empresa no es superior a 100.000€ por año natural, el IVA se puede presentar y pagar por trimestre. Si la facturación no supera los 30.000€, el IVA se puede presentar y pagar por año natural.

Impuesto sobre el Valor Añadido (IVA)

Presentación y pago del IVA

Ejercicio fiscal	Umbral de facturación	Ejemplo de ejercicio fiscal	Fecha límite de declaración y pago de impuestos
Mes natural	Sin umbral de facturación	1/2019	12 de marzo de 2019
Trimestre natural	100.000€ máx.	1-3/2019	13 de mayo de 2019*
Año natural	30.000€ máx.	2018	28 de febrero de 2019

*Como el 12 de mayo es sábado, la declaración y el pago deben llegar a la cuenta de la Agencia Tributaria el siguiente día laborable

Principios del IVA

A la larga, el IVA lo paga el cliente final. Las empresas actúan como cobradores y remitentes del IVA pagando el IVA de sus ventas y deduciendo el IVA de sus compras relacionadas con actividades sujetas a IVA. Los siguientes ejemplos muestran una sencilla cadena de ventas sujetas a IVA que refleja la lógica cuando la presentación y/o el pago se distribuyen entre diferentes empresas.

La Agencia Tributaria/El Estado recibe

El IVA devengado por el Estado es en total $9,6€ + 14,4€ + 24€ = 48€$. Esto se corresponde con el importe de IVA que el cliente paga al comprar el producto.

En determinadas situaciones, por ejemplo, cuando una empresa exporta productos de Finlandia a terceros países, el IVA deducible puede superar el IVA a pagar. En dichas circunstancias, la empresa recibe el IVA deducible de la cuenta fiscal. Ejemplo: una empresa compra productos en Finlandia al productor finlandés y el IVA deducible es 100€. Todos los productos se exportan entonces a terceros países. Como la exportación tiene un tipo del 0 %, solo estará el IVA deducible de la cuenta de IVA de la empresa, lo que significa que la empresa recibe el reembolso.

Ser empleador

- Los empleadores fijos deben registrarse en el registro patronal de la Agencia Tributaria
- Una empresa que actúa como empleador está obligada a retener la contribución fiscal y del seguro médico del sueldo y el salario del empleado, remitiéndoselos a la Agencia Tributaria
- Además, un empleador debe regular los contratos de seguro obligatorios de los empleados, incluido un contrato de seguro de pensión, según se defina legalmente. Las contribuciones a seguro y pensión se pagan a las compañías aseguradoras seleccionadas por el empleador.
- La retención se basa en la tarjeta fiscal o la tarjeta fiscal de origen que el empleado haya suministrado a su empleador

Ser empleador

- La empresa presenta informes de las contribuciones del empleador y paga las contribuciones del empleador a la Agencia Tributaria, normalmente cada mes (se trata del mismo procedimiento que para el IVA). Las declaraciones se pueden presentar en el servicio en línea MyTax. Desde principios de 2019 los empleadores deben notificar los detalles de los rendimientos del trabajo pagadas después del 1 de enero de 2019 al Registro de Ingresos en los cinco días posteriores al pago www.tax.fi
- Los empleadores pueden pagar dietas por gastos de viaje exentas de impuestos si se cumplen determinadas condiciones
- Lo que no sean prestaciones no dinerarias (teléfonos, coches, etc.) se consideran rendimientos del trabajo sujetos a impuestos
- Cuando un empleado finlandés trabaja en el extranjero, el empleador de allí sigue teniendo obligaciones en Finlandia
- Cuando un empleado extranjero llega a Finlandia, su condición de contribuyente (por ejemplo, residencia) debe tenerse en cuenta a efectos tributarios

Tributación individual

Residentes fiscales

Brevemente, una persona privada es un residente fiscal en Finlandia si su lugar de residencia está en Finlandia. Asimismo, una persona que resida en Finlandia durante más de 6 meses será residente a efectos tributarios. Un residente fiscal paga impuestos en Finlandia por la renta que perciba globalmente. Esto puede estar limitado por un tratado fiscal si la persona es también residente fiscal de su otro país.

Los rendimientos del trabajo (por ej. sueldos y salarios) están sujetos al impuesto sobre la renta progresivo del Estado, a los impuestos municipales y a la contribución al seguro médico. El empleador los retiene del salario en función del porcentaje fiscal que aparezca en la tarjeta con su número fiscal. Puede usar la calculadora de porcentajes fiscales (tax.fi/taxcalculator) para calcular la cantidad de impuestos de determinados ingresos. Además, el empleador retiene las primas de seguro por desempleo y pensión (aproximadamente el 8,25%) del salario.

Un ejemplo de una persona que vive en Helsinki (2018)

Salario anual	Tasa impositiva	Primas de seguro por desempleo y pensión
30.000€	13,5 %	8,25 %
50.000€	22,5 %	8,25 %
100.000€	32,5 %	8,25 %

Las rentas de capital (p. ej. plusvalías, dividendos e ingresos por alquiler) están sujetas a un tipo del 30%, y del 34% aquellas que superen los 30.000 euros.

Los empleados clave que procedan del extranjero pueden solicitar un tipo impositivo único del 35 % en lugar del impuesto progresivo sobre la renta. Esto requiere, entre otras cosas, que el salario en metálico normal sea de, al menos, 5.800 euros al mes.

Residentes no fiscales

Una persona privada es un no residente fiscal en Finlandia si esta persona vive en el extranjero y reside en Finlandia 6 meses o menos. Un residente no fiscal paga impuestos en Finlandia solo por la renta que perciba en Finlandia. El derecho a tributación de Finlandia puede estar limitado, no obstante, por un tratado fiscal.

Los rendimientos del trabajo (por ej. salarios y sueldos) de los residentes no fiscales están sujetos a los impuestos en origen (35%). Sin embargo, si el país de residencia de una persona es un país de la UE, Noruega, Islandia o Liechtenstein, o un país que tenga un tratado fiscal con Finlandia, la persona puede solicitar estar sujeta a una fiscalidad progresiva.

Las rentas de capital (p. ej. los dividendos) están básicamente sujetas a impuestos en origen (30%), aunque los tratados fiscales normalmente limitan estos a un 0-15%.

Otros impuestos

- Impuesto sobre transferencias: como regla general, el beneficiario paga un impuesto sobre transferencias del 1,6% (o del 2%) por la cesión de acciones, o del 4% en el caso de la venta de propiedades
- Impuesto sobre el patrimonio: No está en uso en Finlandia
- Impuesto inmobiliario: Tipo general del impuesto inmobiliario máx. 2%
- Impuesto sobre sucesiones y donaciones: Escala tributaria progresiva

Con el dinero de los impuestos Finlandia paga:

- La atención sanitaria y médica gratuita
- Los colegios públicos
- Las guarderías
- La educación superior
- Instalaciones deportivas, artísticas y dedicadas al ocio
- La defensa nacional

¿Merece la pena la inversión?

Sensación de bienestar y prosperidad

- Finlandia es el país más feliz del mundo ([United Nations, World Happiness Report 2018](#))
- Finlandia es el mejor país del mundo en un índice comparativo de bienestar humano ([Sustainable Society Index, Main results 2016](#))
- La educación primaria finlandesa es la mejor del mundo ([The Global Competitiveness Report 2017-2018: Primary Education](#))
- Finlandia es el país más estable del mundo ([The Fund for Peace, Fragile States Index 2018](#))
- Finlandia es el país más seguro del mundo ([The Travel & Tourism Competitiveness Report 2017](#))
- El aire de Finlandia es el más limpio del mundo ([Finnish Meteorological Institute, Finland tops WHO air quality statistics](#))
- Finlandia tiene los mejores servicios públicos digitales de la UE ([European Commission, The Digital Economy and Society Index \(DESI\) 2018: Finland](#))
- Los finlandeses utilizan más datos móviles por suscripción ([OECD, Digital Economy Outlook 2017](#))
- Finlandia es el tercer país más próspero del mundo ([Legatum Institute, The Legatum Prosperity Index 2017: Finland](#))
- ¿Dónde se sienten como en casa las familias expatriadas? Finlandia es uno de los mejores lugares del mundo donde vivir con hijos ([Expatriat Insider 2017](#))
- La confianza de los finlandeses en otras personas es el más alto de Europa ([European Commission, Fairness, inequality and intergenerational mobility: Social Capital: Trust in people](#))
- En una comparación entre 65 ciudades, Helsinki es la tercera mejor ciudad en la que vivir ([Metropolis, The Best Cities to Live in \(2016\)](#))

Entorno empresarial

- Qué país presume de tener a los trabajadores más altamente cualificados: Finlandia ocupó el primer lugar ([The Global Competitiveness Report 2018](#))
- La calidad de la educación superior finlandesa es la tercera mejor del mundo ([The Global Competitiveness Report 2017–2018: Higher education and training / Quality of education](#))
- Helsinki es la segunda ciudad más atractiva del mundo para las empresas de reciente creación ([Startup Cities Index \(2018\)](#))
- Finlandia tiene el capital de conocimiento digital más potente de Europa ([The Digital Economy and Society Index \(DESI\) 2018: Finland](#))
- La disponibilidad de información oficial en Finlandia está a la cabeza de la UE ([The State of data innovation in the EU: Freedom of information](#))
- Finlandia tiene la mejor protección de derechos de propiedad intelectual del mundo ([The Global Competitiveness Report 2018](#))
- Finlandia tiene la mejor protección de derechos de propiedad del mundo ([The Global Competitiveness Report 2018](#))
- Finlandia tiene la mejor administración del mundo ([The Legatum Prosperity Index 2017: Finland](#))
- Finlandia tiene el sistema judicial más independiente del mundo ([The Global Competitiveness Report 2017–2018: Judicial independence](#))
- Finlandia es el tercer país con menos corrupción del mundo ([Corruption Perceptions Index 2017](#))
- Finlandia recibe la mejor calificación en eficiencia del marco legal a la hora elaborar normativas exigentes ([The Global Competitiveness Report 2018](#))