

REILUN VERON SERTIFIKAATTI SUOMESSA TOIMIVILLE YRITYKSILLE

Sisällys

Johdanto	2
Reilu vero -sertifikaatin kriteerit	3
Reilu vero -sertifikaatin hinnoittelu, voimassaolo ja käyttö	3
Reilu vero -sertifikaatin hakeminen ja myöntöprosessi	4
Arviointikriteerit osa 1: Läpinäkyvyys	5
1.1. Tilinpäätöstiedot	5
1.2. Yrityksen toiminta	5
1.3. Yrityksen toimipaikka	5
1.4. Yhtiöstä hyötyvät omistajat	5
1.5. Yrityksen johto	5
Arviointikriteerit osa 2: Sitoutuminen	6
2.1. Yrityksen julkinen sitoutuminen reiluun veronmaksuun	6
Arviointikriteerit osa 3: Maksettujen verojen määrä, verovälttely ja verojen raportointi	7
3.1. Maksetun yhteisöveron taso	7
3.2. Määrällinen selvitys	7
3.3. Laadullinen selvitys	8
3.4. Laskennalliset verot	8
3.5. Johdon palkkiot	8

Johdanto

Reilu vero -sertifikaatin tarkoitus on edistää avoimuutta ja vastuullista yrityskulttuuria Suomessa. Rehellisyys on suomalaisessa kulttuurissa hyvin syvälle juurtunut arvo. Kunnioitamme lakeja ja arvostamme reilua yrittämistä. Pidämme verojen rehellistä maksua tärkeänä. Suomalainen hyvinvointimalli ja suomalainen yhteiskuntajärjestys perustuvat valtion aktiiviseen rooliin. Muiden pohjoismaiden tavoin valtio on Suomessa pyrkinyt luomaan yhteiskunnallisen järjestyksen, jossa jokainen kansalainen, syntyperästä ja taustasta riippumatta, voi luoda itselleen hyvän elämän.

Verotusjärjestelmä on keskeinen osa suomalaista yhteiskuntajärjestystä ja kansalaiset odottavat, että verotus toimii laissa säädetyllä tavalla, niin että julkinen sektori pystyy toteuttamaan omia tehtäviään. Globalisoituneessa taloudessa yrityksillä on kuitenkin mahdollisuuksia harjoittaa aggressiivista verosuunnittelua. Eri maiden yhteisöverolainsäädännöt vaihtelevat ja useissa maissa toimivat yritykset voivat hyödyntää verolainsäädäntöjen erilaisuutta. Myös kotimaassa toimivat yritykset saattavat erilaisilla omistusjärjestelyillä pienentää verotettavaa tulostaan.

Reilu vero ry pyrkii kansalaisjärjestönä rohkaisemaan hyvää yrityskulttuuria Suomessa. Keskeinen työkalu tämän tavoitteen saavuttamiseksi on Reilu vero -sertifikaatti, joka myönnetään vastuullisesti ja avoimesti oikean määrän veroja maksaville yrityksille. Oikea määrä on laissa määritellyn yritysveroprosentin mukainen määrä kirjanpidon tuloksesta ennen veroja (tai mahdollisimman lähellä sitä).

Reilu vero ry on perustettu Iso-Britannian Fair Tax UK:n mallin pohjalta, ja Reilu vero -sertifikaatti vastaa brittiläistä Fair Tax Markia. Suomalaisen Reilu vero -sertifikaatin kriteerit on muokattu siten, että ne soveltuvat suomalaisiin olosuhteisiin ja suomalaiseen verolainsäädäntöön.

Reilu vero -sertifikaatin keskeiset periaatteet ovat:

- 1) Yritysten tulee maksaa oikea määrä veroja (muttei enempää) oikeaan maahan ja oikeaan aikaan kunkin toimintamaansa verolakien hengen mukaisesti.
- 2) Kansalaisten täytyy voida arvioida yritysten verokäyttäytymistä sen tiedon perusteella, jonka yritykset vapaaehtoisesti julkistavat.

Reilu vero -sertifikaatin tavoitteena on:

- Osoittaa reilun veronmaksun periaatteet, joiden mukaisesti vastuullinen yritys maksaa veroja sekä raportoi veronmaksustaan sidosryhmilleen.
- Tiedottaa tällaisista periaatteista helposti ymmärrettävällä ja ei-teknisellä tavalla.
- Rohkaista asiointia ja liiketoimintaa sellaisten yritysten kanssa, jotka noudattavat reiluja veronmaksuperiaatteita

Reilu vero yhdistys haluaa auttaa suomalaisen hyvinvointimallin ylläpitämiseen osallistuvia yrityksiä menestymään.

Reilu vero -sertifikaatin kriteerit

Reilu vero -sertifikaatti osoittaa, että sen haltijana oleva yritys toimii verotuksen suhteen vastuullisesti. Yritys kantaa vastuunsa sekä osakkeenomistajilleen että toimintamaansa yhteiskunnalle.

Reilu vero -sertifikaatin perusedellytys on, että sen haltija:

- **Sitoutuu:** Kertomaan julkisesti, että se ilmoittaa tulonsa viranomaisille eri maihin siten, että verotettava tulo tai tappio perustuu kyseisissä maissa todellisuudessa harjoitettuun liiketoimintaan sekä maan lainsäädäntöön. Siten yritys maksaa veronsa maihin, joissa harjoitetusta toiminnasta voitot kertyvät. Yritys ei harjoita aggressiivista verosuunnittelua ja pidättäytyy siirtämästä voittoja esimerkiksi matalan verotuksen maihin järjestelyillä, joiden liiketaloudelliset perusteet ovat ohuet ja joiden ensisijainen syy on verojen välttely.
- **Toimii avoimesti:** Ilmoittamalla läpinäkyvästi, kuka sen omistaa, mitä se tekee ja missä se toimii.
- **Maksaa oikean määrän veroja:** Yritys esittää riittävät kirjanpidolliset tiedot, jotka osoittavat sitä, että se noudattaa yhtiön reilua veronmaksuperiaatetta käytännössä.

Kriteerit on esitelty jäljempänä tarkemmin.

Reilu vero -sertifikaatin hinnoittelu, voimassaolo ja käyttö

Reilu Vero -sertifikaatin hinnoittelu perustuu yrityksen tai yhteisön liikevaihtoon.

Liikevaihto	Hinta, €
alle 250.000	150
250.000-1m	300
1m-7m	400
7m-25m	550
25m-50m	1000
yli 50m	2000-10000

Hinnat ovat voimassa 2017-2019. Reilu vero varaa itselleen oikeuden tarkistaa hintoja tämän jälkeen.

Merkki on voimassa vuoden, kuitenkin niin, että se on voimassa aina tilikauden loppuun + 6 kk.

Sertifikaatti on kunniakirja, joka luovutetaan paperilla ja sähköisesti. Se on käytettävissä sertifikaatin voimassaoloajan yrityksen/konsernin kaikessa viestinnässä kaikissa maissa.

Reilu vero -sertifikaatin hakeminen ja myöntöprosessi

- Prosessi alkaa yhteisellä tapaamisella, jossa käydään läpi yrityksen tilanne.
- Koko hakuprosessi on ehdottoman luottamuksellinen. Yhtiön RV -yhdistykselle toimittamat tiedot ovat luottamuksellisia. Reilu vero ry tiedottaa avoimesti siitä keitä osallistuu sen arviointityöhön.
- Tapaamisen jälkeen yritys toimittaa yhdistykselle tarvittavat tiedot ja asiakirjat.
- Yhdistyksen ja yrityksen edustaja tapaavat uudelleen ja keskustelevat verotuksen yksityiskohdista toimitettujen asiakirjojen pohjalta, ja tarvittaessa pyydetään toimittamaan lisämateriaalia.
- Reilu vero antaa arvionsa yritykselle sertifikaatin ehtojen täyttämistä. Jos joissakin kriteerien yksityiskohdissa on puutteita, niiden korjaamiseen voidaan antaa ohjeita ja ehdotuksia.
- Mikäli sertifiointiprosessin yhteydessä ilmenee seikkoja, jotka yhdistyksen arvion mukaan estävät hakijayritystä toimimasta Reilu vero-sertifikaatin haltijana, Reilu vero ry pidättää oikeuden olla myöntämättä sertifikaattia.
- Kun merkki myönnetään, Reilu vero ry tiedottaa myöntöpäätöksensä julkisesti.
- Sertifikaatti myönnetään vuodeksi kerrallaan, ja yhdistys perii merkin käyttöoikeudesta maksun.
- Sertifikaattihakemuksen arvioinnista yhdistys perii korvauksen, joka kattaa aiheutuneet kustannukset.

Arviointikriteerit osa 1: Läpinäkyvyys

Verotuksen kannalta olennaisia tietoja ovat esim. toimiala, toimipisteet ja niissä harjoitettava toiminta, johto, henkilökunta, liiketoimintamalli ja organisaatio- ja konsernirakenne.

1.1. Tilinpäätöstiedot

Tavoite: Varmistaa, että yrityksen tilinpäätöstiedot ovat julkisesti saatavilla, ja että se maksaa oikean määrän veroja.

Tarvittava tieto: Yritys laittaa Patentti- ja rekisterihallituksen vaatimat tilinpäätöstiedot omille verkkosivuilleen, josta ne ovat julkisesti saatavilla. Reilu vero-sertifikaattia hakeva yritys toimittaa sertifiointiryhmälle tilinpäätöstiedot kokonaisuudessaan liitetietoineen ja tase-erittelyineen.

1.2. Yrityksen toiminta

Tavoite: Pystyä arvioimaan onko tieto yrityksen todellisesta toiminnasta julkisesti saatavilla. Tämä on tärkeä tieto, koska verotusasiat liittyvät läheisesti siihen minkälaista liiketoimintaa yhtiö harjoittaa.

Tarvittava tieto: Yrityksen täytyy julkisesti kertoa mitä se tekee. Yritys voi julkistaa tiedon joko verkkosivujensa kautta tai tiedottamalla asiasta selkeästi muilla tavoin.

1.3. Yrityksen toimipaikka

Tavoite: Yrityksen tulee tiedottaa missä se toimii ja harjoittaa liiketoimintaa. Tämä on olennainen tieto varsinkin, jos yhtiön pääkonttori sijaitsee eri paikassa kuin missä yhtiö harjoittaa liiketoimintaa.

Tarvittava tieto: Osoitetiedot paikasta, jossa yritys harjoittaa liiketoimintaa, mikäli tämä sijainti on eri kuin yrityksen pääkonttorin sijainti. Yritys voi julkistaa paikkatiedon internet-sivuilla tai mainosten tai muiden tiedotteiden avulla, tai yritysten yhteystietoja tarjoavissa julkisissa rekistereissä.

1.4. Yhtiöstä hyötyvät omistajat

Tavoite: Tietää, kuka viime kädessä hyötyy yrityksen harjoittamasta liiketoiminnasta. Julkinen tieto yrityksen taustahenkilöistä vähentää väärinkäytösten ja veronkierron riskiä.

Tarvittavat tiedot: Nimi- ja osoitetiedot niistä, jotka viime kädessä hyötyvät yrityksen liiketoiminnasta. Jokainen henkilö tai toinen yhtiö, jolla on yli 10 %:n omistusosuus yhtiöstä on nimettävä selvästi. Ilmoitettava on myös, jos osakkaalla ja lähipiirillä on yhtiössä enemmistöosakkuus eli yhteinen omistusosuus on yli 50 %. Jos yrityksen omistaja on säätiö tai toinen yhtiö, ketjutettu omistajuus on voitava jäljittää, kunnes yhtiöstä hyötyvät todelliset omistajat tai edunsaajat on selvitetty. Yritys voi julkistaa tarvittavat tiedot joko internet-sivuillaan, mainosten tai muiden tiedotteiden avulla. Osakeyhtiölain mukaan ajantasainen osakasrekisteri tulee olla nähtävillä yhtiön pääkonttorissa.

1.5. Yrityksen johto

Tavoite: Selvittää kuka johtaa yritystä. Johtajat ovat vastuussa siitä, että yritys huolehtii lakisääteisistä velvoitteistaan. Jotta yrityksen toimintaa voidaan arvioida, on tärkeää, että todellista valtaa yrityksessä käyttävät henkilöt ovat tiedossa ja että he ovat luotettavia.

Tarvittavat tiedot: Yrityksen todellisten johtajien nimi- ja työosoitetiedot. Tiedot tulee antaa niistä, jotka käyttävät todellista valtaa yrityksessä, vaikka nämä olisivat eri henkilöitä kuin yrityksen viralliset

johtohenkilöt. Yritys voi julkistaa tarvittavat tiedot internet-sivuillaan, tai toimittaa tiedot Patentti- ja rekisterihallitukseen.

Arviointikriteerit osa 2: Sitoutuminen

2.1. Yrityksen julkinen sitoutuminen reiluun veronmaksuun

Tavoite: Arvioida yrityksen veronmaksukäytäntö/verostrategia. Jokaisella yrityksellä on veronmaksukäytäntö, vaikka sitä ei olisi kirjattu.

Tarvittavat tiedot: Yritys julkistaa selkeän selostuksen veronmaksukäytännöstään, jossa ilmaistaan selkeästi, että yritys:

- a) ei hyödynnä veroparatiiseja
- b) ei muunna keinotekoisesti liiketoimintaansa välttääkseen verojen maksua.

Selostus olisi hyvä sisällyttää yrityksen vuosikertomukseen ja siinä tulee olla ainakin seuraavat asiat:

Veronmaksukäytäntönsä selvityksessä yritys sitoutuu siihen, että:

- Se ei ylläpidä minkäänlaisia yhteyksiä veroparatiiseihin silloin, kun kyseessä ei ole liiketoiminnallisin syin perusteltavissa oleva toimi.
- Se ei käytä yrityksille markkinoituja verovälittelypalveluja.
- Se ei käytä keinotekoisia eikä veroparatiiseja hyödyntäviä yhtiöjärjestelyjä osana osakkuus- tai henkilöstöetuja tai palkitsemisjärjestelmiä.
- Se ei keinotekoisesti muunna palkanmaksuaan ansiotuloista pääomatuloiksi. työnantajamaksujen tai verojen välttämistä varten.
- Se maksaa voimassa olevien työehtosopimusten mukaisia palkkoja ja sitouttaa myös alihankkijansa siihen. Tämä on erityisen relevanttia käytettäessä ulkomaisia alihankkijoita joko Suomessa tai muualla. Samoin edellytetään sitä, että yritys sitoutuu hankkimaan alihankkijoistaan tilaajavastuulain mukaiset selvitykset ja sitouttaa myös alihankkijansakin siihen.

Arviointikriteerit osa 3: Maksettujen verojen määrä, verovälttely ja verojen raportointi

3.1. Maksetun yhteisöveron taso:

Tavoite: Arvioida maksaako yritys yhteisöveronsa reilulla ja vastuullisella tavalla sekä arvioida miten yrityksen verovapaat tulot vähentävät yhteisöveroja.

Tarvittava tieto: Yritys toimittaa tiedot viimeisten kolmen verovuoden aikana maksetuista yhteisöveroista suhteessa kirjanpidolliseen kokonaistulokseen (ennen veroja).

3.2. Määrällinen selvitys:

Tavoite: Ymmärtää yhtiön vastuita veronmaksun suhteen määrällisen (numerollisen) selvityksen avulla

Tarvittava tieto: Yhtiö toimittaa tiedot yrityksen ja tarvittaessa myös lähipiiriyhtiöidensä/osakkuusyritysten verotettavasta tulosta, maksetusta tulo/yhteisöverosta, liikevoitosta, kirjanpidon tuloksesta ennen veroja sekä verovapaista tuloista. Verotiedot toimitetaan kolmen vuoden ajalta.

Yhtiö voi toimittaa joko:

A) tiedot IFRS-standardin mukaisen kirjanpitolaskelman avulla (Liite: 1, kotimaan vaihtoehdossa vain yksi maa). Tällöin yhtiö toimittaa Reilu vero ry:lle tuloverojen täsmäytyslaskelman (IAS 12) siten että se vähentää yhtiön tuloksesta ennen veroja osakkuus- ja yhteisyritysten tuloksen (verojen jälkeen), käyttöomaisuusosakkeiden myyntivoitot (verovapaat) ja –tappiot (vähennyskelvottomat) sekä liikearvon arvonalentumiset (vähennyskelvottomat). Tuloverojen määrä saadaan laskemalla verojen määrä lakisääteisen verokannan mukaan (Suomessa 20 %). Efektiivinen veroaste saadaan näin laskemalla tuloveroihin IFRS-standardin mukaisen tuloverojen täsmäytyslaskelman mukaisten erien vaikutus verojen kokonaismäärään.

Tai vaihtoehtoisesti:

B) Selvittääkseen maksettujen tuloverojen määrän yhtiö voi myös toimittaa Reilu vero ry:lle vertailulaskelman, jossa ilmoitetaan verotettava tulo, verovapaat tuotot tulolajeittain ja verotuksessa vähennyskelvottomat kulut sekä tilikaudelta maksettava tulovero. Laskelmalla ilmoitetaan myös maksettavan tuloveron suhde kirjanpidon tulokseen ennen veroja. Lisäksi kirjanpidon tuloksesta ennen veroja lasketaan voimassaolevan tuloverokannan (20%) mukainen laskennallinen vero, jota verrataan verotettavan tulon perusteella maksettavaan tuloveroon.

Yrityksellä voi olla verovapaita tuloja, joiden takia verotettava tulos (tai oikaistu tulos ennen veroja täydennetyssä IFRS-standardin mukaisessa laskelmassa) on pienempi kuin yrityksen kirjanpidollinen tulos ennen veroja. Jotta voitaisiin ymmärtää yrityksen verojen maksuun liittyvät vastuut, tämän erotuksen on oltava perusteltu ja ymmärrettävä. Yrityksen täytyy siis antaa selvitys, mikäli näin on.

Tarvittaessa selvitetään yrityksen ja sen osakkuusyhtiöiden välinen toiminta. Yhtiö antaa pyydettyä selvityksen keskinäisistä liike- ja rahoitus- sekä sijoitustoimista Tavoitteena on varmistaa, ettei yhtiön ja sen lähipiirin välisiä toimia ole tehty verovälttelytarkoituksessa.

3.3. Laadullinen selvitys

Tavoite: Selvittää yrityksen verojen maksuun liittyvät vastuut tarkemmin laadullisen (sanallisen) selvityksen avulla. Yrityksellä voi olla verovapaita tuloja, mutta Reilu vero -merkkiä hakiessa yritys selvittää sanallisesti mistä nämä verovapaat tulot koostuvat. Tämä selvitys täydentää verovapaita tuloista tehtävää määrällistä selvitystä.

Tarvittavat tiedot: Selvityksen tulee kattaa kaikki merkittävät erät, jotka löytyvät edellä mainitusta määrällisestä selvityksestä. Sanallisessa selvityksessään yritys kertoo miten kyseiset erät ovat syntyneet ja mitkä niiden mahdolliset seuraukset ovat. Selvityksen tulee olla yksityiskohtainen ja täsmällinen eikä siinä tule olla epämääräisiä tai yleisluontoisia ilmauksia. Tavoitteena on, että yritys voisi liittää laadullisen selvityksen verovapaita tuloistaan tilinpäätöstietoihin.

3.4. Laskennalliset verot

Tavoite: Selvittää tarkemmin yrityksen laskennalliset verot. Edellä mainitut verojen maksuun liittyvät kriteerit perustuvat tilikauden veroihin. Yrityksellä voi kuitenkin olla laskennallisia verosaamisia ja verovelkoja, jotka maksetaan todellisuudessa vasta myöhemmin. Kuten nykyiset verot ja verovapaat tulot, laskennalliset verot täytyy selvittää, jotta yrityksen verojen maksu olisi avointa ja ymmärrettävää.

Tarvittavat tiedot: Yritys toimittaa laskennallisista veroistaan sekä määrällisen että laadullisen (sanallisen) selvityksen, jossa se selvittää mistä laskennalliset verot koostuvat, miten ne ovat syntyneet ja miten pitkäksi ajaksi verojen maksu lykkääntyy.

3.5. Johdon palkkiot

Tavoite: Selvittää tiedot yrityksen johtajien palkoista ja erikseen parhaiten palkitun johtajan palkasta. Monen pienen yrityksen verotusasiat ovat läheisessä yhteydessä sen johtajien verotusasioihin, jotka usein ovat myös yrityksen liiketoiminnasta hyötyviä omistajia. Tästä syystä mahdollinen verojen välttely tai verojen täysimääräinen maksu heijastuu myös yrityksen johdon palkitsemisessa.

Jos yritys maksaa johtajilleen palkkioita osinkojen muodossa, se voi silti saada Reilu vero -sertifikaatin. Pidämme silti tärkeänä, että kaikki voivat vetää omat johtopäätöksensä johdon palkitsemisesta. Siksi tieto yhtiön palkitsemisjärjestelmästä tulee olla avoimesti saatavilla.

Tarvittavat tiedot: Yrityksen johdon palkkioiden määrä kolmen vuoden ajanjaksolta, sekä erikseen parhaiten palkitun johtajan palkkion määrä.