

Crecer en China aprovechando las ventajas de Hong Kong

01

Sobre nosotros

“Democratización” de la entrada en Asia

02

Hong Kong

1 país, 2 sistemas

03

Start-up Hong Kong

Cuando Hong Kong
Tributación y requisitos
HK vs China
Caso práctico: Trading

04

Convenio para evitar la doble imposición

Hacer negocios con Hong Kong y China antes y después del Convenio

05

Casos prácticos

Trading
Inversión en China a través de Hong Kong

...sede central en Hong Kong, P&P apoya a más de **clientes** internacionales en la estructura de sus operaciones en **China y el Sureste Asiático**.

...nociada asesoría internacional con especial énfasis en las empresas españolas y latinoamericanas que operan en Asia.

...nca con **6 oficinas propias** en la región: *Hong Kong, Hanoi, Guangzhou, Macao, y Singapur* y con presencia en *Barcelona y México*.

...un equipo de más de **100 personas y más de 10 años de experiencia**, nos ha permitido construir relaciones con la Administración local, básico en Asia.

Algunos de los servicios que ofrecemos, entre otros:

- *Creación de empresas (Hong Kong, China, Sureste Asiático).*
- *Nóminas y servicios de inmigración.*
- *Contabilidad e Informes de gestión.*
- *Planificación fiscal y asesoramiento.*
- *Due Diligence*
- *Departamento de Administración de finanzas en outsourcing*

P&P persigue desde sus inicios en el 2005 ***“democratizar” la entrada al mercado en China y Asia,*** ofreciendo unos servicios a un coste competitivo sin renunciar a la calidad y la experiencia necesaria.

1997 - Inglaterra devuelve Hong Kong a República Popular China años transición

ho

a

Inglés
Cantonés

Mandarín

da

ollar

estos

Simple y bajos

Altos y complejos

Start Up Hong Kong

Oficina de Representación
(RO)

Tipo de Sociedades en
Hong Kong

Hong Kong Limitada

Sucursal

<i>Creación de la empresa</i>	Tiempo	1 semana
	Requisitos	1 accionista y 1 director (pueden ser extranjeros)
	Capital	HK\$ 1
	Secretario Corporativo	Tiene que ser residente en HK
	Domicilio Registrado	Necesario (no tiene que ser oficina fisica)
<i>Impuestos</i>	Beneficios	16.5% (0% offshore)
	IVA o GST	0%
	Dividendos	0%
<i>Mantenimiento</i>	Renovación Anual	Si – muy sencilla
	Contabilidad	Estados Financieros Anualmente

a)
Pasaporte

b)
Prueba de domicilio

MARZO 2008
Pág. 1 de 2

TELEFONOS DE MEXICO S.A. de C.V.
Parque Via 198, Col. Casahuatepec
C.P. 06599 Mexico D.F. RFC TMEB40345-KT8 30-MAR-2006 DV 7

FOLIO: 030805080083321
CONSULTAS Y ACLARACIONES: 01 800 123-0000

JOSE LUIS GUZMAN FRAUSTO
C MIGUEL DE CERVANTES 79
COL. SAN MARCOS
LEON ,GUANAJUATO
37000-CR-37000

Teléfono	Total a Pagar	Vencimiento.
(477) 763-4246	\$ 280.00	<u>28-MAR-2008</u>

Gracias por pagar a tiempo su recibo.

RESUMEN	CONCEPTO DE COBRO	IMPORTE	PERIODO
	SALDO ANTERIOR	280.00	FEBRERO
	SU PAGO GRACIAS	280.00	2 MAR 2008
	SALDO INICIAL	0.00	ENERO
	CARGOS DEL MES		
	CARGO POR REDONDEO	0.89	
	RENTA	156.55	MARZO
	SERVICIO MEDIDO	42.75	VER DETALLE
	LARGA DISTANCIA	38.70	VER DETALLE
		4.64	
	SUBTOTAL DEL MES	243.53	
	IVA	36.53	
	TOTAL DEL MES	280.06	
	CREDITO POR REDONDEO APLICABLES AL SIGTE. RECIBO	0.06	
	TOTAL A PAGAR REDONDEADO	280.00	

(DOCIENTOS OCHENTA PESOS 00 / 100 M.N.)

Diferencias en empresas

	HK LTD	WFOE	
Creación	Tiempo	1 Dia	3 meses
	Capital	1 HK\$	500,000 RMB
	Oficina Física	No	Sí
Impuestos	IVA	0%	17%
	Aranceles	No	Si
	ISR	16,5% - 0%	25%
Banco	+ 10	RMB	

Comercializadora
(trading)

Oficina de compras

Holding

Ventas en el mercado
interior

数量	单位	单价	金额	税率	税额
100	件	100.00	10000.00	13%	1300.00
合计					11300.00

Proveedor

Cliente

Field	Value
Country of Origin	China
Commodity Description	Electronics
HS Code	8507.62
Quantity	100 units
Value	\$10,000.00

Proveedor

Protección de Fuentes

Cliente

Item	Qty	Unit	Value	Rate	Amount	Rate	Amount
...
Subtotal				
Total Amount				

Proveedor

Cliente

Logística

Item	Value	Rate	Amount
...
...
...

Proveedor

Cuenta online
Multidivisas

Cliente

Bajos y simples impuestos

0% ISR offshore

Proveedor

Cliente

Bajos y simples impuestos

16.5% ISR onshore

Proveedor

Clientes

Convenio para evitar la Doble

Imposición entre España y Hong Kong

España y Hong Kong (CDI)

CDI entre España y Hong Kong se firmó en Hong Kong el 1 de abril de 2011

Hong Kong deja de estar en la lista negra de paraísos fiscales

...y intercambio de información entre Estados.

Austria	Belgium	Brunei	Czech republic	Denmark	Finland	France
Germany	Hungary	Indonesia	Ireland	Japan	Liechtenstein	Luxembourg (2009)
Luxembourg (2011)	Malta	Malaysia	Spain	Netherlands (2001)	Netherlands (2011)	Norway
Portugal	Singapore	Mexico	Sri Lanka	Switzerland	Thailand	UK (2001)
UK (2010)	US	Vietnam				

**DIVIDENDOS ANTES DEL
TRATADO**
Retención : **19%**

DIVIDENDOS
Retención máxima: **10%**
0% de retención si el receptor de dividendos
en España posee más del
25% del capital de la sociedad en Hong Kong.

**INTERESES de PRESTAMOS
ANTES DEL TRATADO
Retención : 19%**

**INTERESES de PRESTAMOS
DESPUES DEL TRATADO

Retención máxima: 5%
En casos específicos 0%**

**ROYALTIES ANTES DEL
TRATADO**
Retención: 24%

**ROYALTIES DESPUES DEL
TRATADO**
Retención: 5%

GANANCIAS POR LA VENTA DE PARTICIPACIONES DE UNA COMPAÑÍA
gravada en el Estado contratante de residencia del vendedor
Saliente de HK: 0%

Estructura en China Continental

Estructura Holding

España

opción 1
Inversión
directamente a
China

opción 2
Inversión
a través de
Hong Kong
vehículo de
inversión

Kong

La protección de los accionistas extranjeros se recomienda hacer la inversión con una empresa o ciudadano Chino en Hong Kong

La casa matriz de Hong Kong puede invertir en cualquier lugar

Impuesto retenido de los dividendos es de solo el

Hong Kong

Suite 01-03, 05-06, 8th Floor
Singga Commercial Centre
148 Connaught Road West
Hong Kong
Tel: +852 2915 8198

Singapur

04-13,
Golden Mile Tower
6001 Beach Road
Singapore 199589
Tel: +65 62980624

Mexico D.F

Av. División del Norte #2831
Col. Parque San Andrés
Coyoacán 04040 D.F. Méx
Tel: + +52 1 55 6063 649

Shanghai

Suite K, 8th Floor
Hi-Tech Kingworld
(West Building)
No.668 Beijing Road (East)
HuangPu District,
Shanghai, China
Tel: +8621 6313 9332

Beijing

Unit 1518 Zhongyu Plaza
A6 Gongti North Road
Chaoyang District
Beijing, China
Tel: +86 138 18984476

Barcelona

Carrer Buenos Aires, 24
Barcelona
Spain
Tel: + 34 932360904

Guangzhou

Room 2104, 21/F,
Renfeng Building
No.490 Tianhe Road
Tianhe District

Macau

Av Praia Grande No.369
17/F Keng Ou
Commercial Building
Macau

www.pndp.net
info@pndp.net