

Jak sporządzić profesjonalną analizę benchmarkingową na potrzeby dokumentacji cen transferowych?

Szkolenie dla doradców podatkowych oraz specjalistów ds. cen transferowych

Od 1 stycznia 2017 roku dla podmiotów osiągających roczne przychody powyżej 10 mln EUR, które realizują transakcje z podmiotami powiązаныmi o wartości przekraczającej 10 mln EUR w roku podatkowym, pojawi się obowiązek sporządzenia „analizy danych porównawczych” jako obowiązkowego elementu dokumentacji podatkowej TP.

Aby sporządzić taką analizę, niezbędne jest posiadanie nie tylko szerokiej znajomości przepisów podatkowych, ale również podstawowej wiedzy ekonomicznej i umiejętności analityczno-statystycznych, które pozwolą na właściwe przeprowadzenie procesu selekcji, weryfikacji i analizy danych porównawczych.

Celem niniejszego, 2-dniowego szkolenia jest przekazanie uczestnikom, w sposób zrozumiały i przystępny, **praktycznej wiedzy w zakresie metodologii sporządzania analiz porównawczych** z wykorzystaniem najbardziej popularnych narzędzi do benchmarkingu dostępnych na polskim rynku: bazy Quick Analytics (Transfer Pricing), bazy Amadeus.

Po odbyciu tego szkolenia każdy jego **uczestnik powinien być w stanie samodzielnie sporządzić kompletną analizę porównawczą/benchmarkingową** do użytku własnego lub na zamówienie klienta zewnętrznego.

UWAGA! Każdy uczestnik po szkoleniu otrzyma, limitowany czasowo i ilościowo, dostęp do bazy Quick Analytics (TP) w celu wykorzystania go do samodzielnego sporządzania swojej pierwszej analizy porównawczej.

UWAGA! Niniejsze szkolenie dotyczy przede wszystkim transakcji handlowych, towarowych i usługowych. Nie będą omawiane na nim transakcje finansowe (pożyczki, gwarancje, poręczenia) oraz transakcje dotyczące wartości niematerialnych i prawnych.

Ramowy program szkolenia

Dzień 1 (piątek)

1. Sposób doboru właściwej metody badania oraz źródła danych porównawczych
2. Źródła/bazy danych porównawczych vs ustawowe metody szacowania dochodu
3. Populacja benchmarkingowa w Polsce i Europie
4. Etapy i kryteria selekcji/weryfikacji podmiotów porównawczych
5. Zawartość sprawozdania finansowego z punktu widzenia analizy porównawczej
6. Typy wskaźników rentowności (PLI)
7. Najczęściej stosowane metody statystyczne (miary statystyczne, agregacja danych)
8. Zawartość przykładowego raportu z analizy porównawczej

Dzień 2 (sobota)

1. Tworzenie strategii selekcji w bazie Quick Analytics (TP) oraz bazie Amadeus
2. Case study nr 1 / nr 2 – usługi B2B
3. Case study nr 3 – sprzedaż / dystrybucja
4. Omówienie najnowszego projektu wytycznych OECD w zakresie stosowania metody Profit Split
5. Case study nr 4 – dzierżawa aktywów (metoda TNMM vs Profit Split)

Prowadzący szkolenie

Michał Janowicz – Transfer Pricing Specialist & Key Account Manager w firmie InfoCredit. Absolwent Szkoły Głównej Handlowej (SGH) w Warszawie na kierunku Finanse i Rachunkowość oraz absolwent Podyplomowych Studiów Międzynarodowych Strategii Podatkowych w Instytucie Finansów SGH. Odpowiedzialny za rozwój narzędzi analityczno-bazodanowych przeznaczonych do benchmarkingu cen transferowych, przygotowywanie kompletnych analiz benchmarkingowych z zakresu transakcji towarowych, usługowych i finansowych oraz prowadzenie projektów związanych z wyceną WNiP i ustalaniem rynkowej wysokości opłat licencyjnych na zlecenie klientów zewnętrznych. Współautor publikacji „Dokumentacja podatkowa cen transferowych” (ISBN: 978-83-7804-190-0; rozdział III „Analiza porównawcza”).

Informacje organizacyjne (terminy, lokalizacja, koszty, płatność)

TERMIN nr 1: 14 – 15 października 2016, piątek – sobota, godz. 10-16.30, Warszawa

TERMIN nr 2: 21 – 22 października 2016, piątek – sobota, godz. 10-16.30, Warszawa

UWAGA! W zależności od liczby zgłoszeń, zajęcia odbędą się w jednym lub obu terminach.

Miejsce szkolenia: siedziba InfoCredit lub inna lokalizacja w centrum Warszawy

Przewidywana liczba uczestników: maks. 25 osób (w każdym terminie)

KOSZTY UCZESTNICTWA:

Koszty uczestnictwa jednej osoby (2 dni, piątek-sobota): 2500 PLN netto + 23% VAT

Koszty uczestnictwa jednej osoby (1 dzień, piątek lub sobota): 1700 PLN netto + 23% VAT

- **Drugi i kolejny uczestnik** zgłoszony przez ten sam podmiot/firmę – **10% rabatu**
- **Licencjobiorcy QTPA oraz Członkowie SCCT** – **15% rabatu** na każdego uczestnika

UWAGA! Rabaty NIE sumują się!

Cena szkolenia obejmuje: uczestnictwo w zajęciach, materiały szkoleniowe, przerwy kawowe, lunch, certyfikat, limitowany czasowo i ilościowo dostęp do bazy Quick Analytics (TP)

WARUNKI UCZESTNICTWA:

- Warunkiem uczestnictwa w szkoleniu jest przesłanie drogą mailową wypełnionego i podpisanego Zgłoszenia udziału w szkoleniu oraz otrzymanie od Organizatora maila z potwierdzeniem jego przyjęcia oraz opłacenie należnej kwoty netto + 23% VAT na rachunek bankowy podany w Zgłoszeniu.
- Rezygnacja z uczestnictwa w szkoleniu, w terminie dłuższym niż 5 dni roboczych przed dniem rozpoczęcia, wiąże się z poniesieniem 50% kosztu całego szkolenia. W przypadku rezygnacji w terminie krótszym niż 5 dni roboczych uczestnik ponosi 100% kosztów. Nie wzięcie udziału w szkoleniu (niepojawienie się na zajęciach) nie jest jednoznaczne z rezygnacją i wiąże się z poniesieniem przez uczestnika 100% kosztów szkolenia.
- Zamiast zgłoszonego początkowo uczestnika w szkoleniu może wziąć udział inna osoba, o czym uczestnik musi poinformować Organizatora drogą mailową.
- Organizator ma prawo do odwołania szkolenia lub jednego z terminów w przypadku nie zgłoszenia się wymaganej liczby uczestników.

Organizator szkolenia - InfoCredit Service Sp. z o.o.

InfoCredit to wiodąca polska firma działająca na rynku informacji gospodarczej. Od 1990 roku zajmuje się pozyskiwaniem, przetwarzaniem i dostarczaniem informacji gospodarczej o polskich podmiotach gospodarczych. InfoCredit jest dostawcą profesjonalnych narzędzi i usług dla analityków finansowych i kredytowych, doradców podatkowych oraz polskiej kadry naukowej.

INFOCREDIT
Service

InfoCredit jest dostawcą baz danych dedykowanych cenom transferowym – krajowej bazy Quick TP Analytics oraz europejskiej bazy Amadeus. Z tych narzędzi korzystają zarówno wiodące kancelarie doradztwa podatkowego i największe grupy kapitałowe w Polsce, jak i administracja podatkowa (izby i urzędy skarbowe).

Ze względu na ścisłą współpracę z szeroką grupą wybitnych specjalistów w zakresie szeroko pojętego doradztwa biznesowego i analizy danych, InfoCredit organizuje różnego rodzaju szkolenia i spotkania dla osób zainteresowanych pogłębianiem swojej wiedzy oraz jej wymianą z innymi specjalistami z ich branży.

Dane kontaktowe

Zgłoszenia udziału lub ewentualne pytania związane z rezerwacją miejsc na szkolenie prosimy przesyłać do Pani Magdaleny Stolarczyk: +48 22 827 54 86; m.stolarczyk@infocredit.pl

INFOCREDIT
Service

ul. Foksal 10, 00-366 Warszawa, tel. 22 827 54 86, 22 826 34 16, fax. 22 826 81 84
www.infocredit-online.pl, www.infocredit.pl, e-mail: infocredit@infocredit.pl