

ZGŁOSZENIE NA SZKOLENIE

Jak sporządzić profesjonalną analizę benchmarkingową na potrzeby dokumentacji cen transferowych?

Daty szkolenia (do wyboru):

14-15 października 2016 roku (piątek – sobota)

21-22 października 2016 roku (piątek – sobota)

Miejsce:

Warszawa

Organizator:

INFOCREDIT
Service

1. Podstawowe informacje o Organizatorze

InfoCredit to wiodąca polska prywatna firma działająca na rynku informacji gospodarczej, powstała w 1990 roku. Firma zajmuje się pozyskiwaniem, przetwarzaniem i dostarczaniem informacji gospodarczej o polskich firmach oraz weryfikacją ich wiarygodności.

Spółka **InfoCredit Service** powstała m.in. w celu realizacji projektów szkoleniowych opartych o wiedzę i doświadczenia posiadane przez pracowników i partnerów firmy InfoCredit.

Firma **InfoCredit** od wielu lat współpracuje ze wszystkimi **największymi kancelariami doradztwa podatkowego** i **firmami konsultingowymi** oraz **największymi, polskimi grupami kapitałowymi** w zakresie przygotowywania analiz benchmarkingowych w dokumentacji podatkowej cen transferowych. Naszym klientom dostarczamy najbardziej aktualne bazy danych zawierające sprawozdania finansowe polskich firm oraz narzędzia analityczne pozwalające na szybką i efektywną selekcję grup porównawczych do analiz benchmarkingowych. Wspieramy ich również w procesie analizy tych danych do celów dokumentacyjnych.

Nasze flagowe produkty – baza **TEGIEL**, baza **AMADEUS** oraz najnowsze narzędzie benchmarkingowe **Quick Transfer Pricing Analytics** – były i są obecnie powszechnie wykorzystywanymi i uznanymi narzędziami pracy przez doradców podatkowych w procesie przygotowania analiz benchmarkingowych. Z powyższych rozwiązań korzysta m.in. administracja podatkowa, departamenty podatkowe największych polskich grup kapitałowych z branży energetyczno-paliwowej oraz czołowi doradcy podatkowi.

Nasze dane pochodzą przede wszystkim ze sprawozdań finansowych udostępnianych w Krajowym Rejestrze Sądowym, ze sprawozdań finansowych publikowanych w Monitorze Polskim B, z Monitora Sądowego i Gospodarczego, z rejestrów dłużników, z własnej bazy danych, informacji od firm i Partnerów oraz innych źródeł danych. Wiarygodność i rzetelność naszych informacji wynika z wielu doświadczeń zebranych przez InfoCredit w trakcie jej długoletniej działalności w tej branży oraz narzuconych sobie wysokich, europejskich standardów pozyskiwania, weryfikacji oraz przetwarzania danych.

2. 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)

3. Prelegent

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”).

4. Założenia organizacyjne

- **Czas trwania:** 2 dni
- **Liczba uczestników:** maks. 25 osób
- **Miejsce szkolenia:** siedziba firmy InfoCredit lub lokalizacja sąsiadująca.
- **Termin spotkania:** 14-15.10. 2016 lub 21-22.10.2016, godz. 10-16
 - **Sesja poranna** 10.00 – 13.00 (3h z krótką przerwą kawową)
 - **Lunch** 13.00 – 14.00 (1h)
 - **Sesja popołudniowa** 14.00 – 16.30 (2,5h z krótką przerwą kawową)

5. Metody prowadzenia paneli dyskusyjnych

Panele realizowane są w formie **wykładów i warsztatów** z wykorzystaniem **prezentacji multimedialnej** połączonej z **dyskusją**, w ramach, której omawiane będą **problemy i zagadnienia specyficzne** dla danego zagadnienia. Uczestnicy mają możliwość prowadzenia indywidualnych konsultacji z ekspertami w trakcie i po szkoleniu (w miarę możliwości czasowych).

6. Zakres objęty opłatą za udział w szkoleniu

- **udział w zajęciach**
- **materiały szkoleniowe** w wersji drukowanej (część również w wersji elektronicznej)
- **dostęp do bazy Quick Analytics (TP)** [dostęp limitowany czasowo i ilościowo]
- **kawa i drobne przekąski;**
- **lunch** w restauracji znajdującej się w najbliższej okolicy sali wykładowej
- **certyfikat uczestnictwa** (wysyłany drogą mailową)

Koszt uczestnictwa dla: ZWYKŁY UCZESTNIK	2 DNI (piątek-sobota)	1 DZIEŃ (piątek lub sobota)
Cena netto udziału dla pierwszego uczestnika	2500 PLN netto (3075 PLN brutto)	1700 PLN netto (2091 PLN brutto)
Cena netto udziału dla drugiego i kolejnych uczestników	2250 PLN netto (2767,5 PLN brutto)	1530 PLN netto (1881,9 PLN brutto)

Koszt uczestnictwa dla: LICENCJOBORCA QTPA CZŁONEK SCCT	2 DNI (piątek-sobota)	1 DZIEŃ (piątek lub sobota)
Cena netto udziału dla każdego uczestnika	2125 PLN netto (2613,8 PLN brutto)	1445 PLN netto (1777,4 PLN brutto)

Powyższe kwoty brutto zawierają podatek VAT wg stawki 23%.

7. Osoby odpowiedzialne za szkolenie ze strony Organizatora

Magdalena Stolarczyk – m.stolarczyk@infocredit.pl – +48 22 826 34 16

8. Regulamin uczestnictwa

- I. Organizatorem szkolenia jest firma: InfoCredit Service Spółka z o.o., ul. Foksal 10, 00-366 Warszawa, KRS 0000380253, REGON 142850470, NIP 524-27-30-093.
- II. Termin szkolenia (do wyboru):
 - Termin nr 1: 14-15 października 2016 roku (piątek-sobota)
 - Termin nr 2: 21-22 października 2016 roku (piątek-sobota)
- III. Miejsce szkolenia: siedziba InfoCredit, ul. Foksal 10 lub inna lokalizacja w centrum Warszawy
- IV. Opłata za udział jednej osoby w szkoleniu uzależniona jest od liczby osób zgłoszonych przez jedną firmę/podmiot oraz od tego, czy:
 - a) firma/podmiot zgłaszający posiada licencję QTPA
 - b) uczestnik jest aktywnym członkiem Stowarzyszenia Centrum Cen Transferowych (SCCT)Szczegółowe koszty podane zostały w cenniku szkolenia.
- V. Opłatę za uczestnictwo (kwota brutto) należy przekazać na konto firmy InfoCredit Service Sp. z o.o. w banku PEKAO S.A.: **67 1240 6016 1111 0010 5589 5843** w tytule wpisując: **Szkolenie ANALIZA; nazwa firmy; liczba uczestników**
- VI. Po otrzymaniu płatności za szkolenie, Organizator wystawi elektroniczną fakturę VAT którą prześle na adres mailowy podany w zgłoszeniu.
- VII. Potwierdzenie dokonania przelewu tytułem opłaty za uczestnictwo za wszystkich zgłoszonych uczestników należy przesać do firmy InfoCredit drogą elektroniczną.
- VIII. Dopiero przesłanie wypełnionego formularza zgłoszeniowego, potwierdzenia dokonania przelewu oraz potwierdzenie wysłane mailowo przez Organizatora gwarantuje wpisanie na listę uczestników szkolenia.
- IX. Rezygnacja z udziału w szkoleniu możliwa jest drogą mailową lub faksem:
 - w terminie dłuższym niż 5 dni roboczych przed dniem rozpoczęcia szkolenia – w przypadku rezygnacji z uczestnictwa w szkoleniu w tym terminie, uczestnik ponosi opłatę wysokości 50% całkowitego kosztu uczestnictwa. Reszta środków zwracana jest na konto, z którego Organizator otrzymał przelew. Wyjątek stanowi sytuacja, w której Organizator lub wymieniony wcześniej uczestnik znajdą osobę/firmę, która zajmie miejsce tego uczestnika i pokryje wszelkie koszty związane z uczestnictwem w szkoleniu. W tej sytuacji zwracana jest pełna opłata za uczestnictwo w szkoleniu.
 - w terminie krótszym niż 5 dni roboczych przed dniem rozpoczęcia szkolenia – uczestnik zobowiązany jest do dokonania 100% opłaty za udział w szkoleniu i żadne środki nie zostaną zwrócone przez Organizatora. Wyjątek stanowi sytuacja, w której Organizator lub wymieniony wcześniej uczestnik znajdą osobę/firmę, która zajmie miejsce tego uczestnika i pokryje wszelkie koszty związane z uczestnictwem w szkoleniu. W tej sytuacji zwracana jest pełna opłata za uczestnictwo w szkoleniu.
- X. Zamiast zgłoszonej początkowo osoby w szkoleniu może wziąć udział inny pracownik firmy.
- XI. Organizator zastrzega sobie możliwość zmian w programie, w szczególności tych wynikających z czynników zewnętrznych, na które Organizator nie ma wpływu oraz odwołania szkolenia w przypadku nie zgłoszenia się wymaganej minimalnej liczby uczestników.
- XII. Organizator nie ponosi odpowiedzialności za niewykonanie lub nienależytą realizację organizowanego szkolenia jeżeli są one następstwem siły wyższej rozumianej jako zdarzenie obiektywne, zewnętrzne, niemożliwe do przewidzenia, nieoczekiwane, którego skutków nie da się przewidzieć i nie można im zapobiec, które wystąpiło mimo dołożenia należytej staranności w celu należytego spełnienia świadczenia.
- XIII. Organizator nie ponosi odpowiedzialności za niewykorzystanie lub błędne wykorzystanie wiedzy pozyskanej przez uczestników szkolenia. Szkolenie ma na celu przekazanie takiej wiedzy, która ułatwi Zamawiającemu i uczestnikom podjęcie decyzji handlowych, produkcyjnych, marketingowych lub finansowych. Za trafność tych decyzji organizator nie ponosi odpowiedzialności.
- XIV. Warunki uczestnictwa w szkoleniu podane w zaproszeniu nie mają zastosowania do zgłoszeń przesłanych później niż 3 dni robocze przed pierwszym dniem rozpoczęcia szkolenia. W tym przypadku warunki uczestnictwa można ustalić indywidualnie z Organizatorem o ile przyjęcie nowego uczestnika jest organizacyjnie możliwe.

ZGŁOSZENIE UDZIAŁU W SZKOLENIU „ANALIZA BENCHMARKINGOWA”

Data szkolenia (zaznacz właściwy kwadrat):

14-15 października 2016 roku

21-22 października 2016 roku

Wypełnione DRUKOWANYMI LITERAMI i PODPISANE zgłoszenie wraz z potwierdzeniem przelewu prosimy przesać (wybierz opcje):

• na adres mailowy: m.stolarczyk@infocredit.pl (skan)

• lub na numer faksu +48 22 826 81 84

Firma zgłaszająca uczestnika/ów			
Adres firmy			
NIP			
Osoba do kontaktu ws zgłoszenia			
Telefon kontaktowy			
E-mail kontaktowy			
Licencjobiorca QTPA?	<input type="checkbox"/> TAK	<input type="checkbox"/> NIE	Członek SCCT?
			<input type="checkbox"/> TAK <input type="checkbox"/> NIE

DANE OSÓB BIORĄCYCH UDZIAŁ W SZKOLENIU			Zaznacz <input checked="" type="checkbox"/> właściwe kwadraty:
1	Imię i nazwisko		<input type="checkbox"/> 1 dzień (piątek) <input type="checkbox"/> 1 dzień (sobota) <input type="checkbox"/> 2 dni
	Stanowisko		
	E-mail		
2	Imię i nazwisko		<input type="checkbox"/> 1 dzień (piątek) <input type="checkbox"/> 1 dzień (sobota) <input type="checkbox"/> 2 dni
	Stanowisko		
	E-mail		

Skąd dowiedziałeś się o szkoleniu?	<input type="checkbox"/> mail od Organizatora (InfoCredit) <input type="checkbox"/> profil Stowarzyszenia CCT (np. LinkedIn) <input type="checkbox"/> polecenie od znajomego <input type="checkbox"/> Inny (jaki?)
------------------------------------	---

Oświadczamy, że zapoznałem się regulaminem uczestnictwa w szkoleniu oraz zobowiązuję się do zapłaty sumarycznej kwoty brutto (kwota netto + 23% VAT) wynikającej z podanego cennika w terminie określonym w regulaminie. Wrażam zgodę na przetwarzanie podanych danych osobowych w celach organizacyjnych przez Organizatora, zgodnie z Ustawą z dnia 29 sierpnia 1997 roku o ochronie danych osobowych (Dz.U. nr 133, poz. 883). Wyrażam również zgodę na otrzymywanie drogą elektroniczną informacji organizacyjnych dotyczących szkolenia oraz kolejnych tego typu wydarzeń szkoleniowych organizowanych przez Organizatora.

Data:

Pieczętka i podpis osoby pełnomocnej: