

Obowiązek raportowania

SCHEMATÓW PODATKOWYCH MDR

- OCHRONA PRZED SANKCJAMI
W PRAKTYCE

27-28 maja 2019 r.

Miejsce wydarzenia:
The Westin Warsaw

ORGANIZATOR

mmc
 polska

WSPÓŁPRACA

mmc
 design

PATRON MEDIALNY

CAPITAL
 TV

SARE
way to sell

DLACZEGO WARTO WZIĄĆ UDZIAŁ W KONFERENCJI:

Zgodnie z nowymi regulacjami, od 1 stycznia niektóre podmioty są zobowiązane wobec Szefa Krajowej Administracji Skarbowej do informacji o schematach podatkowych MDR. Dotyczą one promotorów, wspomagających i korzystających. Wprowadzone przepisy są stosowane także wobec schematów podatkowych wdrożonych w 2018r., transgranicznych jak i krajowych. Do Szefa KAS dostarczyć należy informacje o przekazującym i korzystającym, dodatkowo załączając m.in. schemat podatkowy, zastosowane przepisy prawa podatkowego oraz przewidywana wysokość korzyści podatkowej. Powyższe przekazywać należy elektronicznie, przez system udostępniony przez Ministerstwo Finansów. **Dlaczego jednak jest to tak ważne?** Brak zgłoszenia lub błędy w zakresie raportowania schematów podatkowych wiążą się z wysokimi **karami pieniężnymi**:

- **do 10 mln PL** dla promotora;
- **do 21,6 mln PL** dla osób zobowiązanych do dokonania zgłoszenia.

Za niewprowadzenie wewnętrznej procedury dla podatników, których przychody lub koszty przekraczają kwotę 8 mln PL dla poprzedniego roku, również skutkiem będzie kara finansowa.

Obowiązek raportowania schematów za rok 2018 został odroczony do 30 czerwca 2019r.

Zapraszamy więc na nasze wydarzenie, a dowiesz się, jak prawidłowo raportować schematy MDR i uniknąć kary.

GŁÓWNE ZAGADNIENIA:

- Zakres raportowania informacji – przestanki, korzyści podatkowe
- Obowiązki wobec Szefa Krajowej Administracji Skarbowej
- Okoliczności zwalniające z obowiązku raportowania
- Objasnienia Ministra Finansów do przepisów Ordynacji podatkowej z dnia 31 stycznia 2019r.
- Niewywiązanie się w prawidłowy sposób z obowiązku raportowania – sankcje administracyjne i karne
- Kształtowanie wewnętrznej procedury MDR
- Automatyzacja procesów związanych z obowiązkami raportowania MDR – narzędzia informatyczne

PRELEGENCI:

DR MICHAŁ BERNAT
Radca Prawny,
Doradca Podatkowy, Counsel,
Kancelaria Dentons

BEATA CHMIELEWSKA
Adwokat, Legal
Manager, Arena
Legal

AGATA CZERNIAK
Doradca
podatkowy
Tax Manager,
Arena Tax

DOROTA DĄBROWSKA
Doradca
podatkowy,
Tax Manager,
Kancelaria Jara
Drapała & Partners

BEATA KROKOS,
Adwokat, Doradca
podatkowy,
Kancelaria SSW
Pragmatic Solutions

MAREK SZCZEPANIK
Partner
w Kancelarii
Martini i Wspólnicy,
Doradca
podatkowy

ALEKSANDRA WOŚ
Dyrektor, Tax
Advisor, Advicero
Nexia

MAGDALENA ZASIEWSKA,
Doradca podatkowy,
Head of Taxes,
Kancelaria Jara
Drapała & Partners

PROGRAM

DZIEŃ I – 27 maja 2019r.

8:30 Rejestracja uczestników i poranna kawa

8:45 Podstawy prawne wdrożenia MDR

- Przepisy unijne
- Przepisy krajowe
- MDR a przepisy prawa podatkowego

**MAREK SZCZEPANIK, Partner w Kancelarii Martini i Wspólnicy,
Doradca podatkowy**

10:00 Przerwa kawowa i czas na networking

10:15 Kiedy powstaje obowiązek raportowania?

- Jakie schematy są objęte obowiązkiem?
- Zakres przedmiotu raportowania – definicje i wytyczne schematów podatkowych
- Podmioty zobowiązane do raportowania – powinności

ALEKSANDRA WOŚ, Tax Advisor, Advicero Nexia

12:15 Przerwa na lunch

13:00 Zakres raportowania informacji

Przestanki, korzyści podatkowe

- Raportowanie schematów transgranicznych
- Raportowanie schematów krajowych
- Terminy raportowania, w tym terminy wstecz

**MAGDALENA ZASIEWSKA, Doradca podatkowy, Head of Taxes,
Kancelaria Jara Drapała & Partners**

14:15 Obowiązki wobec Szefa Krajowej Administracji Skarbowej

- Raportowanie przez:
- Promotora
- Wspomagającego
- Korzystającego
- Okoliczności zwalniające z obowiązku raportowania – jakie?

**DOROTA DĄBROWSKA, Doradca podatkowy, Tax Manager,
Kancelaria Jara Drapała & Partners**

15:30 Zakończenie I dnia konferencji

PROGRAM

DZIEŃ II – 28 maja 2019r.

9:00 Rejestracja uczestników i poranna kawa

9:30 Objasnienia Ministra Finansów do przepisów Ordynacji podatkowej z dnia 31 stycznia 2019r.

- Sposób raportowania – wytyczne Ministerstwa Finansów
- Zastosowanie klauzuli obejścia prawa podatkowego – od 1 stycznia 2019r – jakie wprowadza zmiany?
- Dodatkowe zobowiązania podatkowe – rozdział 6a ordynacji podatkowe

**DR MICHAŁ BERNAT, Radca Prawny, Doradca Podatkowy, Counsel,
Kancelaria Dentons**

11:00 Przerwa kawowa i czas na networking

11:15 Konsekwencje niewywiązywania się z obowiązków MDR i ograniczanie ryzyk MDR poprzez wewnętrzne procedury

- Rodzaje sankcji – administracyjne i karnoskarbowe;
- Konsekwencje niewywiązywania się z obowiązków MDR dla promotorów, korzystających i wspomagających;
- Wewnętrzne procedury MDR – kto jest zobowiązany do ich wprowadzenia
- Jak powinna zostać skonstruowana procedura MDR?
- Obowiązki MDR a tajemnica zawodowa

BEATA KROKOS, Adwokat, Doradca podatkowy, Kancelaria SSW Pragmatic Solutions

12:45 Przerwa na lunch

13:30 Automatyzacja procesów związanych z obowiązkami raportowania MDR – narzędzia informatyczne

Przedstawiciel Arena Tax

14:30 Praktyczne problemy związane z raportowaniem schematów podatkowych na bazie dotychczasowych doświadczeń

AGATA CZERNIAK, Doradca podatkowy, Tax Manager, Arena Tax

BEATA CHMIELEWSKA, Adwokat, Legal Manager, Arena Legal

15:00 Zakończenie II dnia konferencji i wręczenie certyfikatów uczestnikom

PRELEGENCI:

DR MICHAŁ BERNAT

Radca Prawny, Doradca Podatkowy, Counsel, Kancelaria Dentons

Michał Bernat ukończył Uniwersytet Warszawski, British Centre for English and European Studies oraz Droit français et européen des affaires. Pracę doktorską obronił w Instytucie Nauk Prawnych PAN. Od 2004 r. doradca podatkowy, a od 2011 r. radca prawny. Członek polskiego oddziału Międzynarodowego Stowarzyszenia Podatkowego (IFA). Jego wcześniejsze doświadczenie zawodowe obejmuje także staż w Komisji Europejskiej i w Europejskim Trybunale Sprawiedliwości oraz pracę w firmie prawniczej w Brukseli w latach 2003 - 2005. Od ponad 17 lat doradza klientom przy realizacji złożonych inwestycji w zakłady produkcyjne i centra usług w różnych regionach Polski. Uczestniczy przy przygotowaniu i wdrożeniu łańcuchów logistycznych oraz realizacji zamówień publicznych. Doradza także przedsiębiorcom w zakresie podatkowych aspektów pozyskiwania i restrukturyzacji finansowania, jak również regularnie doradza instytucjom z sektora usług finansowych. Od 2012 roku związany z kancelarią Dentons.

BEATA CHMIELEWSKA,

Adwokat, Legal Manager, Arena Legal

Beata specjalizuje się w obsłudze prawnej i korporacyjnej spółek, doradztwie przy transakcjach handlowych, strukturyzowaniu działalności przedsiębiorstw oraz compliance, reprezentacji w sporach sądowych pomiędzy przedsiębiorcami. W dotychczasowej pracy świadczyła usługi prawne na rzecz kilkudziesięciu spółek, między innymi z branży telekomunikacyjnej, finansowej, paliwowej, obrotu specjalnego, produkcji napojów spirytusowych, produkcji mrożonych owoców i warzyw, poligraficznej. Współpracowała ze spółkami polskimi oraz podmiotami wchodzącymi w skład międzynarodowych grup kapitałowych.

Ukończyła prawo na Uniwersytecie Marii Curie-Skłodowskiej w Lublinie, studia podyplomowe z Prawa Rynku Kapitałowego na Uniwersytecie Warszawskim oraz Funkcjonowanie Rynku Energii w Szkole Głównej Handlowej.

Uczestniczyła w międzynarodowych konferencjach dotyczących regulacji anti-bribery oraz w spotkaniach ILF - organizacji zrzeszającej prawników z całego świata.

AGATA CZERNIAK,

Doradca podatkowy Tax Manager, Arena Tax

Doradca podatkowy z ponad siedmioletnim doświadczeniem w doradztwie podatkowym. Agata ukończyła prawo na Uniwersytecie Warszawskim, a obecnie jest doktorantką w Instytucie Nauk Prawno-Administracyjnych na Wydziale Prawa i Administracji Uniwersytetu Warszawskiego. Jest absolwentką Międzynarodowej Szkoły Prawa Podatkowego zorganizowanej przez Uniwersytet Ekonomiczny w Wiedniu. Doświadczenie zawodowe Agaty obejmuje kompleksowe doradztwo w kwestiach podatkowych, szczególności w zakresie VAT oraz podatku dochodowego od osób prawnych obejmujące wdrożenia ulgi B+R oraz problematykę cen transferowych. Agata podczas swojej kariery zawodowej doradzała w trakcie wielu kontroli podatkowych i skarbowych, reprezentując klientów przed organami podatkowymi i sądami administracyjnymi. Przed rozpoczęciem pracy w firmie Arena Tax pracowała w PwC i w innych renomowanych spółkach doradztwa podatkowego doradzając dla podmiotów działających w branży IT, FMCG, branży nieruchomości, energetyki, logistyki i transportu.

PRELEGENCI:

DOROTA DĄBROWSKA,

Doradca podatkowy, Tax Manager, Kancelaria Jara Drapała & Partners

Doradca podatkowy z ponad dwudziestoletnią praktyką. Na bieżąco doradza klientom z branży motoryzacyjnej oraz sektora nieruchomości. Posiada bogate doświadczenie w zakresie optymalizacji podatkowej procesów inwestycyjnych, joint venture, obrotu nieruchomościami, umów o korzystanie oraz finansowania działalności.

BEATA KROKOS,

Adwokat, Doradca podatkowy, Kancelaria SSW Pragmatic Solutions

Beata Krokos, adwokat, doradca podatkowy. Beata specjalizuje się w różnych formach wsparcia klientów w trakcie sporów z władzami podatkowymi – zarówno w kontrolach celno-skarbowych, kontrolach podatkowych, postępowaniach podatkowych, jak i postępowaniach sądowo-administracyjnych. Reprezentuje klientów również w postępowaniach karnoskarbowych. Realizuje projekty związane z przygotowaniem wewnętrznych regulacji pozwalających na ograniczanie ryzyka osobistej odpowiedzialności karnoskarbowej oraz w zakresie przygotowywania i wdrażania wewnętrznych procedur MDR. Przed dołączeniem do Zespołu SSW Beata zdobywała doświadczenie w czołowej międzynarodowej firmie doradczej. Ukończyła Wydział Prawa i Administracji Uniwersytetu Warszawskiego oraz Szkołę Prawa Brytyjskiego i Europejskiego organizowaną przez Uniwersytet Cambridge.

MAREK SZCZEPANIK,

Partner w Kancelarii Martini i Wspólnicy, Doradca podatkowy

Partner w Kancelarii Martini i Wspólnicy, doradca podatkowy z ponad 15-letnim doświadczeniem. Poprzednio jako Partner w Kancelarii Ożóg Tomczykowski kierował zespołem CIT i planowania podatkowego oraz przez wiele lat pracował w firmach tzw. Wielkiej Czwórki. W 2014 r. w Rankingu Firm i Doradców Podatkowych Dziennika Gazety Prawnej uznany został za najlepszego doradcę podatkowego w Polsce w kategorii planowania podatkowego. Specjalizuje się w obszarze podatku CIT, ze szczególnym uwzględnieniem międzynarodowego prawa podatkowego, doradztwa transakcyjnego, sukcesji międzypokoleniowej oraz planowania podatkowego. Kierował projektami oraz świadczył usługi bieżącego doradztwa podatkowego dla największych polskich i zagranicznych podmiotów m.in. z sektora nieruchomości, telekomunikacyjnego oraz gazowego. Doradzał także osobom zamożnym, w tym osobom z listy 100 najbogatszych Polaków publikowanej przez Wprost oraz Forbes. Jest autorem szeregu publikacji prasowych dotyczących prawa podatkowego, w szczególności w zakresie przepisów o zagranicznych spółkach kontrolowanych (CFC). Od wielu lat aktywnie uczestniczył w pracach Rady Podatkowej Lewiatan, ostatnio nad nową ustawą dotyczącą spółek rynku wynajmu nieruchomości (REIT).

PRELEGENCI:

ALEKSANDRA WOŚ,
Dyrektor, Tax Advisor, Advicero Nexia

Jest licencjonowanym doradcą podatkowym oraz posiada ponad 12 lat doświadczenia zawodowego. Pracowała w działach doradztwa podatkowego w firmach tzw. Big 4. Z Advicero Tax Nexia związana jest od 2016 roku. Aleksandra posiada rozległe doświadczenie zdobyte na projektach w zakresie podatku dochodowego od osób prawnych oraz podatku od towarów i usług. Uczestniczyła w licznych przeglądach typu due diligence oraz przeprowadziła szereg przeglądów rozliczeń podatkowych spółek.

Uczestniczyła w wielu projektach związanych z implementacją zmian w systemach rozliczeń podatkowych w największych polskich spółkach, w tym również będących członkami międzynarodowych grup kapitałowych.

Aleksandra posiada bogate doświadczenie w prowadzeniu postępowań przed organami podatkowymi oraz sądami administracyjnymi, w szczególności w zakresie postępowań dotyczących wyłudzeń podatku VAT.

Aleksandra jest autorką publikacji w zakresie prawa podatkowego oraz występuje jako prelegent na szkoleniach i konferencjach o tematyce podatkowej. Doradza w języku polskim, angielskim oraz niemieckim.

MAGDALENA ZASIEWSKA,
Doradca podatkowy, Head of Taxes, Kancelaria Jara Drapała & Partners

Doradca podatkowy z ponad dwudziestoletnią praktyką. Ekspert w zakresie polskiego i międzynarodowego prawa podatkowego w tym restrukturyzacji, nabyć i połączeń przedsiębiorstw, postępowań podatkowych zarówno dla podmiotów polskich, jak i zagranicznych. Doradca polskich i zagranicznych, m.in. francuskojęzycznych, klientów z kluczowych sektorów gospodarki (energetyka, handel, nieruchomości, FMCG). Autorka licznych polskich i zagranicznych publikacji, w tym redaktor komentarza do umowy modelowej o unikaniu podwójnego opodatkowania OECD.

Wydarzenie adresowane jest do działów:

- Finansowych
- Księgowości
- Doradców podatkowych
- Radców prawnych
- Adwokatów
- Oraz do pracowników instytucji finansowych

ORGANIZATOR:

MMC Polska jest niezależnym organizatorem spotkań biznesowych w Polsce. Spółka organizuje szkolenia, konferencje i kongresy dedykowane specjalistom, kadry menadżerskiej oraz zarządom wiodących firm w Polsce. Szkolenia i konferencje prowadzone są przez znanych praktyków, ekspertów posiadających wieloletnie doświadczenie w swojej branży. Kongresy mają charakter międzynarodowy, skupiają pełną reprezentację rynku, zarówno firm, jak i administracji centralnej i regulatora. MMC Polska organizuje również szkolenia zamknięte w pełni

dopasowane do potrzeb klientów. Efektem organizowanych wydarzeń jest podniesienie kwalifikacji pracowników, zdobycie wiedzy praktycznej oraz zwiększenie przewagi konkurencyjnej. Współpracujemy m.in. z: Orange, T-Mobile, Play, Polkomtel, PKN ORLEN S.A, PGNiG, Tauron Polska Energia, Hawe SA, Emitel, KPMG, PwC, E&Y, Deloitte, UKE, URE, KNF, PKO BP, PEKAO SA, PZU, NBP, Asseco Poland, Intel, Comarch. W skład Grupy MMC Polska wchodzi: MM Conferences S.A., MMC Events oraz MMC Design

Adres wydarzenia:

The Westin Warsaw
Al. Jana Pawła II 21
00-854 Warszawa

Kontakt w sprawach merytorycznych:

PAULINA JAWORSKA

Project Manager
Conferences Department
T: 22 379 29 42
E-mail: p.jaworska@mmcpolska.pl

Kontakt w kwestii uczestnictwa:

NATALIA CZARKOWSKA

Junior Project Advisor
Business Advisory Department
T: +48 22 379 29 83
e-mail: n.czarkowska@mmcpolska.pl