

Szkolenia – Podatki

Temat szkolenia	Opis
Podatek VAT – warsztaty podatkowe	Szkolenie skierowane jest do księgowych oraz głównych księgowych. Uczestnicy szkolenia dowiedzą się, w jaki sposób prawidłowo rozliczać z punktu widzenia podatku VAT premie pieniężne, transakcje wewnątrzwspólnotowej dostawy towarów oraz świadczenia usług. Szkolenie umożliwi uczestnikom identyfikację ryzyk podatkowych związanych z rozliczaniem transakcji wewnątrzwspólnotowego świadczenia usług oraz dostaw towarów, a tym samym pozwoli ustrzec się przed negatywnymi konsekwencjami podatkowymi i odpowiedzialnością karno-skarbową.
Podatkowe aspekty transakcji wewnątrzwspólnotowych	Szkolenie skierowane jest do księgowych oraz głównych księgowych. Uczestnicy szkolenia dowiedzą się, w jaki sposób prawidłowo rozliczać z punktu widzenia podatku VAT transakcje dostawy towarów oraz świadczenia usług między firmami z siedzibą w różnych państwach członkowskich. Szkolenie umożliwi uczestnikom identyfikację ryzyk podatkowych związanych z rozliczaniem tych transakcji, a tym samym pozwoli ustrzec się przed negatywnymi konsekwencjami podatkowymi i odpowiedzialnością karno-skarbową.
Świadczenia pozapłatowe dla pracowników – skutki w PIT oraz ZUS, obowiązki płatników	Szkolenie skierowane jest do księgowych, głównych księgowych oraz pracowników działów kadr i księgowości. Uczestnicy szkolenia dowiedzą się, jak prawidłowo rozliczać z punktu widzenia podatku dochodowego oraz składek ZUS wynagrodzenia pracownicze i nieodpłatne świadczenia (prezenty, nagrody w konkursach) przekazywane pracownikom oraz kontrahentom. Szkolenie umożliwi uczestnikom identyfikację ryzyk podatkowych związanych z rozliczaniem wynagrodzeń, nieodpłatnych świadczeń, a tym samym pozwoli ustrzec się przed negatywnymi konsekwencjami podatkowymi i odpowiedzialnością karno-skarbową.

Szkolenia – Podatki

Temat szkolenia	Opis
Przychody i koszty w podatku dochodowym od osób prawnych w świetle najnowszych orzeczeń sądów administracyjnych i interpretacji ministerialnych	<p>Szkolenie skierowane jest do pracowników działu księgowości każdego szczebla, głównych księgowych oraz pracowników innych działów, którzy w ramach swoich kompetencji podejmują decyzje mające przełożenie na poziom przychodów oraz kosztów firmy. W ramach szkolenia przedstawione zostaną pojęcia z zakresu kategorii przychodów oraz źródeł przychodów jak również kompleksowo omówione będą poszczególne grupy kosztów uzyskania przychodów oraz wydatków niestanowiących takich kosztów. Uczestnicy poznają zasady dotyczące momentu rozpoznawania przychodów i kosztów, a także uzyskają wiedzę na temat zasad ustalania wyniku podatkowego. W ramach szkolenia uczestnicy będą mieli możliwość zapoznania się z orzecznictwem organów podatkowych oraz przećwiczenia omawianych zagadnień na praktycznych przykładach.</p>
Ewidencja, wycena i amortyzacja środków trwałych i wartości niematerialnych i prawnych	<p>Szkolenie jest skierowane do pracowników działów księgowości każdego szczebla, pracowników działów organizacyjno-administracyjnych zajmujących się środkami trwałymi, przedsiębiorców oraz właścicieli i pracowników biur rachunkowych zainteresowanych zdobyciem pogłębionej wiedzy w zakresie obejmującym zagadnienia podatkowe i rachunkowe związane ze środkami trwałymi. W trakcie szkolenia uczestnicy będą mieli możliwość zapoznania się z przepisami regulującymi całość zagadnień dotyczących środków trwałych oraz wartości niematerialnych i prawnych, jak również aktualnym orzecznictwem. W trakcie szkolenia uczestnicy nabędą kompleksową wiedzę z obszaru omawianych zagadnień. Ćwiczenia praktyczne pozwolą na lepsze zrozumienie poruszanej tematyki, podsumowanie oraz weryfikację zdobytej wiedzy.</p>

Szkolenia – Podatki

Temat szkolenia	Opis
Zasady dokonywania rozliczeń podatkowych w Specjalnych Strefach Ekonomicznych – w świetle najnowszych orzeczeń sądów administracyjnych i interpretacji ministerialnych	<p>Szkolenie skierowane jest do osób biorących udział w podatkowym rozliczaniu podmiotów działających w Specjalnych Strefach Ekonomicznych (dalej: SSE). Szkolenie ma na celu omówienie wszystkich najważniejszych problemów pojawiających się w trakcie prowadzenia działalności na terenie SSE, w tym tych związanych z zasadami kwalifikacji wydatków inwestycyjnych do kosztów kwalifikowanych do objęcia pomocą, z maksymalną intensywnością pomocy, oraz dotyczących ustalania dochodu zwolnionego z opodatkowania.</p> <p>Uczestnictwo w szkoleniu zapewni przyswojenie najistotniejszych informacji stanowiących o specyfice działalności strefowej, a równocześnie pozwoli na uaktualnienie wiedzy na temat rozliczeń w SSE z uwzględnieniem bieżącego orzecznictwa oraz interpretacji podatkowych.</p>
Podatkowe rozliczenia krajowych i zagranicznych podróży służbowych	<p>Szkolenie skierowane jest do osób odpowiedzialnych za rozliczenia podróży służbowych, jak i do osób realizujących zadania w ramach podróży służbowej. W ramach szkolenia przedstawione zostaną praktyczne i aktualne rozwiązania stosowane w rozliczeniach podróży służbowych w kraju i za granicą. Uczestnicy szkolenia uzyskają wiedzę jak prawidłowo dokonać kwalifikacji podatkowej wydatków związanych z podróżą służbową, a pracownicy wykonujący zadania w ramach podróży służbowej nie będą mieli więcej wątpliwości m.in. czy zebrane przez nich dokumenty są wystarczającą podstawą do otrzymania zwrotu kosztów lub prawidłowego rozliczenia otrzymanej zaliczki.</p>

Szkolenia – Podatki

Temat szkolenia	Opis
Fakturowanie	Szkolenie skierowane jest do księgowych, głównych księgowych, pracowników działów księgowości oraz pracowników działów sprzedaży. W trakcie szkolenia przedstawione zostaną ustawowe wymogi związane z fakturą i procesem fakturowania. Prowadzący szkolenie na bazie własnego doświadczenia wskażą i omówią praktyczne rozwiązania aktualnych oraz najczęściej spotykanych kontrowersyjnych zagadnień związanych z fakturami oraz fakturowaniem. Uczestnicy szkolenia otrzymają informacje, w jaki sposób w praktyce prawidłowo wystawiać faktury oraz jak radzić sobie w sytuacjach niestandardowych. Udział w szkoleniu pracowników działów innych niż finansowe pomoże usprawnić współpracę i wymianę informacji pomiędzy osobami odpowiedzialnymi za sprzedaż i inne procesy w firmie a pracownikami działu finansowego.
Aspekty prawne i podatkowe procesów kapitałowych – połączenie, podział, aporty, przekształcenie	W ramach szkolenia przedstawione zostaną skutki podatkowe, jak również kluczowe aspekty prawne i księgowe procesu połączenia, podziału, przekształcenia i aportu. W odniesieniu do każdego procesu omówione będą zagadnienia, które należy uwzględnić na etapie planowania transakcji, jak również praktyczne problemy oraz potencjalne ryzyka związane z ich realizacją. Szkolenie przeznaczone jest głównie dla dyrektorów finansowych oraz osób zarządzających podmiotami należącymi do grup kapitałowych oraz planujących restrukturyzację prowadzonego biznesu przy wykorzystaniu wymienionych procesów kapitałowych.
Zmiana formy prawnej działalności prowadzonej jako indywidualny przedsiębiorca – w jaką formę prawną i w jaki sposób	Szkolenie dedykowane jest przedsiębiorcom prowadzącym indywidualną działalność gospodarczą, którzy zamierzają ograniczyć wysokie ryzyko wynikające z takiej formy działalności. W ramach pierwszej części szkolenia przedstawione zostaną czynniki, które powinny być brane pod uwagę przy wyborze docelowej formy prawnej, ze wskazaniem na wady i zalety spółki kapitałowej i osobowej. Druga część szkolenia dotyczy możliwych scenariuszy zmiany formy prawnej, z uwzględnieniem istniejącej od niedawna możliwości przekształcenia przedsiębiorstwa osoby fizycznej w spółkę kapitałową. Podczas szkolenia przedstawione zostaną kwestie, które należy brać pod uwagę podejmując decyzję o strukturze transakcji, jak również kluczowe aspekty związane z realizacją poszczególnych działań.

Szkolenia – Podatki

Temat szkolenia	Opis
Spółka komandytowa jako optymalna forma prowadzenia działalności gospodarczej - kluczowe aspekty prawne i podatkowe oraz sposoby zmiany formy prawnej przedsiębiorstw, osób fizycznych oraz spółek kapitałowych	<p>W ostatnich latach znacząco wzrosła popularność spółek komandytowych, co wynika z ich wysokiej atrakcyjności. Prowadzenie działalności w tej formie umożliwia połączenie bezpieczeństwa majątków prywatnych wspólników, jak również minimalizację obciążeń podatkowych. W pierwszej części szkolenia zostaną przedstawione kryteria, którymi należy kierować się przy wyborze spółki komandytowej jako formy prawnej dla prowadzonego biznesu. Druga część szkolenia dotyczy natomiast możliwych form zmiany aktualnej formy działalności z indywidualnej działalności gospodarczej, spółki cywilnej, spółki osobowej czy też spółki kapitałowej na spółkę komandytową oraz kluczowych aspektów związanych z realizacją poszczególnych wariantów działań.</p>
Optymalizacja podatkowa transakcji kapitałowych	<p>Szkolenie obejmuje analizę wybranych rozwiązań służących ograniczeniu lub wyeliminowaniu obciążeń podatkowych w zakresie podatku dochodowego transakcji kapitałowych. Na konkretnych przykładach przedstawione zostaną schematy działań optymalizacyjnych dotyczące zarówno danego rodzaju transakcji kapitałowych (np. sprzedaż udziałów i akcji, obrót nieruchomościami, transfery zysków do wspólników), jak również narzędzia wykorzystywane w budowaniu optymalnych podatkowo struktur własnościowych prowadzonego biznesu (wykorzystywanie strat podatkowych, podatkowa grupa kapitałowa, struktury zagraniczne, zamknięte fundusze inwestycyjne). Przedmiotem szkolenia są również rozważania na temat różnicy pomiędzy optymalizacją podatkową a oszustwem podatkowym, a także narzędzi i praktyki organów podatkowych co do oceny transakcji optymalizacyjnych. Szkolenie przeznaczone jest zarówno dla właścicieli podmiotów gospodarczych, jak i dyrektorów finansowych oraz kadry zarządzającej.</p>