

WTS Global Country TP Guide

A comprehensive survey on Transfer Pricing
from 73 countries

Status: 31.12.2017

1. About the survey and key findings 4

1.1. Introduction 4

1.2. Transfer pricing documentation requirements 5

1.3. Application of the arm’s length principle and of the OECD TP Guidelines 5

1.4. Implementation status of the MF 6

1.5. Implementation of the LF 8

1.6. Implementation status of CbCR 9

1.7. TP disclosure in tax and TP-specific returns and legal consequences for submitting incorrect

information 11

1.8. Benchmarking requirements 11

1.9. Permissibility of year-end adjustments 12

1.10. TP audits and APAs 12

2. Country Transfer Pricing Guide for 73 Countries 13

Albania
Angola
Argentina
Austria
Belarus
Belgium
Benin
Bolivia
Brazil
Bulgaria
Burkina Faso
Chile
China
Croatia
Czech Republic
Denmark
Ecuador
Estonia
Finland
France
Georgia
Germany
Ghana
Gibraltar
Greece

14
17
19
24
28
30
35
38
41
45
49
52
55
60
63
66
71
75
80
85
91
94

101
104
108

Hong Kong
Hungary
India
Indonesia
Ireland
Italy
Japan
Kenya
Kyrgyzstan
Laos
Latvia
Lithuania
Luxembourg
Madagascar
Malaysia
Mauritius
Mexico
Myanmar
Netherlands
New Zealand
Nicaragua
Norway
Panama
Paraguay
Peru

113
119
124
129
135
139
143
149
151
153
155
161
165
168
172
176
178
186
187
191
196
199
203
206
208

Philippines
Poland
Portugal
Romania
Russia
Senegal
Serbia
Singapore
Slovakia
South Africa
South Korea
Spain
Sweden
Taiwan
Tanzania
Thailand
Ukraine
United Arab Emirates
United Kingdom (UK)
United States of America
(USA)
Uruguay
Venezuela
Vietnam

211
213
220
224
233
238
240
243
250
254
258
263
267
271
275
278
280
285
286
291

296
300
303

3. Global TP Contacts 309

Table of Contents

file://///DESP01DFS01.ad.intra.wts.de/profiles$/WTS83241.AD/Desktop/TP%20Study%20V8_PL.docx%23_Toc526429038

Dear Reader,

It is our pleasure to present to you this global survey

on TP documentation and related practical questions

following numerous local OECD BEPS Action 13

implementation initiatives. This WTS Global Country

Guide on TP Documentation and Related Practical

Issues is the third WTS consecutive survey, follow-

ing the Survey on Intra-Group (Management) Ser-

vices and the WTS Global PE Study. The aim of this

survey is to investigate the implementation status of

the OECD BEPS Action 13 in 73 countries and to

highlight various transfer pricing-related practical

issues.

In October 2015, the Organization for Economic

Cooperation and Development (“OECD”) issued 15

BEPS Action items. BEPS (Base Erosion and Profit

Shifting) refers to tax planning strategies that exploit

gaps and mismatches in tax rules to artificially shift

profits to low-or no-tax jurisdictions where there are

little or no economic activities.
1
 One of the aims of

OECD BEPS is to create increased transparency

along the global value-chain of multinational enter-

prises (“MNE”s). For this purpose, OECD BEPS

Action item 13 introduced a three-tiered transfer

pricing documentation approach consisting of a Mas-

ter File (“MF”), a Local File (“LF”) and Country-by-

Country Reporting (“CbCR”) that are each connected

to different threshold requirements.

The MF provides a global footprint of the MNE and

consists of five sections according to the suggestions

of the OECD: (i) the MNE group’s organisational

structure, (ii) a description of the MNE’s business or

businesses, (iii) the MNE’s intangibles, (iv) the

MNE’s intercompany financial activities and (v) the

MNE’s financial and tax positions. One MF is gener-

ally centrally prepared for the MNE group with the

purpose to be submitted by each group entity of the

MNE that falls under the locally implemented thresh-

old criterion.

1
 www.oecd.org

The need to prepare a MF is generally based on a

revenue threshold of the local group entity varying

from below EUR 50 million up to over EUR 100 mil-

lion.

The LF represents the transfer pricing documenta-

tion of the respective country. In contrast to the MF,

the LF contains detailed information on significant I/C

transactions and demonstrates the arm’s length na-

ture of the individual I/C transactions. The LF is an

addition to the MF and is only submitted to the local

tax administration in line with local submission rules.

The threshold and also the content requirements for

preparing a LF deviate substantially across coun-

tries.

As part of CbCR, aggregate financial information on

a per-country basis and a list of all group entities

worldwide including the naming of their business

activities have to be prepared. According to the sug-

gestions of the OECD, CbCR is to be prepared if the

consolidated group revenues amount to at least EUR

750 million and is to be submitted within 12 months

after the end of the fiscal year to which the CbCR

refers. Under the primary reporting obligation, CbCR

is to be prepared by the (parent) company preparing

the consolidated financial statements which then

must submit CbCR to the relevant responsible tax

office. Under the secondary reporting obligation, a (i)

domestic designated company or (ii) included sub-

sidiary of a foreign parent company in case of no

submission abroad may (be required to) submit

CbCR. CbCR is shared by the receiving tax authority

with all relevant national tax authorities to which

CbCR relates via information exchange. Several

countries have implemented notification measures

under which the taxpayer has to indicate in the tax

return if and by which entity CbCR is prepared and

submitted.

Preface

Prior to this three-tiered transfer pricing documenta-

tion approach, transfer pricing documentation often

only consisted of a local transfer pricing documenta-

tion report, similar to the LFs under OECD BEPS 13.

It is apparent that these updated transfer pricing

documentation requirements strongly affect the doc-

umentation practice. While this uniform and broad-

ened transfer pricing documentation approach could

provide companies with simplifications in the long-

term, it first and foremost results in significant addi-

tional work and costs for transfer pricing documenta-

tion.

These new transfer pricing documentation require-

ments have entered the updated OECD Transfer

Pricing Guidelines of July 2017. Since the publication

of the final BEPS reports, there has been a wave of

local implementation initiatives. In light of these de-

velopments, WTS Global prepared a study demon-

strating the implementation status of OECD BEPS

13 and related practical transfer pricing questions in

more than 70 countries as of the end of the year

2017. It is envisaged that this survey will be updated

on a regular basis. Updates will be available on the

following website:

https://www.wts.com/global/insights/country-tp-guide.

We hope that you enjoy reading this survey. Should

you have any questions on transfer pricing or tax

issues, please feel free to contact one of the col-

leagues in the relevant countries mentioned in the

contact list. We will be happy to assist you.

Your Contact Persons

If you have any queries regarding our global TP

study, please contact one of the authors mentioned

below:

Melanie Appuhn-
Schneider

WTS Wirtschaftstreuhand

Steuerberatungsgesellschaft

mbH

T: +49 211 20050-645

E: Melanie.Appuhn-

Schneider@wts.de

 Jan Boekel

WTS World Tax Service B.V.

T: +31 10 2179 172

E: Jan.Boekel@wtsnl.com

Maik Heggmair

WTS Steuerberatungsge-

sellschaft mbH

T: +49 89 28646 212

E: Maik.Heggmair@wts.de

Melanie Appuhn-Schneider Jan Boekel Maik Heggmair

https://scanmail.trustwave.com/?c=7184&d=2MuI22At2Sy8hvupqlEncdL9qcjQ-bjFqOa8ukMxtQ&u=https%3a%2f%2fwww%2ewts%2ecom%2fglobal%2finsights%2fcountry-tp-guide

1.1. Introduction

The regional distribution of the countries cov-

ered in the survey is illustrated in the following

pie chart.3

The individual country overviews are provided

throughout this report from pp. 14 to 308 and

cover 6 broad sections:

» Legal basis of TP documentation rules;

» Implementation status of OECD BEPS 13 at
the level of the MF, LF and CbCR and legal
consequences for non-compliance;

» TP disclosure in tax and TP-specific returns
and legal consequences for submitting incor-
rect information;

» Benchmarking requirements;

» Permissibility of year-end adjustments;

» TP audits and APAs.

2
 The survey analysis reflects the individual country feedback as

of December 2017.
3 The following countries are covered under Africa: Angola, Benin,
Burkina Faso, Ghana, Kenya, Madagascar, Mauritius, Senegal,
South Africa and Tanzania. The following countries are covered
under Asia and Oceania: China, Georgia, Hong Kong, India,
Indonesia, Japan, Kyrgyzstan, Laos, Malaysia, Myanmar, New
Zealand, Philippines, Singapore, South Africa, Taiwan, Thailand,
Vietnam.
The following countries are covered under Europe: Albania, Aus-
tria, Belarus, Belgium, Bulgaria, Czech Republic, Croatia, Den-
mark, Estonia, Finland, France, Germany, Gibraltar, Greece,
Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Nether-
lands, Norway, Poland, Portugal, Romania, Russia, Serbia, Slo-
vakia, Spain, Sweden, the UK and Ukraine.
The following countries are covered under Americas: Argentina,
Bolivia, Brazil, Chile, Ecuador, Mexico, Nicaragua, Panama,
Paraguay, Peru, Uruguay, USA and Venezuela. Middle East
includes the United Arab Emirates.

Our study confirms a large-scale roll-out espe-

cially of CbCR. Various countries have already

implemented the MF and LF documentation

concept but to a lesser degree than CbCR. It is

also apparent that several countries have tight-

ened up rules on penalties for non-compliance.

Specifically, in six countries, non-compliance

with the CbCR requirements could lead to im-

prisonment.

In almost all countries a large penalty and/or

imprisonment is imposed, if a taxpayer files a

tax return for which he understands or should

understand that the result reported in that tax

return is too low, due to incorrect transfer pric-

ing. In many countries the same applies for the

advisor/accountant/ administrator who drafts

and files the tax return of a client and under-

stands or should understand that the result re-

ported is too low due to incorrect transfer pric-

ing.

Local tax authorities focus on transfer pricing

during tax audits, especially on the low hanging

fruit such as loss making companies and inter-

company charges for services. In addition an

increased tax audit focus is seen on the remu-

neration of intellectual property and on inter-

company financing. WTS Global expects an

increased transfer pricing audit focus on financ-

ing, also given the discussion draft on financial

transactions that has been issued by the OECD

recently.

Details on some of our key findings are provid-

ed in the following.

1. About the survey and key findings2

WTS Global Country TP Guide 4

1.2. Transfer pricing documentation
requirements

Out of the 73 countries that have been covered,

56 countries have introduced mandatory trans-

fer pricing documentation rules. For 12 out of

the 17 countries where no mandatory transfer

pricing rules have been implemented, it is ad-

visable, inter alia, to prepare transfer pricing

documentation to avoid penalties. This implies

that transfer pricing documentation is either

mandatory or advisable for about 90% of the

countries covered in the survey.

Transfer pricing documentation rules were im-

plemented from 1995 onwards for the covered

countries. A peak in the implementation of local

transfer pricing documentations rules can be

observed from 2006 onwards as demonstrated

in the figure below.4

4
 In addition to the 56 countries that have implemented mandatory

transfer pricing documentation rules, this chart includes the provi-
sions in Chile that legally require the preparation of transfer pricing
returns.

1.3. Application of the arm’s length
principle and of the OECD TP
Guidelines

At the time this survey was prepared, Brazil

was the one exception that did not apply the

arm’s length principle. Unlike in other countries,

Brazil’s transfer pricing rules are inspired by the

arm's length principle, but do not necessarily

result in its application. On 29 May 2017, Brazil

presented a formal request to join the OECD. If

approved, the accession of Brazil as a member

of the OECD could have a significant impact on

the Brazilian transfer pricing rules within a few

years. Details regarding this can be read in the

October 2017 issue of the WTS Global Transfer

Pricing Newsletter.5

For over 80% of the covered countries, transfer

pricing policies of multinational enterprises are,

in principle, accepted by the tax authorities, if

they are in line with the OECD TP Guidelines.

With the exception of the US, all additional

countries for which this does not apply are not

(yet) OECD member countries. These countries

are Argentina, Bolivia, Brazil, China, Ecuador,

Kyrgyzstan, Laos, Madagascar, Paraguay, Tai-

wan, the United Arab Emirates and Uruguay.

5
 WTS Global TP Newsletter:

https://www.wts.com/global/knowledge

WTS Global Country TP Guide 5

https://www.wts.com/global/knowledge

1.4. Implementation status of the MF

As at the date on which the specifications of this

study were compiled, more than one third of the

covered countries had either implemented local

rules requiring the preparation of a MF or had

draft provisions in place.6 A further 11 countries

plan on implementing the MF.

Certain countries allow or even welcome the

submission of a MF even though there is no

requirement to do so. In Ireland, for example,

the preparation of a MF is not yet mandatory

under domestic legislation but it is considered

best practice to prepare a MF. Similarly, in the
UK: whilst there was no requirement to prepare

a MF or LF in line with OECD BEPS 13 at the

time this study was compiled, HMRC may antic-

ipate that MNEs will have prepared a MF given

that many countries have already implemented

Action 13 requirements. HMRC also issued

guidance stating that documentation should be

proportionate to the size and complexity of the

transactions or business involved. Furthermore,
in New Zealand, the Inland Revenue shall in

practice expect a MF / LF documentation ap-

proach to be prepared by certain multinationals,

even though there are no legislative require-

ments in place concerning the thresholds or

requirements of the local or master file. Inland

Revenue communicates directly with affected

taxpayers to ensure that these taxpayers pro-

vide the required information.

6
 Countries with a local variation of the MF in place largely con-

sistent with the template of the OECD have been considered
accordingly (e.g. Albania, Italy, France and Romania).

For almost half of the countries for which a

threshold is provided for the local rules or draft

rules, the applicable threshold triggering the

preparation of a MF lies below EUR 50M.

Out of the 30 countries that implemented the

MF or have draft provisions, Italy Romania and

Uruguay, have no thresholds. The following

countries have intentions for implementing the

MF and already have information available on

envisaged thresholds to be applied: Greece,

Hong Kong, Malaysia and Norway. Ireland has

not yet implemented the MF, but, given that it is

considered best practice to prepare a MF, and

Ireland provided information on thresholds. This

equals a total of 32 countries.

WTS Global Country TP Guide 6

Over 40% of the covered countries in principle

foresee that the MF should be prepared in the

relevant local language. That said, most coun-

tries permit submission of the MF in English

language. In some of these countries, a MF in

the English language must be accompanied by

a legal translation, following approved by the tax

authorities or may be requested to be translated

into English in an audit. Burkina Faso, China,

Greece, Italy, Peru, Poland, Uruguay and Ro-

mania do not accept a MF in the English lan-

guage. Italy provides an exception for submis-

sion in English, provided that the MF is

prepared by an EU holding company and sub-

mitted by an Italian sub-holding company.7

Almost all covered countries apply penalties in

the event of non-compliance. Approximately half

of the covered countries foresee a shift of the

burden of proof in certain cases. Interestingly, in

the Netherlands and Singapore, non-

compliance with the MF requirements could

eventually result in imprisonment. In the case of

the Netherlands, not having the MF available

could lead to imprisonment for a maximum of 6

months.

7
 The chart on MF documentation language includes information

on Greece, Hong Kong, Malaysia, Norway and the UK which only
had intentions to implement the MF, in addition to Ireland, which
had not yet implemented the MF at the time this survey was com-
piled. Uruguay has not yet determined the filing language for MF.
Together with the 29 countries that have implemented the MF,
this leads to a total of 35 countries under analysis.

If the MF is not available or does not meet the

appropriate standard and if this fact leads to

insufficient tax being levied, imprisonment of a

maximum of 4 years is possible. In Singapore, a

jail term not exceeding 6 months in lieu of pay-

ment may apply. Further possible consequenc-

es in the event of non-compliance with the rele-

vant MF requirements relate, first and foremost

to the estimation of income and/or adjustment of

related party pricing.

WTS Global Country TP Guide 7

1.5. Implementation of the LF

The implementation status of the LF provides

for an almost identical picture as for the MF. As

at the date on which the specifications of this

study were compiled, 40% of the covered coun-

tries had either implemented local rules requir-

ing the preparation of a LF or had draft rulings

in place.

Out of the 31 countries that implemented LF or

have draft provisions; Malaysia and Italy (cur-

rently) have no rules on thresholds.

The following countries have intentions for im-

plementations and already information available

on envisaged thresholds to be applied: Greece,

Hong Kong and Norway. Ireland has not yet

implemented the LF but it is considered best

practice to prepare a LF and as such Ireland

provided information on thresholds. This equals

to a total of 33 countries being considered in the

chart on the thresholds for the LF.

Further 10 countries plan on implementing the

LF.

As expected, the threshold criteria for preparing

a LF deviate from those applicable to the MF

and are lower as shown in the following bar

chart.

Given that the LF is the documentation of the

relevant local country and as such primarily

destined for the local tax authorities only, slight-

ly more countries, eighteen in total, do not allow

that the LF is prepared in English compared to

the MF.

The countries that require that the MF is submit-

ted in the local language (Burkina Faso, China,

Greece, Italy, Peru, Poland, Uruguay and Ro-

mania) also require that the MF is prepared in

the local language. In addition, Latvia, South

Korea, Serbia, Nicaragua, Madagascar, Benin,

Bolivia, Argentina, Albania and Ukraine also

require that local transfer pricing documentation

is prepared in the local language.

Some of these countries have implemented the

LF in line with OECD BEPS 13 while others

simply have local transfer pricing documentation

rules in place.

WTS Global Country TP Guide 8

A large proportion of the countries generally

permit to prepare documentation in English.

Several countries may request that at least cer-

tain parts of the documentation are translated

into the local language during an audit.

In Vietnam and Taiwan, a submission in English

is possible but has to be approved. In Russia

and in Ireland, an English local transfer pricing

documentation should be accompanied by a

translated version of the documentation.

The consequences of not having local transfer

pricing documentation in place overall provides

a similar picture as for the MF with a greater

focus on the shift of the burden of proof. For the

Netherlands, Serbia and Singapore, non-

compliance may lead to imprisonment based on

the same rules that apply for the MF.

1.6. Implementation status of CbCR

A total of 46 countries have implemented

CbCR, which are almost twice as many coun-

tries compared to those having implemented the

MF or LF. An additional 6 countries plan on im-

plementing CbCR as exemplified in the follow-

ing bar chart:

For the majority of these countries, the thresh-

old criterion for preparing the CbCR amounts to

EUR 750M or the local currency equivalent in

line with the suggestions of the OECD.8 For the

remaining countries, the threshold is (mostly

slightly) below EUR 750M which might also

partly be driven by exchange rate effects.

8
 Out of the 46 countries that implemented the CbCR or have draft

provisions, Uruguay and Peru, have no thresholds. Hong Kong
has intentions for implementations of the CbCR and already has
information available on envisaged thresholds to be applied. This
equals to a total of 45 countries being considered for the chart on
the thresholds for CbCR.

WTS Global Country TP Guide 9

Just over a handful of countries have imple-

mented deviating submission deadlines for the

secondary mechanism. This includes the mech-

anism provided in some countries where only

the first submission deadline for secondary re-

porting is one year later than for primary report-

ing.

Very few countries have guidance in place on

the alignment of the financial figures or financial

years of the group. Brazil and Denmark, for in-

stance, have rules or guidance requiring that

the financial year of the group must be aligned

with the fiscal year of the ultimate parent entity.

Singapore requires that the financial information

is compiled on a consistent basis.

The great majority of the countries signed the

Multilateral Competent Authority Agreement on

the Exchange of CbC Reports (“CbC MCAA”).

Out of those countries having implemented

CbCR or enacted draft provisions and/or inten-

tions on CbCR, Benin, Kenya, Ukraine, the

U.S., Hong Kong, Gibraltar, Peru, Taiwan and

Vietnam are the few exceptions not having

signed CbC MCAA as of 31 December 2017.

The US for instance has signed various bilateral

competent authority agreements to exchange

companies’ global tax and profit reports with

foreign jurisdictions. Many of the countries that

signed the CbC MCAA also entered into other

exchange agreements. Practically all taxpayers

having implemented CbCR can fulfill their CbCR

requirement by referring to the reporting entity

in the same or in another country, except for in

Chile, China, New Zealand and the US.

Almost all countries have penalties that apply

for non-compliance with the CbCR requirements

which vary substantially from one another. The

Netherlands is one of the countries applying

one of the highest penalties which may amount

up to EUR 820,000.

In 6 countries non-compliance with the CbCR

requirements may lead to imprisonment in the

following countries: Chile, the Netherlands9,

New Zealand, Singapore, Lithuania and Malay-

sia.

In some countries, the burden of proof is shifted

to the taxpayer. Other consequences are

amongst others that the domestic subsidiary

may be obliged to submit CbCR if the domestic

tax office does not receive CbCR by the foreign

tax office.

9
 In case of gross negligence or wilful intent. This likely also ap-

plies to more countries.

WTS Global Country TP Guide 10

1.7. TP disclosure in tax and TP-specific
returns and legal consequences for
submitting incorrect information

About 40% of the covered countries require that

the local taxpayer discloses transfer pricing in-

formation in the tax return and/or to file TP-

specific return(s). This especially applies to

Middle and Latin America but also selected Eu-

ropean and Asian countries.

An overview of the legal consequences for filing

a tax return that is too low due to incorrect

transfer pricing is provided in the individual

country sections.

Unintentionally submitting incorrect information

where income is understated usually results in

income adjustments, penalties and interest.

Intentionally submitting incorrect information

where income is understated usually represents

a tax crime which may lead to imprisonment.

1.8. Benchmarking requirements

While there is general guidance at the level of

the OECD on the preparation of benchmarking

studies, only approximately 40% of the covered

countries have issued local rules or guidance on

the preparation of benchmarking studies. Few

countries have materiality thresholds in place

that apply for preparing benchmarking studies.

There is also a mixed picture on the guidance of

the OECD to prepare a new study every three

years and an update of the benchmarking study

in year 2 and 3. Only about 15% of the covered

countries follow this guidance while for about

the same proportion it is sufficient to only pre-

pare a benchmarking study every three years

without any financial updates in the meantime.

This suggests that there is currently no homog-

enous guidance on benchmarking studies.

WTS Global Country TP Guide 11

1.9. Permissibility of year-end
adjustments

It can be summarized that while year-end ad-

justments tend to be scrutinized in several juris-

dictions, year-end adjustments are permitted in

over three quarters of the covered countries.

In about a third of these countries the taxpayer

has to comply with certain guidance. Some

countries require that year-end adjustments

follow a pre-determined mechanism. Other

countries have rules in place on the permissible

timing of year-end adjustments. China, for in-

stance, only allows upward adjustments as part

of the annual filing that increase tax payable in

China. Albania, Argentina, Lithuania, Angola,

Estonia, Georgia, Belarus, Paraguay, and Tai-

wan are among the countries that do not accept

year-end adjustments.

1.10. TP audits and APAs

Recurring topics of TP audits among the cov-

ered countries are I/C financing, losses, ser-

vices, royalties and intangibles. At the time this

report was compiled, joint audits have not been

that prevalent yet but are overall expected to

increase in the future. Countries with joint audit

experience are concentrated in Europe based

on the country feedback received.

Bilateral or multilateral APAs are permissible in

approximately 70% of the covered countries.

Argentina, Brazil, Bulgaria, Latvia, Serbia, An-

gola, Benin, Ecuador, Estonia, Ghana, Kyrgyz-

stan, Laos, Madagascar, Mauritius, Belarus,

Panama and South Africa do not provide for the

option to apply for a bilateral or multilateral APA

(yet). No detailed APA rules are applicable in

Kenya yet.

Please refer to the following country overview

for detailed feedback on a jurisdictional basis.

WTS Global Country TP Guide 12

About WTS Global

With representation in over 100 countries, WTS Global has already grown to a leadership position

as a global tax practice offering the full range of tax services and aspires to become the preemi-

nent non-audit tax practice worldwide. WTS Global deliberately refrains from conducting annual

audits in order to avoid any conflicts of interest and to be the long- term trusted advisor for its inter-

national clients. Clients of WTS Global include multinational companies, international mid-size

companies as well as private clients and family offices.

The member firms of WTS Global are carefully selected through stringent quality reviews. They are

strong local players in their home market who are united by the ambition of building a truly global

practice that develops the tax leaders of the future and anticipates the new digital tax world.

WTS Global effectively combines senior tax expertise from different cultures and backgrounds and

offers world-class skills in advisory, in-house, regulatory and digital, coupled with the ability to think

like experienced business people in a constantly changing world.

2. Country Transfer Pricing Guide for 73 Countries

WTS Global Country TP Guide 13

Albania

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2014

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

The applicable transfer pricing methods are: Comparable

Uncontrolled Price Method (CUP), Resale Price Method (RPM), Cost

Plus Method (CPM), Profit Split Method (PSM), Transaction Net

Margin Method (TNMM). Transfer pricing methods other than those

approved may apply, under certain circumstances.

Are any TP methods preferred over others?

The most appropriate transfer pricing method will be selected. The

tax administration, in examining the arm’s length character of a

transaction, should use the same transfer pricing method applied by

the taxpayer, to the extent that it is the most appropriate one for that

transaction.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR, local variant of MF and LF implemented in the past in line

with the EU code of conduct.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Master file and Local file: Point no. 15 of Instruction "On transfer

pricing". There is no legislation regarding this matter.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Article 2 paragraph 4 and 36 to 36/7 of the law "On income tax"

(Information on transfer pricing); point 15 of the instruction "On

transfer pricing", annexes of instruction no. 5, dated 30.01.2006 "On

income tax", amended; Will generally follow the Master File

approach; annexes of Instruction no. 5, dated 27.02.2005 "On

advance price agreement"; instruction no. 24, dated 02.09.2008 "On

tax proceedings"

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

ALL 50,000,000

Euro Equivalent EUR 375,128

As from which year does this obligation exist?

As from the year following the year that the threshold is met (so that

the Master File is prepared for the year in which the threshold is

exceeded).

When does the Master File need to be

available?

From the fiscal year ending, 31 December. Applicable for controlled

transactions that took/ take place on 4 June 2014 or later and for

recurring transactions continuing after that date.

When does it need to be submitted? 30 days after the request by the tax authorities.

How and where should the MF be filed?
TP documentation can be submitted in hard copy or via electronic

means to the tax authorities.

Does the MF have to be prepared in the

relevant local language ?
No

Is documentation in English permissible? Yes

WTS Global Country TP Guide 14

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the 2017 OECD TP Guidelines?

Transfer pricing documentation prepared based on the approach

detailed in the Code of Conduct on transfer pricing documentation for

associated enterprises in the European Union and the Annex thereof,

approved by Resolution 2006/c176/01 of 27 June 2006 from the EU

Council and government representatives of Member States, will be

considered to satisfy the requirements of Article 36/5, provided the

“master file” and “country specific documentation” for Albania.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

As from the year following the year that the threshold is met (so that

the Master File is prepared for the year in which the threshold is

exceeded).

Euro Equivalent EUR 10,000,000

As from which year does this obligation exist?

From the fiscal year ending, 31 December. Applicable for controlled

transactions that took/ take place on 4 June 2014 or later and for

recurring transactions continuing after that date.

When does the LF need to be available? 30 days after the request by the tax authorities.

When does the LF need to be submitted?
TP documentation can be submitted in hard copy or via electronic

means to the tax authorities.

How and where should the LF be filed? The documentation can be prepared in Albanian.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No, the documentation for TP will not be considered as submitted.

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Transfer pricing documentation prepared based on the approach

detailed in the Code of Conduct on transfer pricing documentation for

associated enterprises in the European Union and the Annex thereof,

approved by Resolution 2006/c176/01 of 27 June 2006 from the EU

Council and government representatives of Member States, will be

considered to satisfy the requirements of Article 36/5, provided for

the “master file” and “country specific documentation” for Albania.

4. Country-by-Country Reporting Not implemented

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

There are no specific provision.

WTS Global Country TP Guide 15

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

There are no specific provision.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.
The form is called: "Annual Controlled Transactions Notice", as

stated in point 14 of the Instruction "On transfer pricing".

What would be the filing deadline?
The filing deadline is the same as the deadline for filing the annual

tax return on 31 March of the next month.

What would be the penalties for non-

compliance?

In case the "Annual Controlled Transactions Notice" has not been

submitted on time, the taxpayer will receive a fine amounting ALL 10

000 (ten thousand) for every month of delay.

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? No

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Subject of to regulation of point 12 of the Instruction "On transfer

pricing".

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
No information.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The APA can be entered into for a maximum of 5 (five) years. The

controlled transaction shall exceed the amount of EUR 30 million for

all the covered period, be it 1, 3, or 5 years.

Your contact person: Ms. Alketa Uruci

auruci@bogalaw.com

T: +355 4 225 1050

M: +355 68 20 26554

WTS Global Country TP Guide 16

Angola

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2013

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if they

are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

The legislation calls for the obligation of documentation applicable to

tax years and transactions beginning or occurring on or after 1

January 2013. Taxpayers will have to justify arm’s-length pricing in the

cases of commercial transactions of the taxpayer with other “special

relations” entities, regardless if these transactions are subject to

Industrial Tax (this concerns domestic and cross-border transactions).

The proposed rules generally cover commercial transactions including

any transaction of goods, rights or services and they also include

financial transactions. An entity-specific transfer pricing file would

have to be prepared and submitted to the tax administration within six

months of the end of the tax year. This transfer-pricing file, which

must be prepared on an annual basis, must detail the relationships

and prices established by the large taxpayers with the companies and

entities with which they have “special relations.”

• Describe the taxpayer and the group structure,

• Describe the industry/sector,

• Identify the related entities with which the taxpayer has carried out

transactions and characterise the special relationship existing

between them,

• Describe and quantify the related transactions, by nature of

transaction and by counterparties,

• Analyse the split of functions and risks of each transactions between

the involver parties,

• Select the transfer pricing method to validate the terms and

conditions applied, &

• Present the transfer pricing economic analyses to validate each

transaction.

Under the legislation, the Transfer Pricing Dossier will have to be

prepared according to the following structure:

a) Summary

b) Macro-economic environment

c) Presentation of the entity

d) Functional analysis of the entity

e) Identification of the related party operations

f) Economic analysis of the related party transactions

2. Master File (MF) Not implemented

Reference to relevant articles of law, legislative

regulation or applicable administrative guidance

that are in place for TP documentation in general

:

WTS Global Country TP Guide 17

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

The LF in line with OECD BEPS 13 has not been implemented but

local transfer pricing documentation requirements exist which are

detailed in the following. The transfer pricing legislation (Presidential

Decree n.º 147/13, dated one of October 2014) set forth that the

taxpayer should have a turnover/revenue during the respective FY

above the seven thousand million Kwanzas (approximately USD

45,000). Only one file must be submitted.

As from which year does this obligation exist?
This obligation is applicable to tax years and transactions beginning or

occurring on or after 1 January 2013.

When does the LF need to be available? 6 months after year-end

When does the LF need to be submitted? 15 days upon request, usually in a tax audit

What are the possible consequences of not

having the LF available?

Imprisonment? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the BEPS

implementation overview chart?

Consistent with OECD requirements.

4. Country-by-Country Reporting Not implemented

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

If the Tax Authorities conclude the CIT is lower than it should be due

to incorrect transfer pricing, they can perform the necessary

corrections to Taxable Basis of the Corporate Income Tax.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement with

regard to the preparation of a benchmark

study?

No

7. Year-end adjustments
Are year-end adjustments permissible? No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

As far as we are aware, there is no main areas of scrutiny since this

legislation is very recent and currently has not been a target for

inspections from the Revenue Authority. However, the companies

operating in the oil and gas industry should be in theory the main

target for this scrutiny.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person Ms. Fátima Carreiro

Email: fatima@fcarreiroconsulting.com

T: (+244) 922395353; (+351) 211955680

WTS Global Country TP Guide 18

Argentina

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
1998

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. The OECD Transfer Pricing Guidelines do not represent a

binding law in Argentina. There are certain differences between the

OECD Transfer Pricing Guidelines and Argentinean transfer pricing

rules regarding the possibility of choosing the tested party and the

method applicable to commodity export transactions. In the aspects

not covered by the local regulations, the OECD Guidelines could be

considered as a soft law.

Does your country apply the arm’s length

standard?
Yes

Which TP methods may be applied?

Art. 15 of the ITL states the methods to control transfer pricing. Under

the wording of that norm, the diagram of applicable methods can be

divided into two types; the methods that match those in the OECD

Guidelines and the method contemplated only in the Argentine

legislation. In the first group, are the methods of the Comparable

Uncontrolled Price (CUP) Method, the Resale Price (RP) Method,

Cost Plus (CP) Method, Profit Split Method and Transactional Net

Margin (TNM) Method. In the second group is the Quotation Price at

the Shipment Date Method,

Are any TP methods preferred over others? No. The best method rule applies.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; No MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Articles 8, 14, 15, 129 and 130 of the Income Tax Law. Regulatory

Decrees of the Executive Branch: 485/99, 290/00, 1037/00, 916/04,

589/13. General Resolutions of AFIP: 1122/01, 1633/04, 1918/05,

3132/11 and 3579/13.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

There is no threshold established. The LF in line with OECD BEPS

13 has not been implemented. The answers provided refer to local

transfer pricing documentation requirements.

As from which year does this obligation exist? Since 1999

When does the LF need to be available?
It must be filed with the ARS within eight months after the closure of

the fiscal year.

When does the LF need to be submitted?
TP Report must be filed with the ARS within eight months after the

closure of the fiscal year.

How and where should the LF be filed? It must be filed through the ARS web site.

Does the LF have to be prepared in the

relevant local language?
Yes. It must be prepared in Spanish.

Or is documentation in English permissible? No

WTS Global Country TP Guide 19

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

The Argentinean Local File must include the following information:

• Activities and functions performed by the taxpayer.

• Risks borne and assets used by the taxpayer in carrying out such

activities and functions.

• Detail of elements, documentation, circumstances, and events

taken into account for the analysis or transfer price study.

• Detail and quantification of all transactions performed (no matter

materiality).

• Identification of the foreign parties with which the transactions being

declared are carried out.

• Method used to justify transfer prices, indicating the reasons and

grounds for considering them to be the best method for the

transaction involved. (Tested party must always be the Argentinean

company)

• Identification of each of the comparables selected for the

justification of the transfer prices.

• Identification of the sources of information used to obtain such

comparables.

• Detail of the comparables selected that were discarded, with an

indication of the reasons considered.

• Detail, quantification, and methodology used for any necessary

adjustments to the selected comparables.

• Determination of the median and the interquartile range.

• Transcription of the income statement of the comparable parties

corresponding to the fiscal years necessary for the comparability

analysis, with an indication as to the source of the information.

• Description of the business activity and features of the business of

comparable companies.

• Conclusions reached.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

750 -Argentina has joined the OECD / G20 BEPS Project. This is why

the AFIP is expected to provide rules towards the need to produce a

Country by Country Report and the automatic exchange of

information as soon as possible.

Euro Equivalent EUR 750,000,000

As from which year does this CbCR obligation

exist?
From the year following the year that the threshold is met

When and how do the tax authorities need to

be notified who the reporting entity is?

Until the second month after the end of the fiscal year of the reporting

entity

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Until the twelfth month after the end of the fiscal year of the reporting

entity

Where is the CbCR to be submitted ?

Through the AFIP website (afip.gov.ar): option "Country-by-Country

Information Regime" / "Presentation

Report ". As evidence of the filing, the system shall issue the affidavit

form F-8097.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

Filing the information requested trough the AFIP website (this hasn't

been implemented yet)

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

WTS Global Country TP Guide 20

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

AFIP General Resolution 4130-E regulates information to be

submitted to the Fiscal Authority in the CbC Report. Although this

information does not substantially differ from that required by the

OECD, in cases where the parent company has designated a

substitute company to perform the reports on its behalf the Argentine

rules request full details about the parent company and the substitute

company.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

First, double tax treaties in general, especially those framed after the

OECD Model Tax Convention, article 26, which protect public policy

in each country in general terms. This much applies, for example to

the treaties with Australia, Belgium, Canada, Chile, Denmark, United

Arab Emirates, Spain, Finland, France, Italy, México, Norway, The

Netherlands, United Kingdom, Russia, Sweden, Switzerland.

Secondly, the OECD tax information exchange framework, including

to the Multilateral Competent Authority agreement for the automatic

exchange of Country-by-Country reports ("CbC MCAA"), which was

signed by Argentine in 2016.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment but

are reduced as/if it is only a participation in the tax fraud of the

taxpayer.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name. Form 742, Form 743, Form 969.

What would be the filing deadline?

F-742 must be filed with the ARS within eleven months after the

opening of the fiscal year. F-969 must be filed 15 days after the

Income Tax Return. F-743 must be filed with the ARS within eight

months after the closure of the fiscal year.

WTS Global Country TP Guide 21

What would be the penalties for non-

compliance?

The law punishes the failure to submit on due time the transfer

pricing obligations (transfer pricing returns along with the transfer

pricing report and financial statements of the taxpayer for the fiscal

year under study) with a fine arising to AR $ 20.000 when the

taxpayer is a company of foreign capital and AR$ 10.000 for

domestic companies. Additionally, in cases of failure to comply with

the due dates established, and when the ARS specifically requires

the filing of the mentioned returns and there was also failure to

comply with the deadline given for the special term, the fines

described above are combined with another adjustable between AR$

500 and AR$ 45.000. Finally, in cases of repeated requests by the

fiscal authority, the fine is increased to at least AR$ 90.000 and a

maximum of AR$ 450.000 if the taxpayer (i) does not answer the third

requirement of the ARS, and (ii) has gross annual income equal to or

grater than AR$ 10,000,000. It is provided that this fine accumulates

with those previously applied.

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. The Annex II of General Resolution 1122/01 states

specifications the Transfer Pricing Report must comply with.

agreement. Among this specifications are the following:

Identification of the method used for the justification of transfer

prices, indicating the reasons for which it was considered as the best

method for the transaction under analysis.

Identification of each of the comparables selected for the justification

of the transfer prices.

Identification of the sources of information from which the

comparable were obtained.

Details of the selected comparables that were discarded with

indication of the reasons that were taken into account.

The detail, quantification and methodology used to make the

necessary adjustments to the selected comparables.

The determination of the median and interquartile range.

The transcription of the income statement of the comparable

corresponding to the business years that are necessary for the

analysis of comparability, indicating the source of information.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? No

WTS Global Country TP Guide 22

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

In the Latin American region, Argentina probably conducts the most

tax audits and imposes the largest number of tax assessments

related to transfer pricing matters. Currently, more than a hundred

cases are being litigated before the Tax Court, the Federal Justice of

the First Instance and the Federal Court of Appeals. These transfer

pricing cases involve industrial manufacturing, the pharmaceutical

industry and the commodity export sector. In addition, a number of

transfer pricing adjustments made by the ARS were challenged as

being in violation with the Brazilian, Chilean, Swiss, Dutch and

Spanish Tax Treaties. All of these challenges motivated Competent

Authority proceedings. Another case of note is one related to

allocation of profits in mining ventures in the Argentine-Chilean

border, which was resolved for the first time in the Argentine tax

history by a bilateral agreement between the Chilean and the

Argentine treaty competent authorities.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Mr. Cristian E. Rosso-Alba

crossoalba@rafyalaw.com

T: +5411 4877 7000/7006

WTS Global Country TP Guide 23

Austria

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2016

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

VPDG, BGBl I 77/2016 of 1.8.2016 and VPDG-DV, BGBl II 419/2016

of 21.12.2016.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general :

VPDG, BGBl I 77/2016 of 1.8.2016 and VPDG-DV, BGBl II 419/2016

of 21.12.2016. Additionally, there is an Administrative Circular on

various transfer pricing matters, VPR 2010, which gives the sight of

the financial authorities. In light of BEPS, VPR 2010 will be updated

likely in 2018.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

EUR 50,000,000 (in the previous two financial years).

As from which year does this obligation exist? 01.01.2016

When does the Master File need to be

available?

There is no contemporaneous documentation requirement in Austria.

This implies that in theory documentation can be prepared upon

request in a tax audit. In practice, it is recommended to prepare TP

documentation in advance due to the 30 day time limitation between

the submission request and the submission deadline.

When does it need to be submitted?
Within 30 days after the request by the tax authorities, usually during

a tax audit.

Does the MF have to be prepared in the

relevant local language ?
No. English is also acceptable.

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? No

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

WTS Global Country TP Guide 24

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?
EUR 50 million (in the previous two financial years).

As from which year does this obligation exist? 01.01.2016

When does the LF need to be available?

There is no contemporaneous documentation requirement in Austria.

This implies that in theory documentation can be prepared upon

request in a tax audit. In practice, it is recommended to prepare TP

documentation in advance due to the 30 day time limitation between

the submission request and the submission deadline.

When does the LF need to be submitted? 30 days upon request, usually in a tax audit.

a. Does the LF have to be prepared in the

relevant local language?
No. English is also acceptable.

b. Or is documentation in English permissible? Yes, according to VPDG.

What are the possible consequences of not

having the LF available?

Penalties? No

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750,000,000

As from which year does this CbCR obligation

exist?
01.01.2016

When and how do the tax authorities need to

be notified who the reporting entity is?

The Austrian taxpayer has to declare via FinanzOnline if it is a (a)

parent company of MNE, (b) designated surrogate parent company

or (c) subsidiary of MNE. The subsidiary has to declare the name of

the MNE's headquartered entity and the competent authority to which

it has submitted the CbCR. Notification is required annually and was

already due till 31.12.2016 for regular business year. Failure to

provide this information may cause the Austrian subsidiary to be

required to submit CbCR by itself.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the fiscal year to which CbCR relates.

First submission deadline is therefore 31.12.2017 for regular

business year.

Are there any deviating submission deadlines

for the secondary mechanism?

No, but first submission deadline for secondary reporting is one year

later than for primary reporting, therefore 31.12.2018.

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?
CbCR is to be submitted electronically via FinanzOnline to the

Austrian Tax Office.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

CbCR is to be submitted using the officially prescribed xlm-standard

in line with the OECD.

Data will be submitted electronically using FinanzOnline.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

WTS Global Country TP Guide 25

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines ?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.
The EU Directive was implemented in Austria with BGBl I 77/2016.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No (also no CbCR notification requirement in tax return).

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. TPG 2010 mention some general requirements in respect to

databases. As already mentioned TPG 2010 will be updated due to

BEPS-project.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes. In the past, it has often been sufficient to prepare a new

benchmarking study every three years (without any updates of the

financial data of the accepted comparable companies in year 2 and

3) as long as there have not been any changes to factors affecting

transfer prices or the value chain contribution.

WTS Global Country TP Guide 26

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Based on our experience, Austrian tax authorities especially

want to see that the adjustments follow a pre-determined mechanism

that is laid down and agreed upon in writing between the relevant

related parties in advance.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany financing, especially cash pools, losses, umbrella

brand and compliance with OECD BEPS. We also expect that data

alignment issues will be further scrutinized.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?
No. APA is only based on Double Tax Agreements and no specific

procedural Austrian law is available.

Your contact person: Mr. Martin Hummer

martin.hummer@icon.at

T: +43 732 69412 9894

WTS Global Country TP Guide 27

Belarus

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2016

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

The comparable uncontrolled price (CUP), resale price and cost-plus

methods, the comparable profitability method and the profit split

method

Are any TP methods preferred over others? The order of preference is specified above.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

TP regulations are contained in Art. 30-1 of the Tax Code of Belarus.

Additionally, tax authorities clarifications and guidance are exhibited

at the official website of the Ministry of Taxes and Duties of Belarus.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Additional tax assessments. Fines or criminal responsibility may also

be imposed.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Administrative fines or criminal responsibility may be imposed.

Does a taxpayer need to file TP-specific

returns?
No

What would be the filing deadline?
Within 5 or 10 days after the respective submission notice of the tax

authorities

What would be the penalties for non-

compliance?
Administrative fines

WTS Global Country TP Guide 28

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Transactions with real estate, export import operations

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Mr. Alexey Fidek

Alexey.Fidek@sorainen.com

T: +375 17 306 21 02

M: +375 29 388 25 08

WTS Global Country TP Guide 29

Belgium

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2016

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? In accordance with OECD TP Guidelines

Are any TP methods preferred over others? No formal hierarchy; In practice, CUPs, if CUPs exist

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

https://financien.belgium.be/nl/ondernemingen/internationaal/verreke

nprijzen-beps-13

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general

• Program Law ("Programmawet") of 01/07/2016 (art. 53 - 64,

Belgian Official Gazette ("Belgisch Staatssblad" / “BS”) 4/7/2016);

• 3 Royal Decrees of 28/10/2016 (prescribing the content and form of

MF, LF and CbCR), BS 02/12/2016

• Article 321 WIB 92

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

BE taxpayers that, in the previous financial year, exceeded one of

the following criteria (to be determined on the basis of the

unconsolidated financial statements of the Belgian company or

permanent establishment):

- gross revenues (operating+financial) > EUR 50 million, OR

- total balance sheet > EUR 1 billion, OR

- average FTEs > 100

As from which year does this obligation exist?

Statutory TP documentation requirement has been introduced

effectively for accounting years starting as from 1 January 2016

(before no statutory requirement, yet recommended)

When does the Master File need to be

available?

Must be filed no later than 12 months after the last day of the

reporting fiscal year of the MNE Group, using a form prescribed by

Royal Decree (to which MasterFile can be attached)

When does it need to be submitted? Actively filed before aforementioned deadline

How and where should the MF be filed?
It should be filed electronically using the electronic form issued by

the tax administration

Does the MF have to be prepared in the

relevant local language ?
No, in one of the formal languages, but English is also permissible

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

WTS Global Country TP Guide 30

https://financien.belgium.be/nl/ondernemingen/internationaal/verrekenprijzen-beps-13
https://financien.belgium.be/nl/ondernemingen/internationaal/verrekenprijzen-beps-13

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

The contents of the Master file follows the OECD standard.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

(Same as Master File) BE taxpayers that in the previous financial

year exceeded one of the following criteria (to be determined on the

basis of the unconsolidated financial statements of the Belgian

company or permanent establishment):

- gross revenues (operating+financial) > EUR 50 million, OR

- total balance sheet > EUR 1 billion, OR

- average FTEs > 100

As from which year does this obligation exist?

(Same as the Master File, in principle) Statutory TP documentation

requirement has been introduced effectively for accounting years

starting as of 1 January 2016 (before no statutory requirement, yet

recommended)

(However!) !) For the section referred to as Section B (note that

there are 3 sections: A, B & C) should be filed only for the financial

year starting on or after 1 January 2017 (hence, an exceptional

postponement has been granted for this section - relating to financial

year 2016 - which is the most detailed of the form)

When does the LF need to be available?

Should be filed together with (and as integral part of) the Belgian

income tax return for the covered year, using a form prescribed by

Royal Decree (to which additional documentation can be attached).

When does the LF need to be submitted? Actively filed before a deadline

How and where should the LF be filed?

It should be filed electronically using the electronic form issued by

the tax administration, together with (and as integral part of the tax

return for the concerning year).

The exception to file per email was only allowed for assessment year

2017. As all forms need to be submitted electronically on a specific

platform, ready now, we suggest to delete the exception.

Does the LF have to be prepared in the

relevant local language?
No, in one of the formal languages, but English is also permissible

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

WTS Global Country TP Guide 31

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

The implementation of the OECD TP Guidelines in respect of the

Local File into Belgian tax law, has been interpreted by the Belgian

legislator to consist of a prescribed form, which does not follow the

contents of a Local File as per the OECD TP Guidelines.

The Belgian Local File Form is composed of three parts, i.e.:

• Section A) A first more general, but not less important, part where

one has to provide detailed information as to a.o. the management

structure of the Belgian entity/PE concerned, its legal ownership

structure (1 step up/1 step down), its national and international

reporting structure, description of the main activities per business

unit and strategy, list of competitors, identification of ultimate parent

entity, existence of PEs, and notification of restructurings which took

place during the year concerned.

• Section B) A second, more quantitative, part (applicable as from

financial year starting on or after 1/1/2017, focuses on the cross-

border intercompany transactions (or dealings for PEs) themselves,

and the applied transfer pricing methods. More specifically, the

second part requires, amongst others, the following information:

detailed description of business unit activities, the sales/gross

margins/operating margins earned per business unit over the past

three years (third and related party financial information), list of cross

border intercompany transactions for goods, services, financial and

other transactions (including parties involved, transfer pricing policy

applied and volume of transactions), information on cost contribution

arrangements, list of Advanced Pricing Agreements and captive

insurance.

• Section C) A third and optional part provides for the possibility to

attach other documents which the taxpayer may deem useful. In the

commentary of the tax administration this may be used to attach

information which did not fit the form well, but also to submit

contracts and a transfer pricing study that would be drafted in line

with the recommendations of the OECD TP Guidelines

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

At least EUR 750,000,000 gross consolidated group revenues

(operating+financial+extra-ordinary) in the previous financial year

As from which year does this CbCR obligation

exist?

Statutory TP documentation requirement has been introduced

effectively for accounting years starting as from 1 January 2016,

including for CbCR

When and how do the tax authorities need to

be notified who the reporting entity is?

In principle, before the end of the accounting period. However, for

financial year 2016, an extension until 30 September 2017 has been

granted to file the notification

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Must be filed no later than 12 months after the last day of the

financial year of the MNE Group

(In the transition period where certain (OECD member) countries

have not yet introduced formal CbC reporting requirements, Belgium

is prepared to accept voluntary CbC reporting in these countries

provided that a qualifying exchange of information agreement is in

place within 12 months after the reporting period)

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No.The same information sources should be used on a consistent

basis to compile the CbCR. The group can use consolidated

accounts, stand alone financial statements or internal reports to

collect the requested financial data. In case statutory accounts are

used, all information must be converted to the same currency at the

average exchange rate. No adjustments must be made for GAAP

differences

WTS Global Country TP Guide 32

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ? Online reporting system (available as from 1 July 2017)

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
OECD's XML Scheme standardisation is anticipated

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD guidelines

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes. In the sense that the Local File Form is considered to be an

integral part of the tax return.

What would be the filing deadline? The Local File is to be submitted with the tax return

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Adjustment of taxable income and penalties, which could lead to

fraud and director's liability investigations.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Fraud investigations.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.

In principle, this would be the Belgian Local File Form, however, the

Belgian legislator has considered this to be the OECD-aligned Local

File, and therefore we have treated this form above

What would be the filing deadline? See above: Local File

What would be the penalties for non-

compliance?
See above: Local File

WTS Global Country TP Guide 33

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No, mere consistency with OECD TP Guidelines is expected

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No (however, indirect tax scrutiny may apply)

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Restructurings and IP-related matters, Financial transactions,

Recuperation of losses

Based on your experience, are joint or

multilateral audits initiated and carried out?

No, however, an increase in joint or multilateral transfer pricing

audits can be expected due to the huge data flow that is available at

the level of the tax authorities

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Mr. Andy Neuteleers

Andy@taeconomics.com

T: +32 471 89 23 16

WTS Global Country TP Guide 34

Benin

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR intended; No MF / LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Under Beninese law, transfer pricing issues are governed essentially

by Articles 21-5-f and 1085 ter-2 of the General Tax Code

2. Master File (MF) Not implemented

As from which year does this obligation exist?

In Benin, there is no obligation to transmit transfer pricing data and

the MF in line with OECD BEPS 13 has not been implemented.

However, in the context of an accounting verification procedure, the

Administration may request information and documents specifying

how the transfer price may be assessed between an undertaking

established in Benin and one or more undertakings operating outside

Benin or companies or groups established outside Benin.

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

In Benin, there is no obligation to transmit transfer pricing data and

the LF in line with OECD BEPS 13 has not been implemented.

However, in the context of an accounting verification procedure, the

Administration may request information and documents specifying

how the transfer price may be assessed between an undertaking

established in Benin and one or more undertakings operating outside

Benin or companies or groups established outside Benin. The

answers provided in the following relate to information requests by

the tax administration.

When does the LF need to be submitted?

Upon request (as part of an accounting verification procedure)

- the deadline is thirty (30) days.

- this period may be extended on a reasoned request not exceeding

forty-five (45) days. if the answer is insufficient, the administration

must issue a formal notice. The company has a period of thirty (30)

days to provide additional information.

Does the LF have to be prepared in the

relevant local language?

Yes. All documents provided to the tax authorities must be written in

French. Failing this, a translation into French is mandatory

Or is documentation in English permissible? No, documents written in English must be translated into French

WTS Global Country TP Guide 35

What are the possible consequences of not

having the LF available?

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

4. Country-by-Country Reporting Intentions

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

Separate to any CbCR requirement, in terms of presentation of

financial statements, the rules applied in Benin are those in force in

the OHADA area. These rules are in conformity with:

- the international accounting standards approved by I.A.S.C.

(International Accounting Standards Committee);

- European standards (7th Directive of the Council of the European

Communities)

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Benin acceded to the OECD Global Forum on Transparency and

Exchange of Information for Tax Purposes in May 2017

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Inaccurate income tax returns subject to tax adjustments following

the procedures defined in the General Tax Code with penalties and

fines

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Any independent professional (accountant, tax adviser, business

agent, etc.) who has assisted in the preparation or use of documents

or information found to be inaccurate is liable to a fine of CHF

500,000 for the first offense charged to him, 1,000,000 francs for the

second offense, 1,500,000 francs for the third, and so on, by

increasing by 500,000 francs the amount of the fine for each new

offense

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

WTS Global Country TP Guide 36

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Sales and purchases of goods and services, the allocation of

common management expenses,

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Mr. Romuald Avoungnassou

stratemaconseils07@gmail.com

T: +229 97116569

WTS Global Country TP Guide 37

Bolivia

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2016

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. The regulations are quite recent so, in practice, tax authorities

have not yet assessed taxpayers on transfer pricing issues.

Does your country apply the arm’s length

standard?
Yes

Which TP methods may be applied?

The methods detailed in the regulations are traditional ones included

in the OECD guidelines; a price-based comparison (comparable

uncontrolled price (CUP) method), gross profit (resale price method

and cost plus method), or operating profit (trans- actional profit split

method and transactional net margin method). An additional method

was included denominated the notorious transaction price in

transparent markets method, better known as the “sixth method”,

which may be applicable to the purchase/sale transactions of

companies listed on transparent markets. The regulations also

include a provision stating that whenever it is not possible to

determine the transaction value by any of these methods, another

method may be applied depending on the economic nature and

reality of the operations. Reference may also be made to the

General Customs Law, in the event of reasonable doubt in the

submission of transfer pricing surveys to determine whether the

relationship has or has not influenced the execution price of the

transaction value.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Law No. 549, dated 21 July 2014.

Supreme Decree No. 2227, dated 31 December 2014. was issued in

order to regulate the application of Law No. 549.

Board Resolution issued by the Tax Administration on Transfer

Pricing regulations (RND N° 10-0008-15 - "Transfer Pricing

Operations Between Related Parties") on 30 April 2015.

2. Master File (MF) Not implemented

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Local regulations do not specify the obligation to create a Master

File, thus only local documentation and reporting is required.

WTS Global Country TP Guide 38

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

• LF according to OECD BEPS 13 has not been implemented but

local transfer pricing documentation requirements exist as detailed in

the following.

• Taxpayers carrying out operations with related parties that amount

to a sum equal to or greater (accumulated in one year) to bolivianos

15.000.000.- (fifteen million bolivianos), are compelled to file an

electronic tax return (601) declaring operations held with related

parties and a file a Transfer Pricing Study.

• Taxpayers carrying out operations with related parties that amount

to a sum equal to or greater (accumulated in one year) to bolivianos

7.500.000.- (seven million five hundred thousand bolivianos), but

lower to bolivianos 15.000.000.- (fifteen million bolivianos) are

compelled to file an electronic tax return (601).

• Taxpayers carrying out operations with related parties that amount

to a sum lower (accumulated in one year) to bolivianos 7.500.000.-

(seven million five hundred thousand bolivianos), are compelled to

safe keep the necessary documentation in order to demonstrate that

said operations were carried out pursuant to market value and/or

that they were subject to the necessary adjustments.

One boliviano is currently equivalent to approximately $us. 6.96 or

EUR 1.19.

As from which year does this obligation exist?
As from the year following the year that the threshold is met.

When does the LF need to be available? At the time the tax return is filed.

When does the LF need to be submitted?

If the threshold is met, actively filed before the tax authorities along

with their financial statements (120 days after the end of the fiscal

year) .

How and where should the LF be filed?
It needs to be filed both physically and digitally before the tax

authority.

Does the LF have to be prepared in the

relevant local language?
Yes. It needs to be prepared in the local language (Spanish).

Or is documentation in English permissible?
No. Tax authorities will not review documentation in other languages

as it would be deemed to be not presented.

What are the possible consequences of not

having the LF available?

Imprisonment? No

Shifting of the burden of proof? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

The Bolivian Local File must include the following additional

information: ---- Content

Correlative index

Executive summary

Functional analysis: related parties’ background, types of linking,

economic activities, commercial strategies, transaction and

contractual agreements details, financial and profitability information

Functional analysis: operation quantification, determination and

description of the assessment method used, selection and

establishment of the comparable, establishing the value difference

range, descriptive analysis of the results of the implementation of the

method, necessary adjustments if applicable

Conclusion: explanation of the adjustment made or why no

adjustment was necessary

WTS Global Country TP Guide 39

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes, in case the threshold is met.

What would be the filing deadline?
120 days after the end of the fiscal year when the income tax return

is presented.

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly may constitutes a tax crime.

Legal consequences may range from (monetary) fines to

imprisonment from 3 to six years. If income is understated due to

gross negligence, the act is considered to be a tax offence subject to

a (monetary) fine.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly may constitutes a tax crime.

Legal consequences may range from (monetary) fines to

imprisonment from 3 to six years. If income is understated due to

gross negligence, the act is considered to be a tax offence subject to

a (monetary) fine.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
Yes. Basically comply with local accounting principles.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

As mentioned before, no assessments have been yet carried out by

tax authorities.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Your contact person: Mr. Pablo Ordonez

pordonez@ferrere.com

T: +591 33419565

WTS Global Country TP Guide 40

Brazil

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
1997

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. Brazilian transfer pricing rules are substantially different from

OECD guidelines in the following main topics, inter alia: (i) the

concept of related parties adopted for the purposes of verifying which

transactions shall be subject to Brazilian transfer pricing rules is

broader than the concept of associated enterprises adopted under

OECD guidelines; (ii) the scope of Brazil’s transfer pricing rules are

more limited (whereas the OECD arm’s-length principle applies to all

commercial or financial relations between associated enterprises, the

domestic concept does not apply to royalties/technical and

administrative assistance paid by Brazilian legal entities abroad and

to business restructurings, for example; (iii) they are not based on a

comparability analysis but rather, in most cases, adopt fixed profit

margins.

Does your country apply the arm’s length

standard?
No

Which TP methods may be applied?

Imports :Comparable Independent Price (PIC) method (similar to the

Comparable Uncontrolled Price (CUP) method) / Resale Price Less

Profit (PRL) method (similar to the resale price (RP) method) /

Production Cost Plus Profit (CPL) method (similar to the cost plus

(CP) method) / Quotation Price on Imports (PCI) method (exclusively

for commodities) Exports : Export Sales Price (Pvex) method (similar

to the CUP method) / Retail Sale Price (PVV) method (similar to the

RP method) / Wholesale Price (PVA) method (similar to the RP

method) / Purchase Cost Plus Profit (CAP) method (similar to the CP

method) / Quotation Price on Exports (PECEX) method (exclusively

for commodities)

Are any TP methods preferred over others?
Taxpayers may choose the most favourable method among the

methods provided by the legislation

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; No MF/LF

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Brazilian Federal Revenue Service (RFB) Normative Instruction

1681/16

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Articles 18-24B of Law 9430, RFB Normative Instruction 1312/12,

RFB Normative Instruction 1422/13 and RFB Normative Instruction

1681/16.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

WTS Global Country TP Guide 41

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

R$ 2.26 billion consolidated revenue in the previous fiscal year if the

ultimate parent entity is a Brazilian tax resident; and EUR 750 million

consolidated revenue in the previous fiscal year if the ultimate parent

entity is not a Brazilian tax resident.

Euro Equivalent EUR 750,000,000

As from which year does this CbCR obligation

exist?
Fiscal year starting on January 2016.

When and how do the tax authorities need to

be notified who the reporting entity is?

By means of the Tax Bookkeeping Accounting (Escrituração Contábil

Fiscal - ECF) that should be filed until the last business day of July of

the following year it corresponds to.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

At the time the ECF is filed (until the last business day of July of the

following year it corresponds to).

Are there any deviating submission deadlines

for the secondary mechanism?

Yes. Exceptionally for the fiscal year starting in January 2016, Brazil

shall request that the Brazilian company appoint another reporting

entity within 60 days as of December 31, 2017 if the reporting entity

previously identified is a tax resident of a country with which Brazil (i)

does not have an agreement in place for the exchange of CbCRs on

December 31, 2017, or (ii) has a signed an information exchange

agreement that only covers fiscal years starting in January 2017 only.

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

Yes. Fiscal year must be aligned with the fiscal year of the ultimate

parent entity.

Where is the CbCR to be submitted ? By means of the ECF software.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
By means of the ECF software.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Bilateral CbC Agreement

US - Agreement on Automatic of Country-By-Country (CbC) Reports

(signed, but not internalized yet)

Other Agreements

Argentina - Agreement on the Exchange of Tax Information of

Previous Periods (not in force yet)

US - Agreement on the Exchange of Tax Information (Decree

8003/13)

US - Agreement on the Enhancement of International Tax

Compliance (Decree 8506/15)

WTS Global Country TP Guide 42

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes

What would be the filing deadline?
Until the last business day of July of the following year it corresponds

to.

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Tax authorities could calculate the Corporate Income Tax (IRPJ) and

the Social Contribution on Net Income (CSLL) based on whichever

transfer pricing method they choose and demand the payment of the

tax due plus fines of up to 150% and interest.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

No specific legal consequences for the tax

advisor/accountant/administrator have been established in the

Brazilian TP rules.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.

Block X of the ECF:

Registry X001 - Opening of Block X

Registry X280 - Incentivised Activities - Legal Entities in General

Registry X291 - Foreign Operations - Related Party/Country with

Favourable Taxation

Registry X292 - Foreign Operations - Non Related Party/Country

without Favourable Taxation

Registry X300 - Exports (Currency Inflow)

Registry X310 - Contracting Party of the Exports

Registry X320 - Imports (Currency Outflow)

Registry X330 - Contracting Party of the Imports

Registry X340 - Identification of Participations Abroad

What would be the filing deadline?
Until the last business day of July of the following year it corresponds

to.

What would be the penalties for non-

compliance?

Yes. The penalty for not submitting the ECF is, If the legal person

calculates its corporate tax based on the actual profit method, of

0.25%/month of the net profit before IRPJ, limited to 10% and BRL 5

million, subject to reductions depending on when the date of the final

submission. If the legal person calculates its corporate tax based on

the deemed or arbitrate profit methods, the penalty for not submitting

the ECF is of BRL 500.00/month.

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No. The Brazilian legislation provides for fixed profit margins that

must be used when calculating benchmark prices. Those fixed profit

margins vary depending on the product/sector under analysis.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes. Safe harbour on exports: transfer prices are considered

appropriate when the average export sales price is at least 90% of

the average comparable domestic sales price. If the company does

not sell in the Brazilian market, the determination of the average price

is based on the sales of other companies that sell similar goods,

services or intangible rights in the domestic market.

WTS Global Country TP Guide 43

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Precedents have established that the debit or credit note (i)

must be issued, (ii) its value must be paid in the same exercise of the

adjustment, (iii) it must be related to a specific imported product, and

(iv) its payment must result in the increase of the product's COGS or

of its inventory value.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Every year, the RFB informs the main operations that will be more

scrutinized in that year. In 2017, transfer pricing operations were not

indicated as a point of attention for the tax authorities. Nevertheless,

this does not mean that tax authorities will not audit transborder

transactions between related parties in 2017, nor that it will not be

more scrutinized in the next years. Our experience shows that

transfer pricing audits are very thorough and encompass any

transaction between related parties (there is no threshold to exclude

certain operations considered less important). It is more common,

however, for tax authorities to pay more attention to transactions

involving goods and services than interest.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Mr. Luis Rogério Farinelli

LFarinelli@machadoassociados.com.br

T: +55 11 3819 4855

WTS Global Country TP Guide 44

Bulgaria

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

The applicable Bulgarian regulations provide for the Comparable

Uncontrolled Pricing Method (CUPM), the Resale Price Method

(RPM), the Cost Plus Method (CPM), the Profit Split Method (PSM)

and the Transactional Net Margin Method (TNMM) for the purposes

of estimation of the market prices. Ordinance H-9/14 of August 2006

on the procedure for application of transfer pricing methods, issued

by the Minister of Finance, regulates in details the application of the

transfer pricing methods.

Are any TP methods preferred over others?

The first three standard methods (i.e. the CUPM, the RPM and the

CPM) should be applied with priority. In case these do not lead to the

intended results, then the other two methods should be applied.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; No MF/LF.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

• Local File: The Bulgarian National Revenue Agency (NRA) adopted

in 2010 Guidelines on TP documentation. They are not legally

binding on the taxpayers but are virtually the only practical guide

regarding the TP documentation available. The NRA TP Guidelines

are largely based on the EU Code of Conduct on TP documentation

for associated enterprises and on the OECD Transfer pricing

guidelines for multinational enterprises and tax administrations.

• CbCR: Chapter 16, section VI of the Bulgarian Tax and Insurance

Procedure Code (TIPC).

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Same as above. In addition, there are some general regulations in

Bulgarian tax law where the arm’s length standard is defined:

paragraph 1 of the Supplementary Provisions of the TIPC; part I,

chapter 4 of the Corporate Income tax Act.

2. Master File (MF) Not implemented

WTS Global Country TP Guide 45

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

The LF in line with OECD BEPS 13 has not been implemented in

Bulgaria but guidelines on local TP documentation exist. No

statutory threshold for the obligation to prepare a local file. The NRA

TP Guidelines provide for transaction thresholds under which the

taxpayers are not obliged to keep TP documentation. Those

thresholds are: (i) BGN 200 000 (or app. EUR 100 000) for delivery

of goods; (ii) BGN 200 000 (or app. EUR 100 000) for services; (iii)

BGN 400 000 (or EUR 200 000) for intangible property; (iv) BGN 400

000 (or app. EUR 200 000) for loans (the threshold applies to the

interest and not to the loan). Important: Even if a controlled

transaction is below the above threshold, the taxable person may be

still obliged to prepare TP documentation for it if it realizes an

operating margin which is at least 20% below the average for the

industry for the last three years before the year the transaction took

place.

When does the LF need to be available?
There is no statutory obligation for annual submission of TP

documentation.

When does the LF need to be submitted?
The local file need to be available and must be presented to the tax

authorities upon their request during a tax audit.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible?

Yes. It is possible to be prepared in English, but upon request by the

tax administration the taxpayer must provide official translation in

Bulgarian language. English version only is not acceptable.

What are the possible consequences of not

having the LF available?

Penalties? No

Imprisonment? No

Shifting of the burden of proof? Yes

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million threshold applicable to ultimate parents of a

multinational enterprise groups (MNE groups) headquartered outside

Bulgaria;

A reduced reporting threshold of BGN 100 million (approximately

EUR 51 million) is applicable to ultimate parents of MNE groups, in

case where the ultimate parent company is a Bulgarian tax resident

(according to the Bulgarian TIPC regulations in force as of

04.08.2017).

As from which year does this CbCR obligation

exist?

The Bulgarian CbC reporting regulations are in force as of

04.08.2017. • For primary reporting by a Bulgarian ultimate parent of

a MNE groups /a surrogate entity - CbCR is to be prepared and filed

for the fiscal year starting on 1 January 2016. The filing deadline is

31 December 2017;

• For primary reporting by a constituent entity - CbCR is first to be

prepared and filed for the fiscal years starting on 1 January 2017.

The filing deadline is 31 December 2018.

When and how do the tax authorities need to

be notified who the reporting entity is?

For primary notifications - the tax authorities need to be notified until

31 December 2017.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Please see above. Further, according to the general rule the annual

report must be filed no later than 12 months after the last day of the

reporting fiscal year of the MNE group.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

WTS Global Country TP Guide 46

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?

The CbCR will be submitted electronically to the NRA. The way of

filing and the files format is further regulated by an Ordinance of the

Executive Director NRA, adopted on 31.10.2017.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

The CbCR is submitted electronically via the web based electronic

services portal of the Bulgarian NRA. The file format and the file

content are standardized as per the Ordinance of the NRA Executive

Director.

What are the (possible) consequences of not

having the required CbCR available?

The TIPC provides for administrative sanctions (penalties) in case of

non-compliance with the CbCR submission and notification filing

obligations.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Generally in line with the OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Bulgaria implemented the European Union Automatic Information

Exchange Directive (EU Directive 2016/881/EU)

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

An administrative penalty between EUR250 and EUR1,500 is

imposed if the taxable result is not correctly defined in the tax return,

resulting in an underpayment of tax. If the tax authorities claim that a

hidden distribution of profit is in place, a penalty of 20 percent of the

adjusted amount may be levied. If, however, the taxpayer discloses

in its tax return the hidden distribution of profit, then the

administrative penalty would not be imposed. There are no other

transfer-pricing-specific penalties.

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 47

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Pursuant to the Bulgarian Corporate Income Tax Act when the

related parties transaction

deviates from the prices between non-related parties (i.e. the

transaction is not at arm's length), then the taxable base and the tax

shall be determined under the conditions of a non-related parties

transaction of goods/services.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Recently the tax authorities more often focus on transfer pricing

issues in case of tax audits. Their interest tend to focus on the actual

provision of services within a multinational group of companies, as

well as on the price formation of intra-group services, especially

when management services of various nature are concerned.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Ms. Veselina Petkova

veselina.petkova@delchev-lawfirm.com

T: +359 2 933 09 81

WTS Global Country TP Guide 48

Burkina Faso

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2018

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?
Comparable Uncontrolled Price Method (CUPM) section 66-4° and

588-8°

Are any TP methods preferred over others?
Comparable Uncontrolled Price Method (CUPM) section 66-4° and

588-8°

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

LF, MF but no CbCR yet.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

The BEPS project has been approved by the Council of Ministers

meeting on 25 June 2016

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Strictly speaking, sections 66, 99, 588-8°, 616-1°, 617-1° 618-2, but

in extension, sections 62 (limitation on management fees

deductibility), 63 (limitation of commission on purchases

deductibility), 64 (limitation of royalties deductibility), of the New Tax

Code and the forthcoming administrative guidance to be issued by

the Ministry of Finances

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

In our country, tax is assessed on each associated company result,

not on a consolidated revenue. Groups are not yet treated as

taxpayers or fiscal entities. The threshold revenue to submit a MF or

LF is EUR 4,572,944 (3 billion in local currency). The MF details in

progress will be in line with OECD BEPS 13

As from which year does this obligation exist? From 2018

When does the Master File need to be

available?

Especially at the beginning of a tax audit. Or 30 days later upon

request by the auditors (Section 99-5°).

When does it need to be submitted? During tax audit

How and where should the MF be filed?

More details to come with the forthcoming administrative guidance to

be issued by the Ministry of Finances (section 99 of the New Tax

Code)

Does the MF have to be prepared in the

relevant local language ?
Yes

Is documentation in English permissible? No

What are the (possible) consequences of not

having the required MF available?

Non deductibility of the expenses or reassessment of the revenue

omitted (section 66 -1° of the New Tax Code),

Fine of 5% of the amount the transaction (Section 99-5°)

What are the possible consequences of not

having the MF available?

Penalties? Yes

Shifting of the burden of proof? Yes

WTS Global Country TP Guide 49

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

The threshold revenue or total assets to submit a MF or LF is EUR

4,572,944 (3 billion in local currency)The MF details in progress will

be in line with OECD BEPS 13

As from which year does this obligation exist? 2018

When does the LF need to be available?
Especially at the beginning of a tax audit. Or 30 days later upon

request by the auditors (Section 99-5°).

When does the LF need to be submitted? During tax audit

How and where should the LF be filed?

More details to come with the forthcoming administrative guidance to

be issued by the Ministry of Finances (section 99 of the New Tax

Code)

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

Shifting of the burden of proof? Yes

Other? Yes

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.
(Section 626 of the new Tax Code)

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

No. Not on the current legal basis but the administrative guidance in

progress may set up this obligation

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Fine of EUR 762 to EUR 7,260 or imprisonment of six months to 2

years the first time and EUR 1,524. The repetition of the offence

within a deadline of 5 five years may double the fines and the

vindicatory sanctions

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Fine of EUR 762 the first time and EUR 1,524 the second time

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 50

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments N/A

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany sales (mining companies), hedging contracts and

other intercompany financing contracts, royalties and insurances

services, other mining services, commissions on purchases

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Ms. Marie Hermann Zoungrana

zmarie.herman@elitesmci.com

T: +226 7021 4826

M: +226 7685 8485

WTS Global Country TP Guide 51

Chile

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Since when does a TP documentation

requirement exist in your country?
1998

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?
Methods: CUP, Resale Price, Cost Plus, Profit Split, TNM, Residual

(other) methods

Are any TP methods preferred over others? No. There is no hierarchy of methods

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; MF and LF-Intentions.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Sworn Statement F-1937 (Country-by-Country Reporting) must be

submitted in June on an annual basis. Also Sworn Statement F-1913

(Global Taxpayers Characterisation) to be submitted in April, also on

an annual basis.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Article 41E of the CITL (2012) and Resolution N° 126 published by

the Chilean Internal Revenue Service (SII) on 27 December 2016

establishing Sworn Statement (Form F-1937) and ratifying Sworn

Statement F-1907.

2. Master File (MF) Intentions

3. Local File (LF) Intentions

What is the threshold requirement for the

obligation to prepare a LF?
Subject to the expected new tax reform

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

As from which year does this CbCR obligation

exist?

CbCR at this time is limited to submit the sworn statement F-1937

with very little detail of transactions

When and how do the tax authorities need to

be notified who the reporting entity is?

Notifications are only required by Chilean HQ companies and need to

be submitted in Spanish in a template (Annex No.5 of Resolution

126) defined by the Chilean revenue service.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Notifications need to be submitted at least 30 days before filing

deadline of the CbC Reporting.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

WTS Global Country TP Guide 52

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?
CbC Reporting in Chile must be submitted under sworn statement F-

1937 (share same formats as OECD)

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

Until now, there is no prescribed standard. CbC Reporting is

submitted online Chilean revenue service.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Basically are the same.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes, specifically if the company has made a transfer pricing

adjustment

What would be the filing deadline?

Transfer Pricing Sworn statement (F-1907) must be submitted in

June on annual basis. Transfer pricing report is not mandatory but is

highly recommended to support results.

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Corresponds to make an adjustment for transfer prices in his Annual

Tax Return

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

There is no legal prosecution for tax advisor/accountant/administrator

who draft and filed the sworn statement, unless deception is

demonstrated.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name. Form F-1907

What would be the filing deadline? Last day of June.

What would be the penalties for non-

compliance?

Penalties for non-compliance for Transfer pricing obligations ranges

from 10 to 50 annual units (approx. USD 10,000 to USD 50,000)

without exceeding the upper limit between 15% of the taxpayer's

equity or 5% of the effective capital, whichever is greater.

WTS Global Country TP Guide 53

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes. Transactions in excess of CLP 200 million (approx. USD

296,000) should indicate the transfer pricing method, in most cases

to have a benchmark analysis. Transactions below that amount do

not require detailed benchmark analysis.

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? No

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Rationality of intercompany charging services; rejection of operating

(adm & sales) expenses; selection of adequate profit level indicators

for transactions.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Mr. Marcos A. Rivera

mrivera@egybabogados.com

T: +56 22 5921300

M: +56 22 4054018

WTS Global Country TP Guide 54

China

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2009

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. China State Administration of Taxation ("SAT") has issued some

of China's specific regulations on transfer pricing policies, referring to

OECD TP Guidelines. Minor differences may occur under the two

regulatory regimes.

Does your country apply the arm’s length

standard?
Yes

Which TP methods may be applied?

Comparable uncontrolled price method;

Resale price method;

Cost plus method;

Transactional net margin method;

Profit split method.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Local file: article 13 of SAT Announcement [2016] No. 42;

Master file: article 11 of SAT Announcement [2016] No. 42;

CbCR: article 5 of SAT Announcement [2016] No. 42;

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

In addition to those mentioned above, there are some other

regulations regarding transfer pricing as following:

• Chapter 6 of Corporate Income Tax and Implementation(special tax

adjustment);

• SAT Announcement [2017] No. 6 (special tax adjustment);

• SAT Announcement [2016] No. 64 (APAs);

• Chapter 7 (cost sharing agreement), chapter 8 (controlled foreign

enterprise), chapter 9 (thin capitalisation), chapter 10 (general anti-

avoidance)of Guoshuifa [2009] No.2.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

(I) Cross-border related party transactions have occurred in the year,

and the ultimate holding enterprise which consolidates tested

company's financial report already prepared the Masterfile; or

(II) The total amount of the related party transactions in the year

exceeds RMB1 billion.

Euro Equivalent EUR 129,912,090

As from which year does this obligation exist?

Following the year that the threshold is met (so that the Master File is

prepared for the year in which the threshold was met or exceeded).

Applies for fiscal years starting from 2016.

When does the Master File need to be

available?

The master files shall be completed within 12 months from the end of

accounting year of the ultimate holding enterprise of the whole

business group.

When does it need to be submitted?
The master files shall be submitted within 30 days based on the

request by the tax authority.

Does the MF have to be prepared in the

relevant local language ?
Yes. TP documentations should be prepared in Chinese.

Is documentation in English permissible? No

WTS Global Country TP Guide 55

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the 2017 OECD TP Guidelines ?

Most consistent with OECD requirements. In addition, China requires

the provision of the following items:

• Industry structure adjustment, and shifting of enterprise functions,

risks or assets within the group, which occurred in the accounting

year;

• The main functions, risks, assets and personnel of main R&D

organisation;

• The bilateral pre-agreed pricing arrangement entered into by each

member entity in the enterprise group;

• Name of the enterprise submitting the nationality report and its

location.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

Enterprises whose amount of yearly related party transactions satisfy

any one of the following criteria shall prepare local files:

(I) The amount of transfer of ownership of tangible assets (for

processing of supplied materials, computed in accordance with

Customs declaration prices in the year) exceeds RMB200 million.

(II) The amount of transfer of financial assets exceeds RMB100

million.

(III) The amount of transfer of ownership of intangible assets exceeds

RMB100 million.

(V) The total amount of other related party transactions exceeds

RMB40 million.

(VI) For enterprises with simple functions and limited risks and occurs

continuous operating loss, even it does not meet the threshold of

local files, the enterprise shall prepare the local file.

Euro Equivalent EUR 12,884,000

As from which year does this obligation exist?
The Local File is prepared for the year in which the threshold was

met or exceeded).

When does the LF need to be available?
The local files shall be prepared before 30 June of the year following

the year in which the related-party transactions occur.

When does the LF need to be submitted?
The local files shall be submitted within 30 days upon request by the

tax authorities.

How and where should the LF be filed? No

a. Does the LF have to be prepared in the

relevant local language?
Yes

b. Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

WTS Global Country TP Guide 56

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Most consistent with OECD requirements. In addition, China requires

to provide the following items:

• Value chain analysis;

• Foreign investment;

• Equity transfer by related parties;

• Factors which influence transaction pricing, including intangible

assets involved in related-party transactions and their impact, and

special geographical factors such as cost savings, market premiums

etc.

• Pre-agreed pricing arrangements entered into with the tax

authorities of any country other than China and tax rulings made by

the tax authorities of any country other than China, which are directly

related to related party transactions of the enterprise.

• Explain the contribution of the enterprise towards the group's overall

profits or remaining profits.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

Resident enterprises which fall under any of the following

circumstances shall fill in a country-by-country report :

Ultimate Parents of group with revenue of RMB 5.5 billion or greater;

and Chinese subsidiary which is delegated by its ultimate parent to

submit the CbC report.

Euro Equivalent EUR 708,621,000

As from which year does this CbCR obligation

exist?

CbCR is prepared for the year in which the threshold was met or

exceeded). Applies for fiscal years as of 2016.

When and how do the tax authorities need to

be notified who the reporting entity is?

To be filed together with the annual corporate income tax return (due

31 May). Possible to apply for an extension. For fiscal years starting

in 2016. It should submit the CbCR simultaneously and notify the

reporting entity.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Before 31 May of the year following the year in which the entity has

such obligation

Are there any deviating submission deadlines

for the secondary mechanism?

Yes. OECD: CbCR filed no later than 12 months after the last day of

the reporting fiscal year of the MNE group.

China: Before 31 May of the year following the year in which the

entity has such obligation

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No practical guidance so far

Where is the CbCR to be submitted ?
CbCR should be submitted to the tax authority in charge together

with the annual CIT tax return.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
The CbCR report is submitted in the annual CIT filing via tax tool.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

The threshold for CbCR is EUR 750 million according to OECD,

whereas RMB 5.5 billion according to China's regulation.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

WTS Global Country TP Guide 57

Please specify the country involved and date

the agreement came into force.

Upon China joining the Multilateral Competent Authority Agreement

on Automatic Exchange of Financial Information - CRS MCAA in

2018, China will gradually sign bilateral treaties with information

exchanges countries in future.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes. Related-Party Transaction Form delivered in the annual CIT

filings indicates TPD prepared or not

What would be the filing deadline?
Before 31 May of the year following the year in which the related-

party transactions occur.

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

The tax authorities have the right to determine the taxable amount of

income and impose a penalty pursuant to law.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

No practical guidance so far

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name. Related-Party Transaction Form, 22 forms

What would be the filing deadline?
Before 31 May of the year following the year in which the related-

party transactions occur.

What would be the penalties for non-

compliance?

Penalties (no more than 10,000 RMB) should be imposed if the

required tax return is not available.

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. Article 14(4) of SAT Announcement [2016] No. 42 regulates

comparable analysis should include the following factors:

• Factors taken into consideration in comparability analysis, including

the characteristics of transaction assets or services, functions, risks

and assets of the transaction parties, contract clauses, economic

environment, business strategies etc.

• The relevant information on functions performed, risks borne and

assets used by comparable enterprises.

• Method for searching, information source, selection criteria and

reason for comparable targets.

• Selected internal or external comparable uncontrolled transaction

information, and financial information of comparable enterprises.

• Adjustment of variance in comparable data and the reason.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

WTS Global Country TP Guide 58

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Tax authorities usually focus on enterprises with the following risk

characteristics:

(1) involves related party transactions with large transaction amount,

or varied types of related-party transactions;

(2) incurs long-term losses, low profits or non-linear profits;

(3) profit is lower than the industry's level;

(4) the profit level does not match the functional risks borne, or the

earnings shared do not match the costs shared;

(5) carries out related party transactions with related parties located

at low tax countries (regions);

(6) fails to declare related party transactions or prepare

contemporaneous documentation pursuant to the provisions;

(7) the ratios of debt investments and equity investments accepted

from the related parties exceed the stipulated standards;

(8) an enterprise controlled by a resident enterprise or by a resident

enterprise and a Chinese resident which is established in a country

(region) with actual tax burden lower than 12.5% does not distribute

profit or reduces profit distribution and such non-distribution or

reduced distribution is not due to reasonable business needs; or

(9) implements other tax planning or arrangements which do not have

a reasonable business objective.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The enterprise whose related-party transactions exceed RMB 40

million for three consecutive years has opportunity to apply APA.

Under any of the following circumstances, the tax authorities may

decline the APA application;

(a) the tax authorities have implemented case investigation for

special tax adjustment on the enterprise or other tax-related case

investigation, and the case is yet to be closed;

(b) the enterprise has not completed and submitted an report on

annual related-party transactions pursuant to the relevant provisions;

(c) the enterprise has not prepared, retained and provided

contemporaneous documentation pursuant to the relevant provisions;

or

(d) the tax authorities and the enterprise are unable to arrive at a

consensus during the preparatory meeting phase.

Your contact person: Ms. Maggie Han

maggie.han@wts.cn

T: +86 21 5047 8665 228

WTS Global Country TP Guide 59

Croatia

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2005

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; No MF/LF.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Article 49 of the General Tax Act defines in which case are two

parties considered as related parties.

Article 13 of the Corporate Income Tax ("CIT") Act and Article 40 of

the CIT Ordinance prescribe arm’s length principle as the basic

principle to be followed and define the methods allowed, as well as

the documentation required to be prepared in relation to transfer

pricing.

2. Master File (MF) Not implemented

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

There are no requirements in the Law regarding Master file. In

practice, the documentation follows the OECD Requirement and the

Code of Conduct on Transfer Pricing Documentation for Associated

Enterprises in the European Union (EUTPD).

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750,000,000

As from which year does this CbCR obligation

exist?

As from the year following the year that the threshold is met.

Taxpayers that have reached the threshold have 12 months from the

last day of the tax year in which the threshold was met or exceeded

to prepare the CbCR report. For example, for the fiscal year 2017,

the CbC report must be submitted no later than 31 December 2018.

When and how do the tax authorities need to

be notified who the reporting entity is?

The Croatian Tax Authorities has issued a notice to all companies,

members of MNE's, to report to them on their status in the group

where they had to confirm if they're were parent company of MNE,

designated surrogate parent company or a subsidiary of MNE. All

companies which are MNE subsidiaries also had to report the name

of the country and tax residency of the MNE filing their CbCR.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the fiscal year to which CbCR relates

Are there any deviating submission deadlines

for the secondary mechanism?
No

WTS Global Country TP Guide 60

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?
CbCR is to be submitted electronically to the Croatian Tax

Authorities.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
No prescribed standard.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Croatia implemented the European Union Automatic Information

Exchange Directive (EU Directive 2016/881/EU). The EU Directive

was implemented in Croatian Law in January 2017.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes, by submitting separate report on transactions with related

parties.

What would be the filing deadline?

Transfer pricing documentations should be available at the time of

CIT return submission which is four

months after the end of financial year.

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

The Tax Authorities would calculate additional CIT liability (increased

for penalty interest). Also, there is monetary fine for filing an incorrect

CIT return in amount up to HRK 200.000 (approximately EUR

27.000), and up to HRK 20.000 (approximately EUR 2.700) for the

responsible person.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

No information.

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 61

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes. It is generally acceptable that new benchmarking study is

prepared every three years (without any updates of the financial data

of the accepted comparable companies in year 2 and 3), as long as

there have not been any changes to factors affecting transfer prices.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Base eroding payments.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No specific restrictions.

Your contact person: Mr. Edo Tuk

edo.tuk@pst.hr

T: +385 1 7980 310

WTS Global Country TP Guide 62

Czech Republic

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR Implemented, No MF/LF.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Income Tax Act 23 (7), 35a (2d)

Legally non-binding guidance of the Czech Ministry of Finance D-332

(international standards for taxation of transactions between related

parties), D-333 (advance pricing arrangements) and D-334

(recommended scope of transfer pricing documentation), and

General Financial Directorate guidance D-10 (low value intra-group

services).

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750,000,000

As from which year does this CbCR obligation

exist?
2017

When and how do the tax authorities need to

be notified who the reporting entity is?

Deadline: last day of the assessed fiscal year

Notification electronically via the online application on the website of

the tax authority

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 Months after the end of the assessed fiscal year

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ? https://adisepo.mfcr.cz/

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

Xml format is required, subsequently sent via data box or verified e-

mail address.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

WTS Global Country TP Guide 63

https://adisepo.mfcr.cz/

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Czech rules follow the OECD standard

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment of

up to 10 years in serious cases.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Primary legal responsibility pertains to the taxpayer.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name. 25 5404/E MFin 5404/E, Přehled transakcí se spojenými osobami

What would be the filing deadline? Same as for tax return.

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes. It is sufficient to prepare a new benchmarking study every three

years as long as there have not been any changes to factors

affecting transfer prices or the value chain contribution.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

No specific legal provisions on compensating adjustments exist in the

legislation. However, domestic legislation does not forbid taxpayers

to make these adjustments. The Tax Authority would firstly audit

whether the original transaction was set in accordance with the arm’s

length principle.

WTS Global Country TP Guide 64

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

General areas on which attention is focused during controls are as

follows:

- management, marketing and similar services

- license fees

- financing

- correct profit split with respect to the functional and risk profile

- long-term loss

- transactions with related company situated in a country with more

favourable tax regime

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Ms. Jana Alfery

jana.alfery@alferypartner.com

T: +420 221 111 777

WTS Global Country TP Guide 65

Denmark

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2006

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

No TP method is generally excluded. It is generally required that the

method is capable of determining the arm's length price on an

objective basis.

Are any TP methods preferred over others?
The OECD TP methods are preferred and within the OECD TP

methods the DTA prefers the CUP.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Master file and local file: The Danish Transfer Pricing Executive

Order, section 3

Mater file (detailed): The Danish Transfer Pricing Executive Order,

section 4

Local file (detailed): The Danish Transfer Pricing Executive Order,

section 5

CbCR: The Danish Tax Control Act § 3 B, subsection 10-16

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

In addition to 1.8, there are further articles of law, legislative

regulations, administrative circulars and case law applicable to

transfer pricing in general:

Most notably, these include the following:

- The Danish Tax Control Act

- The Danish Tax Administration Act

- The Tax Authority's legal guidance on Transfer Pricing, C.D.11.

(Administrative circular)

- BEPS

- OECD Transfer Pricing Guidelines for Multinational Enterprises and

Tax Administrations, July 2017

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

DKK 250 million (EUR 33,588,285), however please note below

modifications.

A Danish taxable entity is not required to prepare TP documentation,

if it belongs to a group of companies with less than 250 employees

and either a balance sheet below DKK 125 million (EUR 16,794,142)

or a turnover below DKK 250 million (all amounts on consolidated

basis).

Regardless of this exemption, the Danish taxable entity is required to

prepare TP documentation for controlled transactions with entities

resident in states with which Denmark has not signed a transfer

pricing-relevant double tax convention (DTC) and which are not

members of the EU/EEA.

WTS Global Country TP Guide 66

As from which year does this obligation exist?
As from the year that the threshold is met (so that the master file is

prepared for the year in which the threshold was met or exceeded).

When does the Master File need to be

available?
At the time of filing the tax return.

When does it need to be submitted?
The documentation must be submitted, upon request from the Danish

Tax Authority, within 60 days of the official notification.

Does the MF have to be prepared in the

relevant local language ?

No. The documentation must be prepared in either Danish,

Norwegian, Swedish or English.

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

DKK 250 million, however, please note below modifications.

A Danish taxable entity is not required to prepare TP documentation,

if it belongs to a group of companies with less than 250 employees

and either a balance sheet below DKK 125 million or a turnover

below DKK 250 million (all amounts on consolidated basis).

Regardless of this exemption, the Danish taxable entity is required to

prepare TP documentation for controlled transactions with entities

resident in states with which Denmark has not signed a transfer

pricing-relevant double tax convention (DTC) and which are not

members of the EU/EEA.

Euro Equivalent EUR 33,572,700

As from which year does this obligation exist?
As from the year that the threshold is met (so that the local file is

prepared for the year in which the threshold was met or exceeded).

When does the LF need to be available? At the time of filing the tax return.

When does the LF need to be submitted?
The documentation must be submitted, upon request from the Danish

Tax Authority, within 60 days of the official notification.

Does the LF have to be prepared in the

relevant local language?

No. The documentation must be prepared in either Danish,

Norwegian, Swedish or English.

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements for local files according to Annex

II to Chapter V in BEPS Action 13: 2015 Final Report.

WTS Global Country TP Guide 67

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

DKK 5.6 billion (EUR 750 Million)

As from which year does this CbCR obligation

exist?
Applies for fiscal years beginning on or after 1 January 2016.

When and how do the tax authorities need to

be notified who the reporting entity is?

The Danish management company in the Danish joint taxation unit

must - on behalf of all the entities within the Danish joint taxation unit -

submit form 05.034 to the Danish Tax Authority

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months after the end of the income year in question.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No, however, the information in the CbCR must be consistent with

the information in the annual report of the group companies. No

requirements to make adjustments in relation to different GAAPs

between the companies. (The information in the CbCR must be in

consistency from year to year in relation to the source of the

information in the report.)

Does your country have a requirement that the

financial years of the group need to be aligned

with?

Yes

Where is the CbCR to be submitted ?
The Danish Tax Authority's website (www.skat.dk) via self-service

tool "Tast-Selv".

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

The CbCR must be submitted electronically in a XML file format wit

the form 05.034.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

- Directive 2011/16/EU (an the subsequent amendments) on

mandatory automatic exchange of information in the field of taxation.

- The Nordic Convention on Mutual Administrative Assistance in Tax

Matters.

- The Convention on Mutual Administrative Assistance in Tax Matters

between OECD and EU.

-Number of bilateral agreements (approx. 45) on exchange of

information relating to tax matters with non-EU countries.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 68

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes

What would be the filing deadline? At the time of filing the tax return.

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment of

up to five years, in serious cases of up to 8 years. If income is

understated due to gross negligence, the act is considered to be a

tax offence subject to a (monetary) fine.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment of

up to five years, in serious cases of up to 8 years. If income is

understated due to gross negligence, the act is considered to be a

tax offence subject to a (monetary) fine.

And professional liability.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name. Form 05.021 (Danish) or 05.022 (English) for controlled transactions.

What would be the filing deadline? At the time of filing the tax return.

What would be the penalties for non-

compliance?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment of

up to five years, in serious cases of up to 8 years. If income is

understated due to gross negligence, the act is considered to be a

tax offence subject to a (monetary) fine.

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. If the Danish Tax Authority requests the Danish entity to carry

out a benchmark study, the benchmark study shall contain the

following:

1) Identification of the transactions being tested and the applied

pricing method

2) Description of the research process, including reason of the

quantitative and qualitative selection criteria's

3) Explanation for adjustments applied and range

4) Documentation from the databases and all applied data

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

WTS Global Country TP Guide 69

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Intercompany financing and intangibles (the DEMPE functions).

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?
There are no fixed terms. Actual terms are negotiated on case-by-

case basis.

Your contact person: Mr. Jakob Schilder-Knudsen

JAK@lundgrens.dk

T: +45 22477375

WTS Global Country TP Guide 70

Ecuador

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?

In 2005, legal regulations were introduced for the documentation of

transfer prices.

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

1) Uncontrolled Comparable Price Method;

2) Resale Price Method;

3) Cost Method Added;

4) Method of Distribution of Profits; and,

5) Transactional Margins Method of Operational Utility.

Are any TP methods preferred over others?
The Tax Administration analyzes the Petition of APA according to

the five current methods.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general

• Article not numbered according to article 4.3 of the Internal Tax

Regime Law (LRTI).

• Second section of chapter 4 of the LRTI.

• Article not numbered according to article 22 of the LRTI.

• Articles 4 and 84 to 91 of the Regulations for the Application of the

Internal Tax Regime Law (RALRTI).

• Resolution NAC-DGERCGC15-00000455 (Second Supplement to

Official Registry 511, 29-V-2015).

• Resolution NAC-DGERCGC16-00000531 (Sixth Supplement to the

Official Registry 913, 30-XII-2016)

• Resolution NAC-DGERCGC16-00000532 (Sixth Supplement to the

Official Registry 913, 30-XII-2016)

• Errata s / n, (Supplement to the Official Registry 928, 23-I-2017) "

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes

What would be the filing deadline?

The Annex of Related Party Transactions and Integral Transfer

Pricing Report shall be filed within 2 months of the date of filing of

the Income Tax return (June of each year).

WTS Global Country TP Guide 71

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally filing an incorrect tax return and failing to inform the tax

authorities accordingly constitutes a tax offense. The legal

consequences can range from fines (monetary) to imprisonment of

up to seven years.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

The legal consequences can range from fines (monetary) to

imprisonment of up to seven years.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name. Form 101 of Corporate Income Tax

What would be the filing deadline? It is presented from the month of February to the month of April.

What would be the penalties for non-

compliance?
Fine up to US$15,000

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. Reports must be prepared for all transactions. Taxpayers who

conduct transactions with related parties within the country have to

prepare or submit a transfer pricing study.

The transfer pricing report should include the following information:

I. Executive Summary:

 a. Scope and objective.

 b. Content.

 c. Conclusions.

II. Inter-company transactions;

III. Features of the operation;

IV. Functional analysis:

 a. Background of the multinational group;

 b. Functions performed by the group;

 c. Background of the local company;

 d. Functions performed by the local company;

 e. Risks assumed;

 f. Assets used.

V. Contractual terms;

VI. Market analysis;

VII. Economic analysis;

 a. Operations to be analyzed;

 b. Selection of analyzed part;

 c. Selection of method;

 d. Selection of the profitability indicator;

 e. Selected comparables;

 f. Adjustments made;

 g. Discarded comparables;

 h. Information of the selected comparables;

 i. Establishment of the median and range of full competence;

 j. Financial information;

 k. Conclusions;

 l. Additional information.

WTS Global Country TP Guide 72

Technical Standards - Applying the Principle of Full Competence

In case of using the resale price method, the cost method added the

method of transactional operating profit margins,

1. Profitability indicator;

2. Comparable with losses; and,

3. Use of aggregated third-party data.

Methodology - Applying the Principle of Full Competence

In order to apply the principle of full jurisdiction in the following

operations, the following shall be observed:

1. In exports or any other type of disposal of crude oil, direct or indirect,

in any modality;

a. The uncontrolled comparable price method shall apply.

b. The comparable price will be the weighted average of the equivalent

quality oil exports exported by Petroecuador in the calendar month.

2. In exports or any other type of alienation of gold, silver or copper or

other metallic mineral in any state, direct or indirect, in any modality; Y,

a. The uncontrolled comparable price method shall apply.

b. The comparable price for all types of mining regime shall be equal to

the international price (IP) established for the calculation of royalties, in

accordance with Article 2 of the Audit Instructions, Royalties and

Benefits of Metallic Mining Activity.

3. In exports or any other type of banana alienation, direct or indirect,

in any modality.

a. The uncontrolled comparable price method shall apply.

b. The comparable price will be equal to the indexed limit established

in article 27 of the Internal Tax Regime Law.

Exemptions

Taxpayers carrying out transactions with related parties shall be

exempt from the application of the transfer pricing scheme where:

- Have a tax levied in excess of three percent (3%) of their taxable

income;

- Do not carry out operations with residents in tax havens or

preferential tax regimes; Y,

- Do not maintain a contract with the State for the exploration and

exploitation of non-renewable resources.

Operations Not Contemplated

For the purposes of calculating the accumulated amount referred to for

the presentation of both the annex and the report, the amounts of

transactions with related parties will be added, except those

corresponding to:

a. Equity contributions in cash, in United States dollars.

b. Compensation or reclassification of accounting accounts of assets,

liabilities or equity, provided they do not affect results.

c. Cash payments, in United States dollars, of income from assets

(dividends) or liabilities.

d. Income indicated in articles 27 and 31 of the Internal Tax Regime

Law, as well as to + M4ctivos, liabilities or expenses of the taxable

person, attributable to the activity generating such income.

e. Transactions with Ecuadorian public law entities or public companies

in Ecuador.

f. Operations that are covered by a methodology approved through

acquittal of prior consultation of valuation. In the case of operations

between local related parties, this literal shall apply to both the taxable

person who submitted the consultation and to such related parties.

g. Transactions with other local related parties, with reference to the

tax period analyzed.

Is there any local guidance or requirement with

regard to the preparation of a benchmark study?

(continuation of the orevious page)

WTS Global Country TP Guide 73

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes.

•Transfer Pricing Attachment: Taxpayers who carry out cross-border

or domestic transactions with related parties for an aggregate

amount exceeding USD 3 million during the fiscal year under

analysis.

• Transfer pricing report: taxpayers who trans- border or domestic

transactions with related parties for a cumulative amount exceeding

USD 15 million during the fiscal year under analysis.

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

The search for comparables is applied every year taking into

consideration the comparables of previous years and in case they

are used again or discarded should be justified in the

Comprehensive Price Report of Transference. As long as there have

been no changes in the factors affecting the transfer prices or the

contribution of the value chain.

7. Year-end adjustments

Are year-end adjustments permissible?

The year-end adjustments tend to be examined by the Ecuadorian

tax authorities. Based on our experience, tax authorities tend to

accept end-of-year adjustments based on facts and circumstances.

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany financing, reimbursement of expenses, royalties,

technical assistance and operations with tax havens.

Based on your experience, are joint or

multilateral audits initiated and carried out?

No. Based on our experience, joint or multilateral audits have been

the exception and not the norm until now, but we hope that the

Ecuadorian tax authorities will increasingly use this option in the

future, at least in cases of price audit.

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?

Yes. It is possible for taxpayers to consult with the tax authorities so

that a determination can be made as to the correct value of

transactions between related parties before actually effecting the

transactions and for this to be accomplished:

̶ facts and circumstances underlying the APA agreement;

̶ critical conditions are respected; Y

̶ the tax authorities receive the corresponding financial statements.

The Ecuadorian taxpayer must prepare and submit annual APA

compliance reports.

Your contact persons: Mr. Walter A. Tumbaco

wtumbaco@hsecuador.com

T: +593 9 93983333

WTS Global Country TP Guide 74

Estonia

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2007

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

Five transfer pricing methods recommended by OECD – comparable

uncontrolled price (CUP) method, resale price, cost-plus,

transactional net margin method (TNMM) and profit split – are

recognised. In addition, taxpayers are allowed to use any other

method in order to achieve more reliable results.

Are any TP methods preferred over others? There is no priority of transfer pricing methods in Estonia.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR is implemented. MF and LF requirements from earlier laws.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Article 203 in Tax Information Exchange Act and Article 512 of the

Taxation Act.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

1. Article 8, 14, 50, 53 in the Income Tax Act;

2. Article 18 and 20 of Ministry of finance Regulation No. 53.

"Methods for determining values of transactions between related

persons"

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

EUR 50 million or more than 250 employees or consolidated balance

of more than EUR 43 million

As from which year does this obligation exist? Since 2007

When does the Master File need to be

available?
Upon request by tax authorities

When does it need to be submitted? Minimum deadline is 60 days from the request by tax authorities

How and where should the MF be filed? No specific format

Does the MF have to be prepared in the

relevant local language ?
No

Is documentation in English permissible? Yes

What are the (possible) consequences of not

having the required MF available?

Administrative penalty up to EUR 2,640 in total and a misdemeanour

penalty of EUR 3,200. No criminal sanction

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Other? No

WTS Global Country TP Guide 75

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

EUR 50 million or more than 250 employees or consolidated balance

more than EUR 43 million

As from which year does this obligation exist? 2007

When does the LF need to be available? Upon request by tax authorities.

When does the LF need to be submitted? Minimum deadline is 60 days from the request by tax authorities

How and where should the LF be filed? No specific format

Does the LF have to be prepared in the

relevant local language?
No

Or is documentation in English permissible? Yes, but Estonian translation may be asked by the tax authorities.

What are the (possible) consequences of not

having the required LF available?

Administrative penalty up to EUR 3,300 in total and a misdemeanour

penalty of EUR 3,200

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

As from which year does this CbCR obligation

exist?

As from the year following the year that the threshold is met.

• For primary reporting, CbCR is first to be prepared for fiscal years

starting on 1 January 2016;

• For secondary reporting, CbCR is first to be prepared for fiscal

years starting on 1 January 2017.

For the further taxation periods CbCR has to be prepared 12 months

after the end of the taxation year.

A reporting entity that is not a parent entity of the group shall submit

the country-by country report for the first time for the financial year

that begins on 1 January 2017 or at a later date.

When and how do the tax authorities need to

be notified who the reporting entity is?

The notification obligation shall be performed within six months as of

the end of the financial year that is the reporting year of the group,

usually by 30 June. Notification should be one-time notification

unless there are changes in reporting entity.

The notification can be submitted:

1. by e-mail to address emta@emta.ee if digitally signed or

2. via e-Tax/e-Customs in subsection "Messages"

(https://www.emta.ee/et/emta_login/nojs).

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the fiscal year to which CbCR relates

Are there any deviating submission deadlines

for the secondary mechanism?
No

WTS Global Country TP Guide 76

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

Yes. Group members can choose on which documents the entity

relies when submitting the report: consolidated annual reports,

unconsolidated annual reports, or other reports which are required

by laws. The same sources must be used each year. Income, profits

and tax accounting must not be aligned with consolidated financial

reports. There is no need to do adjustments due to differences in

accounting rules applicable in different jurisdictions. (according to

official guideline by the tax authority)

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ? To the Tax and Customs Board via e-Tax Board platform

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
XML format file or entering data online

What are the (possible) consequences of not

having the required CbCR available?

Administrative penalty up to EUR 3,300, misdemeanour penalty up

to EUR 3,200

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No, may affect

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Agreement between the Government of the Republic of Estonia and

the Government of the United States of America to Improve

International Tax Compliance and to Implement FATCA (signed 11

April 2014)

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 77

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No,60 days as of the tax authorities request.

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

In case the taxpayer knows or should have known that the amount of

taxes reported is too low, it can lead to the following consequences:

(i) The taxpayer must make corrections to the tax return and pay the

taxes unpaid. The tax may be assessed by the Tax and Customs

Board so that they make the tax assessment ruling and correct the

returns themselves.

(ii) Delay interest in the amount of 0.06% per day on the amount of

unpaid taxes must be paid to the state;

(iii) In case the amount of taxes not paid is smaller than EUR 40,000,

it can be treated as a misdemeanour provided the taxes were not

paid intentionally. The fine can be up to EUR 32,000;

(iv) In case the amount of taxes not paid intentionally exceeds of

EUR 40 000, it can be treated as a criminal act. The monetary

penalty is not limited for this specific crime, meaning it can be up to

EUR 16,000,000. For individuals, the punishment for committing

such crime is up to seven years imprisonment. In practice, it may be

difficult to evidence the intention of a company to show smaller

transfer prices. This would mean it would be rather unusual that

such action may lead to criminal liability. But in case the clear

intention can be evidenced by the Public Prosecutors Office, there is

a risk that such miscalculation and non-payment of taxes will lead to

a criminal liability;

(v) If the transfer price is different from the market price and the tax

authority uses the market price to assess the tax liability, the double

taxation will be eliminated under specific regulation provided in

section 19 of the Regulation no 53 from 10 November 2006 on the

methods of determining the value of the transactions between

related persons. According to this, the double taxation will be

eliminated under the procedures set forth in respective convention

(no 90/436/EEC) or in the bilateral treaty on information exchange

and mutual agreement procedure with non-EU country, if such treaty

exists.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Such persons can be liable for providing a support for committing the

crime and, if so, can be punished under the criminal law for the

same crime. A representative under the law, CEO or a manager of

assets is liable for the unpaid taxes of the taxpayer if it breaches its

tax related obligations. Other persons (such as accountant, tax

advisors) may be liable in case they have been committed for a tax

crime causing such tax liability.

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 78

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. According to Regulation no 53 and Guideline on Transfer

Pricing issued by the Tax and Customs Board provides criteria which

must be taken into account.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

According to the regulation No 53, it is officially recommended to rely

on OECD's guidelines in the extent what is not regulated by

regulation No 53

7. Year-end adjustments
Are year-end adjustments permissible? No

Does the taxpayer have to comply with any

specific features or guidance?

Yes. The Estonian Tax and Customs Board has issued Guidelines

for determining the transfer prices.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

There are no specific areas in which tax authorities mainly carry out

transfer pricing audits. Usually tax administration initiates an transfer

pricing audit within the framework of other tax audit. However,

taxation of loans and using group accounts and cash pooling has

been more closely monitored by the tax authorities

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Mr. Tanel Molok

tanel.molok@sorainen.com

T: +372 55699294

WTS Global Country TP Guide 79

Finland

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2007

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?
TP methods determined in the OECD transfer pricing guidelines can

be applied.

Are any TP methods preferred over others?
No, different case-specific aspects have to be taken into account

when choosing the most applicable TP method.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

The transfer pricing documentation requirements are provided for in

the Taxation Procedure Act, Sections 14 a - 14 e and Section 31 and

Section 32.

Master File and Local File: the Tax Procedure Act, Sections 14 a -

14 c

CbCR: the Tax Procedure Act, Sections 14 d and 14 e

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

The group is responsible for preparing the transfer pricing

documentation including Master File and Local File if the

consolidated revenue is more than EUR 50 million. Furthermore, the

company is liable to prepare a transfer pricing documentation if the

group's consolidated balance sheet exceeds EUR 43 million or there

are more than 250 employees. Small- and medium-sized

enterprises.

However, if all transactions between the each group company does

not exceed EUR 500,000, the requirements to provide group

information are limited.

As from which year does this obligation exist?

The filing obligation exist if one of the thresholds has been met in

two following years (the documentation has to be prepared only for

the latter year).

When does the Master File need to be

available?

The taxpayer is liable to provide the transfer pricing documentation

to the Finnish tax authorities within 60 days of the Finnish tax

authorities' request. However, the transfer pricing documentation has

to be provided no earlier than six months after the end of the

financial year.

The deadline for any additional information requests by the Finnish

tax authorities is 90 days (may be extended upon request).

When does it need to be submitted?
The transfer pricing documentation has to be provided upon the

Finnish tax authorities' request (within 60 days).

WTS Global Country TP Guide 80

Does the MF have to be prepared in the

relevant local language ?

No. The transfer pricing documentation has to be prepared in

Finnish, Swedish or English. If the transfer pricing documentation

has been prepared in English, the Finnish tax authorities may

request Finnish/Swedish translation of some relevant sections.

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

The taxpayer do not need to provide the group information if the total

amount of the transactions conducted between the taxpayer and

each associated enterprise does not exceed EUR 500,000 during

the tax year.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

The group is liable to prepare the transfer pricing documentation

including Master File and Local File if the consolidated revenue is

more than EUR 50 million. Furthermore, the company is liable to

prepare a transfer pricing documentation if the group's consolidated

balance sheet exceeds EUR 43 million or there are more than 250

employees.

However, if all transactions between the each group company does

not exceed EUR 500,000, the requirements to provide group

information are limited. EUR 500,000 during the tax year.

As from which year does this obligation exist?

The filing obligation exist if one of the thresholds has been met in

two following years (the documentation has to be prepared only for

the latter year).

When does the LF need to be available?

The taxpayer is responsible for providing the transfer pricing

documentation to the Finnish tax authorities within 60 days of the

Finnish tax authorities' request. However, the transfer pricing

documentation has to be provided no earlier than six months after

the end of the financial year.

The deadline for any additional information requests by the Finnish

tax authorities is 90 days (may be extended upon request).

When does the LF need to be submitted?
The transfer pricing documentation has to be provided upon the

Finnish tax authorities' request (within 60 days).

a. Does the LF have to be prepared in the

relevant local language?

No. The transfer pricing documentation has to be prepared in

Finnish, Swedish or English. If the transfer pricing documentation

has been prepared in English, the Finnish tax authorities may

request Finnish/Swedish translation of some relevant sections.

b. Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

WTS Global Country TP Guide 81

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements.

However, the taxpayer is exempt from providing information on

functional analysis, comparability analysis, and transfer pricing

method and its application in case the total transaction amount

between the taxpayer and the associated party does not exceed

EUR 500,000 during the tax year.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

As from which year does this CbCR obligation

exist?

From the following year that the threshold was met or exceeded.

The CbC report will be prepared first time for the financial years

starting on 1 January 2016 or after. The CbC report has be prepared

within 12 months after the end of the financial year.

When and how do the tax authorities need to

be notified who the reporting entity is?

The Finnish taxpayer is liable to notify the Finnish tax authorities the

filing entity by electronic filing platform at the last day of the financial

year.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months after the end of the financial year to which the CbCR

relates.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?

The CbC Report and the CbC Notification has to be filed via Finnish

tax authorities' electronic filing platform. For a filing the taxpayer

needs to have so called KATSO-ID in Finland.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
The CbCR can be filed in xml-format or by using electronic filing form.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Finland implemented the European Union Automatic Information

Exchange Directive (EU Directive 2016/881/EU) on 1 January 2016.

WTS Global Country TP Guide 82

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No., there is a specific form for informing intra-group transactions.

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

The tax increase and late payment interest may be imposed by the

tax authorities. Further, criminal sanctions for tax fraud may be

imposed, however, due to the ne bis in idem principle, if the tax

increase has already been imposed, the criminal sanctions cannot

be imposed to the same taxpayer.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Potentially, criminal sanctions for participation of the tax fraud of the

taxpayer may be imposed, however we do not have published case

law related to this.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name. Tax return form 78.

What would be the filing deadline? The filing deadline is four month after the end of the financial year.

What would be the penalties for non-

compliance?

If the tax return form 78 has not been filed correctly, the tax

authorities may request the tax return form. Further, tax increase

may be imposed.

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. The Finnish tax authorities publish a guidance related to the

transfer pricing documentation and in this contest, the Finnish tax

authorities provide also general guidance for preparation of the

benchmark study.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No. There are no reference related to a new benchmarking search in

the Finnish documentation requirements.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

WTS Global Country TP Guide 83

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Intercompany financing and changes in the group's business models.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The APA agreement is binding on the Finnish tax authorities its

period of validity if the taxpayer complies with the APA's terms and

the critical assumptions of the APA have been met. The APA to be

binding, it is also required that the taxpayer has provided truthful

information and the tax legislation applied in the APA has not been

changed.

Your contact person: Ms. Sari Laaksonen

sari.laaksonen@castren.fi

T: +358 400740867

WTS Global Country TP Guide 84

France

WTS Global Country TP Guide
Last Update: September 2018

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2010

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

Yes

CbC Report standard format and TP documentation standard format

have been implemented (i.e., MF and LF standard is in line with

OECD templates). However, additional requirements apply

concerning transactions with a non cooperative state and IP.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Administrative guidelines: Bofip, BOI-BIC-BASE-80-10 and BOI-BIC-

BASE-80-20;

Transfer Pricing manual for SME (Prix de transfert - Guide à

l'usage des PME);

Code of conduct and other works of the Joint Transfer Princing

Forum of UE.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general

Article 57 of the FTC;

Articles L. 13 AA and L. 13 AB of the Procedure Tax Code (hereafter,

"PTC"): Master File and Local File;

Article 223 B quinquies of the French Tax Code (hereafter, "FTC") :

Local simplified form for TP purposes;

Article 223 C-quinquies of the FTC: CbC Report;

Art. 1729 B, 1729 F and 1735 ter of the FTC: penalties and fine in

cas of non-compliance with CbC Report, local simplified form for TP

purposes and MF and LF requirements.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

EUR 400 million

As from which year does this obligation exist? For the FY for which the threshold is reached.

When does the Master File need to be

available?

No requirement of filing of the MF. However, in case of a tax audit,

the taxpayer is requested to present to the French Tax Authorities, a

MF for each audited tax year. If the taxpayer does not comply or

provide for incomplete TP documentation, the French Tax Authorities

send a formal request and the taxpayer has 30 days to comply with

its obligation to present a complete TP documentation.

In practice, it is recommended that the MF is available on the date

the taxpayer is filing the simplified form n°2257 (i.e, when the CIT

form is filed or end of October).

When does it need to be submitted?

No requirement of submission of the MF. French tax law provides for

an obligation to present the MF upon French Tax Authorities request

when a tax audit is opened.

WTS Global Country TP Guide 85

Does the MF have to be prepared in the

relevant local language ?

Yes, according to articles L123-22 of commercial code and 54 of the

FTC. However, TP documentation in a foreign language is

permissible. In such case, French tax authorities can request a

certified translation into French.

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties?

Yes, default of providing any TP documentation or incomplete TP

documentation after having received a formal request is punished by

a fine of a minimum amount of EUR 10,000 and a maximum amount

corresponding to the highest amount between 0.5% of the

undocumented transactions and 5% of the transferred profits (Art.

1735 ter of FTC).

Imprisonment? No

Shifting of the burden of proof? No

Other?

Yes, if taxpayers (i) submit insufficient or no documentation and/or (ii)

have not recorded extradordinary transactions contemporaneoulsy,

FTA will estimate the income deriving from the transactions with

related parties and the taxpayer will have to rebut the presumption

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?
EUR 400 million

As from which year does this obligation exist? For the FY for which the threshold is reached.

When does the LF need to be available?

No requirement of filing of the LF. However, in case of a tax audit, the

taxpayer is requested to present to the French Tax Authorities, a LF

for each audited tax year. If the taxpayer does not comply of provide

for incomplete TP documentation, the French Tax Authorities send a

formal request and the taxpayer has 30 days to comply with its

obligation to present a complete TP documentation.

In practice, it is recommended that the LF is available on the date the

taxpayer is filing the simplified for n°2257 (i.e, when the CIT form is

filed or end of October).

When does the LF need to be submitted?

No requirement of filing of the LF and no requirement of submission

of the LF. French tax law provides for an obligation to present the LF

upon French Tax Authorities request when a tax audit is opened.

Does the LF have to be prepared in the

relevant local language?

Yes, according to articles L123-22 of commercial code and 54 of the

FTC. However, TP documentation in a foreign language is

permissible. In such case, French tax authorities can request a

certified translation into French.

Is documentation in English permissible? Yes

WTS Global Country TP Guide 86

What are the possible consequences of not

having the LF available?

Penalties?

Yes, default of providing any TP documentation or incomplete TP

documentation after having received a fromal request is punished by

a fine of a minimum amount of EUR 10,000 and a maximum amount

corresponding to the highest amount between 0.5% of the

undocumented transactions and 5% of the transferred profits (Art.

1735 ter of FTC).

Imprisonment? No

Shifting of the burden of proof? No

Other?

Yes, if taxpayers (i) submit insufficient or no documentation and/or (ii)

have not recorded extradordinary transactions contemporaneoulsy,

FTA will estimate the income deriving from the transactions with

related parties and the taxpayer will have to rebut the presumption.

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

As from which year does this CbCR obligation

exist?

For the FY for which the threshold is reached.

The CbC Report must be filed within the 12 months following the end

of the FY (e.g. 31 December 2017 for FY ending on 31 December

2016).

When and how do the tax authorities need to

be notified who the reporting entity is?

On the date of filing of the CIT's return. The French taxpayer has to

indicate in its CIT's return if it is the company filing a CbC Report or if

not, the name of the MNE's headquartered entity that will file the CbC

Report. Failure to provide that information on the CIT's form may

cause the French subsidiary to be required by French Tax Authorities

to submit CbC Report by itself, if it cannot be evidenced which

company of hte group is filing the CbC Report.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the FY to which the CbC Report relates to.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?
CbC Report must be submitted electronically to the French Tax

Authorities.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

CbC Report standard is the form n°2258 SD that must be submitted

electronically to the French Tax Authorities.

WTS Global Country TP Guide 87

What are the possible consequences of not

having the CbCR available?

Penalties?
Yes, default of filing is punished by a fine the maximum of which is

EUR 100,000 (Art. 1729 F of FTC).

Imprisonment? No

Shifting of the burden of proof? No

Other ?

Yes, if taxpayers (i) submit insufficient or no documentation and/or (ii)

have not recorded extradordinary transactions contemporaneoulsy,

FTA will estimate the income deriving from the transactions with

related parties and the taxpayer will have to rebut the presumption.

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

France has implemented the following Directives: EU Directive

2016/881/EU (European Union Automatic Information Exchange

Directive), EU Directive 2015/2376/UE (European Union Automatic

Information Exchange concerning Rulings), EU Directive

n2014/107/UE (European Union Automatic Information Exchange

Directive concerning tax matters).

All DTT signed by France include a clause relating to the exchange of

information.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

A French taxpayer has no obligation of filing a CbC Report if he

indicates that another company within the group is complying with

such obligation.

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes, information that need to be disclosed is who is filing the CbC

Report.

Does a taxpayer need to file TP-specific

returns?

Yes, according to Art. 223 quinquies B of the FTC. A French taxpayer

having a tunrover or assets equal or exceeding EUR 50 million

(including PE) must file a specific tax form n°2257-SD giving a

general description of the TP policy and of the transactions with

related companies the taxpayer is involved into. All transactions

exceeding EUR 100,000 must be reported. Yes according to Art. 223

quinquies B of the FTC. A French taxpayer having a tunrover or

assets equal or exceeding EUR 50 million (including PE) must file a

specific tax form n°2257-SD giving a general description of the TP

policy and of the transactions with related companies the taxpayer is

involved into. All transactions exceeding EUR 100,000 must be

reported.

What would be the filing deadline?

The tax form n°2257 must be filed within the 6 months following the

filing of the CIT's return.

WTS Global Country TP Guide 88

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

In such a case, the taxpayer exposes himself to be sued for tax fraud

(Art. 1741 of the FTC). Incurred tax penalties are a fine of EUR

500,000 to EUR 3,000,000 and imprisonment up to 5 years. Pursuits

for tax fraud require that the FTA file a special claim with a

commission named "Commission des Infractions Fiscales". The

person that is liable is the legal representative.

The taxpayer also exposes himself to a tax search procedure where

the tax authorities together with police officers will conduct a tax

search in the premises used by the taxpayer (Art. L16 B of the FTC).

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

According to Art. 1742 of the FTC, tax advisors, accountants and

administrator can be pursued as accomplices of tax fraud. They also

can be pursued for disciplinary sanctions. According to Art. 1745 of

the FTC, tax advisors, accountants and administrator can also be

considered as jointly and severally liable for the eluded taxes.

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes (administrative guidelines BOFIP: BOI-BIC-BASE-80-10-10).

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes (administrative guidelines BOFIP: BOI-BIC-BASE-80-10-40).

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany loans, royalties, management fees, arm's length

remuneration of the routine distributor especially when it is in a

position of tax loss, R&D services, e-commerce, TP method applied

and its adequation to the transaction with a special consideration for

the cost + method.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

WTS Global Country TP Guide 89

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

No.

APA request must contain the following information and documents:

- The organisation chart for the whole group with a list of entities

covered by the request; corporate name, address, tax ID number

- A description of the group’s industrial or commercial transactions,

its world-wide organisational structure, shareholding, the main

transaction flows between the parties

- Financial and tax data regarding the parties for the last three tax

years, and any other information or document in support of the

proposed transfer pricing methodology

- A functional analysis of each party setting out their business

activities, the assets used, the financial costs incurred and risks

assumed

- An economic analysis or study of price setting practices and of the

business activities carried on, as observed in the professional sector

within the geographic areas covered by the arrangement

- A list of the taxpayer’s competitors and a case study of a number of

transactions, type of activity or non-controlled companies, which may

be comparable or similar to those referred to in the request

- Details of appropriate measurements of investment profitability and

return

- A detailed study of the research carried out and the criteria applied

to identify and choose the independent data able to be compared,

and the way in which the criteria were applied to the potential points

of comparison.

Your contact person: Nathalie Cormery

nathalie.cormery@cvna-avocats.com

+33 1 45 08 44 07

WTS Global Country TP Guide 90

Georgia

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2013

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?
Comparable uncontrolled price, resale price, cost plus method,

transactional net margin and transactional profit split

Are any TP methods preferred over others?

All other things being equal, comparable uncontrolled price is a

preferred TP method and traditional transaction methods are

preferred over transactional profit methods.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR-Intentions, No OECD BEPS MF/LF (local rules generally

follow 2010 OECD TPG).

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Article 17 of the Order 483 of the Minister of Finance of Georgia

dated 18 December 2013

2. Master File (MF) Not implemented

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

No threshold. The MF in line with OECD BEPS 13 has not been

implemented but local rules generally follow 2010 OECD TPG.

These are detailed in this section.

When does the Master File need to be

available?

The Master File shall be available in 30 calendar days from receiving

the request from tax authorities

When does it need to be submitted?
The Master File shall be submitted within 30 calendar days from

receiving the request from tax authorities

Does the MF have to be prepared in the

relevant local language ?

No, documentation can be prepared in Georgian or English

language. In case of request from tax authorities, however, the

English documentation shall be translated into Georgian by the

taxpayer

What are the possible consequences of not

having the MF available?

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

The requirements follow OECD 2010 Transfer Pricing Guidelines

and they have not been reviewed/amended based on BEPS reports.

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

There is no threshold. The LF in line with OECD BEPS 13 has not

been implemented but local rules generally follow 2010 OECD TPG.

These are detailed in this section.

When does the LF need to be available?
The Local File shall be available in 30 calendar days from receiving

the request from tax authorities

WTS Global Country TP Guide 91

When does the LF need to be submitted?
The Local File shall be submitted within 30 calendar days of

receiving the request from tax authorities

Does the LF have to be prepared in the

relevant local language?

No, documentation can be prepared in Georgian or English

language. In case of request from tax authorities, however, the

English documentation shall be translated into Georgian by the

taxpayer

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? No

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

The requirements follow OECD 2010 Transfer Pricing Guidelines

and they have not been reviewed/amended based on BEPS reports.

4. Country-by-Country Reporting Intentions

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

There are no separate sanctions set for transfer pricing related

offences. If due to incorrect transfer pricing, the taxpayer

understates its tax liabilities, this may lead to general tax sanctions

(monetary sanctions and possible criminal liability)

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

There will be no consequences for tax

advisor/accountant/administrator.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

WTS Global Country TP Guide 92

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes. The legislation stipulates, that the external benchmarking data

may be updated once in every 3 years (i.e. without updates in year 2

and 3) if the entity turnover is less than GEL 8 million per tax year.

7. Year-end adjustments
Are year-end adjustments permissible? No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Intercompany financing

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Mr. Giorgi Narmania

giorgi.narmania@gmail.com

T: +995 555 209229

WTS Global Country TP Guide 93

Germany

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2003

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?
Comparable uncontrolled price, resale price, cost plus, transactional

net margin and transactional profit split

Are any TP methods preferred over others?

German tax authorities tend to have a preference for the CUP

method if it can be applied reliably. In practice, TNMM is most

commonly applied for routine activities given the common lack of

data in the public domain to apply the resale price or cost plus

method.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

• Local File: Section 90 Para. 3 of the General Tax Code (GTC) and

updated version of Legislative Regulation to Section 90 Para. 3 GTC

dated 7 July 2017.

• Master File: Section 90 Para. 3 of the General Tax Code (GTC) and

updated version of Legislative Regulation to Section 90 Para. 3 GTC

dated 7 July 2017.

• CbCR: Section 138a of the General Tax Code (GTC)

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general

Same as above.

In addition, there are further articles of law, legislative regulations,

administrative circulars and case law applicable to transfer pricing in

general.

Most notably, these include the following laws: Section 1 of the

Foreign Transaction Tax Act (among others the arm's length

principle), Section 8 Para. 3 of the Corporate Tax Act (hidden profit

distribution), Section 4 Para. 1 of the Income Tax Act (hidden profit

injection), Section 164 of the General Tax Code (penalties), EU

Administrative Assistance Act (exchange of information) and Anti-

BEPS Implementation Act.

There are also further legislative regulations on topics such as on

Permanent Establishment Apportionment and on the transfer of

functions.

Additionally, there are over 20 additional Administrative Circulars on

various transfer pricing matters, such as Circulars on PEs from

1999, Circulars on cost allocation agreements from 1999, Circular

governing cross-border secondments from 2001, Circular on

Administration Principles for Procedures from 2005, Circular on

international mutual agreement and arbitration procedures from

2006, Circular on the procedure for APAs from 2006, Circular on the

transfer of functions from 2010 and Circular on the application of

Section 1 of the Foreign Tax Act on marginal amortisations on loans

issued to foreign related entities.

WTS Global Country TP Guide 94

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

EUR 100,000,000

As from which year does this obligation exist?

All German entities with annual sales of at least EUR 100 million in

the previous financial year.

Applies for fiscal years starting after 31 Dec. 2016

When does the Master File need to be

available?

There is no contemporaneous documentation requirement for

ordinary business transactions in Germany. This implies that in

theory documentation for ordinary business transactions can be

prepared upon request in a tax audit. In practice, it is recommended

to prepare TP documentation in advance due to the 60 day time

limitation between the submission request and the submission

deadline.

Only extraordinary transactions must be documented

contemporaneously, meaning within six months of the end of the

business year in which the transaction has took place. The following

qualify among others as extraordinary transactions:

• the conclusion and amendment of long-term agreements;

• the conclusion of cost allocation agreements; and

• transfer of functions / significant changes in the FAR profile.

When does it need to be submitted?

Upon request

• 60 days upon request, usually in a tax audit

• 30 days upon request for extraordinary transactions, usually in a

tax audit

Does the MF have to be prepared in the

relevant local language ?

No. In theory, German taxpayers must ask for approval to submit

transfer pricing documentation in English and it is then up to the

discretion to the tax audit to accept or deny the request. In practice,

many German taxpayers prepare transfer pricing documentation,

especailly the MF, in English. At times, certain parts of the

documentation might have to be translated into German, if requested

by the tax auditor.

Is documentation in English permissible? Yes (generally)

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

Cross-border transactions with affiliated legal entities and/or foreign

PEs (> 25% shareholdings) greater than:

• EUR 6 million for transfer of goods (EUR 5 million for fiscal years

up to and including 2016)

• EUR 0.6 million for other services (EUR 0.5 million for fiscal years

up to and including 2016) in the relevant fiscal year

As from which year does this obligation exist?
Updated Local File documentation requirements are first applicable

for fiscal years starting after 31 Dec. 2016.

WTS Global Country TP Guide 95

When does the LF need to be available?

There is no contemporaneous documentation requirement for

ordinary business transactions in Germany. This implies that in

theory documentation for ordinary business transactions can be

prepared upon request in a tax audit. In practice, it is recommended

to prepare TP documentation in advance due to the 60 day time

limitation between the submission request and the submission

deadline.

Only extraordinary transactions must be documented

contemporaneously, meaning within six months of the end of the

business year in which the transaction has took place. The following

qualify among others as extraordinary transactions: the conclusion

and amendment of long-term agreements, the conclusion of cost

allocation agreements, transfer of functions / significant changes in

the FAR profile as well as any business transactions in connection

with a significant change in the business strategy.

When does the LF need to be submitted?

Upon request.

• 60 days upon request, usually in a tax audit

• 30 days upon request for extraordinary transactions, usually in a

tax audit.

Does the LF have to be prepared in the

relevant local language?

Yes. In theory, German taxpayers must ask for approval to submit

transfer pricing documentation in English and it is then up to the

discretion to the tax audit to accept or deny the request. In practice,

many German taxpayers prepare transfer pricing documentation,

especailly the MF, in English. At times, certain parts of the

documentation might have to be translated into German, if requested

by the tax auditor.

Or is documentation in English permissible?
Yes, if the tax audit approves a German taxpayer's request to submit

transfer pricing documentation in English.

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

The German Local File must include the following additional

information:

• Present the information that was available at the time when the

transfer price was determined (→ focus on Price-Setting Approach)

• Detailed information on database studies relied upon for purposes

of setting or verifying transfer prices have to be prepared and

documented.

• Support the weighting of allocation factors with quantitative data

when applying the profit split method or a contribution analysis.

• Transfer Pricing documentation is not restricted to relationships

under civil law but applies to all circumstances which are of

economic importance for the relevant I/C transaction.

The German Local File must not include the following information

listed in the OECD standard template:

• Information on key competitors; and

• Information and allocation schedules showing how the financial

data used in applying the transfer pricing method may be tied to the

annual financial statements (but is usually requested in an audit).

WTS Global Country TP Guide 96

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

As from which year does this CbCR obligation

exist?

All entities with a consolidated sales of at least EUR 750 million in

the previous financial year

• For primary reporting, CbCR is first to be prepared for fiscal years

starting after 31 Dec. 2015

• For secondary reporting, CbCR is first to be prepared for fiscal

years starting after 31 Dec. 2016

When and how do the tax authorities need to

be notified who the reporting entity is?

The German taxpayer has to declare in its tax return if it is a (a)

parent company of MNE, (b) designated surrogate parent company

or (c) subsidiary of MNE. The subsidiary has to declare in its tax

return the name of the MNE's headquartered entity and the

competent authority to which it has submitted the CbCR. Notification

needs to be made in German and applies to tax years starting after

31 December 2016. Failure to provide this information may cause

the German subsidiary to be required to submit CbCR by itself.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the fiscal year to which CbCR relates

Are there any deviating submission deadlines

for the secondary mechanism?

Yes. Only the first submission deadline for secondary reporting is

one year later than for primary reporting. See above.

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?

CbCR is to be submitted electronically to the German Federal

Central Tax Office ("BZSt"). For fiscal years starting in 2019, a

registration at the BZStOnline-Portal is required. Up to the year

2019, CbCR is to be submitted via email as a transition solution:

cbcr@bzst.de-mail.de. No registration is required during the time

period for which the transition solution applies.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

CbCR is to be submitted using the officially prescribed xlm-standard

in line with the OECD.

It is envisaged that the data will be submitted electronically using the

mass data interface ELMA from 2019 onwards.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No (but possibly in case of notification failure)

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

WTS Global Country TP Guide 97

Please specify the country involved and date

the agreement came into force.

The EU Automatic Information Exchange Directive was implemented

in Germany in December 2015.

Country-by-Country Reporting data with the US will be exchanged

pursuant to bilateral competent authority arrangements (CAAs),

which relies on the double taxation conventions (DTC) (currently in

negotiation).

Furthermore, Germany has entered into Tax Information Exchange

Agreements (TIEA) with:

British Virgin Island - 05.10.2010

Dominica - 21.09.2010

Saint Lucia - 07.06.2010

Tuks and Caicos Islands - 04.06.2010

Cayman Islands - 27.05.2010

Bahamas - 09.04.2010

St. Vincent and Grenadines - 29.03.2010

Anguilla - 19.03.2010

Liechtenstein - 02.09.2009

Gibraltar - 13.08.2009

Bermuda - 03.07.2009

Guernsey - 29.03.2009

Isle of Man - 02.03.2009

Jersey - 04.07.2008

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment of

up to five years, in serious cases of up to 10 years. If income is

understated due to gross negligence, the act is considered to be a

tax offence subject to a (monetary) fine.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment but

are reduced as/if it is only a participation in the tax fraud of the

taxpayer. If income is understated due to gross negligence, the act is

considered to be a tax offence subject to a (monetary) fine.

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 98

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. The draft updated version of Legislative Regulation to Section

90 Para. 3 GTC dated 7 July 2017 states if the taxpayers has relied

on databases to determine transfer prices, the search strategy, the

applied search criteria, the search hits as well as any quantitative

and qualitative screenings applied are to be documented. The whole

search process must be comprehensible and allow the tax audit to

test or replicate the search. The database configuration relied upon

at the time the search was conducted is to be documented.

Furthermore, the Circular on Administration Principles for

Procedures dated 12 April 2005 provides that among others the

following information must be provided by the taxpayer:

• Exact specification of the database (name, provider, version,

Medium, license period);

• Criteria of the database provider for the inclusion of company data

in the database;

• General description of the total company data contained in the

database;

• In theory, explanation of the structure of the profit and loss account

used in the database and the balance sheet;

• The selection steps and the reasons for their application against

the background of the functional and risk profile of the audited

company;

• Explanation of the industry classification and justification for the

selected industry in the database;

• Explanation of any adjustment calculations that may be made;

• Explanation of the used calculation models and software programs

(e.g. CAPM model, regression analysis); and

• To designate all companies that have been eliminated in the

context of a manual selection process, i.e. due to subjective

assessment (so-called qualitative screening). It is also required to

state the reasons for the elimination.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No (not beyond the documentation thresholds)

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes. So far it has often been sufficient to prepare a new

benchmarking study every three years (without any updates of the

financial data of the accepted comparable companies in year 2 and

3) as long as there have not been any changes to factors affecting

transfer prices or the value chain contribution.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. German tax authorities especially want to see that the

adjustments follow a pre-determined mechanism that is laid down

and agreed upon in writing between the relevant related parties in

advance.

WTS Global Country TP Guide 99

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany financing, especially cash pools, losses, umbrella

brand and compliance with OECD BEPS. We also expect that data

alignment issues will be further scrutinized.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The German taxpayer has to consent to not filing an appeal against

the relevant tax assessments with regard to the results of the APA

agreement.

The German tax authorities are only bound to the APA agreement if:

• the underlying facts and circumstances to the APA agreement are

met;

• the critical conditions are adhered to; and

• the tax authorities receive the relevant financial statements.

The German taxpayer must also prepare and submit annual APA

compliance reports.

Your contact person: Ms. Melanie Appuhn-Schneider

melanie.appuhn-schneider@wts.de

T: +49 211 20050 645

WTS Global Country TP Guide 100

Ghana

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2012

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?
CUP, RPM, CP, PSM, TNMM

Best method rule approved by tax authorities

Are any TP methods preferred over others? No

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No. Not yet implemented in Ghana.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Section 31 of the Income Tax Act, 2015 (Act 896). Regulations 7-9 of

the Transfer Pricing Regulations, 2012 (L.I 2188) provides guidance

on TP documentations. The Ghana Revenue Authorities' Practice

Note on TRANSFER PRICING REGULATIONS 2012 (L.I 2188)

(PN/CG0001/2013).

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

Generally there are no requirements for local file in line with BEPS

action 13. However, Regulations 7-9 of L.I. 2188 requires a person

who engages in a transaction with another person with whom it has

a controlled relationship to maintain contemporaneous

documentation detailing the transactions engaged in by that person

for each tax year. There are no threshold requirements.

As from which year does this obligation exist? Each Tax year and upon request by the GRA

When does the LF need to be available?

It is generally the practice that, TP documentation be available any

time after filing of the TP returns. The GRA can request for a TP

documentation upon filing of a TP returns, months after the

accounting year of a taxpayer.

When does the LF need to be submitted? Upon request, usually 15 days after a request by the GRA.

Does the LF have to be prepared in the

relevant local language?
No. All documentation must be in English Language

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

WTS Global Country TP Guide 101

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Local rules are consistent with OECD. The GRA Practice Notes on

Transfer Pricing clearly ascribe to OECD principles. However, OECD

TP guidelines are persuasive in nature and not legally binding.

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

9 Countries have DTA with Ghana which provides Exchange of

Information

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Making false and misleading statements in a TP returns attracts a

penalty, up to three times the tax underpaid in the returns, including

imprisonment.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Same as above.

Does a taxpayer need to file TP-specific

returns?
No

Please state the filing form number and name. GRA annual transfer Pricing Returns

What would be the filing deadline? 4 months after the year end of the entity

What would be the penalties for non-

compliance?
Yes. Failure to file returns on due date attracts penalties

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

WTS Global Country TP Guide 102

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Marketing Intangibles and Advertising, Marketing and Promotion

(AMP) expenses incurred by an entity which is not the brand owner

but incurs AMP cost in developing, exploiting, maintaining and

protection the brand.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Mr. Francis Timore Boi

timore@moretaxconsulting.com

T: +233 0303 969871

M:+233 540 150 810

WTS Global Country TP Guide 103

Gibraltar

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; No MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Section 40 and Schedule 4, Part II of the Income Tax Act 2010 in

Gibraltar.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

Under section 10M of the Income Tax Act 2010, an MNE group with

total consolidated group revenue of EUR 750 million or more during

the fiscal year immediately preceding the reporting fiscal year as

reflected in its consolidated financial statements for that fiscal year.

As from which year does this CbCR obligation

exist?

Under section 10T(2) of the Income Tax Act 2010, the first country

by country report shall be provided - (a) by an ultimate parent entity

or its surrogate parent entity for the fiscal year commencing on or

after 1 January 2016; and (b) by a constituent entity providing a

report under section 10O for the fiscal year commencing on or after

1 January 2017.

When and how do the tax authorities need to

be notified who the reporting entity is?

Subject to Part 1B of the Income Tax Act 2010, a notification in

writing to the Commissioner for the Income Tax must be made in

writing no later than the first day of filing to the Commissioner for

Income Tax must be made by an entity resident for tax purposes in

Gibraltar if the entity is an "ultimate parent entity", "a surrogate

parent entity" or "constituent entity". If it does not fall within the

above categories, it must notify the Commissioner of the identity,

jurisdiction of tax residence and of the entity required to file the

country by country report on behalf of its group. Notifications by the

ultimate parent entity or surrogate parent entity must be made no

later than the last day for filing of the tax return of the notifying

constituent entity for the preceding fiscal year. Notifications by the

constituent entity not later than 12 months after the last day of the

fiscal year to which the country by country report relates.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Under section 10T(1), the CbCR submission deadline is no later

than 12 months after the last day of the fiscal year to which the

country by country report relates.

Are there any deviating submission deadlines

for the secondary mechanism?
No

WTS Global Country TP Guide 104

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No. As of 1 January 2015, GAAP is the recognised accounting

standard in Gibraltar. New UK GAAP currently consists of four

standards: (1) FRS 100, (2) FRS 101,(3) FRS 102 and (4) FRS 103.

FRS101 is eligible for qualifying entities that meet specific criteria.

FRS 102 is the standard which all of the old FRS’s and SSAP’s have

been transferred into and in some cases updated.

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?

Under section 10T (1) of the Income Tax Act 2010, country by

country reports is to be submitted to the Commissioner in the form

and manner, including by electronic means, that the Commissioner

may from time to time specify. We are not aware that such form has

as yet been specified.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

As set out in the answer to question 4.11, the country by country

report is to be submitted in a way that is specified by the

Commissioner.

What are the (possible) consequences of not

having the required CbCR available?

Under section 10S(2) of the Income Tax Act 2010, if a report is not

sent to the Commissioner in the manner specified, then the report is

to be treated as not having been provided or made.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

There may be content in the OECD standard which remains to be

implemented in Gibraltar.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Gibraltar implemented the European Union Automatic Information

Exchange Directive (EU Directive 2016/881/EU), as well as the

Common Reporting Standards. In addition to the Directive, Gibraltar

has also entered into Tax Exchange Agreement, Intergovernmental

Agreement - FACTA and the UK C.DOT Regime. The EU Directive

was implemented in Gibraltar on 1st May 2017

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 105

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

There are no specific transfer pricing penalties in Gibraltar. If tax is

underpaid, or paid late, a surcharge of 10% of the underpaid amount

is due immediately after the date at which the tax was due. An

additional surcharge of 20% of the underpaid amount is due if the

amount remains underpaid after a further 90 days. Further penalties

are payable for the failure to comply with specific provisions in the

Income Tax Act 2010, but these do not specifically relate to transfer

pricing. The Commissioner of Income Tax has a year from the date

that a return is received to make inquiries about a return. After that

date expires, and only up to six years from the end of the relevant

accounting period or tax year, the Commissioner of Income Tax may

raise an assessment upon discovery that a person has either (a) not

been assessed tax; or (b) was assessed at a lesser amount than

ought to have been assessed. There is no time limit for additional

assessments to be raised when any form of fraudulent or wilful

default or negligent conduct has been committed.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

We have no specific legislation which imposes liability on the

advisor, accountant and administrator drafting the tax return,

however, members of professional bodies such as accountants and

solicitors are subject to their rules of professional conduct and may

be disciplined by the relevant bodies in such circumstances.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

No, as long as the adjustments represent a true and fair view of the

company's accounts. All adjustments must be undertaken within the

framework of the applicable accounting standards and rules.

WTS Global Country TP Guide 106

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Queries are frequently raised by the Income Tax Office on behalf of

the Commissioner of Income Tax, but queries relating to transfer

pricing are uncommon.

As a result of Gibraltar’s relatively low rate of corporate tax (10% for

most companies), the requirement to justify transfer pricing is more

likely to be an issue from the jurisdiction in which the Gibraltar-

taxable entity’s counterparty is taxable. This would not apply when

the counterparty is located in a zero-tax jurisdiction.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Your contact person: Mr. Jackson Grahame

Grahame.jackson@hassans.gi

T: +350 200 79000

WTS Global Country TP Guide 107

Greece

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2008

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? (CUP, RPM, CPM, TNMM, PSM, OTHER)

Are any TP methods preferred over others? CUP and CPM are the most common but there is no preferred

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; MF and LF-Intentions.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

• Local File: Introduced with Article 26 Tax Law 3728 / 2008

- Ministry of Development

• Master File: Introduced with Article 26 Tax Law 3728 / 2008

- Ministry of Development

• Country by Country Report: Introduced with Tax Law 4484 / 2017

- Implementation of European Union Guidance 2016/881 - Ministry of

Finance

 • Summary Information Table: Since calendar year 2013 (fiscal

year 2012)

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

In addition to 1.7 above, further changes regarding the

methodologies, thresholds, content of Local and Master file,

Summary Information Table as well as the benchmarking studies

have been applied with the following legislation: Tax Law 3775/2009

(Article 2), Tax Law 3842/2010 (Article 39), Tax Law 4110/2013

(Article 11), Tax Law 4170/2013 (Articles 2 & 21), Tax Law

4172/2013, Tax Law 4174/2013, Tax Law 4378/2016 & Tax Law

4474/2017. Some of the main legislation updates were the obligation

to submit all proper documentation from the Ministry of Development

to the Ministry of Finance. Since calendar year 2013 (fiscal year

2012), the Summary Information Table has to be submitted to the

Ministry of Finance and the AADE platform (former TAXISNET).

Finally with Tax Law 4484/2017 and further updated by Tax Law

4490/2017 the Country by Country Report has been introduced and

applied for fiscal years after 1 January 2016.

2. Master File (MF) Intentions

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

EUR 50,000,000 - The threshold for preparing a Master File meets

with the one of the Local File. Companies that are members of an

international group are obliged to prepare a local file when meeting

the required threshold. In companies that are not members of an

international group but have transactions with other companies in

Greece and all domestic companies of a Group (not international),

the Master File can be the same as the Local File.

As from which year does this obligation exist?
When meeting the threshold and submitting the Summary

Information Table, the Master File must be prepared.

WTS Global Country TP Guide 108

When does the Master File need to be

available?

When submitting the Summary Information Table. In case of a tax

audit or in order to receive a Tax Certificate from a certified auditor

the Master File will be requested to be prepared.

When does it need to be submitted?

It is not submitted to the Tax Authorities but it must be available

within 30 days upon request for any tax reason, usually in a tax

audit. Only the Summary Information Table is submitted to Tax

Authorities.

Does the MF have to be prepared in the

relevant local language ?

No, in practice, many Greek companies members of a group,

prepare transfer pricing documentation in English. In case of a tax

audit normally all foreign language documentation will be asked to

be translated in Greek

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Intentions

What is the threshold requirement for the

obligation to prepare a LF?

The threshold to prepare a Local File is:

• If Company Revenue is less than EUR 5,000,000 and the value of

the intra - company transactions above EUR 100,000

• If Company Revenue is above EUR 5,000,000 and the value of the

intra - company transactions are above EUR 200,000

As from which year does this obligation exist?
When meeting the threshold and submitting the Summary

Information Table, the Local File must be prepared.

When does the LF need to be available?

When submitting the Summary Information Table. In case of a tax

audit or in order to receive a Tax Certificate from a certified auditor

the Local File will be requested to be prepared.

When does the LF need to be submitted?

It is not submitted to the Tax Authorities but it must be available

within 30 days upon request for any tax reason, usually in a tax

audit. Only the Summary Information Table is submitted to Tax

Authorities

Does the LF have to be prepared in the

relevant local language?

 Yes In practice, many Greek companies member of a group prepare

transfer pricing documentation in English. But in case of a tax audit

normally all foreign language documentation will be asked to be

translated in Greek

Or is documentation in English permissible?
No, In case there is a LF in English and upon request you provide an

official translated one.

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Greek Local File includes the additional information as described in

the German Local File sample answers. The main difference is that

none of Local or Master file is submitted to the Greek Tax Authorities

unless requested. The main obligation is for submitting the Summary

Information Table. For the latter, in case of non-submission or late

submission there are extra penalties from the one regarding the file.

When submitted you are asked whether a Transfer Pricing File

exists but there is no obligation of submitting them if not requested.

WTS Global Country TP Guide 109

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

As from which year does this CbCR obligation

exist?
Has been applied for fiscal years after the 1st of January 2016

When and how do the tax authorities need to

be notified who the reporting entity is?

For 2016 & 2017 there was the obligation to submit a form by e-mail

to tax authorities by 31/12/2017 regarding the reporting entity [Tax

Law 4170/2013 (A'163) and Tax Law 4490/2017 (A'150) by

explanatory decision POL 1184 - 22/11/2017]. For 2018 until today,

the same obligation exists until 31/12/2018.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the fiscal year to which CbCR relates

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?

In case the Greek Entity has the obligation to submit a CbCR and

not just notify as above the reporting entity, the entity must register a

representative to the Tax Authorities that will submit the CbCR

electronically to AADE (former TAXISNET) with all the technical

information required.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

Electronic Platform AADE as mentioned above describes all

necessary information, details as well as business and technical

rules required. http://www.aade.gr/epicheireseis/themata-diethnoys-

dioiketikes-synergasias/country-country-reportingcbcdac4

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

As described till now will be consistent with OECD requirements with

a main difference of the provision appears to contradict Article 13 of

the BEPS Action 13 Guidance1, which clearly states that the

purpose of the report is to enable tax authorities to perform a risk

assessment and not to propose transfer pricing adjustments based

on the contents of the report.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

Please specify the country involved and date

the agreement came into force.
Implementation in progress

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 110

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from fines to imprisonment up to 10 years

depending on the amount.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from fines to imprisonment if they are

treated as accomplice but are reduced as/if it is only a participation

in the tax fraud of the taxpayer.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. Generally benchmarking studies provide additional information

for pricing policies, criteria, industry structure etc. and meets the

requirements described in the German sample answers. As there is

not a specific legislation only the requirement, when a benchmarking

study is applicable, the main concern and difference is that the study

must be updated each year with the latest financial details or else it

would not be considered as up to date.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Based on our experience, Greek tax authorities especially want

to see that the adjustments follow a pre-determined mechanism that

is laid down and agreed upon in writing between the relevant related

parties in advance.

WTS Global Country TP Guide 111

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany financing, especially cash pools, losses, recharging of

expenses. We also expect that data alignment issues will be further

scrutinized.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?
To date, there have not been any restrictions as well as is not a

common practice this applications.

Your contact person: Mr. Nikos Tragopoulos

tragopoulos@prooptikisa.gr

T: +30 210 3318855

WTS Global Country TP Guide 112

Hong Kong

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

DIPN 46 adopts the OECD TP methods but provides that the “most

appropriate” method should be used, taking into account the

comparability analysis and the availability of information.

Are any TP methods preferred over others?
Traditional transaction methods are preferred over the transactional

profit method (Paragraph 69 of DIPN No. 46).

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF Intentions.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Refer to Part 2, Division 4 - Amendments relating to Transfer Pricing:

Addition of New Part 9A and Schedule 17I of the Amendment Bill

No. 6

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Please refer to Part 2, Division 4 - Amendments relating to Transfer

Pricing: Addition of New Part 9A and Schedule 17I of the

Amendment Bill No. 7

WTS Global Country TP Guide 113

2. Master File (MF) Intentions

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

The BEPS Bill proposes that taxpayers engaging in related-party

transactions will not be required to prepare master and local files if

they meet either one of the following exemptions:

(a) Exemption based on size of business

A taxpayer meeting any two of the three conditions below will not be

required to prepare master file and local file –

(i) total annual revenue not more than HK$200 million (EUR

22,095,102);

(ii) total assets not more than HK$200 million; and

(iii) not more than 100 employees.

(b) Exemption based on related-party transactions

If the value of specific categories of related-party transactions for the

relevant accounting period is below the threshold specified below,

taxpayers will not be required to prepare local file for that category of

transaction –

(i) transfer of properties (other than financial assets and intangibles):

HK$220 million; (EUR 24,304,612)

(ii) transaction of financial assets: HK$110 million; (EUR 12,152,306)

(iii) transfer of intangibles: HK$110 million; and

(iv) any other transaction (e.g. service income and royalty income):

HK$44 million (EUR 4,860,922).

If the enterprise concerned is fully exempted from preparing a local

file (i.e. its related-party transactions of all categories are below the

prescribed thresholds), it will not be required to prepare the master

file.

As from which year does this obligation exist?

• As from the year in which the threshold is met (so that the Master

File/Local File is prepared for the year in which the threshold was

met or exceeded).

• The BEPS proposals will be introduced as part of an amendment

bill to the HK Legislative Council by the end of 2017. Once

approved, these will become part of legislation.

When does the Master File need to be

available?
Not specified.

When does it need to be submitted? Not specified.

Does the MF have to be prepared in the

relevant local language ?
No. Documentation can be prepared either in Chinese or in English.

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Proposed to be consistent with OECD requirements

WTS Global Country TP Guide 114

3. Local File (LF) Intentions

What is the threshold requirement for the

obligation to prepare a LF?
Same as MF

Euro Equivalent EUR 50,000,000

As from which year does this obligation exist? Same as MF above

When does the LF need to be available? Same as MF above

When does the LF need to be submitted? Same as MF above

How and where should the LF be filed? Same as MF above

a. Does the LF have to be prepared in the

relevant local language?
No

b. Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Proposed to be consistent with OECD requirements

4. Country-by-Country Reporting Intentions

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

A group having entities/operations in two or more jurisdictions and

consolidated group revenue for the preceding accounting period of

at least EUR 750 million (or HK$6.8 billion).

As from which year does this CbCR obligation

exist?

CbCR is required to be filed for the accounting period following the

accounting period in which the threshold has been met or exceeded.

Subject to the enactment of the proposed legislative amendments,

CbCR will be required for accounting periods commencing on or

after 1 January 2018. As a transitional arrangement, in order to

facilitate HK MNE groups fulfil their obligations in those jurisdictions

which have introduced CbCR for periods commencing 1 January

2016, the IRD is prepared to accommodate voluntary parent

surrogate filing. Thereby, a HK MNE Group will be allowed to file its

CbCR for accounting periods commencing between 1 January 2016

and 31 December 2017, provided that (i) the necessary legislative

framework in HK and competent authority agreements between the

jurisdictions are in place by 31 December 2017; (ii) the IRD and the

tax authorities of the relevant jurisdictions have been notified that the

CbCRs will be filed by the deadline.

WTS Global Country TP Guide 115

When and how do the tax authorities need to

be notified who the reporting entity is?

Under normal circumstances, the ultimate parent entity of HK MNEs

would be the reporting entity. If the ultimate parent entity is in a

jurisdiction that does not require CbCR filing or exchange of reports

with HK, constituent entities of the MNE in HK could be subject to

secondary filing obligation.

Under the transitional arrangement for the accounting period

commencing between 1 January 2016 and 31 December 2017, the

ultimate parent entity of the HK MNE seeking parent surrogate filing

should submit a notification, duly signed by its responsible officers

along with information - (i) name and HK business registration

number of the ultimate parent entity; (ii) accounting period for which

CbCR will be filed; (iii) names, tax identification numbers, tax

jurisdictions of each constituent entity of the group; and (iv) a

consent to the IRD to inform the relevant jurisdictions regarding the

parent surrogate filing in HK. This notification can be sent by post to

the Chief Assessor (Tax Treaty), G.P.O. Box No. 10856, Hong Kong

or emailed to cbc_reporting@ird.gov.hk.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the relevant accounting period to which

the CbCR relates

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No. Information in the CbCR should reflect on a consistent basis

either:

(a) Information for the fiscal year of relevant group entities ending on

the same date as the fiscal year of the reporting entity, or ending

within the 12-month period preceding such date; or

(b) Information for relevant group entities for the fiscal year of the

reporting entity.

Where is the CbCR to be submitted ? The CbCR is to be submitted via the CbC Reporting Portal.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

The IRD has developed a data scheme in XML which is based on

the CbC XML Scheme v1.0.1 issued by the OECD.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Hong Kong has entered into bilateral arrangements with (i) France,

(ii) Ireland, (iii) South Africa and (iv) United Kingdom for exchange of

CbCR. The CbCR for first exchange is applicable for 2016.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 116

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes. Currently, the IRD requires disclosure of the following matters

in the annual profits tax returns form (under Section 86): (i)

transactions for/with non-resident persons, (ii) payments to non-

residents for use of intellectual properties, (iii) payments to non-

residents for services rendered in Hong Kong, and (iv) transactions

with closely connected non-resident persons.

What would be the filing deadline?

Generally, profits tax returns should be filed within 1 month from the

date of issue. The annual profits tax returns are issued in early April

and are due for filing in May. For cases with tax agents, the tax fling

due dates are extended to mid-August and mid November for

entities with accounting period falls between (i) 1 Dec to 31 Dec and

(ii) 1 January to 31 March respectively.

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Currently, penalties in respect of incorrect tax returns are provided

for under sections 80, 82 and 82A of the IRO. Penalties could be

potentially up to 300% of underpaid tax. The BEPS bill proposes to

introduce a new provision in S82A to impose penalties not

exceeding 100% of the amount of tax undercharged resulting from

transfer pricing adjustments, unless it can be proved that reasonable

efforts have been made to determine the arm's length price for the

transaction(s).

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Not specified

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. DIPN 46 recommends maintaining a

benchmarking/comparability analysis, consistent with OECD

requirements. The IRD has publicly endorsed the use of BVD's

Osiris and S&P databases. In practice, regional comparables are

accepted where sufficient local comparables cannot be found. The

2016 consultation paper proposes that the benchmarking analysis

should be part of the Local File. Specifically, the Local File should

include:

• Selection of the most appropriate TP method/tested party and

reasons for the same.

• Important assumptions made in applying the TP method

• If relevant, an explanation of reasons for performing a multi-year

analysis.

• A list and description of selected comparable transactions (internal

or external), their financial information, a description of the search

process and sources of information used.

• Description of any comparability adjustments performed, and

whether adjustments were made to tested party/comparables or both

• Reasons for concluding that taxpayer’s related-party transactions

were at arm’s length basis based on the selected TP method.

• Financial information used in applying the TP methodology.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes. The same thresholds relevant for Master File and Local File

apply.

WTS Global Country TP Guide 117

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No, not specified

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Particular scrutiny is accorded to services fees paid/received

(specifically intra-group services/management fees), financial

transactions, royalties etc.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The existing APA regime was provided under the Departmental

Interpretation and Practice Notes No. 48 which is not legally binding.

 APA application is open to all (i) residents and (ii) non-residents with

a HK permanent establishment, who are subject to profits tax and

have HK-pertinent related-party transactions. The annual threshold

for an APA application is HK$ 80 million for sale and purchase of

goods, HK$ 40 million for services, or HK$ 20 million for intangible

properties. In general, an APA will apply for 3 to 5 years, with

rollbacks available. Currently the IRD is prepared to consider

bilateral or multilateral APA applications only.

Typical information/documentation required to be set out in an APA

case plan includes: (a) functional analysis and industry analysis; (b)

details of proposed TP methodology; (c) terms, conditions and

assumptions behind applying the TP methodology; (d) data showing

that the TP methodology will produce an arm’s length result; and (e)

information/documentation agreed in the pre-filing meeting.

Taxpayers are required to submit an annual compliance report for

each year of the APA.

The BEPS BILL proposes provisions which strengthen the APA

regime by providing it a statutory basis and also allow unilateral

APAs.

Your contact person: Mr. Sanjay Iyer

sanjay@iyerpractice.com

T: +852 9355 3495

WTS Global Country TP Guide 118

Hungary

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2003

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

Comparable Uncontrolled Price (CUP); Resale Price Method; Cost

Plus Method; Transactional Net Margin Method; Transactional Profit

Split Method.

Other methods may be applied if the arm’s length price cannot be

supported by these methods.

Are any TP methods preferred over others?

There is no preferred method prescribed by law. However, upon tax

inspections, the inspectors prefer the application of CUP and TNMM

methods.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR, MF/LF implemented.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

• Local File & Master File: Decree of 22/2009 published by the

Ministry of Finance has been repealed by the new Decree of

32/2017 issued by the Ministry of National Economy as of 17

November 2017.

• CbCR: CbCR-specific parts in Act XXXVII of 2013 (approved by the

Hungarian Parliament on 15 May 2017).

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Please see above.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

TP documentation liability arises for a taxpayer if the market value of

the (consolidated) related transaction exceeds HUF 50,000,000

(approx. EUR 167,000) in a tax year. Based on the new decree, TP

documentation needs to include Local File and Master File.

Euro Equivalent 167000

As from which year does this obligation exist?

HUF 50 million threshold has to be reviewed in the given tax year. If

the threshold is exceeded, TP documentation (including Local File

and Master File) has to be prepared by the taxpayer.

When does the Master File need to be

available?

It has to be available by the filing day of the corporate income tax

return of the given year. However, if the taxpayer prepared the Local

File by the filing day of the corporate income tax return but the

Master File is not available due to the legislation applicable for the

final parent company, the Master File has to be available the latest

within 12 months following the last day of the fiscal year.

When does it need to be submitted? It has to be filed only upon request during a tax inspection.

Does the MF have to be prepared in the

relevant local language ?

No, it can be prepared in Hungarian, English, German or French

language.

WTS Global Country TP Guide 119

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

TP documentation liability arises for a taxpayer if the market value of

the (consolidated) related transaction exceeds HUF 50,000,000

(approx. EUR 167,000) in a tax year. Based on the new decree, TP

documentation needs to include Local File and Master File.

Euro Equivalent EUR 167,000

As from which year does this obligation exist?

HUF 50 million threshold has to be reviewed in the given tax year. If

the threshold is exceeded, TP documentation (including Local File

and Master File) has to be prepared by the taxpayer.

When does the LF need to be available?
It has to be available by the filing day of the corporate income tax

return of the given year.

When does the LF need to be submitted? It has to be filed only upon request during a tax inspection.

Does the LF have to be prepared in the

relevant local language?

No. The LF can be prepared in Hungarian, English, German or

French language.

Or is documentation in English permissible?
Yes, but the tax authority may request Hungarian translation for

certain parts of the documentation.

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Basically consistent with OECD requirements but require some more

details.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million (or equivalent HUF amount) consolidated revenue

in the previous financial year

As from which year does this CbCR obligation

exist?

As from the year following the year that the threshold is met (so that

CbCR is prepared for the year in which the threshold was met or

exceeded)

• For primary reporting, CbCR is first to be prepared for fiscal years

starting on or after 1 January 2016

• For secondary reporting, CbCR is first to be prepared for fiscal

years starting on or after 1 January 2017

When and how do the tax authorities need to

be notified who the reporting entity is?

Notification has to be filed online (by using the tax authority's

electronic template) up to the last day of the reporting fiscal year,

except for the financial year starting on or after 1 January 2016 as in

this case notification has to be made within 12 months calculated

from the last day of the given fiscal year.

WTS Global Country TP Guide 120

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the fiscal year to which CbCR relates

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?
CbCR has to be filed online by using the electronic template of the

Hungarian tax authority.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

The official form published by the Hungarian tax authority has to be

filled out and submitted to the tax authority online through a special

system.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

Please specify the country involved and date

the agreement came into force.
Bilateral agreement with the US is in progress.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes, for FY 2017 if the taxpayer prepared/used Master File for a

given year based on the Decree No. 22/2009, it has to be indicated

in the corporate income tax return. No information is available

currently whether any information has to be disclosed in the tax

return as from FY 2018.

What would be the filing deadline?

The filing deadline of the corporate income tax return is the last day

of the fifth month after the end day of the fiscal year, i.e. in case the

fiscal year is the same as the calendar year, the filing deadline is 31

May of the following year.

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Tax shortage, 50% tax penalty, default penalty up to HUF 500,000

(approx. EUR 1,700), late payment interest.

WTS Global Country TP Guide 121

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

If such a tax return is countersigned by a tax advisor/tax expert, the

tax authority imposes default penalty to the tax advisor/tax expert.

Otherwise, tax consequences need to be arranged by the parties

(taxpayer and tax advisor/tax expert) internally or in the course of

civil litigation.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. According to Decree of 32/2017, a taxpayer can take the

following sources into account for determining the arm's length price:

a) contract with independent party

b) contract between related party and independent party

c) contract between independent parties

d) data from publicly available or verified database by the tax

authority regarding comparable products and services

e) data from publicly available or verified database by the tax

authority regarding comparable companies

As for the application of points d)-e) the taxpayer can apply further

adjustments if these are properly documented (also including the

proper explanation of how the applied adjustments support the

comparability).

In general the arm's length price range has to be determined with the

use of statistical methods (interquartile ranges) during database

filtering except if the taxpayer ensures that each point of the full

range (minimum-maximum) qualifies as arm's length price. To apply

the wider range (instead of the narrower interquartile range)

functional analysis has to be carried out for each element from the

sample resulted in the comparative analysis, and the taxpayer has to

justify without any doubt that the controlled transaction and the

comparable transaction are truly comparable.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes. If a taxpayer has no transfer pricing documentation liability, no

benchmark study has to be prepared, e.g. transactions between

related parties under the (consolidated) market value of HUF 50

million (approx. EUR 167,000) in the given tax year are exempted

from transfer pricing documentation liability. If a taxpayer qualifies as

an SME, no transfer pricing documentation liability arises.

Simplification rules apply for certain services (e.g. consulting

services, transportation and storage) up to the yearly net market

value of HUF 150 million (approx. EUR 500,000) if additional

requirements are fulfilled.

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No.Based on the new decree, new benchmarking search has to be

prepared every three years and financial data of the accepted

comparables have to be updated in every year unless if there is a

change in the meantime.

WTS Global Country TP Guide 122

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Year-end adjustments are basically permitted but these should

be sufficiently justified by the taxpayer as to why their application is

deemed economically necessary based on the functions and risks. If

the tax authority reveals that cost adjustments are made only with

the purpose of having lower tax liability, the tax authority may

increase the tax base of the taxpayer so that it shows the justified

costs.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Previously only the existence of transfer pricing documentation was

in focus upon a tax audit. We still experience this upon "general" tax

inspections but in case of transfer pricing audit transfer pricing

issues are investigated by the tax authority in more detailed, i.e. the

functional analysis, the method applied, the determination of the

market price. As a result of the CbCR requirements, the tax authority

will treat the transfer pricing issues with higher priority.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

Applying for unilateral, bilateral or multilayer APA is generally a

complex, long and costly process. APA can be requested only for

future transfer pricing transactions (i.e. contract is concluded after

the filing of the APA request, or with certain conditions contract is

concluded before). Key factors of the transaction has to remain

unchanged during the validity period of the APA.

APA issued by the tax authority qualifies as a binding ruling of the

tax authority which is valid retroactively back to the filing date of the

APA request for a period of at least 3 years and up to 5 years; it may

be extended once by additional 3 years upon request by the

taxpayer being filed 6 months before the end of the final validity

date. No transfer pricing documentation has to be prepared by the

taxpayer regarding the transaction supported by a valid APA.

Deadline for the procedure is 120 days, which may be extended by

2*60 days. Preliminary consultation is possible with the tax office

before filing the APA request (conditions, timing, method and

possible coordination).

As of 1 January 2018, the official fee for the consultation is HUF

500,000 (approx. EUR 1,600) per consultation, while the official fee

for the APA depends on the type of APA (unilateral, bilateral, or

multilateral procedure) - it is HUF 2 million (approx. EUR 6,500)

multiplied by the number of countries involved (e.g. in case of

bilateral APA, the official fee is HUF 4 million).

Your contact person: Mr. Tamás Gyányi

tamas.gyanyi@wtsklient.hu

T: +36 1 887 3736

WTS Global Country TP Guide 123

India

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2002

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? Same as OECD TP guidelines

Are any TP methods preferred over others? No. TP method to be selected shall be the most appropriate method

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF implemented and OECD LF not implemented (but local

variation of LF similar to the LF contents of OECD).

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

• Local File: Section 92D of Income Tax Act 1961 (Act) read with

Rule 10D of Income Tax Rules, 1962 (Rules)

• CbCR: Section 286 of the Act read with Rule 10DB

• Master File: Section 92D(1) & (4) of the Act read with Rule 10DA

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Same as above.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Threshold set at two levels:

1. Consolidated Group Revenue of INR 500 Crore & above; AND

2 Aggregate value of the international transactions

during the year exceeds INR 50 Crores; OR

Aggregate value of the international transaction in respect of

purchase/sale/transfer/lease or use of Intangible Property during the

year exceeds INR 10 Crore.

Euro Equivalent EUR 62,655,000

As from which year does this obligation exist? Financial year starting from 1 April 2016.

When does the Master File need to be

available?

At the time of tax return is being filed. However, for FY 2016-17

same should be available latest by 31 March 2018 being the first

year of filing.

When does it need to be submitted?

The Master File shall be filed before the prescribed due date

mentioned as under:

For FY 2016-17: 31 March 2018

From FY 2017-18 onwards : On or before the due date of filing of

return of income for the relevant Assessment Year i.e. on or before

30 November.

How and where should the MF be filed?
Master File shall be filed electronically with the Director General of

Income Tax (Risk Assessment).

Does the MF have to be prepared in the

relevant local language ?
No

WTS Global Country TP Guide 124

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

The contents of the Master File as prescribed in Rule 10DA are

mostly in line with the OECD standard.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

If value of International Transaction with associated enterprise

exceeds INR 10 Million

Euro Equivalent EUR 124,982

As from which year does this obligation exist? Financial year 2001-2002

When does the LF need to be available?

The Local file shall be maintained on a contemporaneous basis and

shall be available on or before the filing of return of income for the

relevant Assessment Year i.e. on or before 30 November.

When does the LF need to be submitted?
The Local file shall be filed with the tax office upon request/ notice

from them, usually filed during the course of tax assessment/ audit.

How and where should the LF be filed?

The Local file is required to be submitted before the Assessing

Officer/ Transfer Pricing Officer only when the taxpayer's case is

selected for tax assessment/ audit.

a. Does the LF have to be prepared in the

relevant local language?
No. The regulations do not prescribe any language

b. Or is documentation in English permissible?
Yes. In practice, all the taxpayers prepare the Local file/

documentation in English.

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Specific information which are not covered in the local rules include

description of the business strategy; business restructurings; details

of key competitors; description of the individuals to whom the

management of the local entity reports and countries in which such

individuals maintain their principal offices and details relating to

unilateral/ bilateral APAs and similar rulings.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

INR 5,500 Crore (i.e., equivalent to EUR 750 million) consolidated

revenue in the previous year

Euro Equivalent EUR 689,205,000

As from which year does this CbCR obligation

exist?
Financial year starting from 1 April 2016

WTS Global Country TP Guide 125

When and how do the tax authorities need to

be notified who the reporting entity is?

Taxpayer shall file the CbCR in the prescribed form on or before the

due date of filing of tax return for any relevant Assessment Year i.e.

on or before 30 November.

Taxpayer shall also intimate the income tax authority in the

prescribed form the details of the entity who is filing the CbCR, on or

before 2 months from due date of filing the tax return.

FY 2016-17 being the first year of filing of CbCR, the due date for

filing the CbCR has been extended to 31 March 2018 and

accordingly, the notification deadline is extended to 31 January 2018

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Same as above.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No. The source of data considered for preparing the CbCR should

be consistently followed year on year. In case of change in source

data, the same need to be mentioned in the Table 3 / Notes to CbCR.

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?
The CbCR related Forms need to be electronically uploaded to

'incometaxeffilingindia.gov.in'.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

Electronic filing using the Digital Signature of the person authorised

to sign the tax return

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Indian regulation also provides for exchange of information through

existing bilateral treaties. We understand that currently India has

initiated the negotiation for exchange of information with few

countries with which India has already entered tax treaties.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 126

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes. Taxpayer is required to disclose in the tax return whether the

Transfer Pricing provisions are applicable and if yes, the date of

filing of an Accountant's Report in the prescribed form.

What would be the filing deadline? November 30 of the relevant assessment year

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

In a situation where the taxpayer's case is selected for tax audit/ tax

assessment, additional tax along with interest will be charged on the

additional income (i.e. arising on account of transfer pricing

adjustment) and also penalty as mentioned in para 3.7 (a) above.

Further, the transfer pricing adjustments may also be subject to

secondary adjustment as per section 92CE of the Act.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Where the Tax Office during the course of tax audit proceedings

finds that, the tax advisor/consultant has furnished incorrect

information in any report or certificate submitted to the tax office, the

tax office may direct the advisor/consultant to pay penalty of INR

10,000 (i.e. USD 150 approx.) for each such report or certificate.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.
Form 3CEB - Report from an accountant to be furnished under

section 92E of the Act.

What would be the filing deadline? November 30 of the relevant assessment year

What would be the penalties for non-

compliance?

Penalty for failure to furnish Accountant's Report in Form 3CEB -

INR 100,000

Failure to report a transaction or furnishing incorrect information in

the Accountant's Report (Form 3CEB) attracts a penalty of 2% of the

value of international transaction or specified domestic transaction

not reported.

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. Section 92C of the Act read with Rule 10B has prescribed six

methods. The benchmarking exercise is part of the Transfer Pricing

Documentation Report as prescribed in section 92D of the Act read

with Rule 10D of the Rules.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes. Transfer Pricing Study Report need to be prepared only if value

of international transaction exceeds INR 10 Million

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No.Under the current regulations, the transactions have to be

benchmarked for each year and therefore, the benchmarking search

is required to be undertaken each year.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

WTS Global Country TP Guide 127

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Allocation of Management fees, Transfer of Intangibles, Advertising

Marketing and Promotional expenses incurred for brand building,

intercompany financing transactions (i.e., guarantees and interest)

etc.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The detailed rule for filing APA is given in Rule10F to 10T and rule

44GA. Taxpayer can apply for an APA covering any or all current/

future transactions without any threshold limit.

Furthermore, the Tax office has the power to cancel an APA in

following situation:

- If applicant has failed to comply with the terms of agreement,

- If there is failure to file the annual compliance report within the

stipulated timeline,

- There are material errors in the annual compliance report filed by

the applicant, or

- If the applicant is in disagreement with the proposed revision in the

APA.

Also, if an agreement is cancelled based on the discovery of fraud or

misrepresentation of facts on the part of the taxpayer the same shall

be deemed cancelled ab-initio and regular detailed transfer pricing

audit will take place accordingly.

Your contact person: Mr. Sudhir Nayak

sudhir.nayak@dhruvaadvisors.com

T: +91 22 61081099

WTS Global Country TP Guide 128

Indonesia

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2010

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? The most appropriate method based on the related-party transaction

Are any TP methods preferred over others? No

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Minister of Finance of Republic of Indonesia Regulation No

213/PMK.03/2016.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

In addition, there are further articles of law, legislative regulations,

administrative circulars and case laws applicable to transfer pricing

in general.

The Special Relationship terms was introduced in Income Tax Law

number 7 Year 1983 as amended in Law Number 36 Year 2008

Paragraph 18 number 3 (debt to equity ratio for entities with special

relationship) and number 4 (the conditions/requirement to determine

the existence of special relationship).

Transfer pricing guidelines (PER 43/PJ/2010), as recently amended

by PER 32/PJ/2011, provide that documents for the determination of

fair price or fair profit must be made available by the taxpayer.

The guidelines for Transfer Pricing Audit is regulated in PER -

22/PJ/2013 and DGT Circular number SE-50/PJ/2013.

APA is regulated in DGT Regulation number PER - 69/PJ/2010 and

Minister of Finance Regulation number 7/PMK.03/2015

The exchange of information for MAP and APA is regulated in

Circular number SE - 16/PJ/2017 about the request by information

and/or proof regarding related financial information for the tax

purposes.

WTS Global Country TP Guide 129

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

MF is required if the taxpayer meets certain thresholds in the

previous fiscal year. The thresholds are as follows:

affiliated party transaction and, either (i) gross revenue above IDR

50 billion (EUR 3,186,500); (ii) tangible goods affiliated party

transaction above IDR 20 billion (EUR 1,274,600); (iii) transactions

of intangible goods affiliated party transaction above IDR 5 billion

(EUR 318,650); or (iv) any amount of related-party transaction with a

related party in a tax jurisdiction with tax rate lower than the

Indonesian corporate tax rate of 25%.

Point (i) to point (iii) is the threshold for previous year while point (iv)

is for the related fiscal year

Euro Equivalent EUR 3,186,500

As from which year does this obligation exist?
Applies for fiscal years beginning on or after 1 January 2016 with

previous year threshold

When does the Master File need to be

available?

The master files must be available at the latest of 4 months of the

end of the relevant tax year. However, the MF is not necessary to be

filed with the tax return. It is based on request from tax office.

When does it need to be submitted?

Submission of MF is not required at the time. However, a specific

form in the corporate tax return is required to state on which the MF

was available. MF must be available when requested by DGT.

14 days upon request, usually in a tax audit.

Does the MF have to be prepared in the

relevant local language ?
Yes (mandatory)

Is documentation in English permissible? No

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirement

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

Threshold are the same as for MF

LF is required if the taxpayer meets certain thresholds in the

previous year. The thresholds are as follows:

affiliated party transaction and, either (i) gross revenue above IDR

50 billion; (ii) tangible goods affiliated party transaction above IDR 20

billion; (iii) transactions of intangible goods affiliated party

transaction above IDR 5 billion; or (iv) any amount of affiliated party

transaction with an affiliated party in a tax jurisdiction with tax rate

lower than the Indonesian corporate tax rate of 25%.

Euro Equivalent EUR 2,971,940

As from which year does this obligation exist?

LF is required if the taxpayer meets certain thresholds as mentioned

above in the previous year. Applies for fiscal years beginning on or

after 1 January 2016.

When does the LF need to be available?

The LF must be available at the latest of 4 months of the end of the

relevant tax year. The LF is not to be filed with the tax return.

However, the LF is not necessary to be filed with the tax return. It is

based on request from tax office.

WTS Global Country TP Guide 130

When does the LF need to be submitted?

Submission of LF is not required at the time. However, a specific

form in the corporate tax return is required to state on which the LF

was available. LF needs to be available when requested by the DGT.

4 days upon request, usually in a tax audit.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible?

Yes, Based on regulation, the documentation should be in Bahasa.

The English version usually only for internal report in the company's

group.

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

The deadline for MF & LF to be available is 4 months after the end of

Fiscal Year. The responsibility of providing MF is merged with LF

instead of CbCR.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

If the taxpayer is the ultimate parent, the CbC Report should also be

prepared if:

Taxpayer earns a consolidated gross revenue of equal or more than

IDR 11,000,0000,000,000 in that particular year

no restriction for only MNE companies. Local companies with

consolidated gross revenue as above is also required to prepare

CbCR.

Euro Equivalent EUR 6,538,260

As from which year does this CbCR obligation

exist?
For fiscal years starting in 1 January 2016.

When and how do the tax authorities need to

be notified who the reporting entity is?

The reporting Entity is already determined in Minister of Finance

Regulation number 213/PMK.03/2016. And further in Regulation of

Directorate General of Tax number 29/PJ/2017. The threshold and

requirement is as explained above.

The Indonesian Taxpayer which has a related-party transaction

must submit a notification to DGT to acknowledge its status of

mandatory or not in providing the CbCR and which entity is

appointed as surrogate parent using standardised form as attached

in Regulation of Directorate General of Tax number 29/PJ/2017.

The notification should be submitted at the latest by:

a. 16 months after the end of a tax year for the 2016 Tax Year; or

b. 12 months after the end of a tax year for the 2017 Tax Year

onwards.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

The CbCR together with notification should be submitted at the latest

by:

a. 16 months after the end of a tax year for the 2016 Tax Year; or

b. 12 months after the end of a tax year for the 2017 Tax Year

onwards.

The receipt of CbCR and Notification will be attached to the next

fiscal year corporate tax return.

WTS Global Country TP Guide 131

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No. No information on the regulation.

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?

CbCR is to be submitted electronically to the Indonesian DGT if the

company is filing its Tax Return electronically. Otherwise, the CbCR

is submitted directly to the Tax Office.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

CbCR is to be submitted with the notification before submission of

Corporate Income Tax. the receipt will be attached in the Corporate

Income Tax based on Regulation of Directorate General of Tax

number 29/PJ/2017.

The CbCR is submitted in the prescribed digital format (XML file).

For primary and secondary filling rule: Submissions are to be made

as attachments to the next fiscal year corporate tax return.

The companies may not need to submit the CbCR in primary filing

mechanism if Indonesia and the countries which the Parent entity

reside is conducting the AEOI. also, if the EOI is already active.

What are the (possible) consequences of not

having the required CbCR available?

As the receipt of CbCR should be attached in the Corporate Income

Tax Return, Tax Office may refuse the submission of Corporate

Income Tax Return without CbCR receipt since it is considered

incomplete. This will cause delay in Corporate Income Tax Return

and fines of IDR 1,000,000.

If the Tax Authority issue reprimand letter regarding the request by

CbCR, DGT may issue Underpaid Tax Assessment Letter with

penalty of 50%

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Indonesia required additional form (working paper of CbCR) which

content is the details data per entity of form CbC 1 and 2

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

As of 7 December 2016, the member of Multilateral Competent

Authority Agreement on the Exchange of CbCR (CbC MCAA) are 50

countries

The activated exchange relationships with Indonesia are 46

countries.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 132

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes. Using specific form as regulated in MoF Regulation Number

213/PMK/2016 and specific form in the Tax Return (Form 3A)

What would be the filing deadline?

The summary as regulated in MoF Regulation Number

213/PMK/2016 must be submitted at the latest of 4 months after the

end of the relevant tax year, as attachment of the Tax Return

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

There is no specific regulation for this condition.

the Indonesian Tax Office may proceed to review the affiliated party

transaction in tax audit and will resulted in interest penalty on

underpayment of 2% per month is applicable (with a maximum of

48%).

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

There is no specific regulation for this condition.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes.PER-22 authorises the use of public data (either foreign or

domestic) commercial databases, the London Metal Exchange, and

other databases as source of external comparables. In practice, the

Indonesian tax authorities generally use the BvD database, including

Osiris and Oriana. Other guidance are:

- steps to identify the characteristics of transaction,

- steps to identify the entity characterisation

- the financial ratio

- the Methods to be used

- provide the tools of FAR analysis and comparability analysis.

- explanation of related-party transactions (intra-group services,

intangible property, loan)

- explanation of primary, secondary and corresponding adjustment)

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes (same as above).

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

WTS Global Country TP Guide 133

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany financing, intangible property, losses, and compliance

with OECD BEPS.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

APA is regulated in DGT Regulation number PER - 69/PJ/2010 and

Minister of Finance Regulation number 7/PMK.03/2015

APA is only applied for 3 years or 4 years in case of APA in relation

with MAP.

There are only 2 Taxpayer recorded to have obtain APA. Both of the

related party's country is Japan

Your contact person: Ms. Sri Wahyuni Sujono

sri.wahyuni@sfconsulting.co.id

T: + 622 157944548

WTS Global Country TP Guide 134

Ireland

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2011

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?
Comparable Uncontrolled Price, Cost plus, resale price method,

transactional net margin method and profit split.

Are any TP methods preferred over others? Comparable Uncontrolled Price.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; No MF/LF.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Part 35A of Tax Consolidation Act 1997 Sections 835A-835H.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

No specific legislation/regulations exist other that those listed above -

 all TP matters dealt with under general TP legislation which impacts

on transactions between "connected persons". No significant bulk of

case law is available given the TP legislation is a very recent

enactment in Ireland (2010/2011).

2. Master File (MF) Not implemented

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Notwithstanding that the preparation of a master file is not yet

mandatory under domestic legislation, it is considered best practice

to prepare a master file. That being the case, TP legislation applies

to only to large companies with more than 250 employees and either

turnover exceeding EUR 50 million or balance sheet net value in

excess of EUR 43 million (both tests on a group basis).

As from which year does this obligation exist?
Transfer pricing rules apply to accounting periods commencing on or

after 1st January 2011. Master file preparation not yet mandatory.

When does the Master File need to be

available?

Documentation should be available by the due date for filing the tax

return but it is considered best practice to prepare documentation as

transactions occur.

When does it need to be submitted?

21 days upon request (not necessary to submit unless requested)

Approximately 9 months after year end.

In practice, the Irish Revenue will seek documentation under the

Transfer Pricing Compliance Review program. Under this program, a

period of three months is granted to taxpayers to self-review their

transfer pricing and report back to the Irish Revenue with findings

and relevant supporting documentation.

Does the MF have to be prepared in the

relevant local language ?

Yes. Ideally in the local language but if not, a certified translated

copy would have to be provided in the event of an audit.

Is documentation in English permissible? Yes

What are the (possible) consequences of not

having the required MF available?

None at this stage as preparation of a master file is not yet

mandatory.

WTS Global Country TP Guide 135

What are the possible consequences of not

having the MF available?

Penalties? No

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

Notwithstanding that preparation of a local file is not yet mandatory

under domestic legislation, it is considered best practice to prepare a

local file. That being the case, TP legislation applies to only to large

companies with more than 250 employees and either turnover

exceeding EUR 50 million or balance sheet net value in excess of

EUR 43 million (both tests on a group basis).

As from which year does this obligation exist?
Transfer pricing rules apply to accounting periods commencing on or

after 1st January 2011. Local file preparation not yet mandatory.

When does the LF need to be available?

Documentation should be available by the due date for filing the tax

return but it is considered best practice to prepare documentation as

transactions occur.

When does the LF need to be submitted?

21 days upon request (not necessary to submit unless requested)

Approximately 9 months after year end. In practice, the Irish

Revenue will seek documentation under the Transfer Pricing

Compliance Review program. Under this program, a period of three

months is granted to taxpayers to self-review their transfer pricing

and report back to the Irish Revenue with findings and relevant

supporting documentation.

Does the LF have to be prepared in the

relevant local language?

Yes Ideally in the local language but if not, a certified translated copy

would have to be provided in the event of an audit.

Or is documentation in English permissible?
Yes, but a certified translated copy would have to be provided in the

event of an audit.

What are the possible consequences of not

having the LF available?

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million (group turnover).

As from which year does this CbCR obligation

exist?

CbCR is required to be prepared for accounting periods starting

on/after 1 January 2016

WTS Global Country TP Guide 136

When and how do the tax authorities need to

be notified who the reporting entity is?

For Irish headquartered groups and non-Irish headquartered groups

that have elected to treat an Irish subsidiary, investment fund or SPV

as the 'surrogate parent', before the end of the financial year.

For Irish subsidiaries of non-Irish headquartered groups and Irish

investment funds or SPV's that are members of larger investor

groups, before the end of the financial year. In both cases, the filing

must be made electronically via ROS (Revenue's Online Service).

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

CbCR is due within 12 months of the companies accounting year

end.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No. No information.

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?

CbCR is to be submitted electronically to the Revenue

Commissioners via the "ROS" (Revenue Online Service).

Registration for ROS is required where the entity is not already

registered for ROS.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

CbCR is to be submitted electronically to the Revenue

Commissioners via the "ROS" (Revenue Online Service).

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Ireland implemented the European Union Automatic Information

Exchange Directive (EU Directive 2016/881/EU) with effect from the

1 April 2016. This was with effect from the 1st April 2016.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 137

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

No. There may be a requirement however, to file a CbCR return as

outlined above

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Financial penalties may apply for careless / deliberate submission of

tax returns. Depending on the gravity of the errors and whether or

not the taxpayer was aware that the return prepared was incorrect,

criminal proceedings may follow.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

In general, the taxpayer is responsible for the tax returns filed.

However, if it can be proven that the agent was complicit in

knowingly filing incorrect returns, financial penalties / criminal

proceedings may follow.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

No. Nothing specific; normal TP rules outlined above apply to post

year-end adjustments.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

No information publicly available to assist in answering this question.

However, we believe inter-company sales and profit shifting to

Ireland to avail of the low corporate tax rates would be routinely

inspected by Revenue.

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The Irish Revenue will facilitate bilateral APAs by virtue of the

network of double taxation agreements in place. As of 1 July 2016,

Revenue entered into a formal bilateral APA program.

Your contact person: Mr. Andrew Gelling

andrew.gelling@agellingtax.com

T: + 353 6760675

WTS Global Country TP Guide 138

Italy

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; No OECD MF/LF (but local variation of MF and

LF to avoid penalties are similar to OECD contents of MF and LF).

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Decree dated 23 February 2017 published on 8 March 2017,

implementing the 2016 Budget Law (Law n. 208 dated 28 December

2015, par. no. 145, 146)

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

The penalty protection regime for taxpayer preparing transfer pricing

documentation is contained in Article 1, paragraph 6 of Legislative

Decree of 18 December 1997, no. 471, introduced by Article 26 of

Law Decree no. 78 of 31 May 2010, converted into Law no. 122 of

30 July 2010. Documentation rules are contained in the Decision of

the Commissioner of Italian Revenue Agency dated 29 September

2010.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

No threshold

When does the Master File need to be

available?
At the time the tax return is filed (nine months from the FY end)

When does it need to be submitted? Within 10 days from the request

Does the MF have to be prepared in the

relevant local language ?
Yes

Is documentation in English permissible? No

What are the (possible) consequences of not

having the required MF available?

Italy does not have a statutory requirement, but documentation is

recommended to avoid shifting the burden of proof regarding arm’s

length pricing to the taxpayer. In addition, documentation that

complies with specific regulations is necessary to obtain penalty

protection

What are the possible consequences of not

having the MF available?

Penalties? No

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Almost entirely consistent with the OECD Requirements

WTS Global Country TP Guide 139

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

There is no materiality threshold for having to prepare transfer

pricing documentation. Nevertheless, entities classified as small-to-

medium sized (i.e. whose annual turnover is less than EUR50

million), will benefit from certain simplified procedures for the

updating/preparation of the documentation.

When does the LF need to be available? At the time the tax return is filed (nine months from the FY end)

When does the LF need to be submitted? Within 10 days of the request

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? No

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Almost entirely consistent with the OECD Requirements

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million consolidated revenue in the previous financial year

Euro Equivalent EUR 750.000.000

As from which year does this CbCR obligation

exist?
From the year following the year that the threshold is met

When and how do the tax authorities need to

be notified who the reporting entity is?

At the time the tax return is filed (nine months from the FY end), in

the tax return itself.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Twelve months from the FY end

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ? No information yet (a technical specifications decree is expected)

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
No information yet (a technical specifications decree is expected)

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD standard

WTS Global Country TP Guide 140

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Recently Italy has implemented the European Union Automatic

Information Exchange Directive (EU Directive 2016/881/EU) and

Directive 2015/2376 amending Directive 2011/16/EU as regards

mandatory automatic exchange of information in the field of taxation

* directive 2016/881: 3rd June 2016 ; *directive 2015/2376: 14

December 2016

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes

What would be the filing deadline? Nine months from the FY end

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

In the case of unfaithful tax return. A tax return showing either a

taxable income lower than the one assessed or a tax credit higher

than those owed to the taxpayer results in a penalty ranging from

90% to 180% of the higher taxes ultimately due. Special rules apply

where similar violations are repeated over various years.

Self-disclosure of tax law breaches are allowed on payment of the

higher taxes and of reduced administrative penalties. The reduced

penalties are always computed on the floor of the applicable range

of penalties. The starting of an audit does not prevent the possibility

to amend tax returns or to carry out late tax payments.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

According to the 2015 reform of tax crimes, the only conduct that

results in criminal liability is conduct which is detrimental to the

Italian revenues, characterised by the use of fraud, false

documentation and sham structures. Therefore, abusive

transactions, whose sole intent is the realisation of a tax advantage,

are not relevant for tax criminal purposes, if they are not carried out

through fraudulent, false or sham means

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes. Entities classified as small-to-medium sized (i.e. whose annual

turnover is less than EUR50 million), will benefit from certain

simplified rules for the updating/preparation of the documentation.

Under the simplified rules, the update of external comparables can

be made every three years rather than annually.

WTS Global Country TP Guide 141

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Attribution of free capital to PE (banks, insurance, financial entities);

management fees; benchmarking on IC loans

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The agreement signed by the taxpayer and the Tax Administration

remains in force for five years starting from the fiscal year in which it

is signed, provided that the circumstances – specifically, the critical

assumptions - under which the agreement was signed remain

unchanged.

In case of bi/multilateral APAs, the validity period can start from the

date of the application filing, consistently with the mutual agreement

concluded with the treaty partner(s) under Article 25 of the Model tax

convention.

Your contact person: Mr. Giovanni Rolle

giovanni.rolle@taxworks.it

WTS Global Country TP Guide 142

Japan

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2010

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? CUP, RP, CP, PS, TNMM, Berry Ratio

Are any TP methods preferred over others? Best Method Rule

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

• Local File: Article 22-10 Paragraph 1 of the Ordinance for

Enforcement of the Act on Special Measures Concerning Taxation

(approved by the Japanese Diet in FY 2017 Tax Reform)

• Master File: Article 22-10-5 Paragraph 1 of the Ordinance for

Enforcement of the Act on Special Measures Concerning Taxation

(approved by the Japanese Diet in FY 2017 Tax Reform)

• CbCR: Article 22-10-4 Paragraph 1 of the Ordinance for

Enforcement of the Act on Special Measures Concerning Taxation

(approved by the Japanese Diet in FY 2017 Tax Reform).

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Same as above and in addition, there are other laws, legislative

regulations, administrative circulars applicable to transfer pricing in

general. Most notably, Article 66-4, 66-4-4, 66-4-5 of the Act on

Special Measures Concerning Taxation, Article 39-12, 39-12-4 of the

Cabinet Order of the ASMT(Act on Special Measures Concerning

Taxation), Article 22-10, 22-10-4, 22-10-5 of the ASMT Ministerial

Ordinance , Commissioner’s Directive on Transfer Pricing Operation

and Supplement

Additionally, there is supplementary guidance by the National Tax

Agency such as FAQ of Transfer Pricing Documentation, Illustrative

Guidance on how to make Local File, 2 samples of Local File

(manufacturer, distributor).

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Group consolidated revenue of JPY 100 billion (EUR 754,980,000)

or higher

Euro Equivalent EUR 754.980.000

As from which year does this obligation exist? For fiscal years starting on or after April 1, 2016

When does the Master File need to be

available?

The entity needs to notify the tax authorities to surrogate filings via e-

Tax within one year from the end of each fiscal year of the ultimate

parent company.

When does it need to be submitted?
Due within one year from each fiscal year end of the ultimate parent

company

Does the MF have to be prepared in the

relevant local language ?

No. Japanese or English (Article 22-10-5 of the ASMT Ministerial

Ordinance)

Is documentation in English permissible? Yes

WTS Global Country TP Guide 143

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

JPY 5 billion or more in total related transaction volumes; or JPY 300

million or more in intangible related transaction volume in the

preceding year

Euro Equivalent EUR 37,968,000

As from which year does this obligation exist? Fiscal year starting on or after April 1, 2017

When does the LF need to be available?

It is required to prepare local file by the due date of Corporate Final

Return. The preservation period of Local File set forth is 7 years.

Local file shall be submitted upon request in a tax audit.

When does the LF need to be submitted?

Upon request

 • 45 days upon request in a tax audit for the document of

calculating arm’s length price

 • 60 days upon request in a tax audit for the important document

of calculating arm’s length price

Does the LF have to be prepared in the

relevant local language?

Yes. In practice, many Japanese taxpayers prepare transfer pricing

documentation in Japanese. Japanese taxpayers may request to

submit transfer pricing documentation in English. Taxpayers can

negotiate with auditors to limit the scope of translation of documents

into Japanese. But it is up to the discretion to the tax audit whether

to accept or to deny such a request.

Or is documentation in English permissible?

Yes. In practice, many Japanese taxpayers prepare transfer pricing

documentation in Japanese. Japanese taxpayers may request to

submit transfer pricing documentation in English. Taxpayers can

negotiate with auditors to limit the scope of translation of documents

into Japanese. But it is up to the discretion to the tax audit whether

to accept or to deny such a request.

What are the possible consequences of not

having the LF available?

Penalties? No

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

WTS Global Country TP Guide 144

The Japanese Local File must include following information:

Item 1: Documents describing the content of controlled transactions (a)

Details of assets and the content of services related to the Controlled

Transactions

(b) Functions fulfilled by the foreign-related parties in the controlled

transactions and risks assumed by the foreign-related parties in the

controlled transactions

 (c) Content of intangible fixed assets and other intangible assets used

by foreign-related parties in the controlled transactions

(d) Agreements related to, or documents describing the content of

agreements on, the controlled transactions

(e) Details of the amount of compensation received or paid by the

foreign-related parties in the controlled transactions, the method to set

the amount of compensation received or paid, and the content of

negotiations about such setting, as well as the method to calculate

arm's length prices

 (f) Details of profits/losses for the foreign-related parties in the

controlled transactions and the process in which the amount of

profits/losses is calculated

(g) Analyses of markets related to the sale or purchase of assets, the

provision of services, and other transactions in the controlled

transactions

(h) Content of business, business policy, and organisational structure

of the foreign related parties related thereto

(i) Documents describing whether there are other transactions closely

related to the controlled transactions as well as the content of the

transactions and the circumstances under which the transactions are

closely related to the controlled transactions

Item 2: Documents to calculate arm's length prices for Controlled

Transactions,

(a) Calculation method which is selected by the corporations, important

prior conditions for such selection, and the reasons for such selection

as well as other documents prepared by the corporations to calculate

arm's length prices (excluding those listed in (b) to (e) below)

(b) Documents related to the selection of comparable uncontrolled

transactions and details od comparable uncontrolled transactions

including financial information

(c) Documents for the corporations to calculate the amount computed

as one that belongs to the corporations and the foreign-related parties

related (excluding the documents listed in (b) and (e))

(d) Documents describing the reason the corporations consider several

controlled transactions as a single one and calculate an arm's length

price for the transaction and the content of each transaction if they

make such a calculation

(e) Documents describing the reason differences are adjusted for

comparable uncontrolled transactions and the method to adjust such

differences

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

WTS Global Country TP Guide 145

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

Total consolidated revenue of 100 billion yen or more in the

preceding fiscal year (EUR 754,980,000).

Euro Equivalent EUR 754,980,000

As from which year does this CbCR obligation

exist?
For fiscal years starting on or after Aprl 1, 2016

When and how do the tax authorities need to

be notified who the reporting entity is?

The entity needs to notify the tax authorities regarding surrogate

filings via e-Tax. The Japanese taxpayer has to notify followings: (a)

parent company of MNE, (b) designated surrogate parent company

or (c) subsidiary of MNE via e-Tax by the day when the Ultimate

Parent Entity's fiscal year ends. The Japanese taxpayer has to

declare in its notification the name of the MNE's headquartered

entity and the competent authority to which it has submitted the

Master file, CbCR applicable for the ultimate parent entity's fiscal

year starting on and after April 1, 2016.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Following day of one year after fiscal year end of the parent

company.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No. FAQ of Japanese Transfer Pricing Documents #36 says that

taxpayer does not need to make any accounting adjustments even if

there are difference in accounting standard of a constituent entity.

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?
CbCR is to be submitted electronically (e-Tax) to the competent

District Director of the tax authority.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

Import CSV file into the site called "MNE information reporting

corner" , then transform CbCR information into XML form and

transmit via e-Tax.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 146

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

No, (apart from personal tax return, a taxpayer needs to submit

CbCR and Master file via e-Tax within due date above).

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Submitting intentionally incorrect / too low tax returns and/or not

informing tax authorities may likely trigger tax investigation. Legal

consequences may range from (monetary) fines to imprisonment of

up to 10 years.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Submitting intentionally incorrect / too low tax returns and/or not

informing tax authorities may likely trigger tax investigation. Legal

consequences may range from (monetary) fines to imprisonment of

up to 10 years.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.
Schedule 17-4 ("Detailed Statement Regarding Foreign Affiliated

Companies").

What would be the filing deadline? Same as the deadline of corporate final tax return.

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes.

In Japan, there is no legal requirement about benchmarking report

update. In the transfer pricing Administrative Guidelines 1-2 (3), it says

that "To solve international double taxation caused by transfer pricing

taxation, it is important for the tax authorities of each country to share

an understanding of transfer pricing. Therefore, an examination or APA

review shall be conducted in an appropriate manner by referring to the

OECD Transfer Pricing Guidelines as necessary." In addition, the

transfer pricing Administrative Guidelines 2-4 (3)) says that a tax

auditor do not ask for the renewal of financial information of

comparable transactions in the transfer pricing audit. Therefore, as

long as the OECD transfer pricing guideline is followed (search in

every 3 years with an annual data update), it will be accepted. Article

22-10 Paragraph 1 (Item2) of the Ordinance for Enforcement of the Act

on Special Measures Concerning Taxation

related to the requirement of benchmarking in Local File as follows.

(a) Calculation method which is selected by the corporations, important

prior conditions for such selection, and the reasons for such selection

as well as other documents prepared by the corporations to calculate

arm's length prices (excluding those listed in (b) to (e) below)

(b) Documents related to the selection of comparable uncontrolled

transactions and details od comparable uncontrolled transactions

including financial information

(c) Documents for the corporations to calculate the amount computed

as one that belongs to the corporations and the foreign-related parties

related (excluding the documents listed in (b) and (e))

(d) Documents describing the reason the corporations consider several

controlled transactions as a single one and calculate an arm's length

price for the transaction and the content of each transaction if they

make such a calculation

(e) Documents describing the reason differences are adjusted for

comparable uncontrolled transactions and the method to adjust such

differences.

WTS Global Country TP Guide 147

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Administrative Guidelines 3-20 (Points to Note Concerning the

Monetary Transfer for Price Adjustment, etc.) says that " In cases

where a corporation changes the amount of consideration for

transactions with a foreign affiliate already conducted nominally for

the purpose of price adjustment, it shall be examined whether the

changes fall under the adjustment of transaction prices based on

reasonable grounds. In cases where the changes are made by

paying money to a foreign affiliate or by recording the cost, etc.

(hereinafter referred to as "payment and recording"), whether the

payment and recording is based on reasonable grounds shall be

examined by comprehensively considering the reasons for the

payment and recording, the details of prior agreement, the method of

the calculation and the grounds thereof, the date on which the

payment and recording was determined and the date on which the

payment and recording was made. If it is recognized as a result of

the examination that the payment and recording is based on

reasonable grounds, the changes shall be deemed to be the

adjustment of transaction prices. If it is not recognized that the

payment and recording is based on reasonable grounds, it shall be

examined whether the provisions of Article 66-4, paragraph (3) of the

ASMT shall be applied to the payment and recording. (Note) Article

66-4, paragraph (3) of the ASMT is the provisions of non-deductible

donation tax treatment.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Intangibles transactions and intra-group service transactions.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

Since APAs in Japan are not stipulated by laws and regulations, they

are merely administrative acts. However, since APA based on the

tax treaty is deemed be an agreement under the treaty, practically all

APAs are bound both by taxpayers and by the tax authorities. Details

of APAs are stipulated in "Chapter 6 APA" of the transfer pricing

Administrative Guidelines.

Your contact person: Ms. Itsuko Hori

hori@has-partners.com

T: +81 03 3824 3396

WTS Global Country TP Guide 148

Kenya

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2006

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

Comparable Uncontrolled Price (CUP) Method, Resale Price

Method, Cost Plus Method, Transactional Net Margin Method, Profit

Split Method and such other method that may be prescribed by the

Commissioner from time to time, where in his opinion and in view of

the nature of the transactions, the arm’s length price cannot be

determined using any of the other methods (Rule 7 of the Transfer

Pricing Rules).

Are any TP methods preferred over others?

The TP Rules do not give preference to any of the methods, but they

require the taxpayer to apply the "most appropriate" method.

However in practice, the CUP Method is preferred for certain

industries.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF - Intentions

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Income Tax Act (Section 93 - Failure to maintain documents,

Section 94 - Failure to submit tax return or other document), Transfer

Pricing Rules, 2006 and the OECD Transfer Pricing Guidelines.

2. Master File (MF) Intentions

3. Local File (LF) Intentions

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

4. Country-by-Country Reporting Intentions

WTS Global Country TP Guide 149

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No.

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Knowingly filing an incorrect/ too low tax return is considered fraud in

relation to tax (Section 97 of the Tax Procedures Act). Such action

would attract a shortfall penalty of: 75% of the tax shortfall when the

statement or omission was made deliberately, or 20% of the tax

shortfall in any other case (Section 84 of the Tax Procedures Act)

and a tax avoidance penalty.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Knowingly filing an incorrect/ too low tax return is considered fraud in

relation to tax (Section 97 of the Tax Procedures Act). Such action

would attract a shortfall penalty of: 75% of the tax shortfall when the

statement or omission was made deliberately, or 20% of the tax

shortfall in any other case (Section 84 of the Tax Procedures Act)

and a tax avoidance penalty.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No local guidance. However, the taxpayer is required to avail

documentation to evidence their analysis upon request by the

Commissioner (Rule 10(c) of the Transfer Pricing Rules).

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes. It is only sufficient as long as there are no material changes to

the factors affecting the transfer prices.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

No. No guidelines. The adjustments should however not be on an ad

hoc basis. There needs to be a pre-determined agreed mechanism.

Additionally, from experience, upward adjustments are preferred (by

the revenue authority) to downward adjustments.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Companies in continuous losses over long periods, brands shared

by non-resident entities, intercompany financing.

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?

The legislation and TP Rules are silent on this. This is however

going to change soon as the KRA is open to the use of APAs.

Your contact person: Mr. Edward Mwachinga

emwachinga@vivaafricallp.com

T: +254 020 2465567

WTS Global Country TP Guide 150

Kyrgyzstan

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. Transfer pricing is poorly regulated in the Kyrgyz Republic. The

Tax Code of the Kyrgyz Republic contains only 3 articles on transfer

pricing that are used rarely in practice. The Kyrgyz Republic is not a

member of international acts and

agreements on transfer pricing regulation.

Does your country apply the arm’s length

standard?
Yes

Which TP methods may be applied?

The Tax Code of the Kyrgyz Republic dated October 17, 2008

provides for 4 methods (principle) of determining the

market price: 1. the method of determining the price on the basis of

statistical data; 2. the method of determining the price on the basis

of information on transactions with identical and/or homogeneous

goods, works or services under comparable conditions; 3. the resale

price method; and 4. the computed value method.

Are any TP methods preferred over others?

All methods are applied sequentially: first of all the first method, then

the second method and so on. Each subsequent method should be

applied if the previous method is not possible.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

The Kyrgyz legislation does not establish requirements for transfer

pricing documentation. The Tax Code of the Kyrgyz Republic dated

October 17, 2008 contains three articles (118, 120, 121), which

briefly describe some basic definitions, cases in which transaction

prices can be checked for their compliance with market prices and

methods for determining market prices.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

There are some agreements about exchange of tax and other

relevant information between Commonwealth of Independent States

countries and the Eurasian Economic Union countries. But we do not

have information about their status, entry into force and application.

WTS Global Country TP Guide 151

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Additional tax assessment by tax authorities based on market prices,

the application of tax sanctions and penalties to the taxpayer. In the

case of non-fulfilment of tax obligations, collection of such debt

(including the withdrawal of funds from the account) and/ or

application of criminal liability to taxpayer officials.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Administrative and/ or criminal and/ or disciplinary and/ or civil

liability may be applied to officials (for example: a manager, an

accountant, a financial director), other co-workers, independent

consultant, etc. depending on the specific situation and specific

circumstances.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Transactions between related parties, import of goods.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Mr. Maksim Smirnov

msmirnov@k-a.kg

T: +996702599799

M: +996777960417

WTS Global Country TP Guide 152

Laos

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. In practice, TP policies of MNC can be a great support in terms

of documentation and explanation for intragroup service pricing

justification. Yet, to date, the Tax Authority does not have the

capacity to read and manage such high-level detailed documentation

and only few parts of it might reveal usable during tax audits. No

reference to OECD guidelines is made in internal tax regulations.

Does your country apply the arm’s length

standard?
Yes

Which TP methods may be applied? comparable method

Are any TP methods preferred over others? comparable method

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Penalty for underreporting taxable result (20 to 60% of tax due).

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Tax Law does not provide sanctions against

advisor/accountant/administrator. Accounting Law provide sanctions

varying from re-education, fine and imprisonment for

advisor/auditor/accountant/administrator in case of infringement of

accounting regulation, and in particular in case of misstatements in

financial reporting.

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 153

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Tax Law requests taxpayers to proceed to adjustment of their

financial reporting when computing their corporate income tax

liability. In that extent, any intragroup transaction (financial and

operation) shall be adjusted for tax calculation on the basis of

guidance given by Tax Law (rates, threshold admission) or on arm's

length principle basis.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Intragroup financing and service/good supplies

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Ms. Daodeuane Duangdara

daodeuane.duangdara@vdb-loi.com

T: +856 21 454 679

WTS Global Country TP Guide 154

Latvia

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2006

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

Five transfer pricing methods recommended by OECD – comparable

uncontrolled price (CUP) method, resale price, cost-plus,

transactional net margin method (TNMM) and profit split – are

recognised. OECD Transfer Pricing Guidelines may be used for

application of transfer pricing methods.

Are any TP methods preferred over others?
CUP, resale price and cost-plus methods are preferred over TNMM

and profit split method.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; MF/LF-Draft

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

CbCR is regulated by the Cabinet Regulations No.397 and Article

15.2 of the Taxes and Duties Act.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Article 15.2 of the Taxes and Duties Act.

2. Master File (MF) Draft

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

We currently have only draft project.

Draft project determines that the company is required to prepare a

Master File if one of the following thresholds is met:

1) related-party transaction amount in the previous financial year

exceeds EUR 15 million; or

2) turnover in the previous financial year exceeds EUR 50 million

and related-party transaction amount exceeds EUr 5 million.

Master File must be prepared and submitted by taxpayers to SRS

within 12 months after the end of financial year.

Whereas, if the turnover in the previous financial year is below EUR

15 million but exceeds EUR 5 million Master File must be prepared

within 12 months and submitted only upon SRS request. In this case

taxpayer is obligated to file Master File within a month of receipt of

the request from Latvian SRS.

Euro Equivalent EUR 50,000,000

As from which year does this obligation exist?
The obligation to prepare Master File exists for the year when the

threshold is met.

When does the Master File need to be

available?

Within 12 months after the end of the financial year when the

threshold is met.

WTS Global Country TP Guide 155

When does it need to be submitted?

Draft project determines that the company is required to prepare a

Master File if one of the following thresholds is met:

1) related party transaction amount in the previous financial year

exceeds EUR 15 million; or

2) turnover in the previous financial year exceeds EUR 50 million

and related party transaction amount exceeds EUR 5 million.

Master File must be prepared and submitted by taxpayers to SRS

within 12 months after the end of financial year.

Whereas if the turnover in the previous financial year is below EUR

15 million but exceeds EUR 5 million Master File must be prepared

within 12 months and submitted only upon SRS request. In this case

taxpayer is obligated to file Master File within a month of receipt of

the request from Latvian SRS.

How and where should the MF be filed?

Master File must be uploaded in Latvian State Revenue Service

electronic declaration system (EDS).

Please see the website address: https://eds.vid.gov.lv/login/

Does the MF have to be prepared in the

relevant local language ?

No. If draft law will be implemented - the Master File can be

prepared in English, but SRS may request a translation into Latvian.

Is documentation in English permissible? Yes

What are the (possible) consequences of not

having the required MF available?
Administrative penalty up to 1% from the transaction value.

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

The draft law includes Master File contents in line with OECD

content requirements.

3. Local File (LF) Draft

What is the threshold requirement for the

obligation to prepare a LF?

We currently have only draft project.

Draft project determines that the company is required to prepare a

Local File if:

1) related party transaction amount in the previous financial year

exceeds EUR 15 million; or

2) turnover in the previous financial year exceeds EUR 50 million

and related party transaction amount exceeds EUR 5 million; or

3) related party transaction amount in the previous financial year

exceeds EUR 5 million.

Local File must be prepared and submitted by taxpayers to SRS

within 12 months after the end of financial year.

Whereas if the related party transaction amount in the previous

financial year exceeds EUR 250 thousand but does not exceed EUR

5 million the Local File must be prepared within 12 months and

submitted only upon SRS request. In this case taxpayer is obligated

to file Local File within a month of receipt of the request from Latvian

SRS.

Euro Equivalent EUR 50,000,000

As from which year does this obligation exist?
The obligation to prepare Local File exists for the year when the

threshold is met.

When does the LF need to be available? Within 12 months after the end of the financial year.

WTS Global Country TP Guide 156

When does the LF need to be submitted?

Draft project determines that the company is required to prepare a

Local File if:

1) related-party transaction amount in the previous financial year

exceeds EUR 15 million; or

2) turnover in the previous financial year exceeds EUR 50 million

and related party transaction amount exceeds EUR 5 million; or

3) related-party transaction amount in the previous financial year

exceeds EUR 5 million.

Local File must be prepared and submitted by taxpayers to SRS

within 12 months after the end of financial year.

Whereas if the related-party transaction amount in the previous

financial year exceeds EUR 250 thousand but does not exceed EUR

5 million the Local File must be prepared within 12 months and

submitted only upon SRS request. In this case taxpayer is obligated

to file Local File within a month of receipt of the request from Latvian

SRS.

How and where should the LF be filed?

Local File must be uploaded in Latvian State Revenue Service

electronic declaration system (EDS).

Please see the website address: https://eds.vid.gov.lv/login/

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Only minor differences.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million - consolidated revenue in the previous financial

year.

Euro Equivalent EUR 750,000,000

As from which year does this CbCR obligation

exist?

As from the year following the year that the threshold is met. • For

primary reporting, CbCR is first to be prepared for fiscal years

starting on 1 January 2016; • For secondary reporting, CbCR is first

to be prepared for fiscal years starting on 1 January 2017. For the

further taxation periods CbCR has to be prepared 12 months after

the end of the taxation year.

When and how do the tax authorities need to

be notified who the reporting entity is?
By the 31 of December or by the end of taxation period.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the fiscal year to which CbCR relates.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

WTS Global Country TP Guide 157

Where is the CbCR to be submitted ?

CbCR must be submitted in Latvian State Revenue Service

maintained electronic declaration system (EDS). Please see the

website address: https://eds.vid.gov.lv/login/

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

The Cabinet Regulations No.397 provides Microsoft Word

application form which has to be filled out. The application is divided

in three parts, each part including different table to be filled out. It is

planned that there will be a special template in the SRS EDS system

to be filled-in as a CbC report.

What are the (possible) consequences of not

having the required CbCR available?
Administrative penalty up to approx. EUR 7,000 (draft).

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Tax related information exchange with Guernsey on 4 October 2013

and with Jersey on 13 December 2013.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

In case of inadvertently filed tax return the taxpayer has to make

corrections in the tax return and pay the mandatory taxes and

related late payment penalty. However, if the taxpayer intentionally

submits an incorrect tax return the administrative fine in total of EUR

700 applies. If tax authorities makes transfer pricing adjustment, the

fine for understated tax is either 20% or 30% of the understated

amount depending on the amount of tax underpaid. Additionally late

payment penalty will apply at 0.05% per day.

For tax evasion in large amount (exceeding EUR 19,000)

imprisonment up to 4 years (up to 10 years if the crime is committed

in an organised group), temporary imprisonment, forced labour, fine

or confiscation of property may be sentenced.

WTS Global Country TP Guide 158

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

The tax advisor/accountant/administrator has to inform the client

about incorrect transfer pricing calculations. However, the taxpayer

is responsible for all the information it submits or any other person in

his name submits to the tax authorities. If the taxpayer intentionally

submits an incorrect tax return the administrative fine in total of EUR

700 applies. Additionally late payment penalty will apply at 0.05%

per day.

For tax evasion in large amount (exceeding EUR 19,000)

imprisonment up to 4 years (up to 10 years if the crime is committed

in an organised group), temporary imprisonment, forced labour, fine

or confiscation of property may be sentenced.

If the advisor understands or should understand that the taxpayer

submits a tax return by which a tax evasion in large amount

(exceeding EUR 19,000) is done then also the advisor may be

charged for non-reporting of a crime. Such violation may be

punished by imprisonment up to 2 years, temporary imprisonment,

forced labour or a fine.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes. There are no strictly defined rules on preparation of a

benchmarking study, however in general the tax administration

allows to use the benchmarking study where comparable data is not

older than 4 years.

7. Year-end adjustments

Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Taxpayer can make year-end adjustments in tax returns three

years (to be extended to 5 years) after date of made tax payments

set by law. However, this does not apply if tax administration has

started the tax audit for relevant taxation period. Year-end

adjustments can be also done by true-up invoicing in the last month

of the taxation period.

WTS Global Country TP Guide 159

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

There are no specific areas in which tax authorities mainly carry out

transfer pricing audits. Usually tax administration initiates an transfer

pricing audit within the framework of other tax audit.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Are there any restrictions?

Taxpayers whose annual turnover exceeds €1.43 million have the

option to enter into an APA with the tax authority on determining the

market price for a transaction or certain types of transaction with a

related foreign company. Latvian tax authorities will reject the

taxpayers APA application if it is prepared based on incorrect and

insufficient information as well as if the taxpayer does not provide

information requested by the tax authorities.

Your contact person: Ms. Aija Lasmane

aija.lasmane@sorainen.com

T: +371 67 365 000

WTS Global Country TP Guide 160

Lithuania

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2004

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Does your country apply the arm’s length

standard?
Yes

Which TP methods may be applied?

Five transfer pricing methods recommended by OECD – comparable

uncontrolled price (CUP) method, resale price, cost-plus,

transactional net margin method (TNMM) and profit split – are

recognised. Based on national regulation, all transactions with

related parties have to conform to the market value (i.e. be in line

with the arm's length standard).

Are any TP methods preferred over others?
CUP, resale price and cost-plus methods are preferred over TNMM

and profit split method.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; MF and LF-Intentions

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

CbCR is regulated by Article 61 of the Law on Tax Administration of

the Republic of Lithuania and Order No VA–47 issued by the Head

of The State Tax Inspectorate under the Ministry of Finance of the

Republic of Lithuania.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

 1. Article 40 of the Law on Corporate Income Tax of Lithuania;

2. Order of the Minister of Finance No. 1K-123 as of 9 April 2004 on

transfer pricing evaluation and documentation rules;

3. Order of the Head of the State Tax Inspectorate No. VA-27 as of

22 March 2005 on the related-party transaction disclosure in the

annual corporate income tax return;

4. the Law on Corporate Income Tax of Lithuania and its

implementation rules, introduced in 2004.

2. Master File (MF) Intentions

3. Local File (LF) Intentions

WTS Global Country TP Guide 161

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

Euro Equivalent EUR 750,000,000

As from which year does this CbCR obligation

exist?

As from the year following the year that the threshold is met.

For primary reporting, CbCR is first to be prepared for fiscal years

starting on 1 January 2016;

For the further taxation periods CbCR has to be prepared within 12

months after the end of the reporting financial year.

A reporting entity that is not a parent entity of the group shall submit

the country-by country report for the first time for the financial year

that begins on 1 January 2016.

When and how do the tax authorities need to

be notified who the reporting entity is?

The notification obligation shall be performed within the last day of

the end of the financial year that is the reporting year of the group.

The notification can be submitted: via electronic Lithuanian State

Tax Inspectorate's ManoVMI system.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the fiscal year to which CbCR relates.

The first CbCR for the year 2016 must be submitted till the end of

the first quarter (March 31) of year 2018 (or later, if the financial year

did not start on 1 January 2016, but within 12 months after the end

of financial year).

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ? Electronically through the systems provided by the tax administration.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

Xml-standard, direct delivery by using the standardised tool through

MANO VMI system.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? Yes

Shifting of the burden of proof? No

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Arrangement between U.S. and Lithuania on the exchange of

country-by-country reports (entered into force on 26 July 2017).

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 162

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No. 60 days as of the tax authorities request.

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

In case of tax audit the State Tax Inspectorate may adjust related-

party transaction price for tax calculation. If after the adjustment

taxable result increased, late payment interests at a rate of 0,03%

per day and fines from 10% to 50% of tax arrears may be imposed

toward the taxpayer. Moreover, failure to fulfil obligations arising

from the tax laws may also result in application of administrative and

criminal liability.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

 No direct liability is currently introduced in Lithuania and imposed to

tax advisors or administrators. Administrative or criminal liability may

only be imposed towards the managing director or bookkeeper of the

company.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.

FR0528 (Report on Transactions or Economic operations Between

Associated Parties) and FR0438 (Report on Controlled and

controlling entities) in which the information about controlling entities

and information about controlled entities should be disclosed.

What would be the filing deadline?

Forms must be submitted alongside annual corporate income tax

return after the end of the tax period before

the fifteenth day of the sixth month of the next tax period.

What would be the penalties for non-

compliance?

The Code of Administrative Offences establishes that for failure to

submit information or declaration that is mandatory by the laws an

administrative fine from EUR 150 to EUR 300 may be imposed.

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes. In general yes, however it is not determined in any law.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Year-end adjustments should preferably be reflected in the

financial statements. It is, however, also possible to make the year-

end adjustments in the tax return. Adjustments may have both

customs and VAT implications. Year-end adjustments must be

substantiated.

WTS Global Country TP Guide 163

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

There are no specific areas in which tax authorities mainly carry out

transfer pricing audits. Usually tax administration initiates an transfer

pricing audit within the framework of other tax audit.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

An application for an APA may be filed only in respect of a future

transaction or an operation to be carried out after the application is

filed provided that the situation and transfer pricing issues are

complex.

The deadline for issuing an APA by the tax authorities is 60 days,

extendable by 60 days.

APA binds tax authorities throughout the entire period of the

transaction but no longer than 5 calendar years after the year in

which the decision was adopted.

The APA is not binding on the taxpayer.

Your contact person: Ms. Saulė Dagilytė

saule.dagilyte@sorainen.com

T: +370 61039616

WTS Global Country TP Guide 164

Luxembourg

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2016

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; No MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

The arm's length principle has been codified into Luxembourgish tax

laws as of 1 January 2015 (art 56 LIR). On 27 December 2016, Bill

No. 7031 on country-by-country reporting was published in Official

Gazette No. 280. With respect to specific transfer pricing regulations

in respect of intragroup financing transactions, the relevant legal

basis can be found in Circular L.I.R. no. 56/1 – 56bis/1 (27

December 2016). As per 1 January 2017 further clarification in

respect of art 56 LIR (codification of the arm's length principle)'s goal

and scope has been provided (art 56bis LIR).

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

Ultimate Parent of the Group with consolidated revenue of EUR 750

million or greater in the previous financial year. When Luxembourg

taxpayer is part of such group a CbCR obligation exists (whether as

reporting and/or notifying party)

Euro Equivalent EUR 750,000,000

As from which year does this CbCR obligation

exist?

CbCR applies to financial years beginning on or after 1 January

2016 (effective reporting: first deadline 31.12.2017 for financial years

2016 that coincide with calendar year 2016).

When and how do the tax authorities need to

be notified who the reporting entity is?

By the end of the fiscal year (deadline exceptionally extended to

March 31, 2017 instead of December 31, 2016)

notification is to be made via e-notification through "guichet.lu".

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

No later than 12 months after the last day of the reporting fiscal year

of the MNE Group.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

WTS Global Country TP Guide 165

Where is the CbCR to be submitted ? www.guichet.lu

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

Not adopted the OECD's XML Schema standardized electronic

format yet.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

No

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Automatic exchange of rulings/APAs in accordance with EU

Directive.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

May result in the existence of a "deemed dividend" (non-deductibility

of excess costs and likelihood of secondary taxation) or "informal

capital contribution" (in case of excess income). Also, there may be

issues with the deliberate submission of an incorrect tax return in

view of director's liability.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

May result in the existence of a "deemed dividend" (non-deductibility

of excess costs and likelihood of secondary taxation) or "informal

capital contribution" (in case of excess income). Also, there may be

issues with the deliberate submission of an incorrect tax return in

view of director's liability.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No. In general not, however, for intragroup financing arrangements

reference should be made to Circular 56bis/1 LIR of 27 December

2016.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

WTS Global Country TP Guide 166

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No. In practice, however, reference should be made to the OECD TP

Guidelines.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Intragroup financing transactions, IP-related matters.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Mr. Andy Neuteleers

Andy@taeconomics.com

+32 2 801 30 71

+352 661 16 40 54

+32 471 89 23 16

WTS Global Country TP Guide 167

Madagascar

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. Tax authorities are free in their appreciation; they can take the

OECD Transfer Pricing Guidelines as a reference, but they can also

have their own appreciation on how an operation shall be

appreciated. To date, there is no guarantee that Tax authorities will

systematically take in consideration the OECD Transfer Pricing

Guidelines.

Does your country apply the arm’s length

standard?
Yes

Which TP methods may be applied?

The Decision no.4-MFB/SG/DGI provides 5 methods for the

determination of the arm's length price: the comparable uncontrolled

price method, the resale price method, the cost plus method, the

transactional net margin method and the transactional profit split

method.

Are any TP methods preferred over others?

To date, in practice, there is no preferred method applied. The

choice between the five methods remains to the taxpayer. The latter

has to justify their choice, that shall be adapted to the circumstances

of the present case. It is not mandatory nor necessary to apply

several methods to a transaction.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Article 01.01.10-1° of the General Tax Code (principle of non

deductibility of services paid to a company located abroad, in a

country where it benefits from a preferential tax regime) Article

01.01.13-I of the General Tax Code (Arm's Length principle on cross-

border transactions) Article 20.06.08 § 1 (information checked during

on-site tax audit concerning cross-border transactions) Article

20.01.56.8 of the General Tax Code (Fine applicable in case of non

provision of the information stated in article 20.06.08 §1) Decision

no.4-MFB/SG/DGI related to the estimation for tax purposes taking

into account the arm's length principle and the method of applying of

the special dispositions on transfer pricing.

2. Master File (MF) Not implemented

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

This requirement does not exist for Madagascar.

WTS Global Country TP Guide 168

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

LF documentation requirements in line with OECD BEPS 13 have

not been implemented. Local transfer pricing documentation rules

exist to which the answers in this section relate.

The General Tax Code does not provide a threshold requirement but

has stated the criteria of control related to transfer pricing.

These criteria are as follows:

- transactions between associated companies,

- associated companies are two companies linked between them by

a direct or an indirect involvement in the direction, in the control or in

the capital, by the same natural or legal person,

- the involvement is constituted by the direct of indirect holding of

more than 25% of the capital, or by the observation of the effective

capacity in commercial decision by the other company,

- controlled transactions are operations made between associated

companies in the scope of cross-border transactions.

Euro Equivalent Not implemented

As from which year does this obligation exist?

The obligation of conformity to the arm's length principle has to be

applied for any transactions which meet with the criteria mentioned

above. Tax authorities carry out the control of such conformity on the

basis of the income tax filing of the company registered in

Madagascar. Income tax filing concerns a business year activity and

is submitted to tax authorities the 15th of May of the year n+1 for a

business year coinciding with the calendar year; and not latest

November 15th of the current year for business year ending in June

30th.

When does the LF need to be available?

Documentation proving the respect by the companies involved in the

cross-border transactions has to be available the business year the

transaction was performed, with the details concerning the method

of determination of the arm's length price that was applied.

When does the LF need to be submitted?
To date, the documentation mentioned above has to be submitted to

tax authority only in case of tax audit.

Does the LF have to be prepared in the

relevant local language?

 Yes In practice, it is advisable to prepare the documentation in

French.

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Our local rules is less detailed compared to OECD content

requirements as shown in the BEPS. The General Tax Code

provides that information and documentation shall precise:

- 1° the nature of the relationship between the company

implemented in Madagascar and the company(ies) located abroad,

or company(ies) or groups established outside of Madagascar,

- 2° the method of determination of the prices of industrial,

commercial, or financial operations carried out with companies or

groups as mentioned above, and the elements which justify such

method, and, where appropriate, the agreed counterparts;

- 3° The activities of the companies or groups mentioned in 1°

above, linked to the operations referred to in 2°,

- 4° The tax treatment of the operations referred to in 2° and carried

out by the company(ies) that it operates outside of Madagascar or by

the groups mentioned in 1° for which it holds, directly or indirectly,

the majority of the capital or the voting rights.

WTS Global Country TP Guide 169

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

The General Tax Code provides that insufficiency exposed in tax

return are subjected to fines equal to 40% of the additional due tax.

In case of fraudulent practice, fines are 80% of the additional due

tax. Imprisonment for 2 to 12 months is also laid down by law (article

20.01.56.14 CGI)

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

These persons are accomplice and are exposed to fines

corresponding to 80% of the due tax, and can also be prosecuted

before the Penal Court.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Madagascar Tax System is based on a declarative system.

Adjustment on tax return has to be operated by the Tax Service in

charge of the taxpayer's file, and upon request by the later one. In

practice, the taxpayer has to submit a request addressed to the Tax

Service, with the specification of the element to be adjusted: line

number, caption, amounts. The incorrect tax return has to be

annexed to the request, with all relevant supporting documents, such

as the annexure of the return. The Tax Service will then update the

Tax System that is used by the taxpayer for the tax returns. This

update concerns also the rectified tax return that will be certified by

the Tax Service, and delivered to the taxpayer.

WTS Global Country TP Guide 170

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany financing, intercompany agreement on commercial,

management and technical assistance.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Are there any restrictions? To date, we have no feedback concerning any restrictions.

Your contact person: Hanna Keyserlingk

hanna.k@hk-jurifisc-mada.com

T: +261 32 07 00 521

WTS Global Country TP Guide 171

Malaysia

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2009

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? Consistent with OECD Guidelines

Are any TP methods preferred over others? Consistent with OECD Guidelines

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented, MF-Intentions, LF rules akin to those of OECD

BEPS 13.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Country-by-country reporting - Income Tax (Country-by-Country

Reporting Rules) 2016.

Master file - Transfer Pricing Guidelines 2012, revision effective 15th

July 2017 (Para 11.2.5 of Chapter XI (documentation))

Local file - Transfer Pricing Guidelines 2012 (as amended).

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

(1) Section 140A of Income Tax Act 1967 (as amended).

(2) Income Tax (Transfer Pricing) Rules 2012.

(3) Transfer Pricing Guidelines 2012 (as amended).

(4) Income Tax (Country-by-Country Reporting) Rules 2016.

2. Master File (MF) Intentions

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Total consolidated group revenue in the preceding financial year of

at least RM3 billion (EUR 610,438,050)

Euro Equivalent EUR 610,438,050

As from which year does this obligation exist? As from the year following the year that the threshold is met.

When does the Master File need to be

available?

Generally, transfer pricing documentation are required to be

prepared contemporaneously.

Also, at the time tax return is filed, there is a requirement to declare

whether transfer pricing documentation were prepared.

When does it need to be submitted?
Master file is to be submitted only upon request. Usually 30 days is

given for submission of transfer pricing documentation.

Does the MF have to be prepared in the

relevant local language ?

No. Transfer pricing documentation are required to be either in the

National Language (Bahasa Malaysia) or in English.

Is documentation in English permissible? Yes

WTS Global Country TP Guide 172

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

No threshold. The requirement to prepare transfer pricing

documentation, with information akin to the requirements of local file,

applies to any person who enters into a transaction with an

associated person. However, businesses with revenue no exceeding

RM25 million and the total amount of related party transactions not

exceeding RM15 million are allowed to prepare simplified transfer

pricing documentation.

As from which year does this obligation exist? Current year

When does the LF need to be available?

Transfer pricing documentation are required to be prepared

contemporaneously.

Also, at the time tax return is filed, there is a requirement to declare

whether transfer pricing documentation were prepared.

When does the LF need to be submitted? Upon request (within 30 days from request).

Does the LF have to be prepared in the

relevant local language?

No. Transfer pricing documentation are required to be either in the

National Language (Bahasa Malaysia) or in English.

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Largely consistent.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

RM 3 billion

Euro Equivalent EUR 623,679,000

As from which year does this CbCR obligation

exist?
As from the year following the year that the threshold is met.

When and how do the tax authorities need to

be notified who the reporting entity is?
Notification by the last day of the financial year.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

within 12 months after the last day of the financial reporting year.

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

WTS Global Country TP Guide 173

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ? The administrative details are yet to be notified.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
The administrative details are yet to be notified.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? Yes

Shifting of the burden of proof? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD standard.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Malaysia has entered into Double Tax Agreements with more than

70 countries and most of the DTAs permit exchange of information.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes

What would be the filing deadline? 7 months from the end of the financial year.

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

The law empowers the tax department to impose up to 100 per cent

penalty for any tax adjustment. Based on administrative guideline,

the penalty for transfer pricing adjustments is as follows:

(i) Taxpayer did not prepare transfer pricing documentation - 35 per

cent.

(ii) Taxpayer prepared transfer pricing documentation but did not

fully comply with the requirements under the Transfer Pricing

Guidelines - 25 per cent.

(iii) Taxpayer prepared a comprehensive, good quality,

contemporaneous transfer pricing documentation in accordance with

existing regulations - zero per cent.

Note: The penalty rates in the administrative guideline may be varied

by the tax department from time to time as the law empowers any

penalty up to 100 per cent to be imposed.

WTS Global Country TP Guide 174

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Any person who assist any other person to evade tax is liable to fine

of not less than RM 1,000 and not more than RM 20,000 or to

imprisonment not exceeding 3 years or to both, and shall pay a

penalty of 300 per cent of the amount of tax which have been

undercharged.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No. Consistent with OECD standard.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes. Businesses with revenue no exceeding RM 25 million and the

total amount of related-party transactions not exceeding RM 15

million are allowed to prepare simplified transfer pricing

documentation, i.e. without benchmarking study. However, the

transfer pricing documentation must detail the pricing policy (along

with other required information).

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No. No written rules.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Excessive marketing cost by distributor, manufacturers paying

royalty for outdated manufacturing know-hows and inter-company

transactions that are not paid for a long time (non-arm's length credit

term).

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Mr. Kannaa Thenesh

thenesh@tratax.my

WTS Global Country TP Guide 175

Mauritius

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF-Intentions

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

These are still pending from the local tax authorities.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Section 75 of the Income Tax Act ('Application of the Arm's Length

test).

2. Master File (MF) Intentions

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Guidelines are still pending from the local tax authorities.

As from which year does this obligation exist? N/A yet

3. Local File (LF) Intentions

What is the threshold requirement for the

obligation to prepare a LF?
Guidelines are still awaited from the local tax authorities.

4. Country-by-Country Reporting Intentions

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

Guidelines are still awaited from the local tax authorities.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

The Convention on mutual administrative assistance in tax matters

entered into force on 23 June 2015.

WTS Global Country TP Guide 176

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

7. Year-end adjustments

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Intercompany financing

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Mr. Mohammad Akshar Maherally

akshar@wtsmauritius.com

T: +230 489 99 00

WTS Global Country TP Guide 177

mailto:akshar@wtsmauritius.com

Mexico

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
1997

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

The comparable uncontrolled price method (“CUP” method), the

resale price method ("RPM"), the cost plus method ("CPM"), the

transactional net margin method (“TNMM”) and the transactional

profit split method ("TPSM"). In addition to the OECD's recognised

methods, the MITL establishes the transactional residual profit split

method ("TRPSM").

Are any TP methods preferred over others?

The CUP is considered the preferred method, followed by the CPM

and the RPM methods. Profit-based methods are to solely be

applied when the former methods are N/A. However, taxpayers must

demonstrate that the method used is the most appropriate based on

available information.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

• Local File: Article 76-A, section II of the MITL, Rules 3.9.11 and

3.9.16 of the Miscellaneous Tax Resolution For 2017 For Fiscal Year

("MTR")

• Master File: Article 76-A, section I of the MITL, Rules 3.9.11, 3.9.13

and 3.9.15 of the MTR

• CbCR: Article 76-A, section III of the MITL, Rules 3.9.11, 3.9.13,

3.9.14 and 3.9.17 of the MTR.

WTS Global Country TP Guide 178

Reference to relevant articles of law, legislative

regulation or applicable administrative guidance

that are in place for TP documentation in

general:

• Articles 27-V, 28 (XVII, XVIII, XXVII and XXIX): deductibility

requirements and limitations for payments to domestic or foreign

related parties under specific circumstances

• Article 76, sections IX and XII of the MITL: Taxpayers' obligations

to obtain and keep transfer pricing support documentation with

regard to transactions entered between or amongst non-resident

related parties, and to determine their gross income and authorised

deductions in accordance with the arm's length standard, regardless

or whether the transactions are domestic or cross-border intra-group

transactions. Rule 3.9.5 of the MTR establishes an option for legal

entities entering into transactions with domestic related parties,

which exempts them from obtaining and keeping transfer pricing

support documentation provided that certain legal requirements are

met.

• Article 76, section X of the MITL: Taxpayers engaged in business

activities are required to file a multiple annual tax return ("DIM") on

transactions made with non-resident related parties. Said informative

return is to be jointly submitted with their annual tax return by 31

March through Annex 9 thereto. Rule 3.9.4 of the MTR establishes a

tax ease exempting legal entities from filling said file, if the

transactions made are comprised in the catalogue of activities set

therein.

• Article 76-A, sections I, II and III of the MITL: Taxpayers' obligation

to submit the local file, master file and country-by-country report to

the Mexican tax authorities.

• Article 179 of the MITL: Tax authorities' right to adjust taxpayers'

gross income and authorized deductions to arm's length result;

related party definition (OECD); comparability (functional analysis);

business cycles, and Transfer Pricing Guidelines application for

interpretative purposes.

• Article 180 of the MITL: Transfer pricing methods, ranges and

selection of the most appropriate method.

• Article 32-A of the Federal Fiscal Code ("FFC"): Certain legal

entities or individuals engaged in business activities may choose to

audit their financial statements through an authorised public

accountant ("CPA"). Significant transfer pricing information is

required to be disclosed by the CPA, including the transfer pricing

method. In addition, the CPA must state whether the transactions

were reflected on an arm’s-length basis and whether a tax

adjustment was made to comply with the arm’s- length standard.

• Article 32-H of the FFC: Taxpayers should file an Informative Tax

Return on Tax Situation ("DISIF"), whenever they enter into

transactions with non-resident related parties. The DISIF should be

submitted by 30 June of the following fiscal year.

• Article 34-A of the FFC: Unilateral and bilateral Advance Pricing

Agreements ("APA"). Rule 2.12.8 of the MTR establishes the

documentation and information requirements for filling an unilateral

APA to the tax authorities, as well as the procedural requirements

that the latter should meet for carrying out the functional analysis.

WTS Global Country TP Guide 179

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

 MXN 708,898,920.00 or greater (last updated amount).

Euro Equivalent EUR 30,783,968

As from which year does this obligation exist?

Taxpayers' obligation to submit the master file was incorporated in

the tax reform for FY 2016, through the "Decree amending, adding

or repealing several provisions of the Income Tax Law, the Law

governing the Special Tax on Production and Services, the Federal

Fiscal Code and the Federal Law on Budget and Treasury

Responsibility ", published in the Federal Official Gazette ("FOG") on

November 18, 2015.

When does the Master File need to be

available?

Article 76-A of the MITL: The master file should be submitted no later

than December 31 of the following year. For transactions performed

in 2016, the filling deadline is December 31, 2017. Nevertheless,

when foreign related party's FY is not closed on a calendar-year

basis, the master file might be submitted in accordance with the

following due dates:

- When the fiscal year ends in June, July, August, September,

October, November, or December, by 31 December of the following

FY.

- When the fiscal year ends in January, by 31 January of the

following FY.

- When the fiscal year ends in February, by the last day of February

of the following FY.

- When the fiscal year ends in March, by 31 March of the following

FY.

- When the fiscal year ends in April, by 30 April of the FY.

- When the fiscal year ends in May, by 31 May of the FY.

When does it need to be submitted?

The master file must me submitted before the said deadlines.

However, tax authorities may also require its exhibition within a tax

audit, since said file is an integral part of taxpayer's accounting

records. If the tax authorities request taxpayer’s master file, the latter

has 15-business days to submit it. An extension of 10 business days

could be granted by the tax authorities upon request. In accordance

with rule 3.9.12 of the MTR, a single master file may be filed for one

Multinational Enterprise ("MNE") Group, by listing the names and

taxpayer ID numbers of the companies resident in Mexico that are

part of the group and are obligated to file a master file.

How and where should the MF be filed?
Taxpayers are legally required to submit their master file through the

Mexican Tax Administration Service's ("SAT") electronic portal.

Does the MF have to be prepared in the

relevant local language ?

No. However, taxpayers may file the information prepared by a

foreign entity from the same MNE Group in English or Spanish,

provided that its content was completed in accordance with the Final

Report of Action 13 of the Action Plan against the Erosion of the

Taxable Base and the Transfer of Benefits. Furthermore, foreign

currencies might be used for the presentation of the master file.

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

WTS Global Country TP Guide 180

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

The original draft rules published in October 2016 by the SAT

through Mexican Taxpayers' Ombudsman ("PRODECON") required

information and documentation that exceeded what Action 13 of the

BEPS Action Plan contemplated. After a five-month process that

involved technical analysis by PRODECON and several transfer

pricing specialists, as well as technical opinions from the public in

general and discussions with the SAT, the new master file

requirements are very similar to the principles in BEPS Action 13.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?
MXN 708,898,920.00 or greater (last updated amount).

Euro Equivalent EUR 30,790,900

As from which year does this obligation exist?

Taxpayers' obligation to submit the local file was incorporated in the

tax reform for FY 2016, through the "Decree amending, adding or

repealing several provisions of the Income Tax Law, the Law

governing the Special Tax on Production and Services, the Federal

Fiscal Code and the Federal Law on Budget and Treasury

Responsibility ", published in FOG on November 18, 2015.

When does the LF need to be available?

Article 76-A of the MITL: The local file should be submitted no later

than 31 December of the following year. For transactions performed

on 2016, the filling deadline is 31 December 2017.

When does the LF need to be submitted?

The local file must me submitted before the said deadline

(December 31). However, tax authorities may also require its

exhibition within a tax audit, since said file is an integral part of

taxpayer's accounting records. If the tax authorities request a

taxpayer’s local file, the latter has 15-business days to submit it. An

extension of 10-business days could be granted by the tax

authorities upon request.

How and where should the LF be filed?
Taxpayers are legally required to submit their local file through SAT's

electronic portal.

Does the LF have to be prepared in the

relevant local language?

Yes. However rule 3.9.16 of the MTR states which documentation or

information may be prepared in English. Contracts with related

parties and business descriptions of comparables may be submitted

in English or Spanish.

Or is documentation in English permissible?

Yes. However rule 3.9.16 of the MTR states which documentation or

information may be prepared in English. Contracts with related

parties and business descriptions of comparables may be submitted

in English or Spanish.

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

WTS Global Country TP Guide 181

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Final rules issued by the SAT include some items that differ from the

BEPS Action 13 format:

• Intercompany transactions comprised: The Mexican local file form

includes all transactions with domestic related parties, whereas the

OECD’s form under Action 13only relates to transactions with related

parties resident abroad.

• Functional analysis: In the case of intangibles, the Mexican local

file form calls for a description of the strategy concepts for the

development, improvement, maintenance, protection, and

exploitation of intangibles of the Multinational Enterprise Group to

which the Mexican taxpayer belongs.

• Financial information segmented (in detail): Financial and tax

information of related parties resident abroad with which the Mexican

taxpayer enters into related transactions is required, including

information regarding current assets, fixed assets, sales, costs,

operating expenses, net income, taxable base, and tax payments,

specifying which currency was used.

• The preparation date, as well as the tax ID number of the preparer

of the transfer pricing study (and that of the transfer pricing advisor,

if different) must be included.

• The local file requires confirmation that transactions with related

parties were entered at market values, since the information

contained therein is evidence of compliance with the arm’s length

principle in accordance with Articles 179 and 180 of the MITL.

• A list of the advance pricing agreements ("APA") the Mexican

taxpayer has in its possession must be submitted with the local file.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

MXN 12 billion consolidated revenue in the previous FY.

Euro Equivalent EUR 521,218,000

As from which year does this CbCR obligation

exist?

Taxpayers' obligation to submit the CbCr was incorporated in the tax

reform for FY 2016, through the "Decree amending, adding or

repealing several provisions of the Income Tax Law, the Law

governing the Special Tax on Production and Services, the Federal

Fiscal Code and the Federal Law on Budget and Treasury

Responsibility ", published in the FOG on November 18, 2015.

When and how do the tax authorities need to

be notified who the reporting entity is?

There are two taxpayers compelled to file the CbCr: (i) Mexican

Parent Company of the MNE that complies with the requirements

and conditions set in the MITL and (ii) subsidiary company of the

MNE, residing in Mexico for tax purposes, designated by its foreign

parent company to submit the CbCr. In this second scenario, the

subsidiary company complies with the obligation to present notice of

its designation to the Mexican tax authorities by submitting the CbCr

within the established deadlines in accordance with Rule 3.9.14 of

the MTR.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

In accordance with article 76-A of the MITL, the CbCr should be

submitted no later than December 31 of the following year. For

transactions performed in 2016, the filling deadline is December 31,

2017. However, tax authorities may also require its exhibition within

a tax audit, since said file is an integral part of Taxpayer's accounting

records. If the tax authorities request a taxpayer’s CbCr, the latter

has 15 business days to submit it. An extension of 10 business days

could be granted by the tax authorities upon request.

WTS Global Country TP Guide 182

Are there any deviating submission deadlines

for the secondary mechanism?

Yes. In accordance with Rule 3.9.14 of the MTR, when foreign

parent company's FY is not closed on a calendar-year basis, the

CbCr might be submitted by the designated subsidiary company in

accordance with the following due dates:

- If the FY ends in June, July, August, September, October,

November, or December, by 31 December of the following FY.

- If the FY ends in January, by 31 January of the following FY.

- If the FY ends in February, by the last day of February of the

following FY.

- If the FY ends in March, by 31 March of the following FY.

- If the FY ends in April, by 30 April of the following FY.

- If the FY ends in May, by 31 May of the following FY.

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?
Taxpayers are legally required to submit their local file through SAT’s

electronic portal.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

There is an electronic platform for filling the CbCr, contained in

SAT's web site.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

The original draft rules published in October 2016 by the SAT

through PRODECON required information and documentation that

exceeded what Action 13 of the BEPS Action Plan contemplated.

After a five-month process that involved technical analysis by

PRODECON and several transfer pricing specialists, as well as

technical opinions from the public in general and discussions with

the SAT, the new CbCr requirements are very similar to the

principles in BEPS Action 13.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes. In accordance with article 76, section X of the MITL, taxpayers

engaged in business activities should file a multiple annual tax return

(Exhibit 9 of the Multiple Annual Tax Return "DIM") on transactions

made with non-resident related parties. Details of the intercompany

transactions should be presented, including the conclusion of the

intercompany transactions, whether the transactions comply with the

arm´s length principle, the transfer-pricing method applied, and the

amount of any adjustment made. Rule 3.9.4 of the MTR establishes

a tax ease exempting legal entities from filling said file, if the

transactions made are comprised in the catalogue of activities set

therein.

WTS Global Country TP Guide 183

What would be the filing deadline?
An informative return must be jointly submitted with their annual tax

return by march 31, through Exhibit 9 thereto.

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime (tax

fraud). Legal consequences may range from (monetary) fines to

imprisonment of up to 9 years.

Does a taxpayer need to file TP-specific

returns?
Yes. A transfer-pricing-specific information return ("DISIF")

Please state the filing form number and name.

• Exhibit 15 of the DISIF - Related-party transactions.

• Exhibit 16 of the DISIF - Information on its operations with related

parties.

• Exhibit 19 of the DISIF - Cross-border transactions.

What would be the filing deadline?
The DISIF must be filed annually by June 30 of the following FY,

through SAT's electronic platform "DISIF 32H-CFF".

What would be the penalties for non-

compliance?

Yes. If the DISIF is (i) not submitted, or (ii) submitted incomplete, the

taxpayer should be subject to a fine of up to MXN 120,760.00, in

accordance with articles 31, section XVII and 84, section XV of the

MITL.

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No. Very limited local comparable transactions and companies

information is available; generally, taxpayers and the tax

administration have used foreign comparables data for

benchmarking purposes. Usually North American comparable

companies are used by the SAT for audit purposes

Any information to which the tax authority has access may be used.

The tax authorities have the power to use confidential information of

third parties. However, the taxpayer has limited access to this data

through two designated representatives who must agree to be

personally liable to criminal prosecution if the data is disclosed.

However, use of secret comparables is not very common.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Some transfer pricing adjustments are performed after the

fiscal year-end; thus, they would not be in the books for that fiscal

year, although they must be reflected in the financial statements and

other formal requirements must be met (amended tax returns,

informative returns and transfer pricing documentation, among

others).Self-initiated adjustments may be made only if they do not

derive from a primary adjustment proposed by the competent

authority of a treaty partner.

WTS Global Country TP Guide 184

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany financing; business restructuring; commissionaire

arrangements; intangible property; cost-sharing agreements, pro

rata-base charges; interests (Thin capitalisation or interests deemed

dividends); and services fees on technical and administrative

intercompany services.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

• Term: Unilateral APAS may produce effects in the FY of its

application, the three subsequent FYs and a one-year rollback. They

may be in effect for a longer period when they arise from a

multilateral APA ("MAP"), under the terms of any tax treaty signed by

Mexico.

• Effectiveness: The underlying facts and circumstances to the APA

should not change after submitting the application.

• Audits: The APA must be requested before the tax authorities

performs a tax audit to the taxpayer.

• Functional analysis: Mexican Tax Authorities are entitled to perform

on-site visits to carry out their own functional analysis, when

considering the information provided by the taxpayer to be

insufficient.

Your contact person: Mr. Mauricio Bravo

mbravo@turanzas.com.mx

T: +5255 5081 4590

WTS Global Country TP Guide 185

Myanmar

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

6. Benchmarking N/A

7. Year-end adjustments

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Intercompany transactions (locally)

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Your contact person: Ms. Aye Mon Thein Tin

ayemonthein.tin@vdb-loi.com

T: +95 1371902/1371635

WTS Global Country TP Guide 186

Netherlands

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2002

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Articles 29b - 29h of the Dutch Corporate Income Tax act. Decree

DB2015/462M, 30-12-2015, Stcrt. 2015, 47457.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

• Corporate Income Tax Act Article 8b, and 29b to 29h.

• Transfer Pricing Decree, November 14, 2013, IFZ 2013/184M;

• Decree on organisation and competence APA/ATR practice, 12

June 2014, DGB 2014/296M

• Decree on TP Coordination Group, August 17, 2004, DGB

2004/1339M;

• APA Decree, 3 June 2014, DGB 2014/3098;

• ATR Decree, 3 June 2014, DGB 2014/3099;

• Decree on Financial service companies, 12 June 2014, DGB

2014/3101; and

• Q&A Decree re financial service companies, 12 June 2014, DGB

2014/3102

• Decree on adjustment term ATR’s, 3 November 2015, no.

DGB2015/5071M

• Decree on Local file, master file and country by country reporting,

30 December 2015, DB2015/462M

• Country by country reporting extension filing obligation, 15

November 2016, DGBel 2016-0000184128M

• Decree on the application of the AOA, 15 January 2011,

IFZ2010/457M.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

EUR 50,000,000

Euro Equivalent EUR 50,000,000

As from which year does this obligation exist?

• As from the fiscal year following the fiscal year that the threshold is

met.

• Applies for fiscal years starting on or after 1 January 2016.

When does the Master File need to be

available?

Within the term in which the corporate income tax return needs to be

filed.

When does it need to be submitted? Upon request.

Does the MF have to be prepared in the

relevant local language ?
No. both in Dutch and English is allowed.

WTS Global Country TP Guide 187

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? Yes

Shifting of the burden of proof? Yes

Other? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?
EUR 50,000,000

Euro Equivalent EUR 50,000,000

As from which year does this obligation exist?

• As from the fiscal year following the fiscal year that the threshold is

met.

• Applies for fiscal years starting on or after 1 January 2016.

When does the LF need to be available? • At the time the corporate income tax return is filed.

When does the LF need to be submitted? • Upon request.

Does the LF have to be prepared in the

relevant local language?
No

Further information regarding 3.6 a. Not implemented

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? Yes

Shifting of the burden of proof? Yes

Other? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750,000,000

Euro Equivalent EUR 750,000,000

As from which year does this CbCR obligation

exist?

As from the fiscal year following the fiscal year that the threshold is

met. Applies for fiscal years starting on or after 1 January 2016.

When and how do the tax authorities need to

be notified who the reporting entity is?

Normally ultimately on the last day of the financial year, but for the

first time ultimately on 1-9-2017, unless the last day of the financial

year is after that date. Than that date is the deadline. The reporting

entity is to be specified via the following link:

https://www.gegevensportaal.net/cbc/aanmelden/

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Within 12 months after the last day of the financial year that is

reported in the annual accounts of the ultimate parent.

Are there any deviating submission deadlines

for the secondary mechanism?
No

WTS Global Country TP Guide 188

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?

The CbCR can be submitted using "Logius Digipoort"

(www.logius.nl). The manuals with specifications for the CbCR

reporting can be found via www.cggp.nl. Questions can also be

addressed to CbC-reporting@belastingdienst.nl

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

The CbCR can be submitted using "Logius Digipoort"

(www.logius.nl). Questions can be addressed to

gegevensuitwisseling@belastingdienst.nl.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? Yes

Shifting of the burden of proof? No

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.
The EU Directive was implemented as per 29 May 2017.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

No, but the taxpayer does need to declare whether the company had

any international holding, licensing, rental, lease or financing

activities with affiliated parties. Furthermore it has to declare whether

it receives payment from related parties for the use of tangible and /

or intangible fixed assets.

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

If a position is taken in the tax return that is not defendable, this can

be regarded as intentionally filing an incorrect tax return, which

qualifies as a criminal offence. Imprisonment of up to 6 years is

possible or penalties of up to EUR 82,000, or 100% of the tax due if

that would be higher. Furthermore, our Supreme Court has qualified

tax fraud as money laundering for which a confidential reporting

obligation exists (to the Financial Intelligence Unit “FIU”) for various

service providers, including tax advisors.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

When a tax advisor/accountant/administrator intentionally drafts and

files a corporate income tax return, in which a position is taken that is

not defendable (criminal intent), that tax

advisor/accountant/administrator could be regarded as a co-

perpetrator under certain circumstances. Also in case the

advisor/accountant/administrator is not aware of the fact that the

position taken is not defendable (i.e. in case of "kleurloos opzet"), he

could be regarded as a co-perpetrator.

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 189

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No, OECD TP guidelines are taken into account.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes, depending on the specifics of the case. No specific comments

on this by the Authorities. OECD Guidelines are applied. What is

acceptable depends on the level of comparability of an older/partially

adjusted study that remains if not benchmarked every year.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. The taxpayer must substantiate with appropriate documentation

that the adjustment is arm's length/leads to an arm's length

remuneration.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Loss making transactions, loss making projects and loss making

companies.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

Apart from the fact that the application term of bilateral and

multilateral APAs can be lengthy, in principle no restrictions exist to

apply for an APA. In the APA, the taxpayer waives its right of

objection and appeal before the court with respect to the subjects

agreed upon in the APA.

Your contact persons: Mr. Jan Boekel

jan.boekel@wtsnl.com

T: +31 10 217 9172

Mr. Frank Schwarte

frank@TAeconomics.com

T: +31 20 237 62 00

WTS Global Country TP Guide 190

New Zealand

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

– The comparable uncontrolled price (CUP) method

– The resale price (RP) method

– The cost plus method.

– The profit split method

– The comparable profits method.

Are any TP methods preferred over others?
No, methods are preferred under law; taxpayers may have their own

preferences.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR Implemented; No MF/LF.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

http://www.ird.govt.nz/international/business/international-

obligations/country-by-country-reporting/

http://www.legislation.govt.nz/bill/government/2017/0003/latest/DLM7

505806.html#DLM7506031

WTS Global Country TP Guide 191

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

New Zealand’s current transfer pricing provisions are contained in ss

GB 2 and GC 6–GC 14 of the Income Tax Act 2007. The transfer

pricing legislation closely follows the current OECD Guidelines and

the United States s 482 regulations. Other features of the legislation

are as follows:

• The rules are based on the arm’s length principle, as defined by the

OECD Guidelines, using five permitted pricing methods.

• The arm’s length consideration amount must be determined by

applying whichever method or combination of methods will produce

the most reliable measure of the amount that completely independent

parties would have agreed upon after real and fully adequate

bargaining.

• The substitution of an arm’s length price applies only so as to

increase New Zealand’s tax base. The burden of proof as to the

arm’s length nature of the consideration currently rests with the

Commissioner, unless the Commissioner can show the taxpayer has

not co-operated or can demonstrate another amount to be a more

reliable measure of an arm’s length amount.

• There are specific powers, in addition to those in the double

taxation agreements (DTAs), to allow compensating adjustments and

corresponding adjustments.

• Section GB 2 contains an anti-avoidance provision that includes

arrangements entered into for the purposes of defeating certain

transfer pricing rules.

Section GC 6 describes the purpose and application of New

Zealand’s transfer pricing rules, to “substitute an arm’s length

consideration in the calculation of a person’s net income … ”.

New Zealand’s transfer pricing regime applies to any cross-border

arrangement between “associated persons”. Inland Revenue applies

the OECD 2010 transfer pricing guidelines

http://www.ird.govt.nz/transfer-pricing/transfer-pricing-guidelines.html

Further comments are available at http://www.ird.govt.nz/transfer-

pricing/practice/transfer-pricing-practice-documentation.html.

2. Master File (MF) Not implemented

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

In practice, Inland Revenue will expect a master file/local file

documentation approach to be used by certain multinationals.

However, there are no legislative requirements in place concerning

the thresholds or requirements of the local or master file. Inland

Revenue communicates directly with affected taxpayers to ensure

these taxpayers provide the required information.

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

In practice, Inland Revenue will expect a master file/local file

documentation approach to be used by certain multinationals.

However there are no legislative requirements in place concerning

the thresholds or requirements of the local or master file.

WTS Global Country TP Guide 192

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

As from which year does this CbCR obligation

exist?

Groups with 31 December balance dates are impacted first, with data

to be collected for the 12 months beginning 1 January 2016. For 31

March balance date and 30 June balance date groups, data needs to

be collected for the 12 months beginning 1 April 2016 and 1 July

2016 respectively. The first reporting of CbC data is taking place

during the 2017 calendar year.

When and how do the tax authorities need to

be notified who the reporting entity is?

The data is provided using the following form

http://www.ird.govt.nz/resources/9/f/9f96d3a8-1c8b-49e4-852f-

3ec3bcbc8a31/cbc-report.pdf

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Inland Revenue will contact New Zealand-headquartered groups

each year to inform them of the reporting requirements.

http://www.ird.govt.nz/international/business/international-

obligations/country-by-country-reporting/new-country-by-country-

reporting-requirements.html

The report will be due to Inland Revenue 12 months after the end of

the period to which it relates.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?

This information is not provided by Inland Revenue. As the Inland

Revenue's CbCR guidance states that Inland Revenue will

individually contact each group which is required to participate in

CbCR, it is likely that these taxpayers will be able to email their

reporting directly to an Inland Revenue investigator. Alternatively,

Inland Revenue maintains a generic postal address where all mail

can be sent.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

The data is provided using the following form

http://www.ird.govt.nz/resources/9/f/9f96d3a8-1c8b-49e4-852f-

3ec3bcbc8a31/cbc-report.pdf

What are the possible consequences of not

having the CbCR available?

A new offence has been introduced into the Tax Administration Act

1994 which applies to a member of a large multi-national group

failing to provide information. The penalty is a fine of up to NZD

100,000. It will also be possible for a taxpayer to be prosecuted

under existing law for failing to provide the CbCR report. The

consequences of breach these provisions are set out below.

Penalties? Yes

Imprisonment? Yes

Shifting of the burden of proof? Yes

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

WTS Global Country TP Guide 193

Please specify the country involved and date

the agreement came into force.

FATCA and AEOI, tax information exchange agreements and double

tax agreements. FATCA: Country is United States of America. Came

into force 1 July 2014. AEOI: Multilateral agreement. Came into force

1 July 2017. Information regarding New Zealand's TIEAs and DTAs is

available at the following link http://taxpolicy.ird.govt.nz/tax-treaties.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No, the CbCR reporting is a distinct requirement

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Knowingly or carelessly under reporting income is an offence under

the Tax Administration Act 1994. An offence is committed when a

person knowingly commits a specified act, or fails to act, in relation to

that person’s tax obligations and in either case does so intending to

evade tax or to obtain a refund or a tax payment: s 143B of the Tax

Administration Act 1994. The offence of evasion is also committed

when a person evades or attempts to evade the payment or

assessment of tax. The penalty for evasion is a fine of not more than

NZD 50,000; a term of imprisonment of not more than 5 years, or

both.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

The offence of evasion, as described above, is also committed when

a person evades or attempts to evade the payment or assessment of

tax for another person. The penalty for evasion is a fine of not more

than NZD 50,000; a term of imprisonment of not more than 5 years,

or both. In practice it is rare for tax advisors to be prosecuted for this

offence. There is also a separate "promoter penalty". The promoter

penalty applies where a taxpayer becomes a party to the

arrangement and, as a result of the arrangement, a shortfall penalty

is imposed for taking an abusive tax position, and the arrangement is

offered, sold, issued or promoted in a tax year to at least 10 persons

who claim tax-related benefits as a result of the arrangement.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No.The Inland Revenue's transfer pricing guidelines indicate that the

use of a benchmark will be necessary or highly desirable in

accurately applying certain of the approved pricing methodologies.

However there is no explicit requirement to prepare a benchmark

study.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

WTS Global Country TP Guide 194

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
Yes. Inland Revenue applies the OECD transfer pricing guidelines.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Inland Revenue publishes guides to their areas of focus which in our

experience are generally accurate indicators of IRD's audit activity.

The most recent of these, from 2016, is available here:

https://www.ird.govt.nz/resources/6/2/62414b82-6ab8-4017-b04d-

cc5d950cab47/compliance-focus-2016.pdf

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

APAs are given in the form of a private binding ruling. Binding rulings

bind the Commissioner of Inland Revenue to apply the tax laws ruled

on in the manner stated in the binding ruling, as long as the

description of the relevant "arrangement" is accurate and does not

change after the ruling is issued, and as long as any conditions

stipulated by IRD are adhered to by the taxpayer. The taxpayer is not

otherwise bound by the ruling.

Your contact person: Mr. Neil Russ

neil.russ@buddlefindlay.com

+64 21 349 668

WTS Global Country TP Guide 195

Nicaragua

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2017

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?
Comparable non-controlled price method, cost-plus method, resale

price method, profit split method, net transaction margin.

Are any TP methods preferred over others?

Comparable non-controlled price method, cost-plus method, resale

price method are to be used regularly; the other methods are only

used if the previous 3 cannot be applied.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Articles 102 and 102 of Law Nº. 822, Tax Concentration Law from

2012.

2. Master File (MF) Not implemented

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Not indicated in the Law. LF according to OECD BEPS has not been

implemented. The answers provided relate to local transfer pricing

documentation requirements.

Euro Equivalent Not implemented

As from which year does this obligation exist? 2017

When does the Master File need to be

available?
10 days after the request by the authority

When does it need to be submitted?

Documentation must be ready at the time of presenting the Annual

Income Tax Statement, or 10 days after being requested by the

Authority.

Does the MF have to be prepared in the

relevant local language ?
Yes in Spanish

Is documentation in English permissible? No

What are the possible consequences of not

having the MF available?

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Local transfer pricing rules follow OECD rules.

WTS Global Country TP Guide 196

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

LF according to OECD BEPS has not been implemented. The

answers provided relate to local transfer pricing documentation

requirements. not indicated in the Law.

As from which year does this obligation exist? 2017

When does the LF need to be available? At the time of submission of the Yearly Income Tax Statement.

When does the LF need to be submitted? 10 days after request / with yearly income tax statement.

How and where should the LF be filed? With yearly income tax statement.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

In general, TP rules in Nicaragua follow the OECD rules but it is not

provided in the Law.

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No. Not until today, waiting for the Law regulations.

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Fines

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

None from the Tax authority.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

WTS Global Country TP Guide 197

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? No

Does the taxpayer have to comply with any

specific features or guidance?
No. Not provided in the Law, waiting for the regulations.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

No experience in the country as this issue only entered into full effect

starting July 2017.

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Your contact person: Ms. Gloria Maria Alvarado

gmalvara@alvaradoyasociados.com.ni

T: +505 2278 7708

WTS Global Country TP Guide 198

Norway

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2008

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; MF and LF-Intentions

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

CbC implemented in Dec. 2016 with effect as of FY 2017.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Tax code § 13-1, tax process code § 8-11 with guidelines and

referrals to OECD TPG.

2. Master File (MF) Intentions

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

More than 250 employees and either more than NOK 400M (EUR

38M) in turnover or more than NOK 350M (EUR 33M) on group level.

Except for oil business and MNE dealing with jurisdictions where

information exchange protocols are not in place.

Euro Equivalent EUR 38,000,000

As from which year does this obligation exist? When the thresholds are met.

When does the Master File need to be

available?
In principle, contemporaneously, but at least 45 days after request.

When does it need to be submitted? Upon request.

Does the MF have to be prepared in the

relevant local language ?
No (English, Swedish and Danish also accepted)

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

The local regulations have yet not fully implemented the differences

but will most likely perform a transforming process within short time.

The MF/LC concept is in general accepted and will not infringe with

the present regulations.

WTS Global Country TP Guide 199

3. Local File (LF) Intentions

What is the threshold requirement for the

obligation to prepare a LF?

More than 250 employees and either more than NOK 400M (EUR

38M) in turnover or more than NOK 350M (EUR 33M) on group level.

Except for oil business and MNE dealing with jurisdictions where

information exchange protocols are not in place.

Euro Equivalent EUR 38,000,000

As from which year does this obligation exist? When the thresholds are met.

When does the LF need to be available? In principle contemporaneously, but at least 45 days after request.

When does the LF need to be submitted? Upon request.

How and where should the LF be filed? No

Does the LF have to be prepared in the

relevant local language?
No (English, Swedish and Danish also accepted)

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?
Shifting the burden of proof and loosing the ability to appeal.

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

NOK 6,5B (EUR 610M)

Euro Equivalent EUR 610,000,000

As from which year does this CbCR obligation

exist?

The year after the threshold is reached. The regulations are effective

from accounting years ending after 1.1.2016, or from 1.1.2017 for all

business activity present in Norway that is not group parent company.

When and how do the tax authorities need to

be notified who the reporting entity is?

At the latest with the tax return, or without such obligation, end of

May.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

At the latest with the tax return, or without such obligation, end of

May.

Are there any deviating submission deadlines

for the secondary mechanism?
Yes

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ? www.altinn.no

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
Standard form to be prepared.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

WTS Global Country TP Guide 200

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

We do not expect the regs. to differentiate.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes

What would be the filing deadline? Tax return deadlines

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Fines, surtax, interests and potential criminal charges to the company

and/or the individuals involved.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Criminal charge with fines or prison.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name. RF 1123

What would be the filing deadline? Same as tax return.

What would be the penalties for non-

compliance?
Follows the tax return, no specific fines.

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No. There is not any written detailed guidance on this topic, however,

the guidance from Directorate of Taxes follows in most cases the

best practice of OECD.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

WTS Global Country TP Guide 201

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intangibles, transfer of assets, financial transactions and normally the

management fees. In regard to IPR the deemed royalty approach is a

current trend by NTA.

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Mr. Ulf Sørdal

uso@sands.no

+47 419 16 717

WTS Global Country TP Guide 202

Panama

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2010

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Article 762-I, 762-J, 762-K of Panamanian Fiscal Code. Article 10

and Article 11 of Executive Decree 39 of 24 October 2016.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

 USA - 4/18/2017, Finland 12/20/2013,Faroe Island 3/15/2013,

Iceland 11/30/2013, Greenland 3/9/2013, Denmark 12/28/2013,

Norway 12/20/2013, Sweden 12/28/2013, Canada 12/6/2013, Japan

02/10/2017.

Panama has signed the MCAA for CRS.

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes

What would be the filing deadline? March 30.

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

After the Tax Administration request the TP study they do the audit.

They could determine a transfer pricing adjustment and collect the

income tax not paid by the taxpayer.

WTS Global Country TP Guide 203

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

No consequences.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name. Transfer Pricing 930 Form

What would be the filing deadline? Six months after the end of fiscal year i.e. June 30.

What would be the penalties for non-

compliance?

Failure to submit the report will be sanctioned with a fine equivalent

to 1% of the total amount of transactions with related parties. For the

computation of the fine, the gross amount of the operations will be

considered regardless of whether they are representative of income,

costs or deductions. The fine shall not exceed one million dollars

(USD 1,000,000.00).

6. Benchmarking

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Is there any local guidance or requirement with

regard to the preparation of a benchmark study?

Yes. In order to determine whether two or more transactions are

comparable, the following elements shall be taken into account

insofar as they are economically relevant

1. The specific characteristics of the operations, including:

A. In the case of financing operations, elements such as principal

amount, term, risk rating, guarantee, debtor's solvency and interest

rate.

B. In the case of the provision of services, elements such as the

nature of the service and whether the service involves an experience

or technical knowledge.

C. In the case of granting rights to use or dispose of tangible assets,

elements such as physical characteristics, quality, reliability,

availability of the good and volume of the offer.

D. In the case of exploitation or transfer of an intangible asset,

elements such as the class of property, patent, trademark, trade

name, transfer of technology or know-how, duration and degree of

protection and benefits expected Obtain from its use.

and. In the case of disposal of shares, the net worth of the issuer, the

present value of the projected profits or cash flows, or the stock

market quotation of the issuer of the last event on the day of the

disposal.

2. Significant economic functions or activities undertaken by the

parties in relation to the operations under analysis, including the risks

assumed and weighting, where appropriate, the assets used.

3. The actual contractual terms from which, if any, operations are

derived taking into account the responsibilities, risks and benefits

assumed by each contracting party.

4. The characteristics of markets or other economic factors that may

affect operations.

5. Business and business strategies, such as policies for penetration,

permanence or expansion of markets, as well as any other

circumstance that may be relevant in each case. If the taxpayer

performs several operations of the same nature and in the same

circumstances, he may group them to carry out the analysis of

comparability, provided that this grouping respects the principle of

free competition. Two or more separate operations may also be

grouped together when they are so closely linked or so continuous

that they can not be adequately valued independently.

WTS Global Country TP Guide 204

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Administrative, technical and advertising services rendered and

received.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Ms. Yhestryll Mccree

yhestryll.mccree@rbc.com.pa

T: +507 397 3000

WTS Global Country TP Guide 205

Paraguay

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. Paraguay does not apply any transfer pricing rule.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

WTS Global Country TP Guide 206

7. Year-end adjustments
Are year-end adjustments permissible? No

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

Your contact person: Mr. Néstor Loizaga

nloizaga@ferrere.com

T: +595 21 318 3000

WTS Global Country TP Guide 207

Peru

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2006

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

• Local File: Section g) Para. 1 of Article 32-A of the Income Tax Law,

modified by LD 1312 published on 31 December 2016.

• Master File: Section g) Para. 3 of Article 32-A of the Income Tax

Law, modified by LD 1312 published on 31 December 2016.

• CbCR: Section g) Para. 4 of Article 32-A of the Income Tax Law,

modified by LD 1312 published on 31 December, 2016.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Since the publication of LD 1312, a major change has been

introduced in transfer pricing documentation requirements.

As stated in 1.7, the rulings applicable to LD 1312 have not been

published yet.

In fact, a whole legal package related to transfer pricing

documentation is expected to be published soon, whereby: (i) the

content of the local file, master file and CbCR is respectively

specified; (ii) complimentary thresholds to the ones established in LD

1312 -in order to be obliged to prepare either of the transfer pricing

reports- are introduced; (iii) the deadlines to submit these reports are

proposed; (iv) the format of the transfer pricing informative returns is

described; and (v) complimentary instructions to file the CbCR are

introduced.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Taxpayers that are members of a group whose annual revenue for

the fiscal year exceeds 20,000 Tax Units (approximately USD 24.55

million).

Euro Equivalent EUR 20,067,928

As from which year does this obligation exist?
As from January 1st, 2017.

When does the Master File need to be

available?

If the threshold is met in 2017, the Master File will be prepared for

such fiscal year but will be filed in 2018 (according to the deadlines

which will be published soon)

When does it need to be submitted? See answer above

Does the MF have to be prepared in the

relevant local language ?
Yes

Is documentation in English permissible? No

WTS Global Country TP Guide 208

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Generally speaking the provisions of LD 1312 are consistent with the

OECD requirements. However, we need to wait until the rulings are

published to have the complete framework.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

Taxpayers whose annual revenue for the fiscal year exceed 2,300

Tax Units (approximately USD 2.822 million).

Euro Equivalent EUR 2.295.630

As from which year does this obligation exist?
As from January 1st, 2016.

When does the LF need to be available?

If the threshold is met in 2016, the Local File will be prepared for

such fiscal year but will be filed in 2017 (according to the deadlines

which will be published soon)

When does the LF need to be submitted?

If the threshold is met in 2016, the Local File will be prepared for

such fiscal year but will be filed in 2017 (according to the deadlines

which will be published soon)

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Generally speaking the provisions of LD 1312 are consistent with the

OECD requirements. However, we need to wait until the rulings are

published to have the complete framework.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

No threshold has been defined yet. "Taxpayers that are members of

a multinational group" is the only reference in the Law to whom may

need to prepare a CbCR.

What is the threshold requirement for the

obligation to prepare CbCR?
No threshold

As from which year does this CbCR obligation

exist?

As from January 1st, 2017.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

If the threshold is met in 2016, the CbCR will be prepared for such

fiscal year but will be filed in 2017 (according to the deadlines which

will be published soon)

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Generally speaking the provisions of LD 1312 are consistent with the

OECD requirements. However, we need to wait until the rulings are

published to have the framework complete.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

WTS Global Country TP Guide 209

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Our Tax Administration would have to prove the fraud intention. Legal

consequences are imprisonment of up to eight years (serious cases

up to 12 years) and (monetary) fines.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

He/she could be considered as an accomplice of the tax offence.

What would be the penalties for non-

compliance?

• Not submitting the local file, master file or CbCR informative return

within the legal deadlines is penalized with a fine equivalent to 0.6%

of the taxpayer's net income of the preceding year to the one under

scrutiny. The penalty cannot be less than 10% of one Tax Unit nor be

more than 25 Tax Units.

• 1 Tax Unit = PEN 4,050 = USD 1,227.3, approximately

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Export and import of extractive industries (mining, fish oil & fish meal,

oil & gas, agroindustry).

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Karen Temoche

ktemoche@rubio.pe

T: +511 2083000

WTS Global Country TP Guide 210

Philippines

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2013

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

The only related guideline released by the tax authorities in the

Philippines is the RR 03-13.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

As of the moment, no related guidelines was issued in the Philippines

related to threshold requirement, and specific documentations to be

submitted nor the obligation for Country-by-Country reporting. It does

however provide guidelines for Advance Pricing Arrangements and

Mutual Agreement Procedure.

It is said that a separate guideline was to be issued regarding the

application of APA and MAP processes.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Section 13 of the Revenue Regulations 02-2013 states that the

provisions of the Tax Code and other applicable laws regarding the

imposition of penalties and other appropriate sanctions shall be

applied to any person who fails to comply with or violates the

provisions and requirements of these regulations. Also, taxpayers

who have not prepared adequate documentation may find their

application for MAP rejected or that the transfer pricing issue would

be much more difficult to resolve. However, no specific penalties

were mentioned.

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 211

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. Benchmarking is commonly known as "comparability analysis".

It entails an analysis of the similarities and differences in the

conditions and characteristics that are found in the associated

enterprise transaction with those in an independent party transaction.

Once the impact of these similarities or differences have on the

transfer price have been determined, the arm's length price/margin

(or a range) can then be established using an appropriate transfer

pricing method.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany financing, cross-border transactions, income and

expenses shifted in favour of a related company with special tax

privileges such as Board of Investments (BOI) Incentives and

Philippine Economic Zone Authority (PEZA) fiscal incentives will

further be scrutinized.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

Though not mandatory, if a taxpayer avails itself of an APA, it may

choose freely between a unilateral and bilateral/multilateral APA. If a

taxpayer does not choose to enter into an APA and its transactions

are subject later on to transfer pricing adjustments, it may still invoke

the MAP Article to resolve double taxation issues.

It is said that a separate guideline was to be issued regarding the

application of APA and MAP processes.

Your contact person: Ms. Benedicta Du-Baladad

benedicta.du-baladad@bdblaw.com.ph

WTS Global Country TP Guide 212

Poland

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2001

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

The transfer pricing methods accepted by the tax authorities are

based on the OECD Guidelines: CUP, Resale Price Method, Cost

Plus, TNMM, Profit Split Method.

Until the end of 2016, the application of the above methods was

obligatory for the tax authorities when making the tax assessment

(the taxpayers could choose different methods). Since 2017, the

taxpayer has been required to present in the TP documentation the

applied TP method (indicated in the OECD Guidelines) and its

justification.

Are any TP methods preferred over others?

Until the end of 2016, if the taxpayer applied one of the following TP

methods (CUP, Resale Price Method, Cost Plus) in a particular

transaction, the tax authorities were obliged to apply such method

whilst making a tax assessment. Since 2017, taxpayers have been

obliged to apply one of the methods indicated in the OECD

Guidelines.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Local File: Article 9a, Section 2b of the Corporate Income Tax Act,

Article 25a Section 2b of the Personal Income Tax Act

Master File: Article 9a, Section 2d of the Corporate Income Tax Act,

Article 25a Section 2d of the Personal Income Tax Act

CbCR: Articles 82-88 of the Act of automatic exchange of tax

information with other countries.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

The main transfer pricing regulations:

- Articles 9a, 11, 19, and 27 of the Corporate Income Tax Act; Articles

25, 25a, and 45 of Personal Income Tax Act;

section IIa of Tax Ordinance of 29 August 1997 (APAs),

- Articles 82-88 of Act on the automatic exchange of tax information

with other countries of 9 March 2017 (for CbC-Reporting),

- Transfer Pricing Decrees of 10 September 2009 (with further

amendments),

- Decrees on Tax Havens of 17 May 2017,

- Decrees on additional information CIT-TP and PIT-TP of 8 June

2017,

- Decree on the CbC-Reporting of 13 June 2017,

- Decrees on detailed content of Local File and Master File - final

drafts were published on 12.09.2017 and are awaiting the Minister of

Finance and Development's signature,

- the Accounting Act of 24 September 1994 which requires entities to

disclose in their financial statements information on significant

transactions with related entities that are not at arm’s length.

WTS Global Country TP Guide 213

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

The obligation exists if taxpayers' revenues or costs exceed the

threshold of EUR 20.000.000 during the financial year previous to the

year for which the TP documentation is being prepared

(notwithstanding the consolidated revenue for the whole Group).

Euro Equivalent EUR 20,000,000

As from which year does this obligation exist?
The obligation exists from the year following the year that the

threshold is met.

When does the Master File need to be

available?

The taxpayer should have the Master File available by the statutory

deadline for filing the annual tax return of the entity being responsible

for developing the Master File (the holding company).

When does it need to be submitted?

The taxpayer will be obliged to provide the Master File to the tax

authorities upon their formal request (within statutory 7-days

deadline).

Does the MF have to be prepared in the

relevant local language ?
Yes

Is documentation in English permissible? No

What are the possible consequences of not

having the MF available?

Penalties? Yes

Other? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Generally consistent with OECD requirements. Details on the content

have been published in the Decrees of 12.09.2017 which were

published on 18.09.2017. The Master File will have to include, among

others:

- description of TP policy applied within the group (including:

information on pricing intercompany services, intangibles, incl. results

of R&D works, intercompany financing with information on the type of

financing and the details on the group entity providing financing,

other areas of group's activity where the intercompany pricing rules

are applied),

- detailed information on intellectual property owned by the entities in

the group that influence the intercompany pricing,

- information about the related party, which was responsible for

preparing Master File and its deadline for submitting annual tax

return,

- presentation of organisation structure (scheme), which presents

names, legal forms and places of headquarters and equity

participation in companies of the group,

- information on the geographical markets, on which at least 10% of

profits are obtained in particular major supply chains,

- description of important business restructuring transactions,

acquisitions and divestitures in each major supply chain (detailed

criteria are provided).

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

The obligation exists if the taxpayers' revenues or costs exceed the

threshold of EUR 2 million during the financial year previous to the

year for which the TP documentation is being prepared.

The documentation should contain the relevant information for all

transactions or business events with the related parties that exceed a

specific materiality level (the lowest materiality threshold has been

set at EUR 50k and increases pro rata depending on the taxpayer’s

revenue or costs, the highest threshold is EUR 500k for the taxpayers

with revenues costs in previous year exceeding EUR 100 million).

Euro Equivalent EUR 2,000,000

As from which year does this obligation exist?
The obligation exists from the year following the year that the

threshold is met.

WTS Global Country TP Guide 214

When does the LF need to be available?

The Polish taxpayer should have the Local File prepared by the

statutory deadline for filing the annual tax return (in case of CIT

taxpayers 3 months after the fiscal year-end).

When does the LF need to be submitted?

The taxpayer is obliged to provide the Local File to the tax authorities

only upon formal request (within statutory 7-days deadline).

The tax authorities may also request the taxpayer to prepare

documentation in respect of transactions / events even if the value

does not exceed the statutory limits, provided that the circumstances

suggest that their value could have been underreported in order to

avoid the documentation obligation. In that case, the Local File

should be submitted within 30 days of the request.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Generally consistent with OECD requirements. Details on the content

have been published in the decrees of 12.09.2017 published on

18.09.2017

Those taxpayers whose revenue or costs exceed €10 million during a

preceding tax year will have to include in their Local File comparables

or benchmarking study showing that the intercompany prices are

arm’s length. The comparable study should contain comparable data

of the Polish entities, if such data is available.

The scope of information has been extended to not only cover the

description of a transaction, but also "other events included in the

accounting books" if they were agreed by related parties and

influence the taxpayer's taxable income, such as cash pooling

arrangements, cost contribution arrangements, partnership

agreements or similar arrangements.

Additionally, descriptions of any business restructurings must be

included.

Together with the tax return for a particular tax year the taxpayer files

a statement that the Local File has been prepared.

WTS Global Country TP Guide 215

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

Consistent with OECD requirements - EUR 750 million consolidated

revenue in the previous financial year

Euro Equivalent EUR 750,000,000

As from which year does this CbCR obligation

exist?

The obligation of preparing Country-by-Country Report (CbC-R)

exists from the year the threshold is met (so that CbC-R is prepared

for the group's reporting year in which the threshold was met or

exceeded). First reports will be provided for the reporting period that

starts after 31 December 2015.

When and how do the tax authorities need to

be notified who the reporting entity is?

Each Polish entity that belongs to a group obliged to file a CbC-R will

have to:

- notify tax authorities that it is an ultimate parent company; or

- specify the reporting entity and the state in which the information

will be provided.

For the group's reporting year beginning after 31 December 2015 but

no later than on 31 December 2016, the notification is to be filed

within 10 months after the end of such reporting year. For the

following periods, the notification is to be filed no later than on the

last day of the reporting period.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Consistent with OECD requirements - for reporting years starting

after 31 December 2015, with filing within 12 months from the year

end. For the first time taxpayers have to prepare CbC-R for the year

2016 (with deadline until 31 December 2017).

There are particular situations when CbC-R obligation applies also to

Polish entities not being the ultimate parent if there is no other

reporting entity designated in the group, i.e. (i) if the ultimate parent

entity is not obliged to file a CbC-R for the reporting year in its tax

jurisdiction, (ii) if the appropriate jurisdiction in which ultimate parent

entity is resident for tax purposes has not undertaken to share

information about the entity group within 12 months of the end of the

given reporting year, (iii) the tax jurisdiction of the ultimate parent

entity suspended automatic sharing of CbC-R or failed to fulfil the

obligation without notifying the dominating entity.

In such cases, if the Polish entity being reporting does not receive all

required information about the group from the parent company, the

Polish company should disclose this fact in the CbC-R.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No. According to the Decree on the CbC Reporting, the reporting

entity may choose the data source (e.g. consolidated financial

statements, internal management accounting documents). Data

source chosen should be consequently used in the following years.

The information on the source of the data used should be disclosed

in the Table 3 of the CbC-R (Additional Information).

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?

The way of submitting CbC-R is only via electronic communication

means. Generally it follows the OECD CbC-R XML Schema, however

the specific template announced by the Polish Ministry of Finance

has to be followed.

The Polish Ministry of Finance has also published an electronic

version of notification which must be submitted in order to inform tax

authorities which group member prepares the CbC-R and in which

tax jurisdiction CbC-R will be submitted (CbC-P).

WTS Global Country TP Guide 216

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

The way of submitting CbC-R is only via electronic communication

means. Generally it follows the OECD CbC-R XML Schema, however

the specific template announced by the Polish Ministry of Finance

has to be followed.

The Polish Ministry of Finance has also published an electronic

version of notification which must be submitted in order to inform tax

authorities which group member prepares the CbC-R and in which

tax jurisdiction CbC-R will be submitted (CbC-P).

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

The regulations regarding the CbC-R came into force in 1 January

2016 (they were initially included in the Corporate Income Tax Act).

In 2017, the regulations were transferred to the Act of automatic

exchange of tax information with other countries of 9 March 2017 and

entered into force for the reporting years starting after 31 December

2015.

Poland implemented to the local regulations the European Union

Automatic Information Exchange Directive (EU Directive

2016/881/EU) - Act of automatic exchange of tax information with

other countries of 9 March 2017.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes. As of the date of filing the tax return the taxpayer needs to state

whether the TP documentation has been prepared. No further

information at this point is required.

What would be the filing deadline?
The deadline for filing the annual tax return (in case of CIT taxpayers

3 months after the fiscal year-end).

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

When a tax assessment is made in a course of a tax audit, the

taxpayer will have to pay the outstanding tax amount (at standard

19% tax rate in case of CIT, 18/19/32% in case of PIT) plus penalty

interest (currently 8% p.a.). If the TP documentation is not provided

to the tax authorities within 7 days upon their formal request or the

submitted TP documentation does not fulfil necessary requirements,

a 50% penal tax rate could be applied for income assessed by the

tax authorities. Additionally, the taxpayer’s Board Members /

individuals assigned to be responsible for the financial matters could

be held personally responsible on the basis of Fiscal Penal Code

(monetary fine or imprisonment depending on the circumstances).

WTS Global Country TP Guide 217

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

When a tax assessment is made in a course of a tax audit, the

taxpayer will have to pay the outstanding tax amount (at standard

19% tax rate in case of CIT, 18/19/32% in case of PIT) plus penalty

interest (currently 8% p.a.). If the TP documentation is not provided

to the tax authorities within 7 days upon their formal request or the

submitted TP documentation does not fulfil necessary requirements,

a 50% penal tax rate could be applied for income assessed by the

tax authorities.

Additionally, the taxpayer's Board Members / individuals assigned to

be responsible for the financial matters / the person drafting and filing

the tax return could be held personally responsible on the basis of

Fiscal Penal Code (monetary fine or imprisonment depending on the

circumstances). Potentially, in case of professional advisors some

disciplinary procedures may be applied.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.
Tax form CIT-TP, PIT-TP (obligatory for the taxpayers with income /

costs for the particular year exceeding EUR 10 million).

What would be the filing deadline?
The deadline for filing the annual tax return (in case of CIT taxpayers

3 months after the fiscal year-end).

What would be the penalties for non-

compliance?

The taxpayers' Board Members / individuals assigned to be

responsible for the financial matters could be held personally

responsible for the lack of the additional CIT-TP/ PIT-TP on the basis

of Fiscal Penal Code (monetary fine).

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. According to the TP regulations in force, those taxpayers whose

revenue or costs exceed EUR 10 million during a previous tax year

will have to include in their Local File comparables or benchmarking

study showing that the intercompany prices are arm’s length. The

comparable study should contain comparable data of the Polish

entities, if such data is available.

The Decrees of 12.09.2017 published on 18.09.2017 contain details

on the contents of the benchmarking study .

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes. The obligation exists if the taxpayer's costs or revenues

exceeded EUR 10 million in previous tax year

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes. In case of benchmarking study, the analysis should be updated

at least once every 3 years (if the business circumstances change in

a way affecting the analysis the benchmarking analysis should be

reviewed earlier).

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

WTS Global Country TP Guide 218

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intangible services (management, consulting etc.), royalties,

intercompany financing, etc.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The APA decision is not issued in case of transactions being subject

to tax audit or court proceedings.

The APA decision applies only if the facts, circumstance and critical

conditions underlying the APA decision do not change.

In case of material changes in the economic environment affecting

the TP method subject to APA, the APA decision can be changed

(upon the request by the taxpayer or ex officio by the tax authority).

The Polish taxpayer must prepare and submit periodical APA

compliance reports.

The APA proceedings are subject to fee (the fee amount depends on

the type of APA applied for and the value of the transaction).

Your contact person: Ms. Maja Seliga-Kret

maja.seliga@wtssaja.pl

T: + 48 661 770 703

M: + 48 61 643 45 50

WTS Global Country TP Guide 219

Portugal

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2002

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

The following methods that may be adopted to determine an arm's

length price are:

- Comparable uncontrolled price method;

- Resale price method;

- Cost plus method;

- Profit splits method (on a subsidiary basis)

- Transactional profit method (on a subsidiary basis)

- other methods that are justified according to the relevant facts and

circumstances (on a subsidiary basis).

Are any TP methods preferred over others?

The comparable uncontrolled price method, resale price method and

cost plus method are the preferred methods. Profit splits method,

transactional profit method or any other applicable method may only

be used if the preferred methods cannot be applied or, although

applicable, are not sufficiently reliable in arm's length perspective.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; MF and LF expected to be implemented - in

progress.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

CbCR: Article 121-A and 121-B of the Corporate Income Tax Code.

Ministerial Order 367/2017 and 383-A/2017.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Regarding CbCR please see above.

There are further articles of law and Ministerial Orders.

Transfer Pricing is primarily governed by Articles 63 and 138 of the

Corporate Income Tax Code, approved by Decree-law No 442-B/88

of 30 November 1988. These provisions contain the main rules and

principles related to transfer pricing and advance pricing agreements.

This articles are complemented by important secondary legislation:

- Ministerial Order No 1446-C/2001 of 21 December 2001, which

contains, for example, detailed rules on the arm's length principle,

transfer pricing methodologies, cost contribution and intra-group

services arrangements and ancillary obligations.

- Ministerial Order No 620-A/2008 of 16 July 2008, which contains

rules on the conclusion of advance pricing agreements

- Article 77 of the General Tax Law, approved by Decree-Law No

398/98 of 17 December 1998, which provides that, to be justified, all

transfer pricing adjustments made by the Portuguese tax authorities

must comply with certain requirements.

WTS Global Country TP Guide 220

2. Master File (MF) Intentions

3. Local File (LF) Intentions

What is the threshold requirement for the

obligation to prepare a LF?

Although there is only the intention of Portuguese government to

implement LF, according to the local TP documentation rules

companies with a turnover in the previous tax year that exceeds

EUR3 million must prepare a transfer pricing file

that must include (among other information):

• An analysis of all transactions with related parties.

• A selection of the best method to assess market conditions.

• A benchmarking of comparable companies.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

Euro Equivalent EUR 750,000,000

As from which year does this CbCR obligation

exist?

As from the year following the year that the threshold is met.

• For primary reporting, CbCR is first to be prepared for fiscal years

starting at 1 January 2016

• For secondary reporting, CbCR is first to be prepared for fiscal

years starting after 1 January 2017.

When and how do the tax authorities need to

be notified who the reporting entity is?

The Portuguese taxpayer which is part of a group that has other

entity which is required to provide financial and tax information

respecting the multiple tax jurisdictions where the group entities are

active, must notify the Portuguese Tax Authorities who the reporting

entity is and its country of tax residence until 31 May of the year

following to the tax year to which CbCR relates. For year 2017, such

notification should have been complied with until 31 December 2017.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the reporting period of the multinational

group.

Are there any deviating submission deadlines

for the secondary mechanism?

No. First submission deadline for secondary reporting is one year

later than for primary reporting.

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?
CbCR is to be submitted electronically to the Portuguese Tax

Authorities.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

CbCR should be submitted electronically through a specific form

(Form 55). The reporting entity should also be notified electronically

through Form 54.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

WTS Global Country TP Guide 221

Please specify the country involved and date

the agreement came into force.

Portugal implemented the European Union Automatic Information

Exchange Directive (EU Directive 2016/881/EU). The EU Directive

2016/881 has been adopted in August 2017.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes. Taxpayers need to provide transfer pricing information on their

annual Simplified Business Information return (IES). Taxpayer must

specify the amount and nature of each controlled transaction and

which method was used for its analysis, identify the related parties

with which it entered into transactions and declare if

contemporaneous documentation is available.

What would be the filing deadline?
IES shall be submitted until July 15th of the year following the tax

year-end.

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Tax fraud is defined as any illegitimate conduct under the law that is

aimed at avoiding the assessment, delivery or payment of any tax

due, provided the tax advantage is at least EUR 15,000. If a taxpayer

files a tax return for which he understands or should understand that

the result reported is too low and that may provide a tax advantage of

at least EUR 15,000 can be accused of tax fraud, and be liable to

imprisonment for up to three years (in case of natural person) or to

daily fines for up to 360 days (in case of legal person). The prison

sentence and fines can be significantly increased in cases of severe

fraud.

If the taxpayer conduct does not constitute tax fraud, general

administrative penalties may still be applicable.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

If there is a participation on the tax fraud, legal consequences

referred above may also be applicable.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. Tax Authorities show a preference for local comparables. Tax

Authorities use SABI and Amadeus database, but other database

may be used.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No. Portuguese documentation requirements are silent in this regard.

WTS Global Country TP Guide 222

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No. Portuguese documentation requirements are silent in this regard.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

In the past 12 to 18 months, transfer pricing disputes have mainly

focused on the analysis, under the arm's length principle, of the

terms and conditions of financing transactions between related

parties, namely payments for intra-group services, financial

transactions and business restructuring processes.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The APA procedure requires taxpayers to disclose to the Portuguese

tax authorities a wide range of information on transactions with

related entities. Taxpayers cannot refuse to provide documents or

information on the grounds that they are confidential. Also, the

conclusion of an APA requires the payment of administrative fees,

which can vary between EUR 3,152 and EUR 34,915.

Your contact person: Mr. Francisco Cabral Matos

fcm@vda.pt

T: +351 213113485/675

WTS Global Country TP Guide 223

Romania

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2006

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? All TP methods described in the OECD Guidelines may be applied.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented and local variation of MF/LF implemented.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

The master file and local file standard elements contained in Annex I

and Annex II of Chapter V of OECD BEPS Action 13 have been

implemented in the local country legislation through Order 442/2016

approved by the President of National Agency for Fiscal

Administration ("NAFA”) on conditions regarding the amounts of

transactions, submission of the transfer pricing documentation file,

content and conditions of requesting the preparation of the transfer

pricing documentation file and application of transfer pricing

adjustment/estimation procedure ("Order 442/2016").

Thus, the Romanian legislation is not requesting separate

documentation for Master File and Local File, these are integral

parts/sections of the Transfer pricing documentation ("TP

documentation"), the content of which is regulated by Order

442/2016.

• Local File: Section B. Information on the taxpayer/payer of the

Appendix no.3 to Order 442/2016.

• Master File: Section A. Information on the group of the Appendix

no.3 to Order 442/2016.

• CbCR: Emergency Ordinance no. 42/2017 approved by the

Romanian Government on 9 June 2017, with effective date on 23

June 2017.

WTS Global Country TP Guide 224

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general .

Same as above (i.e. Order 442/2016 and Emergency Ordinance no.

42/2016). In addition, the local legislation on transfer pricing matters

include the following:

Romanian Fiscal Code (Law 227/2015) and related Methodological

Norms, as further completed and supplemented:

- definitions included within Article 7, points 26, 32 and 33;

- possible adjustments/estimations and description and

implementation of the transfer pricing methods article included within

Article 11(4) and related methodological norms;

- implementation of the market value principle included within Article

19 (6).

Fiscal Procedure Code (Law 207/2015):

- obligation to prepare the transfer pricing documentation included

within Article 108 (2);

- definition of concepts: advance pricing agreement and individual

anticipated fiscal resolution included within Article 52;

- mutual agreement procedure for double tax avoidance defined

within Article 282 and Article 283;

Order 3737/2015 approves the template and content of the form

"Decision to adjust/estimate income and expenses of an affiliated

person".

Order 3735/2015 approves the procedure for issuing the advance

pricing agreement.

Furthermore, the Romanian transfer pricing legislation closely

follows the provisions of international legislation:

 - OECD Transfer pricing Guidelines and other reports issued by

OECD, as further completed with BEPS measures and other;

 - Various materials issued by European Joint Transfer Pricing

Forum.

WTS Global Country TP Guide 225

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

The Romanian legislation does not provide a specific threshold on

consolidated revenue but it provides certain materiality thresholds on

the value of the annual inter-company transactions, based on which

a transfer pricing documentation (including Master File and Local

File) must be prepared by the taxpayer. Thus, the Romanian

legislation makes a distinction between:

 • Large taxpayers with a total annual value of inter-company

transactions equal to or above the following materiality thresholds,

based on the type of transaction:

 - EUR 200,000, for interest on financial services;

 - EUR 250,000, for supply of services;

 - EUR 350,000, for purchases / sales of tangible or intangible assets.

 • The remaining large taxpayers with a total annual value of inter-

company transactions equal to or above specific materiality

thresholds (i.e. EUR 50,000, for interest on financial services; EUR

50,000, for supply of services and EUR 100,000, for purchases /

sales of tangible or intangible assets) but under the above-

mentioned materiality thresholds for large taxpayers and

 • Small- and medium-sized taxpayers with a total annual value of

inter-company transactions equal to or above the following

materiality thresholds, based on the type of transaction:

 - EUR 50,000, for interest on financial services;

 - EUR 50,000, for supply of services;

 - EUR 100,000, for purchases / sales of tangible or intangible assets.

As from which year does this obligation exist?

• As from the year following the year that the materiality thresholds

are met.

• Applies for fiscal years starting after 01 Jan 2016.

When does the Master File need to be

available?

• Large taxpayers that carry out inter-company transactions at or

exceeding specific materiality thresholds (i.e. euro 200,000 – euro

350,000, based on the type of transaction) are required to prepare

TP documentation (including Master File and Local File) on an

annual basis. The deadline for preparing TP documentation is the

legal deadline for submitting their annual corporate income tax return

for the relevant year (i.e. currently, 25 March).

• For the rest of large taxpayers, and also the small and medium -

sized taxpayers that carry out inter-company transactions at or

exceeding specific materiality thresholds (i.e. euro 50,000 – euro

100,000, based on the type of transaction) there is no

contemporaneous documentation requirement, meaning that the TP

documentation (including Master File and Local File) can be

prepared upon request in a tax audit. In practice, it is recommended

to prepare TP documentation in advance due to the 30 up to 60

calendar days limitation between the submission request and the

submission deadline.

WTS Global Country TP Guide 226

When does it need to be submitted?

• Large taxpayers (defined above) are required to present their TP

documentation (including Master File and Local File) at the request

by the tax inspectors, during a tax audit but also on other occasions,

pursuant to their obligation to provide information and documents to

enable the ascertaining of fiscal circumstances in accordance with

the Fiscal Procedure Code. The deadline for presenting the TP

documentation is 10 days from the date of the request, but not

earlier than 10 days after the expiry of the deadline for their

preparation (i.e. 25 March).

• The remaining large taxpayers, and also the small- and medium-

sized taxpayers (defined above) have the obligation to prepare TP

documentation (including Master File and Local File), where a written

request is made by the tax inspector during a tax audit. The deadline

for presenting their TP documentation is between 30 and 60

calendar days. A one-off extension of no more than 30 calendar

days is allowed.

• Taxpayers that do not meet the materiality thresholds (i.e. EUR

50,000 – EUR 100,000, based on the type of transaction) are

required to document the arm's length principle, during a tax

inspection, based on the general principles provided by the financial/

accounting and tax regulation.

Does the MF have to be prepared in the

relevant local language ?

Yes. All documents in foreign languages that are included in the TP

documentation must be backed up by an official translation into

Romanian language.

Is documentation in English permissible? No

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

WTS Global Country TP Guide 227

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

The Romanian legislation does not provide a specific threshold on

consolidated revenue but it provides certain materiality thresholds on

the value of the annual inter-company transactions, based on which

a transfer pricing documentation (including Master File and Local

File) must be prepared by the taxpayer. Thus, the Romanian

legislation makes a distinction between:

 • Large taxpayers with a total annual value of inter-company

transactions equal to or above the following materiality thresholds,

based on the type of transaction:

 - EUR 200,000, for interest on financial services;

 - EUR 250,000, for supply of services;

 - EUR 350,000, for purchases / sales of tangible or intangible assets.

 • The rest of large taxpayers with a total annual value of inter-

company transactions equal to or above specific materiality

thresholds (i.e. EUR 50,000, for interest on financial services; EUR

50,000, for supply of services and EUR 100,000, for purchases /

sales of tangible or intangible assets) but under the above

mentioned materiality thresholds for large taxpayers, and

 • Small and medium-sized taxpayers with a total annual value of

inter-company transactions equal to or above the following

materiality thresholds, based on the type of transaction:

 - EUR 50,000, for interest on financial services;

 - EUR 50,000, for supply of services;

 - EUR 100,000, for purchases / sales of tangible or intangible assets.

Euro Equivalent No Threshold

As from which year does this obligation exist?

• As from the year following the year that the materiality thresholds

are met.

• Applies for fiscal years starting after 01 Jan 2016.

When does the LF need to be available?

• Large taxpayers that carry out inter-company transactions at or

exceeding specific materiality thresholds (i.e. EUR 200,000 - EUR

350,000, based on the type of transaction) are required to prepare

TP documentation (including Master File and Local File) on an

annual basis. The deadline for preparing TP documentation is the

legal deadline for submitting their annual corporate income tax return

for the relevant year (i.e. currently, 25 March).

• For the rest of large taxpayers, and also the small and medium -

sized taxpayers that carry out inter-company transactions at or

exceeding specific materiality thresholds (i.e. EUR 50,000 - EUR

100,000, based on the type of transaction) there is no

contemporaneous documentation requirement, meaning that the TP

documentation (including Master File and Local File) can be

prepared upon request in a tax audit. In practice, it is recommended

to prepare TP documentation in advance due to the 30 up to 60

calendar days limitation between the submission request and the

submission deadline.

WTS Global Country TP Guide 228

When does the LF need to be submitted?

• Large taxpayers (defined above) are required to present their TP

documentation (including Master File and Local File) at the request

by the tax inspectors, during a tax audit but also on other occasions,

pursuant to their obligation to provide information and documents to

enable the ascertaining of fiscal circumstances in accordance with

the Fiscal Procedure Code. The deadline for presenting the TP

documentation is 10 days from the date of the request, but not

earlier than 10 days after the expiry of the deadline for their

preparation (i.e. 25 March).

• The rest of large taxpayers, and also the small and medium - sized

taxpayers (defined above) have the obligation to prepare TP

documentation (including Master File and Local File), where a written

request is made by the tax inspector during a tax audit. The deadline

for presenting their TP documentation is between 30 and 60

calendar days. A one-off extension of no more than 30 calendar

days is allowed.

• Taxpayers that do not meet the materiality thresholds (i.e. EUR

50,000 - EUR 100,000, based on the type of transaction) are

required to document the arm's length principle, during a tax

inspection, based on the general principles provided by the financial/

accounting and tax regulation.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Even though Romania is not part of the OECD yet, the OECD

Transfer Pricing Guidelines are, in principle,

recognised by the Romanian transfer pricing legislation.

Nevertheless, the Romanian legislation also contains a number of

specific national elements related to transfer pricing, which prevail

and which are carefully verified by the tax authorities during transfer

pricing tax audits.

e.g. The detailed regulations regarding the content of the local

transfer pricing documentation file include specific provisions on the

procedure to conduct benchmarking studies. These should include

local comparables. European or international benchmarking studies

are accepted, provided that there are no local comparables or if the

set of local comparables is too limited.

The content of the "group related information“ (MasterFile) and

"taxpayer related information“ (Local File) is harmonized with the

new Chapter V requirements, approved by BEPS Measure 13.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

As from which year does this CbCR obligation

exist?

As from the year following the year that the threshold is met (so that

CbCR is prepared for the year in which the threshold was met or

exceeded).

WTS Global Country TP Guide 229

When and how do the tax authorities need to

be notified who the reporting entity is?

Romanian resident entities part of MNE groups have to notify the

Romanian tax authorities if they are the ultimate parent, the

surrogate parent or other Romanian resident entity required to file

the CbC report. Alternatively, the Romanian resident entity has to

notify the Romanian tax authority regarding the identity of the MNE

member filing the CbC report and its residency.

According to the new law, this notification is due by the last day of

the MNE group’s reporting fiscal year, but no later than the deadline

for filing a tax return for the respective constituent entity for the

preceding fiscal year.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Within 12 months of the last day of the MNE group’s reporting fiscal

year.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ?
CbC reports should be submitted to the correspondent Romanian

tax authority.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

The template and the content for CbC reports, including the

notification template, was published by the National Agency for

Fiscal Administration Order.

What are the possible consequences of not

having the CbCR available?
See below

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

Please specify the country involved and date

the agreement came into force.

Emergency Ordinance No. 42/2017 was issued, in order to

implement the measures set out in the European Union Automatic

Information Exchange Directive (EU Directive 2016/881/EU). The EU

Directive was implemented in Romania in June 2017.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 230

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

A non-declaration penalty is applicable, at 0.08% per day, starting

from the day following the due date until the date of payment. This

penalty applies to the main tax obligations declared incorrectly or not

declared by the taxpayer and is established by a tax authorities.

The late-payment interest rate is 0.02% for each day of delay.

Subsequent late-payment penalties also apply.

The penalty is set at 0.01% per day of delay. This penalty does not

apply to main tax obligations not declared by the taxpayer and is

established by a tax inspection authority decision.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

There is no legal penalty. However, legal consequences may arise in

case transactions recorded in the accounting statements prove to be

artificial.

Thus, in determining the amount of any tax, duty or mandatory social

contribution, the tax authorities may disregard a transaction which

does not have an economic purpose, by adjusting its tax effects, or

they may reclassify the form of a transaction in order to reflect the

economic substance of the transaction/activity.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. For Romanian transfer pricing purposes, in order to determine

the arm’s length character of prices charged

between a Romanian entity and its related parties, a local market

benchmark study has to be carried out first. It is only in the case of

insufficiently available information regarding local comparables that

Romanian tax authorities will accept a pan-European search.

Nevertheless, the search for comparables in the local market has to

be documented and justified as “not possible/ not relevant/ not

sufficient”.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Based on our experience, Romanian tax authorities especially

want to see that the adjustments follow a pre-determined

mechanism that is laid down and agreed upon in writing between the

relevant related parties in advance.

WTS Global Country TP Guide 231

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany financing, especially cash pools, losses, management

services, transfer of intangible assets, business restructuring and

compliance with OECD BEPS. We also expect that data alignment

issues will be further scrutinized.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The Romanian taxpayer has to agree with the APA issued. In case

the taxpayer / applicant payer disagrees with the APA issued it can

submit a notification to the Romanian tax authorities and in such

cases the APA has no legal effect.

Where an APA is issued, there are specific requirements regarding

the content of the annual report to be submitted by the taxpayer/

applicant payer beneficiary of the agreement.

The Romanian tax authorities are only bound to the APA agreement

if:

- the underlying facts and circumstances to the APA agreement are

met;

- the critical conditions are adhered to; and

- the tax authorities receive the relevant financial statements/annual

APA compliance reports.

Your contact person: Ms. Lavinia Bartos

lavinia.bartos@taxwise.ro

T: +40 745 266 171

WTS Global Country TP Guide 232

Russia

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2012

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

The comparable uncontrolled price method, the resale price method,

the cost plus method, the transactional net margin method, the

transactional profit split method.

Are any TP methods preferred over others? Yes, the CUP method remains the primary method

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR, MF, LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Articles 105.16-1 - 105.16-6 of the Tax code of the Russian

Federation.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Sector V.1 "Related parties. General provisions of prices and

taxation. Tax control due to the transactions between related parties.

Pricing agreements. Documentation on MNEs", Articles 129.3-

129.4, 126 of the Russian Tax Code.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

There are the following conditions under which the taxpayer has NO

obligation to prepare Master File:

• Сonsolidated revenue of MNE is less than RUB 50 billion (about

EUR 715 million) or

• Сonsolidated revenue of MNE is below the threshold established

by the legislation of the foreign state (territory) for the obligation to

submit the CbCR to the tax authorities of such state (territory), in the

event that the parent company of MNE recognised a tax resident of

the respective foreign state (territory).

Euro Equivalent EUR 726,863,000

As from which year does this obligation exist?
From the year following the year that the threshold is met. The first

reporting year is 2017.

When does the Master File need to be

available?

Upon the request by the tax authorities, not earlier than 31st of

December of the year following the reporting year.

When does it need to be submitted?

Within three months by the request by the tax authorities, not earlier

than twelve months and not later than thirty-six months from the end

of the reporting period specified in the requirement. If the specified

requirement goes in connection with the request by tax authority of

the foreign state (territory) which was received in accordance to the

Russian Tax Code and provisions of the international treaties of the

Russian Federation, the copy of such request should be attached.

WTS Global Country TP Guide 233

Does the MF have to be prepared in the

relevant local language ?
No

Is documentation in English permissible?
Yes. The taxpayer has a right to submit country information in a

foreign language simultaneously (according to the draft law).

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

The Master File (the term in national legislation is "Global

Documentation") local rules generally complies with the OECD

content requirements for the Master File as shown in the BEPS

implementation overview chart.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

Cross-border transactions with affiliated legal entities in general:

• RUB 60,000 for transactions with entities from offshore jurisdictions,

• RUB 0,00 for transactions with entities from foreign jurisdictions,

except offshore jurisdictions.

Euro Equivalent EUR 872.25

As from which year does this obligation exist?

As from the year following the year that the threshold was met (so

that the Local File is prepared for the year in which the threshold

was met or exceeded) for fiscal years starting from 2018.

When does the LF need to be available?

By the request by the tax authorities within 30 days from the date of

receiving of such request, but no earlier than 1 June of the year,

following the reporting period.

When does the LF need to be submitted?

Upon the request by the tax authorities In practice, it is

recommended to prepare TP documentation in advance before 1

June of the financial year.

a. Does the LF have to be prepared in the

relevant local language?
Yes

b. Or is documentation in English permissible?

Yes. The taxpayer have a right to submit the Documentation (the

term in national legislation is "National documentation" in a foreign

language simultaneously.

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

The local rules is similar to the OECD standard regarding the OECD

content requirements for the Local File.

The taxpayer has the right to provide other information confirming

that the commercial and (or) financial terms of the controlled

transactions correspond to those that occurred in comparable

transactions.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

Сonsolidated revenue of MNE is more than RUB 50 billion (about

EUR 715 million) or consolidated revenue of MNE exceeds the

threshold established by the legislation of the foreign state (territory)

for the obligation to submit the CbCR to the tax authorities of such

state (territory), in case that the parent company of MNE recognised

a tax resident of the respective foreign state (territory).

Euro Equivalent EUR 726,863,000

WTS Global Country TP Guide 234

As from which year does this CbCR obligation

exist?

As of the year following the year that the threshold is met (so that

CbCR is prepared for the year in which the threshold was met or

exceeded).

• For primary reporting, CbCR is first to be prepared for fiscal years

starting from 1 January 2017

• The taxpayer has the right to prepare a report in respect of financial

years starting during the period before 1 January 2017.

When and how do the tax authorities need to

be notified who the reporting entity is?

The Russian taxpayer has to submit the Notification about

participation if it is a (a) parent company of MNE, (b) designated

surrogate parent company.

The taxpayer submit the Notification of participation in an

international group of companies no later than eight months from the

date of the end of the last financial year for the parent company.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

The CbCR is submitted to tax authorities no later than twelve months

from the date of completion of the reporting year. Failure to submit

this information will cause penalty of 100 thousand rubles (about

EUR 1500).

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

Yes. Information is to be filled on the basis of consolidated financial

statements prepared by the parent company of an international

group of companies in accordance with IFRS or other internationally

recognized standards for the preparation of financial statements, or

on the basis of accounting and (or) tax accounting data generated

on the basis of rules adopted in the state (territory) of tax residency

of the relevant member of an international group of companies, or on

the basis of other information that provides completeness and

reliability of the country report. At the same time, the taxpayer also

ensures annual consistent use of the same sources of information to

fill in the relevant indicators, and when they change the disclosure of

the reasons for such change.

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ? No information

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

According to the established forms (formats) in the electronic form

(the officially prescribed xlm-standard).

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Basically, local CbCR rules are consistent with the OECD CbCR

Guidelines, however, Russian tax code does not provide templates

or guidelines of filling the CbCR.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Over 100 countries. Intended first information exchange in Russia by

September 2018.

WTS Global Country TP Guide 235

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines up to 40% on

unpaid amount of tax to imprisonment of up to 1 year, in serious

cases of up to 3 years.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

The consequences for the tax crime are provided only for officials of

the taxpayer.

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment up

to 6 years, depends on the degree of the tax crime.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.
Taxpayers submit the Notification of the controlled transactions they

have made in the calendar year.

What would be the filing deadline?

The notification of controlled transactions should be submitted no

later than May 20 of the year following the calendar year in which

controlled transactions are made.

What would be the penalties for non-

compliance?

Failure to submit the notification of controlled transactions, or

submission a notification containing inaccurate information leads to

a penalty of 5 000 rubles.

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. The official letter of Ministry of Finance of Russian Federation

and Federal Tax Service from 30 August 2012 N ОА-4-13/14433@

"About preparation and providing of Documentation about controlled

transactions for the Tax audit purposes" and Articles 105.7 and

105.8 of Russian Tax Code. Pan-European benchmarking studies

would likely be challenged by the Russian tax authorities. Where the

results of the benchmarking study performed on the basis of local

comparables differ from the results of pan-European benchmarking

studies, the local benchmarking study will likely prevail and the

Russian tax authorities may have grounds for an additional tax

assessment.

The results of benchmarking studies aimed at testing the arm’s

length nature of prices/margins of Russian companies (or foreign

companies with a Russian PE) are more likely to be acceptable if the

data for the search were obtained from Russian databases (i.e.

SPARK, RUSLANA, etc.). To test the arm’s length nature of

prices/margins of European companies, the Amadeus database can

be used.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

WTS Global Country TP Guide 236

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Intercompany financing, the transactions of purchase and sale of

real estate, purchase and sale of resources, deals with intangible

assets, leases of facilities.

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The APA could be concluded by Russian taxpayer, referred to the

category of largest taxpayers and the Tax authority;

If taxpayer had complied with the conditions of APA (including

confirmation during tax audit) the tax authorities have no right to

make the decision about the tax crime, fines and penalties or the

reduction of the amount of loss with respect to those controlled

transactions, prices for which (methods) were agreed in the APA.

Your contact person: Mr. Rostislav Shatenok

rshatenok@althausgroup.ru

 T: +7 916 992 07 46

WTS Global Country TP Guide 237

Senegal

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2013

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Draft legislation pending.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Articles 17; 18; 570; 638 and 639 of the Senegalese General Tax

Code

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Senegal has entered into information exchange agreements on a

bilateral basis with the following countries:

Mauritania, France, Tunisia, Belgium, Norway, Qatar, Italia, Canada,

Lebanon, Mauritius, Morocco, Spain, Malaysia, Portugal, United

Kingdom, Egypt, Kuwait, United Arab Emirates, Turkey, Luxembourg,

the member states of WAEMU

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Article 679 Paragraph 1:

Imprisonment of 2 years up to 5 years, plus a (monetary) fine of

5,000,000 to up to 25,000,000

WTS Global Country TP Guide 238

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

If his complicity is proved true or if he has any interest in the fraud,

the tax advisor/accountant, etc. bills the same punishments as his

customer (Article 687 General Tax Code)

Does a taxpayer need to file TP-specific

returns?
No

What would be the filing deadline? Upon Tax audit: 20 days (to be confirmed)

What would be the penalties for non-

compliance?

The taxpayer will be subject to an automatic taxation ("Taxation

d'office" with penalty at a rate of 50% of the estimated tax amount.

6. Benchmarking

7. Year-end adjustments

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
The mining sector, the financial sector and the télécom sector

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Mr. El Hadji Sidy Diop

sidy.diop@faceafrica.sn

T: +221 33 869 91 66

WTS Global Country TP Guide 239

Serbia

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2013

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

According to the Rulebook on transfer pricing, the following methods

are applicable: 1) Comparable Uncontrolled Price Method (CUP) 2)

Cost plus method 3) Resale minus method 4) Transactional net

margin method (TNMM) 5) Profit Split method (PS) 6) All other

appropriate methods based on reasonable assumptions

Are any TP methods preferred over others?

According to the Rulebook on transfer pricing, all methods are equal.

However, in tax practice, CUP method, as the most direct method, is

preferred. If CUP method is not preferred, then resale minus and cost

plus method are considered. In case these methods are N/A, TNMM

is considered and, ultimately, the PS method or any other appropriate

method based on reasonable assumptions.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

No documentation requirements of OECD BEPS Action 13 are

implemented in Serbia.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

1) Articles 59-62 of Corporate income tax law 2) Rulebook on transfer

pricing and methods according to the "arm's length" which shall apply

in determining the price of transactions between related parties 3)

Guidelines OECD for the implementation of the rules on transfer

pricing for multinational enterprises and tax administrations,

translated and published by the Serbian Fiscal Society in July 2010.

2. Master File (MF) Not implemented

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

In Serbia there is no obligation to prepare a Master file.

3. Local File (LF) Not implemented

As from which year does this obligation exist? From 2013.

When does the LF need to be available?

Documentation needs to be available when income tax return is filed,

which is 180 days from the end of fiscal year (for most of taxpayers

that is the end of June)

When does the LF need to be submitted?
The taxpayer actively files documentation before a deadline (180

days from the end of fiscal year)

WTS Global Country TP Guide 240

How and where should the LF be filed? Documentation is filed to local the Tax authorities branch in paper.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? Yes

Shifting of the burden of proof? No

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

According to Corporate Income tax law, article 61a, the Minister of

finance regulates transfer pricing in detail, having in mind guidelines

and other transfer pricing documentation published by OECD. The

Minister of finance published the latest version of Rulebook on

transfer pricing in 2014, which was primarily based on OECD

Guidelines published in July 2010. Since then, Serbian regulation on

transfer pricing has not been updated in order to be harmonised with

new OECD documents.

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes

What would be the filing deadline?
180 days from the end of fiscal year (for most of Serbian companies

that is the end of June).

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

For intention for avoidance of tax payment, if the tax amounts over

RSD 500,000 (EUR 4,000), person responsible is to be punished by

prison penalty of six months to 5 years according to the article 225 of

Criminal Law.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

If the taxpayer's tax balance sheet is prepared by an independent

company, if the tax amounts over RSD 500.000 (€4,000), person

responsible in an independent company is to be punished by prison

penalty of six months to 5 years according to Article 225 of the

Criminal Law.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. According to the Rulebook on transfer pricing and methods

according to the "arm's length" which shall apply in determining the

price of transactions between related parties, benchmark analysis

should be prepared each year.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

WTS Global Country TP Guide 241

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Management fees and similar services.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Mr. Bojan Radojicic

bojan@wtsserbia.com

T: +381 60 70 330 40

WTS Global Country TP Guide 242

Singapore

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2006

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR, MF, LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

• Master File: Paras 6.9, 6.10, 6.11, 6.14 and 6.15 of the Singapore

TP Guidelines.

• Local File: Paras 6.9, 6.12, 6.13, 6.14 and 6.15 of the Singapore

TP Guidelines.

• CbCR: Para 6.9 of the Singapore TP Guidelines and IRAS e-tax

Guide on CbCR, first released on 10 October 2016 and updated

(2nd edition) issued on 11 July 2017.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Chapter 6 (Paras 6.1 to 6.22) of the Singapore TP Guidelines

contains detailed guidance on TP documentation.

WTS Global Country TP Guide 243

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

TP documentation needs to be maintained where related-party

transactions (excluding any amounts exempt – refer "Exemptions")

for the current financial year equal or exceed thresholds below.

• Purchase of goods from related parties – SGD 15 million (EUR

9,474,022)

• Sale of goods to related parties – SGD15 million

• Loans owed to related parties – SGD 15 million

• Loans owed by related parties – SGD 15 million

• All other categories of related party transactions – SGD 1 million

(EUR 631,601), e.g.

- Service income

- Service expense

- Royalty income

- Royalty expense

- Rental income

- Rental expense

- Guarantee income

- Guarantee expense

The SGD 1 million threshold is determining separately by

aggregating each category of related-party transaction.

Exemptions: The IRAS has provided administrative concessions for

the following cases, where TP documentation need not be

maintained.

• Transactions with domestic related parties (excluding related-party

loans) where both parties are subject to the same Singapore tax

rates

• Domestic related-party loans (where the lender is not in the

business of borrowing and lending)

• Routine low-value added services where the 5% cost mark-up safe

harbour is applied

• Related-party loans where the indicative margin safe harbour is

applied

• Related-party transactions covered by an APA

Euro Equivalent EUR 15,000,000

As from which year does this obligation exist?

As from the year in which the threshold is met (so that the Master

File is prepared for the year in which the threshold was met or

exceeded). Singapore TP documentation requirements should be

practically applicable to taxpayers from FY2014 onwards.

When does the Master File need to be

available?

TP documentation should be prepared on a contemporaneous basis.

IRAS does not require taxpayers to submit the TP documentation

when they file their tax returns. Taxpayers should keep their TP

documentation and submit it to IRAS within 30 days upon request.

When does it need to be submitted? 30 days upon request

Does the MF have to be prepared in the

relevant local language ?

No. IRAS may request for translation of any TP documentation not

written in English.

Is documentation in English permissible? Yes

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? Yes

Shifting of the burden of proof? No

WTS Global Country TP Guide 244

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Largely consistent with OECD requirements, except below.

Description of group’s lines of businesses:

• Singapore TP Guidelines: Description of all group lines of

businesses, products and services, as relevant to Singapore

taxpayer.

• OECD: Description of group’s five largest products/services by

turnover and those products/services amounting to more than 5% of

group turnover.

Industry overview:

• Singapore TP Guidelines: Description of industry, market and

regulatory factors relevant to the group.

• OECD: none

Group intangibles/R&D arrangements:

• Singapore TP Guidelines: A listing of group intangibles and the

related parties owing them.

• OECD: Significant additional disclosures including description of

the group strategy for IP development/ownership/ exploitation, R&D

locations, key intercompany arrangements, TP policies and IP

transfers during the year.

Group financing arrangements:

• Singapore TP Guidelines: Description of financing arrangements

between related parties.

• OECD: Additional disclosures such as details of key third party

financing arrangements, specific central financing function within the

group etc.

Group financial position:

• Singapore TP Guidelines: Group financials, as relevant to the

Singapore’s taxpayer’s line of businesses.

• OECD: Group’s consolidated financial position.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?
Same as above

Euro Equivalent EUR 15,000,000

As from which year does this obligation exist? Same as for MF

When does the LF need to be available? Same as for MF

When does the LF need to be submitted? Same as for MF

Does the LF have to be prepared in the

relevant local language?
No

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? Yes

Shifting of the burden of proof? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

SGD 1,125 million (approximately EUR 750 million)

Euro Equivalent EUR 750.000.000

WTS Global Country TP Guide 245

As from which year does this CbCR obligation

exist?

If the threshold is met in the preceding financial year (so that CbCR

is prepared for the following year in which the threshold was met or

exceeded). CbCR is first to be prepared for financial years beginning

on or after 1 January 2017 (but before 1 January 2018). For the

transition period beginning on/after 1 January 2016 (FY2016) when

some jurisdictions begin implementing CbCR, reporting entities of

affected Singapore-headquartered groups may voluntarily file a CbC

Report.

When and how do the tax authorities need to

be notified who the reporting entity is?

Not specified. The ultimate parent entity of a multinational group that

is tax resident in Singapore will be required to file a CbC Report from

FY2017 onwards for all entities in the group.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the financial year to which CbCR relates

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

Yes. Information in the CbCR should reflect on a consistent basis

either:

(a) Information for the fiscal year of relevant group entities ending on

the same date as the fiscal year of the reporting entity, or ending

within the 12-month period preceding such date (e.g. if CbCR is for

reporting entity’s FYE 31 December 2017, financial information of

group entities having FYE 31 March 2017, 30 Sep 2017 and 31 Dec

2017 would be included); OR

(b) Information for relevant group entities for the fiscal year of the

reporting entity (e.g. if CbCR is for reporting entity’s FY 1 Jan 2017 -

31 Dec 2017, financial information of group entities for that same

period be included. This can be done by directly identifying financial

information of group entities for the period 1 Jan 2017 – 31 Dec

2017).

Where is the CbCR to be submitted ?
IRAS is developing an IT system to collect CbCR information.

Details on mode of submission will be released at a later date.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

In accordance with the CbCR XML Schema prescribed by the OECD

Guidelines and the IRAS’ supplementary instructions.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? Yes

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Singapore has TIEAs or has included information exchange

provisions in its DTAs (double tax agreements) with most treaty

partners.

WTS Global Country TP Guide 246

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes. From Year of Assessment 2018 (FY2017) onwards, taxpayers

must report certain details of related party transactions if the value of

such transactions in the audited accounts for the financial year

exceeds SGD 15 million. The value of related party transactions is

defined as the sum of all local and cross-border related-party

transaction items (i) in the income statement and (ii) the year-end

balances of loans and non-trade amounts. The below categories of

related party transactions are to be reported in the form:

 • Sales and

purchases of goods

• Services income and expense

• Royalty and licence fee income and expense

• Interest income and expense

• Other income and expense

• Year-end balances of loans and non-trade amounts Where a

company has cross-border related party sales or purchases of

goods/services, it has to list the top 5 foreign related parties that it

transacts with (by value of sales or purchases respectively) and

provide entity details including entity names, countries, relationship

and amounts transacted.

What would be the filing deadline?

The form for reporting related-party transactions would need to be

submitted together with Form C of the tax return. The annual filing

deadline for Form C is 30 November (for paper file) and 15

December (for e-filing).

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

The form for reporting related-party transactions is part of Form C of

the tax return. This form is expected to provide IRAS with relevant

information to assess companies' transfer pricing risks and to

improve enforcement of the arm's length requirement. Penalties may

be imposed for non-filing or incorrect filing of Form C. In cases

where the error/omission/discrepancy in the tax return was made

without any intention to evade taxes,

• Penalty up to 200% of the amount of tax undercharged;

• Fine of up to SGD 5,000; and/or

• Imprisonment of up to 3 years.

In cases where the error/omission/discrepancy in the tax return was

made with intention to evade taxes,

• Penalty of up to 400% of the amount of tax undercharged;

• Fine of up to SGD 50,000; and/or

• Imprisonment up to five years.

The IRAS will consider individual circumstances (e.g. negligence,

compliance history, co-operation during audits, future commitment to

compliance etc.) when deciding the penalty only in cases where

there is no evidence of any intention to evade taxes.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

The IRAS and takes a serious view of offences by errant tax agents.

The IRAS has stated that it will take deterrent actions (e.g.

penalties/fines/imprisonment) against tax agents who deliberately

facilitate their clients’ under-declaration of taxes, assist in falsifying

records or provide objectionable tax advice to clients. The IRAS will

treat any voluntary disclosures of errors in tax returns as mitigating

factors and impose lower penalties.

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 247

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. TP benchmarking is to be included as part of the Local File and

should contain:

• Choice of TP method/tested party and reasons for the same

• Details of comparables chosen and screening criteria employed

• Comparability analysis of related-party transactions/tested party

and the comparables

• Details (and reasons for) any comparability adjustments made

• Arm’s length price/margin, with detailed computations and any

assumptions made

• Details/reasons to support arm’s length range used

• Segmented financial accounts showing operating results of tested

party (in respect of tested transaction), including explanations of

assumptions used if any.

Factors to be considered when selecting external comparables:

• Databases: IRAS does not have a preference for any particular

commercial database as long as it provides a reliable source of

information

• Comparables with publicly available information: Taxpayers should

only use comparables with publicly available information. IRAS has a

preference for listed comparables.

• Non-local comparables: The IRAS has a preference for local

comparables. When taxpayers are unable to find sufficiently reliable

local comparables, they may expand their search to regional

comparables.

• Loss-generating comparables: Comparables should be excluded if

they have (a) weighted average loss for the tested period; and/or (b)

loss incurred for more than half of the tested period.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

Yes. The benchmarking analysis forms part of the Local File. The

same thresholds that apply for TP documentation as in 2.1 above

apply.

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Taxpayers may make year-end adjustments to report arm’s

length results in the tax return, even if they differ from actual

financial results. The IRAS will accept year-end adjustments when

following conditions are met:

(a) Contemporaneous TP documentation/analyses to establish arm’s

length prices have been maintained;

(b) Year-end adjustments are made symmetrically in the accounts of

all affected related parties; and

(c) Year-end adjustments are made before filing of tax returns.

Even where the IRAS has accepted year-end adjustments, it is not

precluded from conducting TP audits or making subsequent TP

adjustments. Where the conditions are not met, upward adjustments

will be subjected to tax however downward adjustments will not be

allowed.

WTS Global Country TP Guide 248

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Detailed TP Guidelines having been introduced in Singapore only in

2015, the IRAS are in their first couple of years of TP audit. All

intercompany transactions (regardless of whether or not they exceed

the specified threshold value for TP documentation) are queried

although management fees and intercompany financing tend to be

accorded special scrutiny.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

Bilateral/multilateral APAs are available to Singapore resident

taxpayers normally for a period of 3 to 5 years and for 2 prior/roll-

back years). Taxpayers must:

• Comply with all requirements pertaining to pre-filing

meetings/application processes

• Provide access to TP documentation

• Maintain relevant documents and file annual compliance reports to

demonstrate compliance with the terms and conditions of the APA

agreement together with the income tax returns

• Should notify IRAS and relevant foreign competent authority of any

breach of the APA conditions as early as possible

• Inform IRAS and relevant foreign competent authorities if the

matter is adjudicated through legal/ judicial proceedings while the

APA process is still ongoing

• Provide an impact analysis and proposed course of action to

facilitate the competent authorities’ evaluation and discussion.

Notwithstanding the APA process, the IRAS is not precluded from

conducting an audit on the taxpayer if there is non-compliance with

Singapore tax law.

Your contact person: Mr. Sanjay Iyer

sanjay@iyerpractice.com

T: +852 9355 3495

WTS Global Country TP Guide 249

Slovakia

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2009

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Does your country apply the arm’s length

standard?
Yes

Which TP methods may be applied?
CUP, Resale minus, Cost+, profit split method, net trading margin

method

Are any TP methods preferred over others? No

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; MF and LF-Intentions

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

CbC Reporting - Sections 22a, 22b, 22c, 22d, 22e, 22f, 22g, 24b of

Act on international cooperation in a field of tax administration Nr.

442/2012.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Income Tax Act: Sections (definitions of related parties, transfer

pricing methods allowed, anti-avoidance rules, new penalty rules

etc.) - 2(n), 2(o), 2(p), 2(r), 2(ab), 17(5), 17(6), 17(7), 18, 18a, 50a,

Tax Procedure Code (penalties in general, foreclosure period):

Sections - 69, 154(1/j), 155(1/e,f,g), 155(2), 155(5) Guideline by the

Ministry of Finance of the Slovak Republic No. MF/014283/2016-724

on determining the content of the documentation on the pricing

method Methodical guideline on application of transfer pricing

methods, on system of APA´s.

2. Master File (MF) Intentions

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Master File is always as a part of the Transfer pricing documentation

and is not linked to any threshold requirements/conditions. Actual

requirement on content of Master File respect the OECD TP

guideline. There are no special regulations regarding Master File; it

has no separate status and is always as a part of Transfer pricing

documentation which has to be submitted only upon the request by

tax authority.

3. Local File (LF) Intentions

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements.

WTS Global Country TP Guide 250

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million

As from which year does this CbCR obligation

exist?

As from the year following the year that the threshold is met (so that

CbCR is prepared for the year in which the threshold was met or

exceeded)

• For primary reporting, CbCR is first to be prepared for fiscal years

starting after 31 Dec. 2015 (but not sooner than 28 February 2017)

• For secondary reporting, CbCR is first to be prepared for fiscal

years starting after 31 Dec. 2016 (but not sooner than 28 February

2017).

When and how do the tax authorities need to

be notified who the reporting entity is?

The Slovak taxpayer (so called basic entity) has to declare in the

announcement via electronical submission, if it is a (a) parent

company of MNE, (b) designated surrogate parent company or (c)

the basic entity obliged to prepare CbC Report to the competent

authority in Slovakia, on the last day for submitting of corporate

income tax return for the relevant tax period at least. The basic entity

has to declare in the announcement via electronical submission the

name of the MNE's entity obliged for submitting of CbC Report, it´s

company seat, it´s business number and the name of the state, in

which it has the tax residency to the competent authority in Slovakia,

on the last day for submitting of corporate income tax return for the

relevant tax period at least. Notification needs to be made in Slovak

and applies to tax years starting after 31 December 2016. There is a

prescribed form of the announcement, available on web site of the

tax administrator.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the fiscal year to which CbCR relates (in

this manner, till the end of the 2017 for the first time)

Are there any deviating submission deadlines

for the secondary mechanism?

Yes. 12 months from the end of the fiscal year to which CbCR relates

(in this manner, till the end of the 2018, for the first time)

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?
CbCR is to be submitted electronically to the Slovak Financial

Administration via web portal.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

CbCR is to be submitted using the officially prescribed xlm-standard

in line with the OECD.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

WTS Global Country TP Guide 251

Please specify the country involved and date

the agreement came into force.
The EU Directive was implemented in Slovakia in January 2015.

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Theoretically yes; complicity.

Does a taxpayer need to file TP-specific

returns?
No

What would be the penalties for non-

compliance?
Penalties from EUR 60 to EUR 3000

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No. Not explicit defined, but no need for a new benchmark study, if

the crucial pre-conditions of a controlled transaction stays

unchanged.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

No. Based on our experience, Slovak tax authorities especially want

to see that the adjustments follow a pre-determined mechanism that

is laid down and agreed upon in writing between the relevant related

parties in advance.

WTS Global Country TP Guide 252

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

All intercompany transactions (e.g. intercompany financing, service

and goods transactions, guarantees).

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

Request 60 days before the start of the relevant tax period, at least; -

max. for 5 tax periods, possibility of prolongation for next 5 periods -

fee EUR 10 000 for unilateral APA resp. EUR 30 000 for multilateral

APA - appeal against decision from tax administrator not possible.

Your contact person: Mr. Lukáš Mokoš

lukas.mokos@mandat.sk

T: +421 257104266

WTS Global Country TP Guide 253

South Africa

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2016

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? All OECD methods

Are any TP methods preferred over others? As per the OECD guidelines.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR, MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Local file prepared into Practice Note 7 of 1999 (to be replaced), the

OECD guidelines and Section 29 of the Tax Administration Act.

Master File prepared into OECD guidelines and SARS guidance.

CbC incorporated into OECD guidelines and SARS guidance issued

and to be issued.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Section 31 of Income Tax Act, Practice Note 7/99 (to be updated),

Section 29 of Tax Administration Act, OECD guidelines.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

A Reporting Entity (other than a Surrogate Parent Entity) resident in

South Africa must submit a return in the form and containing the

information specified in the BRS: CbC and Financial Data Reporting

relating to the CbC Report, master file and the local file. If the

aggregate of a person’s potentially affected transactions for the year

of assessment, without offsetting any potentially affected transactions

against one another, exceeds or is reasonably expected to exceed

R100 million, the person must submit a return in the form and

containing the information specified in the BRS: CbC and Financial

Data Reporting relating to the master file and the local file.

Euro Equivalent EUR 6,802,119.54

As from which year does this obligation exist?

Must submit returns for the Reporting Fiscal years and financial years

commencing on or after 1 January 2016 and the subsequent

Reporting Fiscal Years and financial years.

When does the Master File need to be

available?
At the time the return needs to be filed.

When does it need to be submitted?
Due date for submitting a return: A return must be submitted within

12 months from the last day of the Reporting Fiscal Year.

How and where should the MF be filed? SARS e-filing

Does the MF have to be prepared in the

relevant local language ?
No, must be filed in English

Is documentation in English permissible? Yes

WTS Global Country TP Guide 254

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

A Reporting Entity (other than a Surrogate Parent Entity) resident in

South Africa must submit a return in the form and containing the

information specified in the BRS: CbC and Financial Data Reporting

relating to the CbC Report, master file and the local file. If the

aggregate of a person’s potentially affected transactions for the year

of assessment, without offsetting any potentially affected transactions

against one another, exceeds or is reasonably expected to exceed

R100 million, the person must submit a return in the form and

containing the information specified in the BRS: CbC and Financial

Data Reporting relating to the master file and the local file.

Euro Equivalent EUR 6,802,119.54

As from which year does this obligation exist?

Must submit returns for the Reporting Fiscal years and financial years

commencing on or after 1 January 2016 and the subsequent

Reporting Fiscal Years and financial years.

When does the LF need to be available? At the time the return needs to be filed .

When does the LF need to be submitted?
Due date for submitting a return: A return must be submitted within

12 months from the last day of the Reporting Fiscal Year.

How and where should the LF be filed? SARS e-filing

Does the LF have to be prepared in the

relevant local language?
No. Must be filed in English.

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements.

WTS Global Country TP Guide 255

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

The ultimate parent entity, resident in South Africa, of a multinational

group with a total consolidated group revenue of R10 billion or more

for the previous financial year must submit the required information

on a return in the format as specified in the Business Requirements

Specification (BRS): Country-by-Country and Financial Data

Reporting. The BRS can be found on the SARS website. Local filing

of a CbC Report by others members of an MNE Group is required in

the circumstances described in Article 2(2) read with Article 2(3) of

the CbC Regulations.

Euro Equivalent EUR 698,219,000

As from which year does this CbCR obligation

exist?

Must submit returns for the Reporting Fiscal years and financial years

commencing on or after 1 January 2016 and the subsequent

Reporting Fiscal Years and financial years. A return must be

submitted within 12 months from the date on which the ultimate

parent entity’s financial year ends.

When and how do the tax authorities need to

be notified who the reporting entity is?

Notifications pertaining to the entity responsible for filing these

reports must be provided to SARS no later than 12 months after the

last day of the financial year of an MNE Group. The notification must

until further notice be forwarded to the following email address:

Bus_Sys_CDSupport@sars.gov.za

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Must be provided to SARS no later than 12 months after the last day

of the financial year of an MNE Group.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?

The CbC Report will be presented in a CbC01 form. A return must be

submitted electronically by using the SARS eFiling platform. The

notification must until further notice be forwarded to the following

email address: Bus_Sys_CDSupport@sars.gov.za

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

A return must be submitted electronically by using the SARS eFiling

platform. The notification must until further notice be forwarded to the

following email address: Bus_Sys_CDSupport@sars.gov.za

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

WTS Global Country TP Guide 256

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes

What would be the filing deadline? When return is submitted

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Adjustments/ penalties/ interest

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

If intentional could have criminal and civil liability implications.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Inter group services, use of intellectual property and certain

industries.

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
No

Your contact person: Mr. Nico Kruger

Nico@wts-southafrica.com

WTS Global Country TP Guide 257

South Korea

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
1995

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

CUP, Resale Price Method, Cost Plus Method, Profit Split Method,

Transactional Net Margin Method and other methods not specified in

the law.

Are any TP methods preferred over others?

No. Best transfer pricing method principle. However, other methods

can be used in the situation where the above listed five methods

cannot be applied.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Article 11 of the LCITA, Article 21-2 of the PED of the LCITA and

Article 6-2 of Supplementary Regulation of the LCITA in relation to

the documentation requirements of OECD BEPS Action 13.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Article 11 of the LCITA, Article 19 of the PED of the LCITA and Article

6-3 of Supplementary Regulation of the LCITA in relation to the

general transfer pricing documentation requirement.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

International related-party transactions in excess of KRW 50 billion

(EUR 38,766,500.)and total sales revenue in excess of KRW 100

billion (EUR 77,533,000) during the corresponding taxable year (i.e.,

same as the Local File requirement).

Euro Equivalent EUR 77,533,000

As from which year does this obligation exist?

From 2017 (Starting the fiscal year of 2016, if the taxpayer meets the

thresholds, the master file should be submitted within 12 months from

the end of fiscal year of 2016).

When does the Master File need to be

available?
To be prepared within 12 months after the end of the fiscal year.

When does it need to be submitted? To be submitted within 12 months after the end of the fiscal year.

How and where should the MF be filed?
The master file should be submitted to the tax office the hardcopy of

the report with electronic filing of the report.

Does the MF have to be prepared in the

relevant local language ?
No

Is documentation in English permissible?
Yes, but it should be accompanied by the Korean translation within 1

month from the date of submission.

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

WTS Global Country TP Guide 258

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Generally, the Korean transfer pricing rules are the same as the

guideline of OECD. The Korean tax authority has provided a more

detailed guideline in line with the OECD requirements to assist

taxpayers to prepare the Master File more efficiently.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

International related-party transactions in excess of KRW 50 billion

and total sales revenue in excess of KRW 100 billion during the

corresponding taxable year (i.e., same as the Master File

requirement).

Euro Equivalent EUR 75,685,600

As from which year does this obligation exist?

From 2017 (Starting the fiscal year of 2016, if the taxpayer meets the

thresholds, the master file should be submitted within 12 months from

the end of fiscal year 2016).

When does the LF need to be available?
To be prepared within 12 months after the end of the previous fiscal

year.

When does the LF need to be submitted?
To be submitted within 12 months after the end of the previous fiscal

year.

How and where should the LF be filed?
The master file should be submitted to the tax office the hardcopy of

report with electronic filing of the report.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Generally, the Korean transfer pricing rules are the same as the

guideline of OECD. The Korean tax authority has provided a more

detailed guideline in line with the OECD requirements to assist

taxpayers to prepare the Local File more efficiently.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

For Korean multinational companies, if the sales revenue of the

ultimate parent company on the consolidated financial statement for

the prior year is more than 1 trillion Won, they should submit the

CbCR. For the foreign multinational companies located in the country

where there is a domestic regulation for submission of CbCR, the

same thresholds of such foreign regulation is applied for submission

to the Korean tax authority. However, for the ultimate parent

company of the foreign multinational companies located in the

country where there is no such thresholds of submission of the

CbCR, the thresholds will be EUR 750 million under the OECD

guideline for submission to the Korean tax authority.

Euro Equivalent EUR 756,856,000

As from which year does this CbCR obligation

exist?

From 2017 (Starting the fiscal year of 2016, if the taxpayer meets the

thresholds, the CbCR should be submitted within 12 months from the

end of fiscal year of 2016).

WTS Global Country TP Guide 259

When and how do the tax authorities need to

be notified who the reporting entity is?

Multinational enterprise groups (i.e., both domestic corporations and

foreign corporations with a domestic place of business) in Korea is

required to submit a reporting entity notification form of the CbCR

within 6 months after the close of the relevant fiscal year.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

To be submitted within 12 months after the end of the previous fiscal

year.

Are there any deviating submission deadlines

for the secondary mechanism?

No. If the CbCR will be exchanged under the automation exchange of

the information with the Korean tax authority and the relevant foreign

tax authority, the taxpayer is not required to submit the CbCR to the

Korean tax authority.

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No, but the fiscal years of the group need to be specified in the

remarks section on the CbCR.

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?
By electronic filing only (www.hometax.go.kr of the National Tax

Service).

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

By uploading Excel data to the website (www.hometax.go.kr of the

National Tax Service).

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

The Korean tax authority has adopted the OECD standard regarding

the content requirements for the CbCR.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Korea has concluded the multilateral agreement on exchange of

CbCR with OECD member countries (37 countries) and Non-OECD

member countries (25 countries) in June 2016. In addition, recently,

Korea has signed on the agreement of exchange of the CbCR with

the United States on June 22, 2017.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 260

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
Yes

What would be the filing deadline?
By the tax return filling due date, which is within 3 months after the

end of the previous fiscal year.

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

It may be subject to the penalty taxes. If the taxpayer intentionally

reports the lower taxable income and the under-reported amount is

significant by fraud or wrongful actions, they may be subject to

imprisonment (up to 3 years) or significant penalty (up to 3 times of

the taxes avoided) under the Punishment of Tax Evaders Act.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

If tax advisor files the tax return for the tax taxpayer in false in order

to avoid the taxes payable, he may be subject to imprisonment (up to

2 years) or the penalty (KRW 20 million).

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.

(i) Detailed statement of the overseas related-party transactions

("SORPT"), (ii) Summarised income statements of the foreign related

parties, and (iii) Declaration of Transfer Pricing Method

and Reasons for the Selection.

What would be the filing deadline?
By the tax return filling due date, which is within 3 months after the

end of the previous fiscal year.

What would be the penalties for non-

compliance?

The failure for submission of the SORPT within due date will be

subject to the penalties KRW 5 million per a overseas related party.

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. Generally no, but the Korean tax authority prefers the use of

local comparables.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. If year-end adjustment is not made on the accounting book,

taxpayer can file the corporate income tax return by adjusting the

taxable income based on such adjustment with submission of the

from on report of the transfer price adjustment within due date of

filing the corporate income tax return. In such case, the transfer

pricing report supporting the adjustment would be necessary to be

prepared for submission to the tax authority upon their request.

WTS Global Country TP Guide 261

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

All of areas under scrutiny but I think the management service fees

(cross-border intercompany charges) are frequently challenged

recently.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? No

Your contact person: Mr. Shin-Jong Kang

shinjong.kang@ynjac.co.kr

T: +82 10 7176 4790

WTS Global Country TP Guide 262

Spain

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2006

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? CUP / Cost Plus / Resale Price / TNMM / Profit Split / other

Are any TP methods preferred over others?

CUP / Cost Plus / Resale Price / TNMM / Profit Split

Other methods can only be applied when it is not possible to use the

methods stated above.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Local File: article 15 of Royal Decree 634/2015, of Corporate Income

Tax Regulations.

Master File: article 16 of Royal Decree 634/2015, of Corporate

Income Tax Regulations.

CbCR: Article 14 of Royal Decree 634/2015, on Corporate Income

Tax Regulations.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Article 18 of Law 27/2014, of Corporate Income Tax.

Articles 13 to 36 of Royal Decree 634/2015, of Corporate Income Tax

Regulations.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Groups with a turnover not exceeding EUR 45 million are not obliged

to prepare a Master File.

Euro Equivalent EUR 45,000,000

As from which year does this obligation exist? As from the year following the year that the threshold is met.

When does the Master File need to be

available?

Taxpayers are obliged to have available the master file no later than

the due date for the filing of the tax return for the fiscal year in

question; i.e. 25 days following the 6 months after the conclusion of

the tax period.

When does it need to be submitted?
The documentation has to be provided to the Tax Authorities upon

request.

Does the MF have to be prepared in the

relevant local language ?

No. The Tax Authorities are entitled to request the documentation in

Spanish.

Is documentation in English permissible?
Yes. The documentation is generally accepted in English, but a

translation into Spanish may be requested.

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

WTS Global Country TP Guide 263

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

Regulations allow for the preparation of a 'simplified' LF for taxpayers

with a turnover not exceeding EUR 45 million. A super simplified LF

may be filed by taxpayers with turnover not exceeding EUR 10

million.

Euro Equivalent EUR 45,000,000

As from which year does this obligation exist? As from the year following the year that the threshold is met.

When does the LF need to be available?

Taxpayers are obliged to have available the LF no later than the due

date for the filing of the tax return for the fiscal year in question; i.e.

25 days following the 6 months after the conclusion of the tax period.

When does the LF need to be submitted?
The documentation has to be provided to the Tax Authorities upon

request.

Does the LF have to be prepared in the

relevant local language?

Yes. The Tax Authorities are entitled to request the documentation in

Spanish.

Or is documentation in English permissible?
Yes. The documentation is generally accepted in English, but a

translation into Spanish may be requested.

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million.

Euro Equivalent EUR 750,000,000

As from which year does this CbCR obligation

exist?
As of the year following the year that the threshold is met.

When and how do the tax authorities need to

be notified who the reporting entity is?
Before the end of the fiscal year to which the CbCR refers.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

During the twelve months following the end of the fiscal year to which

the CbCR refers.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ? Spanish Tax Authorities' website.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
Web access.

WTS Global Country TP Guide 264

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Spain has implemented the European Union Automatic Information

Exchange Directive (EU Directive 2016/881/EU). Royal Decree

634/2015, of Corporate Income Tax Regulations, implemented the

Directive.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

If the taxpayer provides complete documentation, no penalties arise.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

The tax advisor/accountant/administrator can also be responsible of

a criminal case when it is understood that there is a wilful

misconduct.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.
Form 232, informative tax return of transactions with related parties

and tax havens.

What would be the filing deadline?
In general, during the month of May. For fiscal years started in 2016,

the filing deadline will be during the month of November.

What would be the penalties for non-

compliance?

The bill does not establish a specific regime of penalties. Therefore,

our understanding is that the general penalty regime will apply. The

amount due will be determined by the number of missing or

incomplete data / group of data.

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. Article 17 of Royal Decree 634/2015, of Corporate Income Tax

Regulations, sets forth basic guidance with regard to the preparation

of a benchmarking study.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

WTS Global Country TP Guide 265

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Services, specially if received from abroad.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The Tax authorities can adjust the tax due (i) if the underlying facts

and circumstances to the APA agreement are not met or (ii) the

taxpayer does not apply the APA in the terms agreed.

Your contact person: Ms. Marina Esquerrà

marinaesquerra@arcoabogados.es

T: +34 934 871 020

WTS Global Country TP Guide 266

Sweden

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2007

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? All commonly used TP methods

Are any TP methods preferred over others? No (as long as reasonable and arm's length the method is accepted).

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

The proposed law (prop. 2016/17:47) implementing BEPS Action 13

was adopted in March 2017 and entered into force on 1 April 2017.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

In Sweden there is only one statutory rule on transfer pricing

(Chapter 14 Section 19 SITA). This section adopts the arm's-length

principle for transactions between related enterprises and authorities.

However, the Swedish Tax Authority ("STA") and the Supreme

Administrative Court seek guidance from Article 9 of OECD's Model

Tax Convention and OECD's Transfer Pricing Guidelines.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Companies will be exempt from the requirement to prepare Swedish

transfer pricing documentation if, in the year prior to the subject

financial year, the company had less than 250 employees and either

reported revenue not exceeding SEK 450 million (EUR 45,995,323)

or total assets not exceeding SEK 400 million (EUR 40,884,732).

Euro Equivalent EUR 45,995,323

As from which year does this obligation exist?

The new documentation requirements are effective for fiscal years

beginning 1 April 2017 or later. The Master file must

be prepared/available by the time when the Corporate Income Tax

return of the parent company is due. Which in Sweden normally is 6

months after the end of the fiscal/financial year end.

When does the Master File need to be

available?
See answer above.

When does it need to be submitted?

Upon request from STA. Such request is possible from the date the

income tax return is filed (no later than six months after the fiscal

year ends).

Does the MF have to be prepared in the

relevant local language ?

No. The documentation can be prepared in Swedish, Norwegian,

Danish or English.

Is documentation in English permissible? Yes

WTS Global Country TP Guide 267

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

Revenue threshold is the same as for the Master File (no specific

requirements for Local Files). (However, insignificant transactions

(below SEK 5 million) do not need to be documented)

Euro Equivalent EUR 496,914

As from which year does this obligation exist?

The new documentation requirements are effective for fiscal years

beginning 1 April 2017 or later. The Local file must be prepared by

the time when the tax return of the parent company is due.

When does the LF need to be available? Same as for Master File.

When does the LF need to be submitted? Same as for Master File.

How and where should the LF be filed? Same as for Master File.

Does the LF have to be prepared in the

relevant local language?
No

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

Applies to companies with annual consolidated group revenue equal

to or exceeding SEK 7 billion in the previous year. Regulations

extend to subsidiary entities.

Euro Equivalent EUR 695,680,000

As from which year does this CbCR obligation

exist?
Applies to fiscal years beginning on or after 1 January 2016.

When and how do the tax authorities need to

be notified who the reporting entity is?

Must be filed no later than 12 months after the last day of the

reporting fiscal years. Swedish entities must submit a notification to

STA by the end of the fiscal year with information of which group

entity that will be filing the CbC reporting for the group. An extension

has been granted for the first fiscal year. The notification should be

submitted by 30 April 2017, for fiscal years that have ended before 1

April 2017. The notification should be sent manually to STA

(Skatteverket, 403 32 Göteborg, Sweden). A notification has to be

prepared for each Swedish taxpayer within the group. The notification

does not have to be signed by the representative of the Swedish

taxpayer.

WTS Global Country TP Guide 268

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

See answer above.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?

The report needs to be filed electronically on the STA website

(https://www.skatteverket.se/). The online service will open the

autumn of 2017.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

The CbC report will need to be provided in Swedish, Danish,

Norwegian, or English and Sweden has adopted the OECD's XML

Schema standardised electronic format.

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Sweden has implemented the European Union Automatic Exchange

Directive (EU Directive 2016/881/EU). The directive was

implemented 2 march 2017.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

The penalties are ranging from 10% to 40% of the additional tax

imposed. However, an intentionally submitted incorrect tax return

may constitute a tax crime (with risk of imprisonment of up to 6 years

in serious cases).

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

An intentionally submitted incorrect tax return may constitute a tax

crime (with risk of imprisonment of up to 6 years in serious cases).

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 269

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No.There are no legal requirements to present a benchmark. Only a

comparability analysis is required. However, a benchmark is

commonly requested by the STA. The STA prefers Swedish

comparables when auditing a Swedish company, but pan-European

comparables are readily accepted. Comparability is more important

than location. Local comparables are preferred when a foreign entity

is the tested party, but also in these cases pan-European, pan-Asian

comparables etc. are readily accepted depending on tested party’s

location.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Restructurings/IP transfers/IP-set-ups and more general/overall TP-

doc/set-up compliance checkings.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The current filing fee is SEK 150,000 per country involved for a new

APA and SEK 100,000 for a renewal. Unfortunately, STA has limited

resources which makes the APA process slow.

Your contact person: Mr. Michel Weimer

michel.weimer@svalner.se

T: + 46 70 250 11 76

WTS Global Country TP Guide 270

Taiwan

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2004

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. It depends on tax officers as the OECD TP guidelines are not

regulation in Taiwan, but most tax officers would take it seriously.

However, some officers will have their explanation of law and

sometimes ignore TP Guidelines.

Does your country apply the arm’s length

standard?
Yes

Which TP methods may be applied? TNMM

Are any TP methods preferred over others?
The tax authority prefers TNMM but also prefers to segregate the

transactions by different related-parties.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF Implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

The new regulation provides for CbCR/MF/LF since 2017, according

to articles regarding this.

• Local File: Article 22 of the non-arm's length transaction auditing

regulation (TP regulation);

• Master File: Article 21-1 of the non-arm's length transaction

auditing regulation (TP regulation);

• CbCR: Article 22-1 of the non-arm's length transaction auditing

regulation (TP regulation).

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general:

Same as above.

In addition, the original legal base for transfer pricing auditing is

Article 43-1 of Income Tax Law which authorises the Tax Authority to

investigate related-party transactions. More than Transfer Pricing

Documentation, tax officers can request more reasonable

documentation if they deem this necessary.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

The thresholds for preparing MF are taxpayers with 3 billion Taiwan

Dollar revenue and 1.5 billion Taiwan Dollar related-party

transactions amount both. The related-party transactions amount

calculate with aggregate separate transaction types by gross base.

Euro Equivalent EUR 83,361,100

As from which year does this obligation exist? Applies since 2017 fiscal year.

When does the Master File need to be

available?

In one year after the end of fiscal year which taxpayer reached the

threshold.

When does it need to be submitted?
The taxpayer should filed to local tax authority in one month upon

requested by tax authority.

Does the MF have to be prepared in the

relevant local language ?
Yes

Is documentation in English permissible? No, unless it been approved by tax authority

WTS Global Country TP Guide 271

What are the possible consequences of not

having the MF available?

If the tax adjustment was regarded as tax avoidance then an

administration penalty from 3,000 to 30,000 Taiwan Dollar to apply

and the tax adjustment will base on the deemed profitability.

If the tax adjustment was regarded as tax evasion then will trigger a

penalty of up to 200 percent of underpaid tax liability.

Penalties? Yes

Shifting of the burden of proof? No

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD requirements basically.

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

Related-party transactions with two conditions were met:

• Taiwan Dollar 300 million for revenue

• Taiwan Dollar 200 million for related-party amount

Euro Equivalent EUR 8,336,110

As from which year does this obligation exist? For the fiscal year of 2004.

When does the LF need to be available?

There are five months for preparing Local File after the end of fiscal

year, however, taxpayer submission is based on the request from tax

authority and having one month submission period.

When does the LF need to be submitted? Upon request and having one month to submit

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? Yes. Only if taxpayer have permission

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD requirements basically.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

The threshold is 27 billion Taiwan Dollar of consolidated revenue of

parent company.

Euro Equivalent EUR 750,249,000

As from which year does this CbCR obligation

exist?
Applies since 2017 fiscal year

When and how do the tax authorities need to

be notified who the reporting entity is?

The multinationals need to submit CbCR to tax authority in one year

after the end of fiscal year. Which taxpayers need to access the

regulation by themselves without notifying tax authority in advance.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

In one year

Are there any deviating submission deadlines

for the secondary mechanism?
No

WTS Global Country TP Guide 272

Does your country have a requirement that

the financial figures of the group need to be

aligned with?

No

Does your country have a requirement that

the financial years of the group need to be

aligned with?

No

Where is the CbCR to be submitted ? The detailed procedure remains to be clarified later by circular.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
The detailed procedure remains to be clarified later by circular.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD requirements basically.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Singapore, Indonesia, Vietnam, South Africa, Australia, New

Zealand, Gambia, Malaysia, Swaziland, Macedonia, Netherland, UK,

Senegal, Sweden, Belgium, Denmark, Israel, Paraguay, Hungary,

France, India, Slovakia, Switzerland, Germany, Thailand, Kiribati,

Luxembourg, Austria, Italy, Japan, Canada, Poland.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

Yes. Some basic information such as related-party transaction types,

amount, count parties information.

What would be the filing deadline? Five months after the end of fiscal year.

When a taxpayer files a tax return for which

he understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect tax return and result in tax

adjustment which will receive at most two times of adjusted tax as

penalty, the discretionary power is on the tax authority. Furthermore,

if the taxpayer's behaviour was treated as tax evasion then the

taxpayer may have at most five years imprisonment, however, the

trigger point of tax evasion is very high.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

If the taxpayer behaviour was treated as tax evasion and tax advisor/

accountant was proved to assist the taxpayer did it then they may

have at most four and half years imprisonment. Otherwise, there is

no legal responsibility for tax advisor/accountant/ administrator.

Does a taxpayer need to file TP-specific

returns?
No

WTS Global Country TP Guide 273

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No. The benchmarking should prepare annually with updated

financial figures, but the benchmarking/comparables could be the

same as prior year if no significant function, risk change.

7. Year-end adjustments
Are year-end adjustments permissible? No

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

The tax authority prefer reviewing the related-party transactions by

separate type of transactions, which means they prefer to test the

profitability of different type transaction, such as trading, services

providing etc.., not reviewing the aggregate amount of one party.

And entities having transactions with low tax jurisdictions are easily

been selected for tax auditing.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

There are few conditions for applying to APA process as below: 1,

The revenue is over 500 million Taiwan Dollar and 200 million

related-party Taiwan Dollar. 2, No significant tax compliance failure

in three years. 3, Well prepare TP Documentation. 4, other

requirements made by the Treasury.

Your contact person: Mr. Michael Werner

michael.werner@wts.tw

T: +886 2 2771 0086

WTS Global Country TP Guide 274

Tanzania

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2014

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

Comparable Uncontrolled Price (CUP) Method, Resale Price Method,

Cost Plus Method, Profit Split Method, Transactional Net Margin

Method and any other method as may be prescribed by the

Commissioner from time to time (Regulation 5(1) of the TP

Regulations).

Are any TP methods preferred over others?

As per Regulation 5(2) of the TP Regulations, ''in application of the

methods referred in sub-regulation (1), a person shall first apply the

traditional transaction methods". These methods are: CUP Method,

Resale Price Method and Cost Plus Method. Sub-regulation (5)

however states that, notwithstanding the previous provisions, "a

person shall apply the most appropriate method."

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Income Tax Act, Transfer Pricing Regulations (2014) and Transfer

Pricing Guidelines.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

No.However, the documentation needs to "be in place prior to the

due date for filing the income tax return for that year".

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Making a statement, in a return for example, that is false or

misleading is an offence. Such a taxpayer " shall be liable to a

penalty equal to: where the statement or omission is made without

reasonable excuse, 50 percent of the underpayment of tax that, in the

Commissioner's view, may have resulted if the inaccuracy of the

statement had gone undetected; or where the statement or omission

is made knowingly or recklessly, 100 percent of the underpayment of

tax that, in the Commissioner's view, may have resulted if the

inaccuracy of the statement had gone undetected (Section 101 of the

Income Tax Act).

WTS Global Country TP Guide 275

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

A person who knowingly or recklessly aids, abets, counsels or

induces another person to commit an offence of a type referred to in

Division II shall be liable for a penalty equal to 100 percent of the

underpayment of tax that, in the Commissioner's view, may have

resulted if the offence had been committed and had gone undetected

(Section 102 of the Income Tax Act).

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. The Transfer Pricing Guidelines bring out the fact that it is

important to decide the level at which transactions are compared i.e.

whether to compare: a single transaction, a bundle of transactions,

results at gross margin level, results at net margin level or results by

reference to some other measures such as return on capital, ratio of

costs to gross margin etc.

Determination of the tested party.

As a general rule, the tested party is the one to which a transfer

pricing method can be applied in the most reliable manner and for

which the most reliable comparables can be found.

The guidelines add a caveat that the TRA gives priority to the

availability of sufficient and verifiable information on both tested party

and comparables. As such, TRA does not accept foreign tested

parties where information is neither sufficient nor verifiable.

The comparability analysis mentioned in 6.1. above should include:

1. The data collected and the analysis performed to evaluate

comparability of uncontrolled transactions with the relevant controlled

transactions;

2. Criteria used in the selection of comparables including database

screens and economic considerations;

3. Identification of any internal comparables, among other items.

(vii) Adjustments (details and reasons for those adjustments) made to

the comparables.

(viii) Aggregation analysis (grouping of transactions for

comparability).

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

Yes. It is only sufficient as long as there are no material changes to

the factors affecting the transfer prices.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

No. No guidelines. The adjustments should however not be on an ad

hoc basis. There needs to be a pre-determined agreed mechanism.

Additionally, from experience, upward adjustments are preferred (by

the revenue authority) to downward adjustments.

WTS Global Country TP Guide 276

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Companies in continuous losses over long periods, brands shared by

non-resident entities, intercompany financing.

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

An APA shall be for a period not exceeding five years of income but

may be reviewed.

The Commissioner may cancel an APA with a person by notice in

writing if:

1. The person has failed to materially comply with a fundamental

term of the agreement;

2. There has been a material breach of one or more of the critical

assumptions underlying the agreement;

3. There is a change in the tax law that is materially relevant to the

agreement;

4. The agreement was entered into based on a misrepresentation, a

mistake or omission by the person.

The taxpayer is also required to furnish the Commissioner with a

compliance report for each year of income of the covered period on

the date of filing the return of income.

Your contact person: Mr. Isaac Ireri

iireri@tppartnersltd.com

WTS Global Country TP Guide 277

Thailand

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? In principle, all internationally accepted methods are acceptable.

Are any TP methods preferred over others? No

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF yet, may come with new transfer pricing law.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

No. (but additional information may be requested by the assessment

officer).

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

The assessment officer has the power to reassess the price and

demand for payment of the additional tax resulting from

reassessment (if any) + penalty (up to 100% of unpaid tax) + interest

(1.5% per month).

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Liability to compensate the client for damages.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

WTS Global Country TP Guide 278

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Mark-up between intercompany transaction in comparison with the

3rd party transaction and benchmark of gross profit from RD

database, intercompany loan with lower interest rate than market rate

or no interest.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The Thai Revenue Department would consider rejecting the APA

application if

1. the taxpayer does not submit sufficient information for their

consideration,

2. the APA application was rejected by the tax authorities of the

relevant countries,

3. it is a new business type for which Thailand does not have enough

database,

4. or have a ground to suspect that there is an attempt to avoid tax or

to commence any unusual acts without commercial reasons.

In general, APA's are taking a long time to be approved.

Your contact person: Mr. Till Morstadt

till.morstadt@lorenz-partners.com

T: +66 2 287 1882

WTS Global Country TP Guide 279

Ukraine

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2013

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

1) Comparable uncontrolled price method and modified CUP based

on exchange prices for commodities

2) Resale price method;

3) Cost plus method;

4) Transactional net margin method;

5) Transactional profit split method.

Are any TP methods preferred over others?

According to the Tax Code of Ukraine, where it is possible to apply

both the CUP method and any other method, the CUP method shall

be used. In case where the Resale price method or the Cost plus

method and the Transactional net margin method or the

Transactional profit split method can be applied by the taxpayer with

the same reliability, the Resale price method or the Cost plus method

shall be used.

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR Intended, No MF/LF

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Draft Law No.3630 of 11.12.2015 on amending of the Tax Code of

Ukraine.

WTS Global Country TP Guide 280

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general

1) subpara. 14.1.159 of para. 14 of the Tax Code of Ukraine

(identification of the related parties)

2) Art. 39 of the Tax Code of Ukraine (arm’s length principle, transfer

pricing methods, official sources of information, advance pricing

agreements)

3) Resolution of the Cabinet of Ministers Of Ukraine No. 381 as at 4

June 2015 “On approval of the procedure for calculating the price

(profitability) range and the median of such range for transfer pricing

purposes”

4) Resolution of the Cabinet of Ministers Of Ukraine No. 191 as at 29

March 2017 “On approval of the Procedure for determining the

average weighted profitability indicator for a comparable legal entity

for transfer pricing purposes”

5) Resolution of The Cabinet of Ministers Of Ukraine No. 616 as at 8

September 2016 “On approving the list of commodities quoted on

exchanges and commodity exchanges to establish the compliance of

conditions of controlled transactions with the arm's length principle”

6) Resolution of the Cabinet of Ministers Of Ukraine No. 480 as at 4

July 2017 “On approval of the list of organisational and legal forms of

non-residents that do not pay income tax (corporate tax), including

tax on income received outside of the state of registration of such

non-residents, and/or are not tax residents of the state in which they

are registered as legal entities”

7) Ruling of the Cabinet of Ministers of Ukraine No.1045 as at 27

December 2017 “On approval of the list of states (territories) that

meet the criteria, set out in para. 39.2.1.2 of para. 39.2.1 of para.39.2

of Art. 39 of the Tax Code of Ukraine” (low-tax jurisdictions)

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

The Ukraine has not implemented a LF requirement in line with

OECD BEPS 13 but local transfer pricing documentation

requirements are in place for annual revenue of UAH 150 million

(around EUR 5 million) and value of potentially controlled operations

with one counterparty of more than 10 million per year (around EUR

333.333)

As from which year does this obligation exist?
September 2013 upon request by fiscal authorities and mandatory

from 01.01.2015

When does the LF need to be available? After May 1 of the year next to the reporting year.

When does the LF need to be submitted? 30 days upon request.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

More extensive information on the transactions is to be provided,

specific independence criteria, specific CUP method for transactions

with commodities.

WTS Global Country TP Guide 281

4. Country-by-Country Reporting Intentions

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Austria, Azerbaijan, Algeria, Belgium, Belarus, Bulgaria, Brazil, Great

Britain, Vietnam, Armenia, Greece, Georgia, Denmark, Egypt,

Estonia, Israel, India, Indonesia, Iran, Ireland, Iceland, Italy, Jordan,

Kazakhstan, Canada, Cyprus, Kyrgyz Republic, China, the Republic

of Korea, Kuwait, Latvia, Lebanon, Libya, Lithuania, Macedonia,

Morocco, Mexico, Moldova, Mongolia, the Netherlands, Norway, the

United Arab Emirates, Pakistan, South African Republic, Poland,

Portugal, Russian Federation, Romania, Saudi Arabia, Singapore,

Syria, Slovakia, Slovenia, USA, Tajikistan, Thailand, Turkey,

Turkmenistan, Hungary, Uzbekistan, Finland, France, Federal

Republic of Germany, Croatia, the Czech Republic, Switzerland,

Sweden, Republic of Serbia and the Republic of Montenegro, Spain,

Malaysia, Japan.

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No, (except in case of self-adjustments).

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

If taxpayer understands that the prices are not at arm's length prior to

submission of annual corporate profit tax return taxpayer may adjust

tax results by filling of separate annex “ТЦ” of the CPT return. At any

other time it is possible to submit adjustment CPT return with

respective TP corrections. In case of self-assessment of additional

tax liabilities taxpayer shall pay the amount of tax and the fine in the

amount of 3 per cent of the amount of tax. This fine shall be paid

prior to submitting of the adjustment CPT return.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Administrative penalty or criminal prosecution for tax evasion

depending on the amount of charges.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.
Report on the controlled transactions, approved by the Order of the

Cabinet of Ministers of Ukraine No. 8 as of January 18, 2016.

What would be the filing deadline? 1st of October of the year following the reporting year.

What would be the penalties for non-

compliance?

Penalty for non-submission equals to 300 amounts of living wage set

on 1 January of the reporting year (currently UAH480'000 that is

around EUR16'000). Penalty for non-declaration of the controlled

transactions in the submitted Report on the controlled transactions

equals to 1 % of the sum of such non-declared controlled transaction,

but shall not exceed 300 amounts of living wage set on 1 January of

the reporting year.

WTS Global Country TP Guide 282

6. Benchmarking

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Yes. Article 39 of the Tax Code of Ukraine is the main guidance that

should be considered during the preparation of the benchmark study.

According to para. 39.5.3.1 of the Tax Code of Ukraine, the taxpayer

and the controlling authority shall use the sources of information that

contain information that enables to compare the commercial and

financial conditions of transactions in accordance with para. 39.2.2 of

Art. 39, in particular:

A) information on comparable uncontrolled transactions of the

taxpayer, as well as information on comparable uncontrolled

transactions of its counterparty (in the controlled transactions) with

unrelated parties;

B) any sources of information, which contain publicly available

information and provide information on comparable transactions and

entities;

C) other sources of information, from which the information was

received by the taxpayer in accordance with the requirements of the

legislation and which provide information on comparable transactions

and entities, provided that the taxpayer submits such information to

the controlling authority;

D) information received by the controlling authority under the

international agreements, concluded by Ukraine.

In accordance with para. 39.3.2.8 of Art. 39 of the Tax Code for the

purpose of calculating the profitability range, information about

comparable uncontrolled transactions of the taxpayer (or his

counterparty in the controlled transaction), as well as information

about the comparable legal entities shall be used, based on the

accounting and financial reporting data, reflected in accordance with

the national accounting regulations (standards) or international

financial reporting standards for the reporting (tax) period (year) in

which the controlled transaction was executed, or for several tax

periods (years).

Also in accordance with para. 39.3.2.9 of Art. 39 of the Tax Code,

information about comparable legal entities is used for the calculation

of financial indicators in the case of simultaneous compliance with

the following conditions:

1) the comparable legal entity carries out activities comparable to

those of the taxpayer within the scope of the controlled transaction

and performs comparable functions related to such activity.

Comparison of activities is determined taking into account the types

of economic activity in accordance with the Classifier of economic

activities 009: 2010, as well as international classifiers;

2) the comparable legal entity has losses in accordance with the

accounting (financial) statements not more than in one reporting

period of the periods used to calculate the relevant financial

indicators;

3) the comparable legal entity does not own directly or indirectly

corporate rights of another legal entity with a share of such

participation of more than 20 percent and no legal entity own the

corporate rights of the comparable legal entity with a share of direct

(indirect) participation of more than 20 percent.

Art. 39 of the Tax Code of Ukraine also contains other requirements

with regard to the preparation of the benchmark study.

Is there any local guidance or requirement with

regard to the preparation of a benchmark study?

WTS Global Country TP Guide 283

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No. Ukrainian documentation requirements are silent in this regard.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. The Company should provide Adjusting Annex "TЦ "Self-

Adjustment of the Tax Liabilities of the Taxpayer for the TP

Purposes" to the Corporate profit tax return. Self-adjustment should

not result in lower taxes in Ukraine.

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Tax authorities pay their attention to the procedural issues and

application of the methods of comparative uncontrollable price. Tax

authorities usually pay special attention to the activity of the exporters

of agricultural products (wheat, corn, sunflower, and sunflower oil),

metal products, chemical products and milk products.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

Yes. Only large taxpayers (business entity or permanent

establishment of non-resident, total income of which for the last 4 tax

(reporting) quarters exceeds UAH 1,000,000,000 [around EUR

33.333.333] or the overall sum of money, paid to the Budget by such

entity or permanent establishment of non-resident, for the same

period exceeds UAH 20,000,000) can apply for bilateral or

multilateral APAs.

Your contact person: Mr. Ivan Shynkarenko

I.Shynkarenko@wts.ua

T: +38 044 490 71 97

WTS Global Country TP Guide 284

United Arab Emirates

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

7. Year-end adjustments N/A

8. Transfer Pricing Audit and

Dispute Resolution Mechanisms
N/A

Your contact person: Mr. Patrick Sulzer

sulzer@m-hq.com

WTS Global Country TP Guide 285

UK

WTS Global Country TP Guide
Last Update: September 2018

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
1999

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied? Consistent with the TP methods in the OECD Guidelines.

Are any TP methods preferred over others? No

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

Only CbCR requirements have been implemented.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general.

Legislation for accounting periods ending on or after 1 April 2010

(and income tax years 2010/11 onwards) is at Part 4 Taxation

(International and Other Provisions) Act 2010 (‘TIOPA10’).

ICTA88/SCH28AA is the legislative basis for transfer pricing for

earlier accounting periods ending on or after 1 July 1999 (and income

tax years of assessment 1999/2000 onwards). S.164 of TIOPA 2010

provides that the legislation is to be construed in a manner that best

secures consistency with: 1. The expression of the arm’s length

principle in Article 9 of the OECD Model Tax Convention on Income

and on Capital (`Article 9`) and 2. The guidance in the OECD’s

Transfer Pricing Guidelines for Multinational Enterprises and Tax

Administrations.

The HMRC International Manual also provides guidance on record

keeping for transfer pricing purposes. Evidence to demonstrate an

“arm’s length” result would need to be made available to HMRC in

response to a legitimate and reasonable request in relation to a tax

return that has been filed. Although the business would need to base

relevant figures in its tax return on appropriate evidence, the material

recording that evidence would not necessarily exist at the time the

return was made in a form that could be made available to HMRC.

The manual also states that whilst HMRC does not require a master

file or local file to be prepared or filed with the CbC report, it remains

a requirement that the transfer pricing documentation retained must

adequately demonstrate that all transfer pricing meets the arm’s

length standard. Please note that although HMRC does not require

the master file or local file to be prepared or filed, other tax authorities

may have this requirement for entities in your multinational group in

their jurisdiction.

2. Master File (MF)
What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

N/A

As from which year does this obligation exist? N/A

WTS Global Country TP Guide 286

When does the Master File need to be

available?

There’s no specific requirement for Master File. However, evidence to

demonstrate an “arm’s length” result would need to be made

available to HMRC in response to a legitimate and reasonable

request in relation to a tax return that had been made.

When does it need to be submitted? N/A

Does the MF have to be prepared in the

relevant local language ?
N/A

Is documentation in English permissible? N/A

What are the possible consequences of not

having the MF available?

Penalties? N/A

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

N/A

3. Local File (LF)

What is the threshold requirement for the

obligation to prepare a LF?

As discussed above, there is no formal local file requirement.

However, evidence to demonstrate an “arm’s length” result would

need to be made available to HMRC in response to a legitimate and

reasonable request in relation to a tax return that had been made.

In addition please note that for the calculation of profits arising on or

after 1 April 2004, TIOPA10/S166 provides an exemption from

transfer pricing rules for the vast majority of transactions carried out

by a business that is a small or medium sized enterprise. There are

certain exceptions to the SME exemptions.

What constitutes a small and medium sized enterprise for this

purpose is a modification of the European recommendation

(2003/361/EC).

As from which year does this obligation exist? N/A

When does the LF need to be available?

Evidence to demonstrate an “arm’s length” result would need to be

made available to HMRC in response to a legitimate and reasonable

request in relation to a tax return that had been made.

When does the LF need to be submitted? Upon request from HMRC.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? Yes

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

WTS Global Country TP Guide 287

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

It is generally consistent with OECD requirements.

4. Country-by-Country Reporting

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

EUR 750 million.

As from which year does this CbCR obligation

exist?

The CbCR requirement applies to accounting periods commencing

on or after 1 January 2016.

When and how do the tax authorities need to

be notified who the reporting entity is?

Notification to HMRC is required via email (preferred) or post by the

end of the relevant accounting using a template provided by HMRC.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

12 months from the end of the relevant accounting period.

Where is the CbCR to be submitted ?
The CbCR is required to be submitted online using the Government

Gateway ID and password. A CbC ID is required for submission.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

It should be submitted online in XML format, following the OECD

schema and HMRC rules.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

It is generally consistent with OECD requirements.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?

Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

UK implemented the European Union Automatic Information

Exchange Directive (EU Directive 2016/881/EU).

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

WTS Global Country TP Guide 288

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

HMRC have the right to raise a discovery assessment with the

following time limits:

• 4 years from the end of the tax year in which the further liability to

tax arises where the loss of tax is not due to careless or deliberate

behaviour;

• 6 years from the end of the tax year in which the further liability to

tax arises where the loss of tax is due to careless behaviour of the

company or agent;

• 20 years from the end of the tax year in which the further liability to

tax arises where the loss of tax is due to deliberate behaviour of the

company or agent.

In addition, intentionally submitting an incorrect tax return could be

regarded as tax evasion which would constitute a crime. Legal

consequences may range from (monetary) fines to imprisonment.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

It is a crime to deliberately and dishonestly facilitate tax fraud.

Does a taxpayer need to file TP-specific

returns?
No

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No. It is generally consistent with the OECD guidance.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

Yes

WTS Global Country TP Guide 289

7. Year-end adjustments

Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?
No

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?
Transfer pricing issues arising from Diverted Profits Tax enquiries

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Your contact person: Ms. Ruth Steedman

Ruth.Steedman@fticonsulting.com

+44 (0)20 3727 1711

+44 (0)75 8309 6126

WTS Global Country TP Guide 290

mailto:Ruth.Steedman@fticonsulting.com

USA

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
No

Is the preparation of TP documentation

advisable, e.g. to avoid penalties?
Yes

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. U.S. tax authorities refer to the Section 482 Regulations for

transfer pricing rules and regulations. The Section 482 Regulations

and the OECD Guidelines have similarities in their principles and

methods.

Does your country apply the arm’s length
standard?

Yes

Which TP methods may be applied?

Tangible Property: Comparable Uncontrolled Price (CUP), Resale

Price Method (PSM), Profit Split Method (PSM), Berry Ratio,

Comparable Profits Method (CPM), Cost Plus, other unspecified

methods;

Intangible Property: Comparable Uncontrolled Transaction (CUT),

CPM, PSM, Income Method, Acquisition Price Method, Market

Capitalisation, Residual Profit Split, and other unspecified methods;

Services: Services Cost Method (SCM), Gross Services Margin

(GSM), Cost of Services Plus (CSPM), PSM, other unspecified

methods.

Are any TP methods preferred over others?

Section 482 Regulations indicate that whichever method provides the

most reliable result (i.e. the "best method") is preferred. In practice,

there is a preference for transaction-based approaches (e.g. CUT

and CUP).

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR implemented; No MF/LF

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

U.S. Treasury Regulations Section 1.6038-4: Country-by-Country

Reporting (IRS Form 8975), Schedules A, Tax Jurisdiction and

Constituent Entity Information.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general

Transfer Pricing Regulations: Section 482 Regulations, Treas. Reg.

§1.482-0 through 9;

CbC Reporting Regulations: Federal Register final regulations: T.D.

9773

Required Information Returns: Prop. Treas. Reg. §1.6038-4.

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

WTS Global Country TP Guide 291

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

USD 850 million consolidated revenue in the previous financial year

Euro Equivalent EUR 691,455,000

As from which year does this CbCR obligation

exist?

CbC must be prepared in the year following the year that the

threshold is met. CbCR applies for fiscal years beginning on or after

30 June 2016. Taxpayers may file voluntary CbC reports for periods

beginning between 1 January 2016 and 30 June 2016.

When and how do the tax authorities need to

be notified who the reporting entity is?

The U.S. taxpayer has to declare in its tax return if it is a U.S.

ultimate parent company of a MNE. However, a U.S. territory ultimate

parent entity may designate a U.S. business entity that it controls to

file on its behalf. The United States does not provide for the

possibility to act as a surrogate. The filer must list the U.S. MNE

group’s constituent entities, indicating each entity’s tax jurisdiction (if
any), country of organisation and main business activity, and provide

financial and employee information for each tax jurisdiction in which

the U.S. MNE does business.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Must be filed on or before the due date (including extensions) for the

annual tax return.

Are there any deviating submission deadlines

for the secondary mechanism?

Yes. Voluntary filers whose period begins between 1 January 2016

and 30 June 2016 have been given an extension with respect to 2016

only. Voluntary filers have 12 months from the last day of the

reportable period to submit a CbCR via an amended return (i.e., for

calendar year 2016, early period filers have until December 31,

2017).

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

Yes. MNE groups with a U.S. based ultimate parent entity must

consolidate the accounts of its other business entities with its own

accounts for financial reporting purposes under US generally

accepted accounting principles (GAAP).

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ?
The Form 8975 and Schedules A (Form 8975) must be attached to

the applicable paper tax return.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?

An ultimate parent entity that files its return electronically must file the

Form 8975 through the IRS Modernized e-File system in Extensible

Mark-up Language (XML) format, not as a binary attachment (such

as a PDF file). If filing the tax return on paper only, the IRS requests

that you also mail a copy of page 1 of Form 8975 to Internal Revenue

Service P.O. Box 9941 Mailstop 4912 Ogden, UT 84401 in order to

notify the IRS that you have filed Form 8975 and Schedules A (Form

8975) with a paper return.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? No

Other? No

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

The specific information that must be included in IRS Form 8975 is

materially the same as the CbCR model template outlined in BEPS

Action 13. However, the tables included in Form 8975 have a

materially different structure and format than BEPS Action 13.

WTS Global Country TP Guide 292

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?
No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

The United States pursued information exchanges on a bilateral

basis. Country-by-Country Reporting data is exchanged pursuant to

bilateral Competent Authority Arrangements (CAAs), which rely on

Double Taxation Conventions ("DTC"), Tax Information Exchange

Agreements ("TIEA"), or the Convention on Mutual Administrative

Assistance in Tax Matters that permit automatic exchanges of

information. The US signed / is in negotiations with 8 countries for

TIEAs and with 34 countries for DTCs.

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

No

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?

No. There is no requirement to provide transfer pricing

documentation to the IRS at the time of filing the tax return. However,

transfer pricing documentation must be prepared contemporaneously

with the tax return and kept on file in order to provide penalty

protection.

There are certain administrative disclosures related to cost sharing

arrangements that must be disclosed with the tax return (See IRC

Section 482-7(k)(4)).

What would be the filing deadline?

The cost sharing arrangement disclosures must be filed with the

annual tax return.

The deadline for corporate federal income tax returns is the 15th day

of the third month following the close of the tax year (e.g. March 15

for calendar-year taxpayers). Corporate taxpayers may request a

seven-month extension to file (e.g. October 15 for calendar-year

taxpayers).

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

The US tax authorities would readjust the income of the multinational,

and the firm would be subject to penalties. the IRS has three years

from the tax return filing date to make adjustments. However, if gross

income in excess of 25 percent of the gross income stated in the

return is omitted, the statute is extended to six years. The statute is

unlimited if a false or fraudulent return is filed, if a wilful attempt to

evade taxes is made, or if no return is filed. There are two types of

penalties that can be assessed as an additional 20 percent or 40

percent of the tax underpayment. The Transactional Penalty applies

at a 20 percent rate where the misstated transfer price for any

property or service is 200 percent or more, or 50 percent or less, of

the correct price. The Transactional Penalty applies at a 40 percent

rate if the misstated transfer price is 400 percent or more, or 25

percent or less, of the correct price. The Net Adjustment Penalty

applies at a 20 percent rate if the total net transfer pricing adjustment

for the year is more than USD 5 million or 10 percent of gross

receipts. The Net Adjustment Penalty applies at a 40 percent rate if

the adjustment is more than USD 20 million or 20 percent of gross

receipts.

WTS Global Country TP Guide 293

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

From U.S. Code § 7201: Any person who wilfully attempts to evade

or defeat any tax imposed by this title or the payment thereof shall, in

addition to other penalties provided by law, be guilty of a felony and,

upon conviction thereof: Shall be imprisoned not more than 5 years;

Or fined not more than $250,000 for individuals ($500,000 for

corporations); Or both, together with the costs of prosecution.

Does a taxpayer need to file TP-specific

returns?
No

Please state the filing form number and name.

There is no TP-specific return, but required documentation to be filed

with the annual return includes IRS 5471, 5472, 8865, schedule UTP

(Form 1120). Cost sharing arrangement documentation is also

necessary to be governed by Treas. Reg. Section 1.482-7.

What would be the filing deadline? Due with the filing of the income tax return (including extensions).

What would be the penalties for non-

compliance?

A penalty of 10,000 US dollars (USD) is imposed for each Form 5471

or Form 5472 that is filed after the due date of the income tax return

(including extensions) or does not include the complete and accurate

information described in Section 6038(a).

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

Yes. For US tested parties, the IRS typically expects publicly traded

US (and sometimes Canadian) comparables to be used in

benchmarking studies unless comparables from other regions are

expected to provide a more reliable result.

For foreign tested parties, the IRS has not shown a specific

preference for US comparables, global comparables, regional

comparables or country specific comparables as long as the

parameters selected provide the most reliable result.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

Or is a new search every three years without

any financial updates in year 2 and 3

sufficient?

No. At a minimum, taxpayers should update the financials of the

comparables included in the benchmarking study annually. The

Section 482 Regulations indicate that the results of uncontrolled

comparables should be compared with the results of the controlled

transaction in the taxable year under review.

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Transfer pricing adjustments that increase or decrease U.S.

taxable income are allowed on timely filed original tax returns.

Transfer pricing adjustments to amended tax returns are only allowed

only if they increase U.S. taxable income.

WTS Global Country TP Guide 294

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Outbound transfers of IP, Financial Transactions, "Round-Trip"

transactions involving a foreign licensee (i.e. foreign entity licenses IP

from U.S. entity, U.S. entity contract manufactures and sells to

foreign licensee, foreign licensee sells back to U.S. limited risk

distributor).

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?
No specific restrictions or guidance provided on APA acceptance

criteria.

Your contact person: Mr. Matthew De Felice

matthew.defelice@econpartners.com

T: +1 609 489 1248

WTS Global Country TP Guide 295

Uruguay

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2007

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

No. The OECD Transfer Pricing Guidelines do not represent a

binding law in Uruguay. While there are certain differences between

the OECD Transfer Pricing Guidelines and Uruguay transfer pricing

rules and practices, Uruguayan tax authorities generally tend to use

the OECD Transfer Pricing Guidelines for interpretative references.

Does your country apply the arm’s length
standard?

Yes

Which TP methods may be applied?
Same OECD methods (for commodities CUP is mandatory

considering quotations in transparent and public markets).

Are any TP methods preferred over others? Best method approach

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR and MF implemented, Local variation of LF in place.

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

Law 19,484 Articles 66 - 67 introduced requirements regarding

Master File and CbCR.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general

Title 4 of "Texto Ordenado" 1996, articles 38 to 46 (as amended by

Law 18,083 of 27/12/2006 and Law 19,484). Decree 56/009 and Tax

Authority Resolution N° 2084/009.

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Further regulation is required. The tax authority may request the

Master File but no threshold has yet been set

As from which year does this obligation exist? 2017

When does the Master File need to be

available?
Further regulation is required.

When does it need to be submitted? Further regulation is required.

What are the possible consequences of not

having the MF available?

Penalties? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

Consistent with OECD standard.

WTS Global Country TP Guide 296

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

LF in line with OECD BEPS 13 has not been implemented. Answers

relate to local transfer pricing documentation requirements. Cross-

border transactions with related parties greater than USD 6 Million

approximately (threshold is of Indexed Units 50,000,000 which is

equivalent to approximately USD 6 Million)

Euro Equivalent EUR 6,000,000

As from which year does this obligation exist?
The local file is prepared for the fiscal year in which the threshold is

met.

When does the LF need to be available? Within the ninth month following the end of the fiscal year.

When does the LF need to be submitted? Within the ninth month following the end of the fiscal year.

How and where should the LF be filed? It needs to be actively filed to the Tax Authorities.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible? No

What are the possible consequences of not

having the LF available?

Penalties? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

Consistent with OECD standard.

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

To be determined by further regulation but is expected to be in line

with international standards (EUR 750 million)

As from which year does this CbCR obligation

exist?
2017.The CbCR is prepared for the year in which the threshold is met

When and how do the tax authorities need to

be notified who the reporting entity is?

The country-by-country report will not be required when the parent

company of the group or a designated company has submitted that

report in another country and through the mechanisms for the

exchange of tax information between countries, Uruguay can

"effectively" access that report. In these cases the local entity must

declare to the tax authorities which is the company of the group that

files said report.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

Further regulation is required.

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ? Further regulation is required.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
Further regulation is required.

What are the possible consequences of not

having the CbCR available?

Penalties? Yes

WTS Global Country TP Guide 297

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

Consistent with OECD standard.

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?
Yes

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

Yes

Please specify the country involved and date

the agreement came into force.

Bilateral agreements for exchange of information and Multilateral

Competent Authority Agreement on CRS

http://www.oecd.org/tax/automatic-exchange/international-framework-

for-the-crs/exchange-relationships/#d.en.345426.

http://www.oecd.org/ctp/beps/country-by-country-reporting-update-on-

exchange-relationships-and-implementation.htm

http://www.dgi.gub.uy/wdgi/page?2,principal,ConveniosInternacionale

s,O,es,0,

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

The legal consequence would be penalties for the amount of the tax

due arising from the transfer pricing adjustment not included in the

tax return (fine of 20% of the tax and surcharges of approximately 1%

per month capitalizable quarterly). Not including the transfer pricing

adjustment is not per se a tax crime.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Directors and administrators are liable for the tax liabilities of the

company.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name. Form 3001

What would be the filing deadline?
Within the ninth month following the fiscal year end together with the

local transfer pricing report.

What would be the penalties for non-

compliance?
Fine of up to USD 200,000

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

WTS Global Country TP Guide 298

7. Year-end adjustments
Are year-end adjustments permissible? Yes

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Transfer pricing audits are relatively new in Uruguay and it is not

possible to establish specific areas of scrutiny.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions? APAs apply to 3 years.

Your contact person: Mr. Gianni Gutiérrez

ggutierrez@ferrere.com

T: +598 2900 1000

WTS Global Country TP Guide 299

Venezuela

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2003

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?
CUP, RPM, CPM, PSM, TNMM (Income Tax Law. Articles 134 to

139).

Are any TP methods preferred over others? Best method rule, with priority for CUP (Income Tax Law art. 140).

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

No CbCR/MF/LF

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

No documentation or other form of authority has been issued to date.

No official statements from the competent authorities on the matter.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general

Master Tax Code (Executive Decree Nr. 1.434, Official Gazette

Extraordinary Nr. 6.152, Section Twelve, Chapter III, Title IV - latest

amendment effective February 18, 2015) . Income Tax Law (ITL)

(Executive Decree No. 2.163. Official Gazette Extraordinary No.

6.210, Chapter III, Title VII -latest amendment effective December

30, 2015). SENIAT Ruling (Providencia) No. SNAT-2003-2424,

Information Return on transactions with overseas related parties,

dated February 13, 2004 (effective from date of issuance). SENIAT

Ruling (Providencia) Nr. SNAT-2010-0090 which establishes the

procedure for computing and applying the TP arm's length range or

interval, dated 20 December 2010 (effective from date of issuance).

2. Master File (MF) Not implemented

3. Local File (LF) Not implemented

What is the threshold requirement for the

obligation to prepare a LF?

No. OECD Guidelines Local File rules. Reference to OECD

Guidelines is not sufficient authority for SENIAT to request the same.

In any case, there is a requirement for local filing of a return covering

for all related-party transactions (PT-99).

4. Country-by-Country Reporting Not implemented

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?
No

WTS Global Country TP Guide 300

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Intentionally submitting an incorrect / too low tax return and failing to

inform the tax authorities accordingly constitutes a tax crime. Legal

consequences may range from (monetary) fines to imprisonment

from 6 months up to 7 years.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

None for tax advisor or accountant. In the case of the filing

company´s administrator, management and directors, the same can

be held jointly liable with the company, only to the extent they have

directly participated, and they managed assets or the business of the

company.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.
Information Statement on transactions entered with overseas related

parties - PT 99.

What would be the filing deadline? Must be filed within six months following the end of the fiscal year.

What would be the penalties for non-

compliance?

The penalty for failure to file the transfer pricing return or file it with a

delay of more than one year is temporary closure of the office, local

or establishment, if its exist, for 10 days and a fine of 150 tax units.

The penalty for failure to file the communications established by the

law or administrative rules is 50 tax units. (Tax Code art. 103,

numeral 1 and 2).

6. Benchmarking

Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No. n Venezuela there is no legal limitation on using foreign

comparable transactions (as such foreign databases may be used),

nor as to which is going to be the reviewed party to the TP

transaction.

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

Does your country apply the general guidance

by the OECD to prepare a new benchmarking

search every three years and an update of the

financial data of the accepted comparable in

year 2 or 3?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. An adjustment should be included when the transactions

performed between related parties are not arm´s length. The transfer

pricing adjustment, if required, must be included as additional

income/gain or as a non-deductible item in the income tax return. The

transfer pricing adjustment is applied for tax purposes only; therefore

it is not recorded in the financial statements. There are no rules as to

secondary adjustments.

WTS Global Country TP Guide 301

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

In Venezuela there are no specific areas of scrutiny by the tax

authorities. In light of the size of the businesses, the tax authorities

tend to focus on oil and gas, consumer goods and automotive

industry.

Based on your experience, are joint or

multilateral audits initiated and carried out?
No

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?

The Master Tax Code and the Income Tax Law enable the tax

authority to approve or reject APAs and establish the formal rules

governing APA application procedures. The same includes a list of

the numerous documents that must be produced along with a

taxpayer's application. Venezuelan transfer pricing establish the

following aspects regarding this topic: - The taxpayer should present

a proposal to the tax authorities for the valuation of one or more

transactions, providing evident that such transactions comply with the

arm's length standard. - The proposal should be prepared by the

taxpayer and should be based on an accepted transfer pricing

methodology. - The tax authorities can determine the format of the

documents to be provided by the taxpayer in the proposal. - The APA

process must be concluded by the end of the third year after the year

of application. This may be extended if the APA is being negotiated

through a competent authority procedure under a double tax treaty. -

Either party may terminate the APA application process if commercial

or operational changes occur in the assets, functions or risks of the

relevant parties. - The tax authority may terminate the APA at any

time if it concludes that fraud was committed or false information was

provided in the APA proposal. Also may terminate the APA in the

event of non-compliance with the agreed terms and conditions. - If

the tax authority rejects an APA application, a taxpayer cannot seek

any of the administrative remedies included in the Master Tax Code

or other laws; the only course of action available is to initiate a new

APA application.

Your contact person: Mr. Juan Carlos Garantón-Blanco

jgaranton@tpa.com.ve

T: +582129050239

WTS Global Country TP Guide 302

Vietnam

WTS Global Country TP Guide
Last Update: December 2017

1. Legal Basis

Is there a legal requirement to prepare TP

documentation?
Yes

Since when does a TP documentation

requirement exist in your country?
2006

Are TP policies of multinational enterprises in

principle accepted by the tax authorities, if

they are in line with the OECD TP Guidelines?

Yes

Which TP methods may be applied?

Transfer pricing methods:

- arm’s length price comparison method;
- profit-comparison method;

- Method for allocation of profits between related parties

Have the documentation requirements of

OECD BEPS Action 13 already been

implemented (i.e. the LF, MF and CbCR

concepts)?

CbCR/MF/LF implemented

Reference to documentation and statements

of local-government or tax authorities

regarding OECD BEPS implementation status

According to Decree No.20/2017/ND-CP which took effect from 1

May 2017:

Local file: prepared by using the Form No.02 given in the Appendix to

this Decree;

Master file: containing information relevant for global corporations,

prepared by using the Form No.03 given in the Appendix to this

Decree;

Country-by-Country report of an ultimate parent company: prepared

by using the Form No.04 given in the Appendix to this Decree.

Reference to relevant articles of law,

legislative regulation or applicable

administrative guidance that are in place for

TP documentation in general

In addition, there are further articles of law, legislative regulations,

administrative circulars and case law applicable to transfer pricing in

general.

These include the following laws:

- the Law on Government Organisation dated 19 June 2015;

- the Law on Tax Administration dated 29 November 2006; the Law

on Revision of certain articles of the Law on Tax Administration dated

20 November 2012;

- the Law on Corporate Income Tax dated 3 June 2008; the Law on

Revision of certain articles of the Law on Corporate Income Tax

dated 19 June 2013;

- the Law on Revision of certain articles of the Law on Tax dated 26

November 2014;

- the Law on Investment dated 26 November 2014;

- the Law on Enterprises dated 26 November 2014;

- the Law on Accounting dated 20 November 2015;

WTS Global Country TP Guide 303

2. Master File (MF) Yes

What is the (consolidated revenue) threshold

requirement for the obligation to prepare a

MF?

Threshold of revenue and value of related-party transactions

(“RPTs”): The taxpayers annual revenue does not exceed VND 50
billion and the total value of the related-party transactions does not

exceed VND 30 billion;

- Taxpayer having Advance Pricing Agreement (APA) has submitted

annual APA report in accordance with the APA regulations. For those

related-party transactions which are not covered by the APA,

taxpayers are obliged to comply with the aforesaid transfer pricing

documentation requirements.

- Threshold of profit margin for taxpayers who perform routine

functions and does not generate revenue or incur expense from

exploitation and use of intangibles: the taxpayer’s annual revenue
does not exceed VND 200 billion and the ratio of net operating profit

before interest and CIT to net sales revenue (i.e. operating margin)

exceeds: 5% for distributors;10% for manufacturers; and15% for toll

manufacturers.

Euro Equivalent EUR 1,783,730

As from which year does this obligation exist? As from the year that the threshold is met.

When does the Master File need to be

available?

Transfer pricing documentation package must be prepared before the

time of filing corporate income tax finalisation returns each year, and

must be stored and presented to meet the demand for information

requested by tax authorities. When a tax authority carries out transfer

pricing audit, the time limit for provision of the transfer pricing

documentation package shall not exceed 15 working days from the

date of receipt of request from provision of information.

When does it need to be submitted?

No longer than 15 working days upon receipt of request from tax

authorities, in a tax audit

No longer than 30 working days upon written request by the tax

authority, in the Consultation Procedure prior to the audit.

Where reasonable reason is provided, the submission deadline is

extended only once to no longer than additional 15 working days

upon the expiry date.

Does the MF have to be prepared in the

relevant local language ?
Yes

Is documentation in English permissible?
Yes, if the tax audit approves. But normally, taxpayer has to translate

it to local language.

What are the possible consequences of not

having the MF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do the local rules differ from

the OECD standard regarding the OECD

content requirements for the MF as shown in

the BEPS implementation overview chart?

In general, consistent with OECD requirements.

WTS Global Country TP Guide 304

3. Local File (LF) Yes

What is the threshold requirement for the

obligation to prepare a LF?

- Threshold of revenue and value of related party transactions

(“RPTs”): The taxpayer’s annual revenue does not exceed VND50
billion and the total value of the related-party transactions does not

exceed VND30billion;

- Taxpayer having Advance Pricing Agreement (APA) has submitted

annual APA report in accordance with the APA regulations. For those

related party transactions which are not covered by the APA,

taxpayers are obliged to comply with the aforesaid transfer pricing

documentation requirements.

- Threshold of profit margin for taxpayers who perform routine

functions and does not generate revenue or incur expense from

exploitation and use of intangibles: the taxpayer’s annual revenue
does not exceed VND200billion and the ratio of net operating profit

before interest and CIT to net sales revenue (i.e. operating margin)

exceeds:

+ 5% for distributors;

+ 10% for manufacturers; and

+ 15% for toll manufacturers.

Euro Equivalent EUR 1,783,730

As from which year does this obligation exist? As from the year that the threshold is met.

When does the LF need to be available?

Transfer pricing documentation package must be prepared before the

time of filing corporate income tax finalisation returns each year, and

must be stored and presented to meet the demand for information

requested by tax authorities. When a tax authority carries out transfer

pricing audit, the time limit for provision of the transfer pricing

documentation package shall not exceed 15 working days from the

date of receipt of request from provision of information.

When does the LF need to be submitted?

No longer than 15 working days upon receipt of request from tax

authorities, in a tax audit

No longer than 30 working days upon written request by the tax

authority, in the Consultation Procedure prior to the audit.

Where reasonable reason is provided, the submission deadline is

extended only once to no longer than additional 15 working days

upon the expiry date.

Does the LF have to be prepared in the

relevant local language?
Yes

Or is documentation in English permissible?
Yes, only if the tax audit approves. But normally, taxpayer has to

translate it to local language.

What are the possible consequences of not

having the LF available?

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do local rules differ from the

OECD standard regarding the OECD content

requirements for the LF as shown in the 2017

OECD TP Guidelines?

In general, consistent with OECD requirements.

WTS Global Country TP Guide 305

4. Country-by-Country Reporting Yes

What is the threshold requirement for the

obligation to prepare Country-by-Country

Reporting?

The CbC reporting is applicable for a Vietnamese Group having

consolidated global revenue of VND18,000 billion (approximately

EUR 750 million) and above in the respective tax period.

As from which year does this CbCR obligation

exist?
As from the year that the threshold is met.

When and how do the tax authorities need to

be notified who the reporting entity is?

For a taxpayer having an overseas ultimate parent company, a

taxpayer shall be responsible for submitting a copy of its ultimate

parent company’s Country-by-Country report where that ultimate
parent company is required to submit this report to the host-country

tax authority by using the declaration form given by that tax authority

or the declaration form No. 04 given in the Appendix to Decree No.

20/2017/ND-CP. Where a taxpayer fails to provide a Country-by-

Country report, that taxpayer is obligated to provide a written

explanation letter in which reasons for such failure, legal bases, and

references to specific legislative regulations of the counterparty

country on prohibiting taxpayers from providing Country-by-Country

reports, should be stated.

If the reporting entity (ultimate parent or

surrogate parent) is in your country, what is

the CbCR submission deadline?

No longer than 15 working days upon receipt of request from tax

authorities, in a tax audit.

No longer than 30 working days upon written request by the tax

authority, in the Consultation Procedure prior to the audit.

Where reasonable reason is provided, the submission deadline is

extended only once to no longer than additional 15 working days

upon the expiry date.

Are there any deviating submission deadlines

for the secondary mechanism?
No

Does your country have a requirement that the

financial figures of the group need to be

aligned with?

No

Does your country have a requirement that the

financial years of the group need to be aligned

with?

No

Where is the CbCR to be submitted ? CbCR is to be submitted electronically to the Tax authorities Office.

How is the CbCR to be submitted, specifically,

is there any prescribed standard?
Not required

What are the possible consequences of not

having the CbCR available?

Tax authorities shall have authority to set the level of price, profit

margin or profit allocation rate which is used for tax assessment or

setting thresholds for taxable revenue or corporate income tax

amount payable with respect to taxpayers engaged in the transfer

pricing within a specified tax period, based on information, data and

analysis of assessment of the tax authority.

Penalties? Yes

Imprisonment? No

Shifting of the burden of proof? Yes

Other? Yes

To which extent do your local rules differ from

the OECD standard regarding the content

requirements for the CbCR as shown in the

2017 OECD TP Guidelines?

In general, consistent with OECD requirements.

WTS Global Country TP Guide 306

Did your country sign the Multilateral

Competent Authority Agreement on the

Exchange of CbC Reports ("CbC MCAA”)?
No

Did your country enter into other information

exchange agreements, such as on a bilateral

basis?

No

Can a taxpayer in your country fulfil his CbCR

requirement by referring to the reporting entity

in the same or another country?

Yes

5. TP disclosure in tax return or transfer pricing specific returns

Does a taxpayer need to disclose information

regarding TP documentation in his tax return?
No

When a taxpayer files a tax return for which he

understands or should understand that the

result reported in that tax return is too low due

to incorrect transfer pricing, what could be the

legal consequences?

Tax authorities shall have authority to set the level of price, profit

margin or profit allocation rate which is used for tax assessment or

setting thresholds for taxable revenue or corporate income tax

amount payable with respect to taxpayers engaged in the transfer

pricing within a specified tax period, based on information, data and

analysis of assessment of the tax authority.

What could be the consequences for the tax

advisor/accountant/administrator drafting and

filing the tax return of a client where that

advisor/accountant/administrator understands

or should understand that the result reported

is too low due to incorrect TP?

Tax authorities shall have authority to set the level of price, profit

margin or profit allocation rate which is used for tax assessment or

setting thresholds for taxable revenue or corporate income tax

amount payable with respect to taxpayers engaged in the transfer

pricing within a specified tax period, based on information, data and

analysis of assessment of the tax authority.

Does a taxpayer need to file TP-specific

returns?
Yes

Please state the filing form number and name.

2006-2009: Form No. GCN-01/TNDN of Circular no.117/2005/TT-

BTC

2010-2013: Form No. GCN-01/QLT of circular No.66/2010/TT-BTC

2014-2016: Form No. 03-7/TNDN of circular No. 156/2013/TT-BTC

From 2017: Form No. 1,2,3,4 of Decree No.20/2017/ND-CP

What would be the filing deadline? Within 90 days from the end of Fiscal Year.

What would be the penalties for non-

compliance?

Any taxpayer that commits tax evasion or tax avoidance shall incur a

fine that is a multiple of the tax arrears from 1 to 3 times the tax

arrears.

6. Benchmarking
Is there any local guidance or requirement

with regard to the preparation of a benchmark

study?

No

Are there any materiality thresholds that apply

for the requirement to have a benchmark

study available?

No

7. Year-end adjustments
Are year-end adjustments permissible? Yes

Does the taxpayer have to comply with any

specific features or guidance?

Yes. Tax authorities will accept year-end adjustment if it is submitted

before they issue a tax audit decision to taxpayers.

WTS Global Country TP Guide 307

8. Transfer Pricing Audit and Dispute Resolution Mechanisms

What are currently the main TP areas of

scrutiny by the tax authorities in your country?

Businesses in finance and insurance,

- Textile and apparel manufacturing enterprises;

- Enterprises manufacturing automobile components;

- Sewing processing

Based on your experience, are joint or

multilateral audits initiated and carried out?
Yes

Does the taxpayer have the option to apply for

bilateral or multilateral APAs?
Yes

Are there any restrictions?
Only according to the content of the APA and regulations requiring

implementation and reporting.

Your contact person: Mr. Wolfram Gruenkorn

wolfram.gruenkorn@wtsvietnam.com

T: +84 28 73025771

WTS Global Country TP Guide 308

3. Global TP Contacts

Albania
Ms. Alketa Uruci
auruci@bogalaw.com
T: +355 4 225 1050

Brazil
Mr. Luis Rogério Farinelli
lfarinelli@machadoassociados.
com.br
T: +55 11 3819 4855

Ecuador
Mr. Walter A.Tumbaco
wtumbaco@legaladvisors-
ec.com
T: +593 9 93983333

Angola
Ms. Fátima Carreiro
fatima@fcarreiroconsulting.com
T: +244 922395353

Bulgaria
Ms. Veselina Petkova
veselina.petkova@delchev-
lawfirm.com
T: +359 2 933 09 81

Estonia
Mr. Tanel Molok
tanel.molok@sorainen.com
T: +372 55699294

Argentina
Mr. Cristian E. Rosso-Alba
crossoalba@rafyalaw.com
T: +5411 4877 7000

Burkina Faso
Ms. Marie Hermann Zoungrana
zmarie.herman@elitesmci.com
T: +226 7021 4826

Finland
Ms. Sari Laaksonen
sari.laaksonen@castren.fi
T: +358 400740867

Austria
Mr. Martin Hummer
martin.hummer@icon.at
T: +43 732 69412 9894

Chile
Mr. Marcos A. Rivera
mrivera@egybabogados.com
T: +56 22 5921300

France
Ms. Nathalie Cormery
nathalie.cormery@cvna-
avocats.com
+33 1 45 08 44 07

Belarus
Mr. Alexey Fidek
alexey.fidek@sorainen.com
T: +375 17 306 21 02

China
Ms. Maggie Han
maggie.han@wts.cn
T: +86 21 5047 8665 228

Georgia
Mr. Giorgi Narmania
giorgi.narmania@gmail.com
T: +995 555 209229

Belgium
Mr. Andy Neuteleers
andy@taeconomics.com
T: +32 471 89 23 16

Croatia
Mr. Edo Tuk
edo.tuk@pst.hr
T: +385 1 7980 310

Germany
Ms. Melanie Appuhn-Schneider
melanie.appuhn-
schneider@wts.de
T: +49 211 20050 645

Benin
Mr. Romuald Avoungnassou
stratemaconseils07@gmail.com
T: +229 97116569

Czech Republic
Ms. Jana Alfery
jana.alfery@alferypartner.com
T: +420 221 111 777

Ghana
Mr. Francis Tmore Boi
timore@moretaxconsulting.com
T: +233 0303 969871

Bolivia
Mr. Pablo Ordonez
pordonez@ferrere.com
T: +59133419565

Denmark
Mr. Jakob Schilder-Knudsen
jak@lundgrens.dk
T: +4522477375

Gibraltar
Mr. Jackson Grahame
grahame.jackson@hassans.gi
T: +350 200 79000

WTS Global Country TP Guide 309

Greece
Mr. Nikos Tragopoulos
tragopoulos@prooptikisa.gr
T: +30 210 3318855 115

Kenya
Mr. Edward Mwachinga
emwachinga@vivaafricallp.com
T: +254 020 2465567

Mauritius
Mr. Mohammad Akshar
Maherally
akshar@wtsmauritius.com
T: +230 489 99 00

Hong Kong
Mr. Sanjay Iyer
sanjay@iyerpractice.com
T: +852 9355 3495

Kyrgyzstan
Mr. Maksim Smirnov
msmirnov@mail.k-a.kg
T: +996702599799

Mexico
Mr. Mauricio Bravo
mbravo@turanzas.com.mx
T: +5255 5081 4590

Hungary
Mr. Tamás Gyányi
tamas.gyanyi@wtsklient.hu
T: +36 1 887 3736

Laos
Ms. Daodeuane Duangdara
daodeuane.duangdara@vdb-
loi.com
T: +856 21 454 679

Myanmar
Ms. Aye Mon Thein Tin
ayemonthein.tin@vdb-loi.com
T: +95 1371902

India
Mr. Sudhir Nayak
sudhir.nayak@dhruvaadvisors.
com
T: +91 22 61081099

Latvia
Ms. Aija Lasmane
aija.lasmane@sorainen.com
T: +371 67 365 000

Netherlands
Mr. Jan Boekel
jan.boekel@wtsnl.com
T: +31 10 217 9172

Mr. Frank Schwarte
frank@TAeconomics.com
T: +31 20 237 62 00

Indonesia
Ms. Sri Wahyuni Sujono
sri.wahyuni@sfconsulting.co.id
T: +622157944548

Lithuania
Ms. Saulė Dagilytė
saule.dagilyte@sorainen.com
T: +370 61039616

Ireland
Mr. Andrew Gelling
andrew.gelling@agellingtax.co
m
T: +353 6760675

Luxembourg
Mr. Andy Neuteleers
andy@taeconomics.com
T: +32 02 801 30 71

New Zealand
Mr. Neil Russ
neil.russ@buddlefindlay.com
T: +64 21 349 668

Italy
Mr. Giovanni Rolle
giovanni.rolle@taxworks.it
T: +39 011 43 38351

Madagascar
Ms. Hanna Keyserling
hanna.k@hk-jurifisc-mada.com
T: +261 32 07 00 521

Nicaragua
Ms. Gloria Maria Alvarado
gmalvara@alvaradoyasociados
.com.ni
T: +505 2278 7708

Japan
Ms. Itsuko Hori
hori@has-partners.com
T: +81 03 3824 3396

Malaysia
Mr. Thenesh Kannaa
thenesh@tratax.my

Norway
Mr. Ulf Sørdal
uso@sands.no
T: +47 419 16 717

WTS Global Country TP Guide 310

mailto:frank@TAeconomics.com
mailto:giovanni.rolle@taxworks.it

Panama
Ms. Yhestryll Mccree
yhestryll.mccree@rbc.com.pa
T: +507 397 3000

Serbia
Mr. Bojan Radojicic
bojan@wtsserbia.com
T: +381 60 70 330 40

Thailand
Mr. Till Morstadt
till.morstadt@lorenz-
partners.com
T: +66 2 287 1882

Paraguay
Mr. Nestor Loizaga
nloizaga@ferrere.com
T: +595 21 318-3000

Singapore
Mr. Sanjay Iyer
sanjay@iyerpractice.com
T: +852 9355 3495

United Arab Emirates
Mr. Patrick Sulzer
sulzer@m-hq.com

Peru
Ms. Karen Temoche
ktemoche@rubio.pe
T: +511 2083000

Slovakia
Mr. Lukáš Mokoš
lukas.mokos@mandat.sk
T: +421 257104266

United Kingdom (UK)
Ms. Ruth Steedman
Ruth.Steedman@fticonsulting.
com
T: +44 20 3727 1711

Philippines
Ms. Benedicta Du-Baladad
benedicta.du-
baladad@bdblaw.com.ph

South Africa
Mr. Nico Kruger
nico@wts-southafrica.com
T: +27 79 520 2822

United States of America
(USA)
Mr. Matthew De Felice
matthew.defelice@econpartner
s.com
T: +1 609 489 1248

Poland
Ms. Maja Seliga-Kret
maja.seliga@wtssaja.pl
T: +48 61 643 45 50

South Korea
Mr. Shin-Jong Kang
shinjong.kang@ynjac.co.kr
T: +82 10 7176 4790

Ukraine
Mr. Ivan Shynkarenko
i.shynkarenko@wts.ua
T: +38 044 490 71 97

Portugal
Mr. Francisco Cabral Matos
fcm@vda.pt
T: +351 213113485 675

Spain
Ms. Marina Esquerrà
marinaesquerra@arcoabogado
s.es
T: +34 934 871 020

Uruguay
Mr. Gianni Gutierrez
ggutierrez@ferrere.com
T: +598 2900 1000

Romania
Ms. Lavinia Bartos
lavinia.bartos@taxwise.ro
T: +40 745 266 171

Sweden
Mr. Michel Weimer
michel.weimer@svalner.se
T: +46 70 250 11 76

Venezuela
Mr. Juan Carlos Garantón-
Blanco
jgaranton@tpa.com.ve
T: +58 212 905 0239

Russia
Mr. Rostislav Shatenok
rshatenok@althausgroup.ru
T: +7 916 992 07 46

Taiwan
Mr. Michael Werner
michael.werner@wts.tw
T: +886 2 2771 0086

Vietnam
Mr. Wolfram Gruenkorn
wolfram.gruenkorn@wtsvietna
m.com
T: +84 28 730 257 71

Senegal
Mr. Sidy Diop El Hadji
sidy.diop@faceafrica.sn
T: +221 33 869 91 66

Tanzania
Mr. Isaac Ireri
iireri@tppartnersltd.com

 WTS Global Country TP Guide 311

mailto:sidy.diop@faceafrica.sn

Acknowledgement

The authors would like to express their sincere gratitude towards all members of the WTS Global
network who contributed towards the success of the WTS Global Country TP Guide.

We also would like to thank Heather Marwei and Anja Liske for their support and assistance as
well as the business development team of WTS, specifically Alexa Wirtz, for compiling the infor-
mation for the analysis.

Imprint

© 2018 WTS Global. All rights reserved.

The above information is intended to provide general guidance with respect to the subject matter.

This general guidance should not be relied on as a basis for undertaking any transaction or busi-

ness decision, but rather the advice of a qualified tax consultant should be obtained based on a

taxpayer’s individual circumstances. Although our articles are carefully reviewed, we accept no

responsibility in the event of any inaccuracy or omission. In case of questions with regard to the

topics mentioned herein or any other professional topics, please refer to your WTS contact person

or one of the other above-mentioned contact persons.

The label “WTS Global” refers to WTS Global Vereniging („WTS Global“), an association incorpo-

rated under the laws of The Netherlands, and to its members. All WTS Global members are legally

separate and independent firms only liable for own acts and omissions, not, however, for those of

other members. They are also not allowed to represent or legally bind other members of WTS

Global. The same applies insofar as the relationship between WTS Global and its members is con-

cerned.

WTS Global

P.O. Box 19201

3001 BE Rotterdam

The Netherlands

wts.com

WTS Global Country TP Guide 312

