

The logo for TPC Group, featuring the letters 'TPC' in a bold, dark blue font with a small globe icon above the 'P', followed by the word 'Group' in a lighter blue font. The background of the entire page is a blurred image of a person in a suit, with a central graphic of a globe surrounded by stylized human figures and connecting lines.

TPC Group

TRANSFER PRICING
INTERNATIONAL NETWORK

NETWORK
INTERNACIONAL DE

**PRECIOS DE
TRANSFERENCIA,
CONSULTORÍA Y
TRIBUTACIÓN**

Perú · Chile · Argentina · Bolivia · Ecuador · Colombia · Panamá
Costa Rica · Nicaragua · Honduras · El Salvador · Guatemala
República Dominicana · México · España

PRESENTACIÓN

El entorno empresarial actual, altamente dinámico e impredecible, presenta organizaciones multinacionales con importantes retos en la planificación y documentación de sus políticas de precios intercompañía. En ese sentido, las autoridades fiscales alrededor del mundo han establecido regulaciones en materia de Precios de Transferencia, las cuales son cada vez más estrictas, con el afán de evitar los efectos negativos del traslado de beneficios y que los grupos corporativos generen bases gravables injustas para las autoridades fiscales de cada país.

En este contexto, las fiscalizaciones relacionadas a Precios de Transferencia son cada vez más rigurosas, fundamentalmente tratándose del comercio transfronterizo que se ha expandido de manera exponencial y que exige a las empresas multinacionales documentar sus transacciones entre empresas relacionadas con el propósito de cumplir con la norma de «plena competencia». Por esta razón y con el objetivo de atender esta creciente necesidad en las organizaciones, se constituye **TPC Group - Transfer Pricing International Network**.

TPC Group - Transfer Pricing International Network, está formada por una Red de socios estratégicos en Latinoamérica y España; contamos con un equipo multidisciplinario conformado por especialistas altamente capacitados en materia de Precios de Transferencia y Tributación Internacional, el cual ha servido, durante más de 12 años, de apoyo fundamental para el éxito de las empresas frente al cumplimiento de las regulaciones y normas para dicha materia impuestas en cada país. Nuestro servicio está garantizado con el apoyo de nuestros socios estratégicos, los cuales complementan nuestro trabajo con el soporte de la legislación tributaria de cada jurisdicción, estructurando así un servicio óptimo, acorde con los estándares internacionales.

Somos una Red Internacional de consultores con profundo conocimiento fiscal y legal en materia de Precios de Transferencia, Consultoría y Tributación. Contamos con oficinas en 15 países de Latinoamérica y España, lo que nos permite brindar soluciones a nivel global, de acuerdo a las necesidades de nuestros clientes.

Cumpliendo sus requerimientos **locales** e **internacionales**

PRESENCIA INTERNACIONAL

TPC Group - Transfer Pricing International Network tiene su oficina principal en la ciudad de Lima – Perú; cuenta con oficinas, socios y asociados en diversos países, garantizando que todos compartan la misma Misión, Visión y Valores, utilizando los mismos parámetros y estándares de calidad.

CONTAMOS CON OFICINAS EN 15 PAÍSES

- Argentina
- Bolivia
- Chile
- Colombia
- Costa Rica
- Ecuador
- El Salvador
- España
- Guatemala
- Honduras
- México
- Nicaragua
- Panamá
- Perú
- República Dominicana

¿POR QUÉ SOMOS DIFERENTES?

VALORES

Consideramos que nuestro servicio y la manera de hacerlo se logra con el compromiso serio al éxito, demostrando integridad profesional, respeto y trabajo en equipo, a fin de construir relaciones interpersonales y de negocios basadas en hacer lo correcto, de alta calidad y crecimiento.

ESPECIALISTAS

Contamos con un equipo multidisciplinario conformado por especialistas en temas de Precios de Transferencia, Consultoría y Tributación, quienes están altamente capacitados, con acceso a las herramientas y bases de datos más importantes que respaldan la atención a los retos de las organizaciones para cumplir de manera adecuada con la documentación y análisis de sus operaciones intercompañía, siempre buscando que se vaya de la mano con los objetivos éticos y financieros trazados por nuestros clientes.

PERSONALIZACIÓN

Es importante para nosotros que nuestros clientes cuenten con el asesoramiento continuo y el acceso a la alta calidad de nuestros servicios; por ello, nuestras diversas plataformas de consulta hacen que nuestra disponibilidad sea permanente y sobre todo eficaz.

EFFECTIVIDAD

Reconocemos que debemos ser altamente efectivos en la estructuración, documentación y defensa de sus operaciones intercompañía. Para ello; la única manera de lograrlo es volcando nuestra sólida experiencia ganada a través de los años, con el conocimiento adquirido en las diversas jurisdicciones.

VALOR AGREGADO

El diagnóstico de riesgos es fundamental para advertir cualquier posible contingencia en los Precios de Transferencia; el análisis de riesgo se desarrolla durante la elaboración de los informes y se plasma en una carta de contingencia.

Todos los miembros del Network comparten los mismos valores, con una **visión global**, bajo un servicio personalizado de **calidad**

SERVICIOS

Brindar soluciones integradas, con respuestas innovadoras, permiten a nuestros clientes obtener el máximo beneficio de nuestros servicios

ESTUDIO TÉCNICO DE PRECIOS DE TRANSFERENCIA

Elaboración de documentación comprobatoria para las operaciones realizadas entre partes relacionadas según los lineamientos establecidos por la OCDE y la normativa local.

DECLARACIONES JURADAS

Asesoría, elaboración y presentación de las obligaciones formales, de acuerdo a la normativa de cada país:

- Formulario, anexo o declaración de precios de transferencia.
- Reporte Local (LF).
- Reporte Maestro (MF).
- Reporte País por País (CbCR).

CbCR

Country by Country Report: Es la plantilla estructurada país por país, detallando distribución de los ingresos, utilidades, impuestos y otros indicadores de la magnitud de la actividad económica en cada jurisdicción donde opera la Empresa Multinacional (EMN).

MF

Master File: proporciona un panorama general de la Empresa Multinacional (EMN), de sus actividades económicas globales y de sus políticas de Precios de Transferencia.

LF

Local File: contiene el análisis funcional y económico de las operaciones controladas y materiales realizadas por una sociedad del grupo en un país determinado.

PLANEAMIENTO ESTRATÉGICO

- Diagnóstico de la situación del contribuyente.
- Asesoría en la determinación de políticas de precios de transferencia.
- Integración y coordinación de la documentación de precios de transferencia regional y/o global.

ASESORÍA ANTE FISCALIZACIONES - AUDITORÍAS

Asesoría especializada ante un proceso de fiscalización de parte de la Administración Tributaria, con el fin de asegurar una adecuada defensa de la posición de su compañía.

TRIBUTACIÓN INTERNACIONAL

Estructuración, planeación, presentación de información y administración de riesgos de impuestos transfronterizos.

VALUACIÓN DE EMPRESAS Y ACTIVOS

Determinación del valor de mercado de una empresa, patrimonio, activos, acciones, intangibles, entre otros.

CONSULTORÍA EMPRESARIAL

- Gobierno corporativo.
- Dirección estratégica.
- Reorganización de empresas.
- Diagnóstico empresarial para la toma de decisiones.

La gestión de los **Precios de Transferencia** es de **vital importancia**

SECTORES

Los grandes desafíos multisectoriales requieren experiencia, conocimiento y especialización para poder afrontarlos. En TPC Group - Transfer Pricing International Network contamos con estas tres características fundamentales para poder abordar cualquier sector de la industria.

- Agricultura, ganadería e industrias relacionadas.
- Minería.
- Hidrocarburos y electricidad.
- Manufactura e industriales.
- Comercio.
- Transporte y comunicaciones.
- Tecnología, investigación y desarrollo.
- Bancos, entidades financieras y seguros.
- Educación y salud.
- Hotelería, turismo y entretenimiento.
- Inmobiliario y construcción.

Somos capaces de dar respuesta a los requerimientos cada vez más **exigentes** en los distintos sectores y **mercados globalizados**

HERRAMIENTAS Y SOPORTE TECNOLÓGICO

La titularidad de las bases de datos internacionales es fundamental para la obtención de resultados más precisos, conforme a las directrices de la OCDE, para efectos del análisis de precios de transferencia. Sumado a la tecnología globalizada, garantiza la optimización de resultados con gran nivel técnico.

ORBIS - TP CATALYST

Base de datos desarrollada por Bureau Van Dijk Electronic Publishing (BvDEP), contiene información de aproximadamente 250 millones de empresas a nivel mundial. Los datos comprendidos en esta base son proveídos por firmas internacionales como: Fitch Ratings, Reuters, World'Vest Base, entre otros.

ROYALTYSTAT

Fuente de información para el análisis de operaciones intangibles, identificación de tasas de regalías, comisiones, y valorización de activos intangibles, entre otros.

Líderes de **servicios profesionales** en **Latinoamérica**

TPC Group - Transfer Pricing International Network identifica las obligaciones de los Contribuyentes frente a las autoridades fiscales de la Región Latinoamericana y España.

Nuestra experiencia en materia de Precios de Transferencia nos permite brindar un servicio con los más altos estándares internacionales, asegurando un soporte eficiente respecto a las exigencias de las autoridades fiscales de cada país en relación a la elaboración y presentación de las declaraciones juradas informativas anuales y formularios existentes, identificando los riesgos por incumplimiento, error en presentación, cronogramas establecidos, entre otros.

Conocimiento técnico para afrontar las exigencias de la Autoridad Fiscal

A man in a grey suit, white shirt, and blue tie is holding a black laptop. The background is a composite image of a city skyline, featuring several skyscrapers and a prominent tower with a spherical top. The scene is overlaid with a semi-transparent cityscape, creating a layered effect. A dark blue banner is positioned across the middle of the image, containing white text.

Soluciones globales basadas en nuestra amplia **experiencia internacional**

TRANSFER PRICING
INTERNATIONAL NETWORK

Oficina Principal:
Av. Manuel Olguín N° 501, Oficina 602
Edificio Macros
Santiago de Surco
Lima – Perú

Teléfonos: +511 6279787
Email: contacto@tpcgroup-int.com
Web: www.tpcgroup-int.com

Edificio Macros