
Indirect Tax Assurance
VAT monitoring

Post-master

November 2022

Het leven van de fiscalist verandert. Onder invloed van

internationale ontwikkelingen op het gebied van

technologie en transparantie komt de fiscale beheersing

als proces binnen de onderneming centraal te staan.

Beheersing houdt niet op bij het opzetten van

bedrijfsprocessen. Het doorlopend monitoren en

verbeteren van deze processen is een cruciaal

onderdeel van een goed Tax Control Framework (TCF).

Deze post-master focust op de vraag of het TCF voor de

btw voldoet.

Programma
Het programma van de post-master volgt de

verschillende fases van het monitoringsproces binnen de

onderneming. Voorafgaand aan het beoordelen van de

werking van de beheersingsmaatregelen ligt de vraag

welke btw-risico’s beheerst dienen te worden en

wanneer risico’s voldoende zijn afgedekt.

Monitoring staat niet op zichzelf. De post-master

besteedt aandacht aan de organisatorische aspecten

van btw- beheersing en raakvlakken met andere

onderdelen in een onderneming.

Tijdens de post-master komen diverse technieken aan

bod die kunnen worden gebruikt om na te gaan of de

beheersingsmaatregelen werken. Hierbij wordt specifiek

aandacht besteed aan de tools data-analyse, data mining

en steekproeven.

Als inzichtelijk is op welke punten de

beheersingsmaatregelen niet voldoende zijn zullen

(aanvullende) maatregelen getroffen moeten worden.

Het gaat dan om het inrichten van de leercirkel en het

implementeren van aanpassingen.

Tijdens de collegecyclus wordt gewerkt aan een casus.

Vooropleiding
De post-master staat open voor studenten die:

• het vak Indirect Tax Assurance aan Tilburg University

hebben gevolgd, of

• de post-master Tax Assurance Algemeen hebben

gevolgd, of

• studenten die de aantekening Tax Assurance hebben

behaald (Tax Assurance 1 en 2 afgerond), of

• minimaal 3 jaar relevante werkervaring bij een

advieskantoor, onderneming of de Belastingdienst.

PE-punten
Afgerond met goed gevolg levert de opleiding een

certificaat op. NOB leden komen in aanmerking voor 24

PE-punten. Leden van de NBA kunnen de opleiding

opnemen in hun PE-portfolio. RB-leden dienen voor de

toekenning van PE-punten contact op te nemen.

Investering en locatie
Het programma wordt aangeboden op Tilburg University,

gebouw Cobbenhagen. Zie de achterzijde voor meer

informatie.

De prijs voor het programma bedraagt € 2.500 (geen

btw), incl. literatuur en diner. De opbrengst van het

programma komt ten goede aan het onderwijs en

onderzoek op het gebied van indirect tax assurance.

2

Interesse of aanmelden?
www.indirecttax.nl/postmaster >

Hoe toets je of

de beheersings-

maatregelen

voor de btw

werken?

http://postmaster.indirecttax.nl/
http://www.indirecttax.nl/postmaster
http://www.indirecttax.nl/postmaster

Planning
De post-master Indirect Tax Assurance (ITA) 2022

bestaat uit 8 modules verdeeld over 4 woensdagen: 2, 9,

16 en 23 november, steeds van 14.00-21.00 uur. Elke

module duurt circa 3 uur (incl. pauze). Gedurende alle

modules wordt gebruik gemaakt van casestudies.

Tussen de modules wordt het diner verzorgd.

Toelichting op de modules
Module I – Financial visualization of indirect tax

Op basis van zijn ervaringen als interne BTW

verantwoordelijke bij twee Fortune 500 US

Multinationals, zal Sven meer inzicht verschaffen in de

mogelijke methodologieën die gehanteerd kunnen

worden om BTW projecten te vertalen naar financiële

kansen. Een business case met duidelijke cijfers omtrent

de P&L en Working Capital impact wordt gemakkelijker

geabsorbeerd door het financiële Management van

iedere organisatie. Daarnaast zal Sven zijn ervaringen

delen omtrent de implementatie en het gebruik van een

Tax Control Framework in verschillende Europese

landen.

Sven De Maeseneer, Executive Director, EY (België)

Module II – Risk management (1)

Deze module gaat in op de financiële functie binnen

organisaties (actoren, ontwikkelingen, wijze van sturing,

invloed op indirect tax assurance). Tevens wordt

behandeld de methoden van interne beheersing en risico

management in het kader van extern toezicht.

Prof. dr. A.C.N. van de Ven RA, Tilburg University

Module III – Risk management (2)

In deze module staat centraal de rol van monitoring bij

een Tax control framework. Daarbij komt het COSO

model aan de orde en de wijze waarop voor de btw het

proces en inrichting van de monitoring function eruit ziet.

Onder meer de volgende vragen zullen worden

beantwoord:

• Hoe vul je risk management voor de btw in?

• Wat is de rol van het COSO-model voor de btw?

• Wat is het belang van een monitoring function?

• Hoe ziet het proces van de inrichting van de

monitoring function eruit voor de btw?

• Hoe omgaan met risico’s (producten en intern)?

• Wat is de positie van de tax function en monitoring

function in de organisatie?

• Wat is het onderscheid tussen internal controls en

monitoring?

Prof. dr. A.H. Bomer, Tilburg University en

VU Amsterdam

J.A. de Vries LLM, Tilburg University en EY

Module IV – Tools: Data analytics

In totaal zijn drie modules gewijd aan het vergroten van

het begrip van specifieke instrumenten (“tools”) die de

organisatie kan inzetten binnen de monitoringfunctie. De

eerste van deze modules geeft een overzicht van de

verschillende typen monitoringstools die er zijn en hun

verschillende toepassingen. Daarna gaan wij in meer

detail in op de verschillende manieren waarop data

mining, process mining en data analyse kunnen worden

ingezet binnen de monitoring functie. Het gaat met name

in op data analyse. Dit is een veelgebruikte tool binnen

de monitoring van de fiscale processen. Uitgebreid wordt

ingegaan op de verschillende fases van een

analyseproces en de aandachtspunten die hierbij spelen.

Hierbij komen de uitdagingen van data-architectuur,

ERP-systemen en de archivering van data en zal worden

ingegaan op de typen fiscale vragen die verschillende

typen data-analyse kunnen beantwoorden.

A. Roza RA, Director Indirect Tax, PwC

O.J.L.E. Smeets LLM, Tilburg University en Deloitte

Module V – Tools: Data mining

Datamining is een interdisciplinair deelgebied van de

informatica en de statistiek met als algemeen doel

informatie te extraheren uit een gegevensverzameling en

de informatie om te zetten in een begrijpelijke structuur

voor verder gebruik. In deze module wordt u vertrouwd

gemaakt met deze techniek om btw processen te

analyseren en te optimaliseren.

R.W. Lucas MSc, Tilburg University, VU Amsterdam en

Deloitte

Module VI – Tools: Steekproeven

Deze module gaat in op de sterktes en beperkingen van

steekproeven. De inzet van de steekproef binnen de

monitoring functie komt aan bod, ook in relatie tot data-

analyse. Daarnaast wordt het proces van de steekproef

uit de doeken gedaan: van het juist samenstellen van de

populatie, de keuze van de materialiteit tot de

beoordeling van de gestoken euro’s en de gevolgen van

extrapolatie.

C. Buitenhuis RA, Belastingdienst, voorzitter commissie

vaktechniek Statistical Audit

Module VII – Inrichting van de leercirkel

Als resultaat van de actieve monitoring komen

verbeterpunten naar boven. In deze module staan wij stil

bij de wijze waarop geborgd kan worden dat de

uitkomsten van monitoring-activiteiten worden ingezet

om de processen te verbeteren.

M. van Amersfoort LLM, EMEA Indirect Tax Leader, Shell

Internationaal

Module IIX – Implementatie/verandermanagement

Bij het implementeren en verbeteren van de interne

beheersing is een groot aantal onderdelen van de

organisatie betrokken. Dit kan – zeker voor een indirect

taks-functie van beperkte omvang – een grote uitdaging

zijn. Tijdens deze module komen deze uitdagingen aan

de orde. Hiebij gaan wij in op de vaardigheden die

vereist zijn om de monitoring-functie succesvol in te

richten. Er is aandacht voor de relatie tussen hard en

soft controls en hun rol binnen het proces.

Mr. R.K. Goudswaard, Executive Director Tax,

flatexDEGIRO Bank AG
3

Plattegrond en locatie
De post-master vindt plaats op de campus van Tilburg

University in het gebouw Cobbenhagen (C).

De campus is uitstekend bereikbaar met de trein

(station Tilburg Universiteit) en met de auto

(Warandelaan 2, Tilburg).

Voor meer informatie over de route en bereikbaarheid:

http://www.tilburguniversity.edu/contact

Cobbenhagen NS

2 nov 14.00 – 21.00 uur

Cobbenhagen Building, Ruth First zaal (C 186)

I – Financial Visualization of Indirect Tax

II – Risk Management (1)

9 nov 14.00 – 21.00 uur

Cobbenhagen Building, Ruth First zaal (C 186)

III – Risk management (2)

IV – Tools: Data analytics

16 nov 14.00 – 21.00 uur

Cobbenhagen Building, Ruth First zaal (C 186)

V – Tools: Data mining

VI – Tools: Steekproeven

23 nov 14.00 – 21.00 uur

Cobbenhagen Building, Ruth First zaal (C 186)

VII – Inrichting van de leercirkel

IIX – Implementatie en verandermanagement

Programma 2022

indirecttax.nl/postmaster →
Interesse of aanmelden?

http://www.tilburguniversity.edu/contact
http://www.indirecttax.nl/postmaster
http://www.indirecttax.nl/postmaster

