

Institut für Österreichisches und Internationales Steuerrecht der WU

Tax Law WU

Inhalt

WU schafft auf dem Gebiet des Steuerrechts das Triple
Welcome day des DIBT Programms 1
Advanced Transfer Pricing Courses
WU Transfer Pricing Workshops
Klaus Vogel Lecture und LL.M. Programm 2
Verleihung TPA Best Presentation Award
Colloquien European and International Tax Law 2
Conference: Co-operative Compliance
VAT Symposium
KPMG-WU Workshop
Was wurde aus: Dr. Schmidjell-Dommes 4

1. Die Teilnehmer/innen am DIBT Welcome day

WU schafft auf dem Gebiet des Steuerrechts das Triple

Auf dem Gebiet des Steuerrechts gibt es weltweit jedes Jahr drei große Auszeichnungen: Die International Fiscal Association (IFA) vergibt den Mitchell B. Carroll-Prize für die weltweit beste wissenschaftliche Arbeit auf dem Gebiet der direkten Steuern, die beste Arbeit auf dem Gebiet der indirekten Steuern wird mit dem Maurice Lauré Prize ausgezeichnet. Die European Association of Tax Law Professors (EATLP) schreibt jedes Jahr den European Academic Tax Thesis Award für die beste an einer europäischen Universität verfasste steuerrechtliche Monographie aus. Schon in der Vergangenheit wurden mit diesen begehrten Auszeichnungen viel häufiger Mitarbeiter/innen des Instituts für Österreichisches und Internationales Steuerrecht als Wissenschaftler/innen jeder anderen Universität weltweit ausgezeichnet. So ging beispielsweise der Maurice Lauré Prize in den Jahren 2012 (Dr. Thomas Ecker), 2014 (Dr. Sebastian Pfeiffer) und 2018 (Dr. Jasmin Kollmann) an die WU. Beim European Academic Tax Thesis Award war dies in den Jahren 2010 (Prof. Daniela Hohenwarter-Mayr), 2013 (Dr. Karin Spinder-Simader), 2014 (Priv.-Doz. Dr. Kasper Dziurdz), 2015 (Prof. Karoline Spies) und 2019 (Dr. Pedro Schoueri) der Fall. Im Jahre 2020 schaffte das Institut für Österreichisches und Internationales Steuerrecht erstmals das Triple: Alle drei prestigeträchtigen Auszeichnungen gingen an die WU: Dr. Raphael Holzinger erhielt den Mitchell B. Carroll-Prize für

seine Arbeit zum Thema "Ergebnisabgrenzung bei verbundenen Unternehmen und Betriebsstätten Post-BEPS: Rechtsformneutralität im OECD Musterabkommen", Prof. Karoline Spies den Maurice Lauré Prize für ihre Habilitationsschrift "Permanent Establishments and Value Added Tax" und Dr. Rita Julien den European Academic Tax Thesis Award für ihre Arbeit zum Thema "Credit Method: Compatibility and Constraints under EU Law". Wir gratulieren den drei Preisträger/inne/n!

Welcome day des DIBT Programms

Der jährliche Welcome Day des DIBT Programms fand am 9. und 10.9.2020 in Wien statt. Der erste Tag begann mit einem Cocktail-Empfang, gefolgt von der offiziellen Einführungsveranstaltung in den Räumlichkeiten der WU, wo sich die DIBT-Studierenden sowie die Professor/inn/en vorstellten und ihre jeweiligen Forschungsschwerpunkte präsentierten. Wie üblich waren Teilnehmer/innen aus vielen verschiedenen Ländern (unter anderem Italien, Frankreich, Chile, Indonesien, Russland) vertreten. Im letzten Veranstaltungsteil wurden schließlich die Lehrveranstaltungen und die Struktur des DBIT-Programms vorgestellt. Der zweite Tag war den fachlichen Schwerpunkten gewidmet, in denen die Studierenden ein Update über ihre Forschungsfortschritte gegeben und ihre Dissertationsthemen vorgestellt haben. Dies bot eine großartige Chance Feedback in einem interdisziplinären Rahmen zu erhalten.

Institute for Austrian and International Tax Law **Vienna**

WU Tax Law Ausgabe 82 .indd 1 09.12.2020 11:38:50

- 1. Festredner Prof. van Weeghel bei der Klaus Vogel Lecture
- 2. Online Teilnehmer/innen der Conference "Co-operative Compliance: Towards improved Tax Certainty"

Advanced Transfer Pricing Courses

Die Advanced Transfer Pricing Courses zu den Bereichen "General Topics", "Benchmarking" und "Specific Topics" konnten im Jahr 2020 nicht am WU Campus stattfinden und wurden in Distanzlehre angeboten. Diese neue Form der Wissensvermittlung fand weltweites Interesse und die durchschnittlich 25 Teilnehmer/innen wohnten den Vorlesungen der je fünftägigen Kurse trotz teils enormer Zeitverschiebungen bei. Insgesamt waren 40 Staaten bei den drei Kursterminen repräsentiert, neben europäischen Staaten auch aus Asien, Afrika, Nord- und Südamerika. Die Advanced Transfer Pricing Courses werden 2021 wieder im Mai, Juli und September stattfinden und sind auch Teil des "Vienna Certificate in Transfer Pricing".

WU Transfer Pricing Workshops

Aufgrund der Pandemie fanden die sieben WU Transfer Pricing Workshops des Jahres 2020 als Online-Veranstaltungen statt. Diese stießen auf enormes Interesse der weltweiten Transfer Pricing-Community. So nahmen pro Veranstaltung 250-300 Teilnehmer/innen aus aller Welt an den Veranstaltungen teil, die via Livestream angeboten wurden. Die Referent/innen an den diesjährigen Workshops kommen von den Firmen Ludovici, Piccone & Partners, PwC, KPMG, Deloitte, EY, WTS und CMS, die aktuelle Themen im Bereich des "Transfer Pricing" präsentierten und im Anschluss mit den Teilnehmer/innen diskutierten. Die WU Transfer Pricing Workshops werden aufgrund des großen Erfolges weiter online stattfinden. Die Termine für 2021 sind bereits in Planung.

Klaus Vogel Lecture und LL.M. Programm

Im September 2020 war es eine besondere Freude, die neuen Vollzeit LL.M.-Studierenden im Rahmen eines Cocktail-Empfanges am Institut für Österreichisches und Internationales Steuerrecht zu begrüßen. Dieses LL.M.-Studium besteht seit 1999 und wird in Kooperation mit der Akademie der Steuerberater und Wirtschaftsprüfer angeboten. Im gebotenen Abstand trafen einander 19 Damen und Her-

ren aus 14 Ländern, um gemeinsam zehn Monate in Wien zu studieren. Im selben Monat fand auch die traditionelle Klaus Vogel Lecture statt. Festredner war Prof. Stef van Weeghel, Professor für Internationales Steuerrecht an der Universität Amsterdam. Er widmete sich dem Thema: "Tax and Investment Treaties: A World to Explore". Den Kommentar danach lieferte Dr. Arno Gildemeister, Assistenzprofessor am SciencesPo, Paris. Eine Podiumsdiskussion mit diesen beiden sowie Prof. Claus Staringer und Dr. Arne Schnitger (PwC Deutschland) rundete die Veranstaltung ab.

Verleihung TPA Best Presentation Award

In diesem Jahr ist vieles anders, so mussten wir auch unser traditionelles Semesterclosing im Juni absagen. Das Herzstück der Veranstaltung, die Auszeichnung der besten Leistungen in den Vertiefungskursen des Sommersemesters 2020, wurde nun am 14.10.2020 in kleinem Rahmen nachgeholt. Gemeinsam mit Vertreter/inne/n von TPA konnten wir folgenden Preisträger/innen gratulieren: Nina Schmidt und Valerie Clement ("Gewerblicher Grundstückshandel"), Emelie-Luise Lang und Nina Goubran ("Bestandvertragsgebühr für Geschäftsraummiete - bestimmte Vertragsdauer bei unwahrscheinlich frühzeitiger Auflösung") sowie Ömer Ercan und Larisa Prohaska ("Ausschüttungen iSd § 18 Abs 2 Z 1 UmgrStG erhöhen ab Eintritt der Fälligkeit die Anschaffungskosten oder Buchwerte"). Als kleine Aufmerksamkeit erhielten alle nominierten Studierenden von TPA eine Goody Bag, die mit kulinarischen Köstlichkeiten

Colloquien European and International Tax Law

Das renommierte Colloquium über aktuelle Entwicklungen im europäischen und internationalen Steuerrecht wurde im Wintersemester 2020/21 bereits zweimal abgehalten. Am 19.10.2020 hielt Svetislav V. Kostic, außerordentlicher Professor an der juristischen Fakultät der Universität Belgrad, den Vortrag "International Taxation and the Movement of People". Im Anschluss thematisierte Monique van Herksen, Partnerin bei Simmons & Simmons, "Developments in Exchange of Information and Transfer Pricing". Anlässlich

www.wu.at/taxlaw

des zweiten Colloquiums am 16.11.2020 trug Andreas Kortendick, Partner bei Schnittker Möllmann Partners (SMP), zum Thema "Cross Border Carry – Carried interest taxation of international PE fund teams" vor. Paolo Ludovici, Partner bei Ludovici Piccone & Partners, befasste sich anschließend mit "International Tax and High Net Worth Individuals".

Conference: Co-operative Compliance

Das WU Global Tax Policy Center am Institut für Österreichisches und Internationales Steuerrecht veranstaltete am 27./28.10.2020 eine Konferenz zum Projekt "Co-operative Compliance: Towards Improved Tax Certainty". Dieses startete 2019 und umfasst fünf Arbeitsgruppen bestehend aus verschiedenen Stakeholdern, die sich mit Forschungsthemen zu aktuellen Fragen der kooperativen Compliance befassen. Während der Konferenz wurden vorläufige Ergebnisse des Projekts sowie die Berichte der Arbeitsgruppen präsentiert. Diskussionen und das Feedback der Teilnehmer/innen halfen den Arbeitsgruppen ihre Berichte für das Kompendium "Co-operative Compliance: A multistakeholder and sustainable approach to taxation" fertigzustellen. Das nächste Treffen im Rahmen des Projekts ist für März 2021 geplant.

VAT Symposium

Am 29.10.2020 fand zum dritten Mal das VAT Symposium zum Thema "Abgrenzung Drittstaat zu Europäischer Union aus umsatzsteuerlicher Perspektive: Notwendigkeit oder Systembruch?" in Wien statt. Dabei handelt es sich um eine gemeinsame Initiative des Instituts für Österreichisches und Internationales Steuerrecht und KPMG. Im Fokus dieser Veranstaltung standen die Entwicklungen im Bereich der Umsatzsteuer im Zusammenhang mit Umsätzen mit Drittstaaten. Bei den sechs Vortragenden handelte es sich um Steuerexpert/inn/en von KPMG sowie um wissenschaftliche Mitarbeiter/innen des Institutes für Österreichisches und Internationales Steuerrecht. Im Anschluss an die

Vorträge bildete eine Podiumsdiskussion den Abschluss des Symposiums. Die im Rahmen des Symposiums aufgezeigten wissenschaftlichen Erkenntnisse werden in mehreren Zeitschriftenbeiträgen erscheinen.

KPMG-WU-Workshop

Die von KPMG und dem Institut für Österreichisches und Internationales Steuerrecht gemeinsam veranstaltete Vortragsreihe "Alles was Recht ist" zeichnet sich durch die Verbindung von Wissenschaft und Praxis aus, wodurch die Vorträge für Personen aus beiden Umfeldern sehr attraktiv sind. Am 9.11.2020 fand abermals einer der traditionellen Workshops in Kooperation mit KPMG statt. Katharina Moldaschl, LL.M. (WU) referierte gemeinsam mit Dr. Katharina Daxkobler (KPMG) online zum Thema "Die steuerliche Behandlung von Stock Option Programmen für Mitarbeiter". Inhalt des Webinars waren Fragestellungen, wie etwa der für die Besteuerung beim Arbeitnehmer relevante Zeitpunkt des Zuflusses von Stock Options, sowie grenzüberschreitende Sachverhalte und die steuerliche Behandlung beim die Optionen gewährenden Arbeitgeberunternehmen.

- 1. Gute Stimmung bei der Verleihung der "TPA Best Presentation Awards"
- 2. Online Colloquium u.a. mit Prof. Kofler und den Referenten: Svetislav V. Kostic und Monique van Herksen

1./2. Das dritte VAT-Symposium zum Thema "Abgrenzung Drittstaat zu Europäischer Union aus umsatzsteuerlicher Perspektive: Notwendigkeit oder Systembruch?"

Dr. Schmidjell-Dommes

Dr. Sabine Schmidjell-Dommes ist Leiterin der Abteilung für Internationales Steuerrecht im Bundesministerium für Finanzen (BMF). Sie vertritt Österreich in diversen Arbeitsgrup-

pen der OECD sowie als Delegationsleiterin bei DBA-Verhandlungen. Neben ihrer Tätigkeit im BMF ist sie als Fachautorin und Fachvortragende, unter anderem auch an der WU Wien, tätig. Von 2003 bis 2006 war Sabine Schmidjell-Dommes als wissenschaftliche Mitarbeiterin am Institut für Österreichisches und Internationales Steuerrecht tätig.

Impressum

Medieninhaber, Herausgeber: Institut für Österreichisches und Internationales Steuerrecht der WU Wien, Welthandelsplatz 1, Gebäude D3, 1020 Wien Verlags- und Herstellungsort: Wien Redaktion:

Univ.-Prof. DDr. Georg Kofler Univ.-Prof. Dr. DDr. h.c. Michael Lang Univ.-Prof. Dr. Alexander Rust

Univ.-Prof. Dr. Josef Schuch Univ.-Prof. Dr. Karoline Spies Univ.-Prof. Dr. Claus Staringer

Mag. Maria Wimmer Mag. (FH) Michaela Haider

Welthandelsplatz 1, Gebäude D3 1020 Wien Tel.: +43-1-31 336-4265

(

E-mail: michaela.haider@wu.ac.at Internet: http://www.wu.ac.at/taxlaw

Offenlegung gemäß § 25 Abs. 4 MedG: Dieses Medium ist keiner politischen Richtung verpflichtet. Es soll Studie-renden, Absolvent/inn/en und Interessierten am Fach Steuerrecht als Information rund um das Fach Steuerrecht

www.wu.ac.at/taxlaw