
Institut für Finanzwissenschaft, Finanzrecht
und Law and Economics

Universität St.Gallen

Internationales Steuerseminar 2020

23./24. November 2020

Live-Webinar

Programm

Montag, 23. November 2020

- 09.15 – 09.20** **Begrüssung und Einführung**
R. Stocker
- 09.20 – 10.50** **Funktionsverlagerungen nach STAF**
R. Stocker/
N. Burkhalter/
P. Hiny
– Goodwill-Zuteilung (Bewertungsfragen)
– Immigration vs. Emigration
– Liquidation vs. Weiterführung
– Verrechnungssteuerfragen
- 11.00 – 12.30** **Innovationsförderung im internationalen Vergleich**
A. Marti/
T. Galander
– Wie konkurrenzfähig sind die mit STAF eingeführte Patent-box- und F&E-Abzugsregeln
– Innovationsförderung im Ausland am Beispiel Deutschland und weiterer west- und osteuropäischer Länder
– Vereinbarkeit mit EU-Beihilferegeln
- 12.30 – 14.00** *Mittagessen*
- 14.00 – 15.30** **Entwicklungen im Bereich Rückerstattung der Verrechnungssteuer**
S. Oesterhelt/
O. Oppliger
– Anforderungen an die Substanz für Rückerstattung der Verrechnungssteuer
– Ermittlung der nicht-betriebsnotwendigen Substanz im Rahmen der Altreservenpraxis
– Internationale Transponierung
– Aktuelle Entwicklungen zum Begriff der Nutzungsberechtigung
- 15.30 – 16.00** *Kaffeepause*
- 16.00 – 17.30** **Ansässigkeit und Ausscheidungsfragen im internationalen Verhältnis**
S. Schreiber/
T. Wolfensberger
– Vergleich zu interkantonaler Praxis
– Aktuelle Rechtsprechung zur internationalen Ausscheidung/Gewinnallokation und Zuordnung von Wirtschaftsgütern
– Beseitigung der Doppelbesteuerung, unter Berücksichtigung des StADG (Gesetz über die Durchführung von internationalen Abkommen im Steuerbereich)

Dienstag, 24. November 2020

08.30 – 10.00

P. Brülisauer/
C. Huber

Steuerfragen bei grenzüberschreitendem Anlagebau

- Abgrenzung Montage- und Dienstleistungsbetriebsstätte
- Gewinnallokation, Quellensteuern und Steuerbefreiung
- Anforderungen an das Projektmanagement des Steuerpflichtigen

10.00 – 10.30

Kaffeepause

10.30 – 12.00

M. Marbach/
K. Fleischer

Internationale M&A-Transaktionen

- Internationale Geschäftsseparierungen und deren steuerliche Fragestellungen für CH Konzerne

12.00 – 13.00

Mittagessen

13.00 – 14.30

M. Baumgartner/
St.Köhler

STAF Massnahmen im Lichte der ATAD Bestimmungen

- Kompatibilität der STAF Übergangsbestimmungen mit der ATAD Anti Hybrid Richtlinie
- Hybrid Regelungen vs. Präferenzregelungen (z.B. Lizenzschränke)
- Drohende Abzugsverbote und Doppelbesteuerungen/Beweislastregelungen

14.30 – 15.00

Kaffeepause

15.00 – 16.30

M. Dietrich/
O. Eichenberger/
M. Orell

Entwicklungen im Bereich der OECD

- Nexus- und Gewinnzuteilungsregelungen/Unified Approach (Pillar I)
- Mindestbesteuerungsregelungen (Pillar II)

16.30

Schlussbemerkungen

Referierende und Seminarleitung

Brülisauer Peter, Dr. iur. HSG, dipl. Steuerexperte; Lehrbeauftragter für internationales Steuerrecht an der Universität St.Gallen; Tax Partner, MME Legal I Tax I Compliance, Zürich

Baumgartner Martin, MSc Economics, LL.M (Tax); Lehrbeauftragter für internationales Steuerrecht an der Kalaidos Fachhochschule Zürich; Partner Tax EY, Bern

Burkhalter Natassia, Dr. iur., LL.M. (Tax); Teamchefin, Transfer Pricing & Rulings, Abteilung Externe Prüfung, ESTV, Bern

Dietrich Monika, lic. iur HSG, dipl. Steuerexpertin; Director International Taxes – MEU, Mondelez Europe GmbH, Opfikon

Eichenberger Olivier, Dr. oec. HSG, dipl. Steuerexperte; Director International Corporate Tax, KPMG AG, Zürich

Fleischer Katja, Dipl.-Betriebsw., LL.M., Steuerberaterin (D); Leiterin Steuern bei Lonza, Basel

Galander, Tanja, Rechtsanwältin; Senior Managerin, Corporate Tax & Legal, PwC Deutschland; Autorin „Russisches Wirtschaftsrecht“; Mitglied PwC Global R&D Incentives Group

Hinny Pascal, Prof. Dr. iur. LL.M. (Tax), Rechtsanwalt, dipl. Steuerexperte; Partner und Leiter des Steuerteams bei Lenz & Staehelin, Zürich; Ordinarius für Steuerrecht, Universität Fribourg

Huber Christoph, dipl. Kfm.; Head Group Tax, OC Oerlikon, Pfäffikon

Köhler Stefan, Prof. Dr.; Steuerberater; Honorar-Professor für Internationales Steuerrecht, Master Studiengang Goethe Universität Frankfurt am Main; Partner Tax EY, Frankfurt; u. a. Mitherausgeber Zeitschrift «Internationale Steuerrundschau» sowie Kommentar zu «AStG/DBA»

Marbach Matthias, lic. iur., dipl. Steuerexperte; Partner, Leiter Deals Tax Schweiz, PricewaterhouseCoopers AG, Zürich

Marti Armin, lic. oec. HSG, dipl. Steuerexperte; Partner, Leiter Tax Policy Schweiz, PricewaterhouseCoopers AG, Zürich

Oesterhelt Stefan, lic. iur. LL.M., Rechtsanwalt, dipl. Steuerexperte; Partner bei Homburger AG, Zürich

Oppliger Oliver, dipl. Steuerexperte; Teamchef, Abteilung Rückerstattung Verrechnungssteuer, ESTV, Bern

Orell Marianne, lic. iur., dipl. Steuerexpertin; Policy Advisor, Staatssekretariat für internationale Finanzfragen SIF, Bern

Schreiber Susanne, dipl. Steuerexpertin, Rechtsanwältin (D), Steuerberaterin; Partnerin bei Bär & Karrer AG, Zürich

Stocker Raoul, Prof. Dr. iur. HSG et lic. rer. pol., dipl. Steuerexperte; Partner bei Bär & Karrer AG, Zürich; Direktor am Institut für Finanzwissenschaft, Finanzrecht und Law and Economics an der Universität St.Gallen (IFF)

Wolfensberger Thomas, lic. oec., Steuerkommissär mbA; Fachspezialist Unternehmenssteuern Division Dienstleistungen, Steueramt des Kantons Zürich

Zielsetzung und Aufbau

Ziel des diesjährigen Internationalen Steuerseminars ist es, die Teilnehmenden über die **aktuellen Entwicklungen** im internationalen Steuerrecht der Schweiz zu informieren und die für die Steuerplanung und Steuerpraxis bedeutsamen Elemente zu diskutieren.

Es werden folgende **Schwerpunkte** gebildet: die **Funktionsverlagerungen nach STAF**, **Steuerfragen bei grenzüberschreitendem Anlagebau**, **Entwicklungen im Bereich Rückerstattung der Verrechnungssteuer**, **Ansässigkeit und Ausscheidungsfragen im internationalen Verhältnis**, **Innovationsförderung im internationalen Bereich**, **Internationale M&A-Transaktionen**, **STAF Massnahmen im Lichte der ATAD Bestimmungen** sowie **Entwicklungen im Bereich der OECD**.

Gegenstand des Seminars bilden somit Fragen, welche **sowohl mittelgrosse** als auch **multinational tätige Unternehmen** betreffen und auch für Mitarbeitende von **Steuerverwaltungen** bedeutsam sind.

Als **Lehrform** gelangt weitgehend jene von **Seminaren** zur Anwendung, bei denen zunächst die jeweilige Problematik dargestellt und diese anschliessend anhand von praxisrelevanten Fällen vertieft wird.

Für **Fragen und Diskussionsbeiträge** seitens der Teilnehmenden, welche **sehr willkommen** sind, besteht ausreichend Gelegenheit.

Als Referenten konnten wiederum **ausgewiesene Fachleute** aus Beratung, Universitäten, Verwaltung und Industrie, die auch über die notwendigen didaktischen Fähigkeiten verfügen, gewonnen werden.

Administratives

Teilnahme

Der Kurs ist als Einheit konzipiert, weshalb Anmeldungen für einzelne Themen nicht berücksichtigt werden können. Da die Teilnehmerzahl auf 160 Personen begrenzt ist, werden die Anmeldungen in der Reihenfolge des Eingangs berücksichtigt.

Anmeldung

Wir empfehlen, sich umgehend anzumelden. Die Anmeldefrist läuft bis Freitag, 13. November 2020. Sie erhalten nach der Anmeldung die Rechnung für die Kursgebühr, welche gleichzeitig als Anmeldebestätigung gilt. Anmeldungen können via www.iff.unisg.ch erfolgen.

Kursgebühr

Die Kursgebühr für den ganzen Kurs beträgt CHF 1'270 pro Teilnehmer.

Bei Abmeldung bis Freitag, 13. November 2020, werden von der bereits bezahlten Kursgebühr CHF 900 rückerstattet. Trifft die Abmeldung nach dem 13. November 2020 ein, erfolgt keine Rückerstattung; hingegen werden die Seminarunterlagen zugestellt.

Die Kursgebühr ist innert 30 Tagen nach Erhalt der Rechnung zu begleichen.

Unterlagen

Die Seminarunterlagen werden nur elektronisch zur Verfügung gestellt.

Auskunft

Frau Ladislava Metzger (E-Mail: seminare-iff@unisg.ch)
Institut für Finanzwissenschaft, Finanzrecht und Law and Economics
Varnbuelstrasse 19, 9000 St.Gallen
Telefon 071 224 25 20, Fax 071 224 26 70, www.iff.unisg.ch