

Scientific Coordination: Prof. Dr. Ana Paula Dourado

JUNE 20-24
2016

THE GREIT LISBON SUMMER COURSE

Tax Competition in the Post-BEPS Era

20 JUNE – MONDAY - OPENING DAY

8:20-8:30 – WELCOME & INTRODUCTION
TO THE SUMMER COURSE

Ana Paula Dourado (University of Lisbon/CIDEEFF)

8:30-10:30 – Session 1

WHAT IS LEFT OF TAX COMPETITION AND FREE
MOVEMENT AFTER BEPS?

Frans Vanistendael (KU University of Leuven)

Peter Wattel (University of Amsterdam)

10:30-11:00 – Coffee Break

11:00-12:30 – Session 2

INTEREST DEDUCTION LIMITATIONS AND HYBRID
MISMATCHES IN THE EU ANTI-AVOIDANCE PROPOSAL

Marjaana Helminen (University of Helsinki)

12:30-14:00 – Lunch Break

14:00-15:30 – Session 3

GAAR AND EXIT TAXATION IN THE EU
ANTI-AVOIDANCE PROPOSAL

Rita Szudoczky (WU Wien)

15:30-15:45 – Coffee Break

21 JUNE – TUESDAY - DAY 2

8:30-10:30 – Session 1

WHAT IS LEFT FOR TAX COMPETITION AFTER THE
BEPS PACKAGE – A WORLDWIDE PERSPECTIVE

Maria Teresa Soler Roch (University of Alicante)

10:30-11:00 – Coffee Break

11:00-12:30 – Session 1 (Cont.)

Maria Teresa Soler Roch (University of Alicante)

Ana Paula Dourado (University of Lisbon)

12:30-14:00 – Lunch Break

14:00-15:30 – Session 2

CFC AND TAX COMPETITION

Ana Paula Dourado (University of Lisbon)

22 JUNE – WEDNESDAY - DAY 3

8:30-10:30 – Session 1

TRANSFER PRICING AND TAX COMPETITION

Georg Kofler (University of Linz)

10:30-11:00 – Coffee Break

11:00-12:30 – Session 2

OECD AND EU CBC REPORTING

José Almeida Fernandes (CIDEEFF/University of Lisbon)

12:30-14:00 – Lunch Break

14:00-15:30 – Session 3

SWITCH-OVER CLAUSES AND TAX COMPETITION

Pasquale Pistone (IBFD/University of Salerno/WU Vienna)

23 JUNE – THURSDAY - DAY 4

8:30-10:30 – Session 1

FAIR COMPETITION, STATE AID & TAX RULINGS

Raymond Luja (Maastricht University)

10:30-11:00 – Coffee Break

11:00-12:30 – Session 2 (Cont.)

Raymond Luja (Maastricht University)

12:30-14:00 – Lunch Break

14:00-15:30 – Session 3

VAT AND TAX COMPETITION

Charlène Herbain (University of Luxembourg/
Catholic University of Louvain)

15:30-16:30 – Session 4

LOBS AND EU LAW

Dennis Weber (University of Amsterdam)

24 JUNE – FRIDAY - DAY 5

8:30-10:30 – Session 1

PATENT BOX REGIMES & EU LAW

Cécile Brokelind (University of Lund)

10:30-11:00 – Coffee Break

11:00-12:30 – Session 2

KNOWLEDGE DEVELOPMENT BOX AND R&D

TAX INCENTIVES: THE CASE OF IRELAND

Gerardine Doyle (U.C. Dublin)

12:30-14:00 – Lunch Break

14:00-15:30 – Session 3

R&D TAX INCENTIVES – GROWTH PANACEA
OR BUDGET TROJAN HORSE

Stephen Shay (University of Harvard)

INSTITUTO
DE DIREITO
ECONÓMICO
FINANCEIRO
E FISCAL FDL


CIDEEFF

Centro de Investigação
de Direito Europeu,
Económico, Financeiro
e Fiscal


Group for Research on
European and International
Taxation

FCT

Fundação para a Ciência e a Tecnologia
MINISTÉRIO DA CIÊNCIA, TECNOLOGIA E ENSINO SUPERIOR

IDEFF

Alameda da Universidade
1649-014 Lisboa
ideff@fd.ul.pt
T. +351 217 962 198

Information and application at
Greit.Lisbon.Summer.Course@gmail.com