

Contents

Part I Fundamentals

Tax Legislation and the Notion of Fiscal Aid: A Review of 5 Years of European Jurisprudence	3
Wolfgang Schön	
State Aid and Taxation: Selectivity and Comparability Analysis	27
Michael Lang	
Tax Incentives Under State Aid Law: A Competition Law Perspective . . .	39
Thomas Jaeger	
Comparing Criteria: State Aid, Free Movement, Harmful Tax Competition and Market Distorting Disparities	59
Peter J. Wattel	

Part II International Taxation and Harmful Tax Competition

Reforming the Code of Conduct for Business Taxation in the New Tax Competition Environment	75
Valère Moutarlier	
Anti-avoidance Measures and State Aid in a Post-BEPS Context: An Attempt at Reconciliation	85
Edoardo Traversa and Pierre M. Sabbadini	
State Aid Benchmarking and Tax Rulings: Can We Keep It Simple? . . .	111
Raymond Luja	
Double Taxation Relief, Transfer Pricing Adjustments and State Aid Law	133
Werner Haslehner	

Double Taxation Relief, Transfer Pricing Adjustments and State Aid Law: Comments	163
Rita Szudoczky	
The Cat and the Pigeons: Some General Comments on (TP) Tax Rulings and State Aid After the Starbucks and Fiat Decisions	185
Peter J. Wattel	
Part III Sector-Specific Aspects of Preferential Taxation	
Energy Taxation and State Aid Law	197
Marta Villar Ezcurra	
Intellectual Property, Taxation and State Aid Law	221
Cécile Brokelind	
The Recovery Obligation and the Protection of Legitimate Expectations: The Spanish Experience	247
Juan Salvador Pastoriza	


<http://www.springer.com/978-3-662-53054-2>

State Aid Law and Business Taxation

Richelle, I.; Schön, W.; Traversa, E. (Eds.)

2016, VIII, 282 p. 4 illus., 2 illus. in color., Hardcover

ISBN: 978-3-662-53054-2