

SEMINAR – Wednesday 11 December 2019

Current selected issues of EU tax harmonization

Wednesday 11 December 2019

@ Palais des Académies - Rue Ducale 1, Brussels, Belgium

Program

Chair: **Isabelle Richelle, Université de Liège**

9.00-9.15

Introduction

Edoardo Traversa, UCLouvain

9.15-10.45

First Section

Energy and Environmental taxation

Alice Pirlot, SBS Oxford

Value-Added Tax

Marie Lamensch, VUB & UCLouvain

Discussion

10.45-11.15 Coffee Break

11.15-12.15

Second Section

Administrative cooperation and taxpayers' rights

Pasquale Pistone, IBFD & WU Vienna

Discussion

12.15-12.30

Conclusion

Wolfgang Schön, Max Planck Institute - Munich

Organizing Committee:

Prof. Dr. Dr. h. c. Wolfgang Schön, Max Planck Institute, Munich

Prof. Dr. Edoardo Traversa, UCLouvain

Prof. Dr. Isabelle Richelle, Université de Liège

