

Literaturüberblick Belgien

Autor	Titel	Fundstelle
Becker, Helmut	Coordination Centres in Belgium and Germany	Intertax 1989, S. 430-432
Bizac, Rene	Transfers of Profits: The New Article 25 of the Belgian Income Tax Code and Article 57 of the French General Tax Code - Siamese Twins?	Intertax 1993, S. 351-371 und 420-438
Cauwenbergh, Patrick/Van Honsté, Bart	Belgian Transfer Pricing Principles and (Temporarily?) Tax-Favored Regimes	TMIJ 2001, S. 362-377
Ceulaer, Stefaan de	Setting Off PE Profits with Belgian Losses: AMID and the End of the Velasquez Doctrine	TNI 2001, S. 1435-1445
Cheruy, Christian	Belgium	in: The Merger Directive, hrsg. v. LLR, Amsterdam 1993, S. 21-48
Conseil Supérieur des Finances	La Réforme de l'Impôt des Sociétés : Le Cadre, les Enjeux et les Scénarios Possibles	Bruxelles 2001
Coosemans, Philippe/Drijkoningen, Peter	Recent Corporate and Financial Tax Developments in Belgium Affecting International Operations	BIFD 2003, S. 520-536
Datoussaid, Nadia/Moroncini, Aurore	Tax Legislation as a Substitute for Accounting Rules and Regulations: The Belgian Case	Intertax 1992, S. 26-32
Deschrijver, Dirk	Some Aspects of the International Joint Venture in Belgian Tax Law	Intertax 1993, S. 579-596
Docclo, Caroline	Limits on the Use of Low-Tax Regimes by Multinational Businesses – Belgian Report	Intertax 2002, S. 315-325

Autor	Titel	Fundstelle
Eynatten, Wim/de Haen, Kurt/Hostzn, Niko	The Concept of „Beneficial Ownership“ under Belgian Tax Law: Legal Interpretation is Maintained	Intertax 2003, S. 523-546
Fort, Eric	Länderkapitel Belgien	in: Steuern in Europa, Amerika und Asien, hrsg. v. Mennel/Förster, Loseblatt, Herne
Froesch, Thomas/Goyvaerts, Gerd	Belgien: Wichtige Änderungen im Steuerrecht	ISTR 1997, S. 553-554
Froesch, Thomas	Grundzüge der Unternehmensbesteuerung in Belgien	ISTR 1996, S. 366-372
Froesch, Thomas	Die Ertragsteuerbelastung international operierender Anteilseigner, dargestellt am Vergleich Deutschland Belgien	ISTR 1996, S. 525-526
Goyvaerts, Gerd/Narraina, Laurens	Überblick über die Einkommensteuer in Belgien	IWB Nr. 6/1996 Fach 5 Belgien Gruppe 2 S. 181-206
Hensel, Christian	DBA-Belgien: Neuregelung der Grenzgängerbesteuerung	IWB Nr. 7/2003 Fach 5 Belgien Gruppe 2 S. 225-226
Heyvaert, Werner	Belgium	in: Hybrid Financing, hrsg. v. LLR, Amsterdam 1996, S. 15-54
Hinnekens, Luc	Uncertainties in the Interpretation of the General Anti-Avoidance Statute	ET 1999, S. 338-342
Hinnekens, Luc	The Application of Anti-Treaty Shopping Provisions to Belgian Co-ordination Centres	Intertax 1989, S. 351-361
Huyghe, Alain	The Special Tax Regime for Belgian Distribution Centers - a Comparison with the Tax Regime for Dutch Distribution Centers and with Similar Tax Regimes in Belgium	Intertax 1992, S. 97-118
Jorissen, Ann/Maes, Luc	The principle of fiscal neutrality: the cornerstone of the relationship between financial reporting and taxation in Belgium	European Accounting Rev. 1996, S. 915-931

Autor	Titel	Fundstelle
Käfer, Wolfgang	Neuregelung der deutsch-belgischen Grenzpendlerbesteuerung	IWB Nr. 11/2004 Fach 3 Deutschland Gruppe 2 S. 119-1120
Keirsbilck, Marnix van	Tax Treatment of General Partnerships: A Landmark Court Decision	ET 1998, S. 249-254
Kohnen, Alain/Delp, Udo	Zur Besteuerung der Europäischen Wirtschaftlichen Interessenvereinigung (EWIV) in Belgien	RIW 1996, S. 140-144
Kort, J. de	The Substantial Participation in Belgian Income Tax Law	Intertax 1998, S. 260-262
Kosters, Bart	An Analysis of the New Tax Treaty between Belgium and the Netherlands	ET 2001, S. 315-324
Lamon, Hugues	Demerger and Partial Disposal of Businesses: Status in Belgian Law	ET 2001, S. 354-379
Lamon, Hugues	Tax Aspects of the Negotiation of Contractual Warranties in Domestic and Cross-Border Share Deals	ET 2001, S. 114-131
Malherbe, Jacques/Afschrift, Thierry/Roeck, Ann de/Robouts, Annemie/Lawton, Alice	Requalification of Transactions for Tax Purposes under Section 344, § 1 of the Belgian Income Tax Code - Potential Application to Coordination Centers	Intertax 1994, S. 381-401
Malherbe, Jacques/Broe, de Luc/Paramore, John/Lawton, Alice	Simulation in Belgian fiscal law: a modest proposal for a clear legislative solution	Intertax 1991, S. 88-92
Malherbe, Jacques/Francois, Yann	Die belgischen Koordinierungsstellen (Teil I und II)	ISTR 1997, S. 74-77 und 102-107
Muyldermans, Jan/Haen de, Kurt/Eynatten, Wim	The Belgian Tax Treatment of Stock Lending: Persistent Uncertainties and Tax Barriers	Intertax 2002, S. 225-236
Muyldermans, Jan/Haen de, Jurt	The Belgian Accounting standards Commsiision Pleads for a Valuation at "Effective Value" upon Non-Cash Contributions	Interatx 2002, S. 285-307

Autor	Titel	Fundstelle
Narraina, Laurens/Tas, Maarten/Paquet, Evelyne	Steuerrechtsänderungen und DBA-Entwicklungen in Belgien	IWB Nr. 16/2004 Fach 5 Belgien Gruppe 2 S. 243-258
Narraina, Laurens/Lion, Philippe	Änderung der Steuergesetzgebung und Entwicklung der Doppelbesteuerungsabkommen in Belgien	IWB Nr. 17/2003 Fach 5 Gruppe 2 S. 227-240
Peeters, Bernard	The Belgian Corporate Tax Reform and the Participation Exemption	Intertax 2003, S. 287-298
Peeters, Bruno/Cauwenbergh, Patrick	Implementation of the Internationally Accepted "At Arm's Length" Standard in Belgian Tax Law Regarding Multinational Groups of Companies	Intertax 1995, S. 558-572
Quaghebeur, Marc	New Developments in the Treatment of Trusts in Belgium	TNI 27 September 2004, S. 1207-1210
Rasch, Stephan/Roeder, Achim	Verrechnungspreise im belgischen Steuerrecht	IWB Nr. 8/2001 Fach 5 Belgien Gruppe 2 S. 219-224
Scholtissek, Wolfgang	Formblätter für den belgischen Konzernabschluß	RIW 1995, S. 1004-1006
Scholtissek, Wolfgang	Die Rechnungslegungsvorschriften in Belgien	RIW 1993, S. 582-585
Scholtissek, Wolfgang	Der Jahresabschluß von Kapitalgesellschaften in Belgien	DB 1985, S. 501-505 und 560-564
Scholtissek, Wolfgang	Änderungen der belgischen Rechnungslegung in 1995	DB 1996, S. 238-251
Scholtissek, Wolfgang	Rechnungslegung von Verschmelzungen und Spaltungen in Belgien	RIW 1994, S. 657-659
Smet, Patrick/Hinnekens, Philippe	Share Buy-Backs by Listed Companies from Individual Minority Shareholders: Belgium	In: Share Buy-Backs by Listed Companies from Individual Minority Shareholders, hrsg. v. Betten, R., Amsterdam 2002, S. 63-68
Springael, Brent	Implementation of the Interest and Royalties Directive	DFI 2004, S. 279-289

Autor	Titel	Fundstelle
Sturtevant, Peter	Tax Free Mergers and Divisions: The "Business Purpose" Test and Belgian Tax Law	Intertax 1994, S. 504-511
Vanclooster, Philippe/Eynatten, Wim/Vanderstappen, Kris	Corporate Tax Reform: A Status Rport	DFI 2003, S. 72-86
Vanhaute, Patrick	Belgium	in: The Parent-Subsidiary-Directive and International Tax Planning, hrsg. v. LLR, Amsterdam 1992, S. 17-32
Vamhaute, Patrick	One-Time Tax Amnesty	ET 2004, S. 261-263
Vanhulle, Henk	The Belgian Advance Ruling Procedure: Recent Experience and GreaterEfficiency and Flexibility from 2005	ET 2004, S. 117-121
Vater, Hendrik	Steueramnestie in Belgien: Zum „Gesetz über die einmalige befreende Anzeige“	IWB Nr. 6/2004 Fach 5 Belgien Gruppe 2 S. 241-242
Verlinden, Isabel/Boone, Patrick/De Meue, Kristoff	Prior Consultation	ITPJ 2003, S. 94-100
Verlinde, Isabel/Boone, Patrick/Devos, Jan	Transfer Pricing When Losses Arise	ITPJ 2002, S. 133-138
Verstraelen, Josef/Dael, Jaak van/Rainer, Anno	Steuerliche Aspekte des Unternehmenskaufs in Belgien aus deutscher Sicht	IWB Nr. 6/2001 Fach 5 Belgien Gruppe 2 S. 207-218
Werbrouck, Jan	Corporate Income Tax and Ruling Practice Reform	ITPJ 2003, S. 46-51
Wit, Guido de/Vandemaele, Jan	Belgian Co-ordination Centres and VAT	Intertax 1996, S. 168-186

Autor	Titel	Fundstelle
-------	-------	------------

WWW.TAXATION.DE

Dipl.-oec. Albert Rädler, DESS