

Dr. Andreas Körner
*Leiter Steuern International/
Finanzierung/Umwandlungen*
Volkswagen AG

Johanna Rohwer
Global Head of Tax
KWS

Kerstin Schulz
*Global Head of Tax and
Customs*
Beiersdorf AG

Andre Reislhuber
Senior Vice President
Vorwerk & Co. KG

Karin Gramberg
Leiterin Konzernsteuern
EWE Aktiengesellschaft

Jaska M. Krüger
Leiter Steuern Deutschland
**Kühne + Nagel
(AG & Co.) KG**

Daniela Steierberg
*VP Corporate Tax &
Customs*
Nordex SE

Martin Pirner
Partner
PwC GmbH WpG

Jörg Schindler
Head of Tax
Vonovia SE

Julia Bade
Senior Tax Manager
Tecan Group AG

Thomas Schmidt
Vice President Group Tax
**MANN+HUMMEL International
GmbH & Co. KG**

**Helmut König
Marcus Mische**
Partner
BEITEN BURKHARDT

Dr. Marie-Theres Rärer
Partner
DLA Piper

**Dr. Uwe Eppler
Tino Duttiné**
Partner
Norton Rose Fulbright

Florian Kurth
*Senior Director Investment
Management/Structuring*
Real I.S. AG

Fabian Müller
Head Finance AM DE
**Swiss Life Asset Managers
Germany**

Dr. Axel Schilder
Partner
King & Spalding LLP

Stefan Haas
*Head of Transaction
Structuring*
Deka Immobilien GmbH

Georg Edelmann
Partner
Noerr

**Annette
Pogodda-Grünwald**
Partner
BDO AG
Wirtschaftsprüfungsgesellschaft

Die Vorträge und Diskussionen widmen sich dabei praxisnahen Fragen wie:

Aktuelle Entwicklungen im Steuerrecht - Anzeige und Offenlegung aggressiver Steuergestaltungen - Aktuelle Themen Betriebsprüfung
Update BEPS Betriebsstätten - Anwenderbeispiele zur TCMS & Digitalisierung - Auswirkungen neues ASStG
Tax Compliance Systeme in Deutschland und in Europa - Update Umsatzsteuer
Grenzüberschreitende Restrukturierungen und Verrechnungspreise - Digitale Geschäftsmodelle -
Automatisierungspotenziale in Steuerabteilungen

Zielgruppen:

Vorstände,
Geschäftsführer und
geschäftsführende Gesellschafter,
Führungskräfte und
Mitarbeiter der Abteilungen:

Steuerrecht

Bilanzen

Rechnungswesen

Sowie weitere interessierte Spezialisten,
die sich mit diesem Thema beschäftigen

Industrie - Ballsaal

- 9:00 Empfang mit Aushändigung der Unterlagen
 9:40 Eröffnung durch den Vorsitzenden **Martin Pirner** *Partner* **PwC**

9:45 **Aktuelle Entwicklungen**

Martin Pirner *Partner*
PwC GmbH WpG

10:20 **Tax Certainty durch Joint Audits**

Andre Reislhuber *Senior Vice President*
Vorwerk & Co. KG

11:00 **Kaffeepause mit Networking Gelegenheiten**

- 11:30 **Diskussionsrunde**
Aktuelle Themen und Erfahrungen
Update: tax und corona
Kerstin Schulz **Beiersdorf AG**
Jaska Krüger **Kühne + Nagel (AG & Co.) KG**
Martin Pirner *Partner* **PwC GmbH WpG** (Moderator)

12:30 **Gemeinsames Mittagessen**

- 13:30 **Tba.**
Marcus Mische *Partner*
BEITEN BURKHARDT

14:15 **Insolvenz nach Restrukturierung**

Tino Duttiné *Partner*
Norton Rose Fulbright

14:50 **Tax Compliance – Praxisvortrag**

Karin Gramberg *Leiterin Konzernsteuern*
EWE Aktiengesellschaft

15:30 **Kaffeepause mit Networkinggelegenheiten**16:00 **Update zur Umsatzsteuer (absoluter Arbeitszettel)**

Annette Pogodda-Grünwald *Partner*
BDO AG Wirtschaftsprüfungsgesellschaft

16:30 **Remote Working**

Johanna Rohwer *Global Head of Tax*
KWS

17:00 **Tax Controversity - Ein Blick aus der Unternehmensperspektive**

Daniela Steierberg *VP Corporate Tax & Customs*
Nordex SE

Immobilien/ Investmentfonds Workshop – 5th Avenue2

- 9:00 Empfang mit Aushändigung der Unterlagen
 9:40 Eröffnung durch den Vorsitzenden **Dr. Axel Schilder** **King & Spalding**

9:45 **Steuerliche Sichtweise auf den Standort Deutschland aus der Perspektive eines Schweizer Unternehmens**

Fabian Müller *Head Finance AM DE*
Swiss Life Asset Managers Germany

10:15 **AIF-Vehikel als Strukturelement für die Immobilien-Transaktion**

Florian Kurth **Real I.S. AG**
Dr. Axel Schilder **King & Spalding LLP**

10:55 **Kaffeepause mit Networking Gelegenheiten**11:25 **Grundsteuer in Nöten - Bundes- und Ländermodelle mit Öffnungsklausel ohne verfassungsrechtliche Grundlage?**

Jörg Schindler *Head of Tax*
Vonovia SE

- 11:55 **Diskussionsrunde**
Schlaglichter „Corona“ im steuerlichen Kontext
Stefan Haas **Deka Immobilien GmbH**
Dr. Axel Schilder **King & Spalding LLP** (Moderator)

9:00 Empfang (Morgensnack mit Kaffeebuffet)
9:05 Eröffnung durch den Vorsitzenden

9:10 Tba.

Georg Edelmann Partner **Noerr LLP**

Dr. Andreas Körner Leiter Steuern International/Finanzierung/Umwandlungen **Volkswagen AG**

9:55 Update zur Grunderwerbsteuerreform

Dr. Marie-Theres Rämer Partner

DLA Piper

10:25 Business Modelle (zentralisierte / dezentralisierte Strukturen)

Julia Bade Senior Tax Manager

Tecan Group AG

11:00 **Kaffeepause mit Networkinggelegenheiten**

11:20 - 12:50 **Diskussionsrunde mit Impulsvorträgen**
Aktuelle Themen und Entwicklungen im internationalen Steuerrecht
Dr. Uwe Eppler Partner **Norton Rose Fulbright LLP** (Moderator)

11:20 ▪ Impulsvortrag Thema: tba

Anschließende Diskussion (20 Min)

11:50 ▪ Impulsvortrag Thema: tba

Anschließende Diskussion (20 Min)

12:20 Impulsvortrag Thema: **Auswirkungen neues AStG**

Dr. Uwe Eppler

Anschließende Diskussion (20 Min)

12:50 **Gemeinsames Mittagessen**

Die folgende Liste beinhaltet nur einige der Unternehmen, deren Führungskräfte an unseren Summits teilgenommen haben:

3M Deutschland	E.ON	Oracle Corporation
ABB Asea Brown Boveri	Elanco Deutschland	Otis Elevator
ADIDAS GROUP	Electrolux	Otto Group
Airbus Defence and Space	Eli Lilly	Panasonic Europe
Air Liquide	EnBW	Pfizer
Allianz	Ericsson	Philip Morris International
Alpine Electronics (Europe)	Evonik Industries	Philips International
ArcelorMittal	F. Hoffmann-La Roche	Porsche
Archer Daniels Midland	Faurecia	Procter & Gamble Company
Atlas Copco	Ferrero International	ProSiebenSat.1 Media
Atos	Ford-Werke	Puma
Audi	Franz Haniel & Cie.	Red Bull
Aurubis	Fraport	Rexel
Avaya Deutschland	Fresenius	Robert Bosch
Axel Springer	Fresenius Medical Care	Roche Diagnostics
B.Braun Melsungen	Fujitsu	Rockwood Specialties Group
BASF	Gategroup	Rolls-Royce Power Systems
Baxter Healthcare	Gea Group	Royal KPN
Bayer	General Electric	RWE
BayernLB	Generali Versicherung	Saint Gobain
BayWa	GETRAG	Salzgitter
Beiersdorf	GlaxoSmithKline Consumer Healthcare	Samsung Electronics
Benteler Gruppe	Heineken International	Sandvik Mining & Rock Technology
Bertelsmann	Hella	Sanofi
Bilfinger	Henkel	SAP Company
BMW Group	Heraeus Holding	Schaeffler Gruppe
BNP PARIBAS	Hewlett-Packard	Schindler Management
Boehringer Ingelheim	Hilti	Schneider Electric
Bombardier Transportation	Hochtief	SGS Société Générale
Borealis	Holcim Group	Siemens
Brenntag	Honeywell	Sixt
Bühler	Huawei Technologies	Sodexo
Capgemini	HypoVereinsbank	STADA
Cargill International	Infinion Technologies	STMicroelectronics
Carl Zeiss	Jaguar Land Rover	Stock Spirits Group
Carlsberg Breweries	Johnson Controls	StoraEnso
Caterpillar	Johnson & Johnson	Strabag
Celanese	J.P. Morgan	SUEZ
Cisco Systems	JT International	Swisscom
Clariant International	KION Group	Swiss Life
Commerzbank	Knorr-Bremse	Symantec
Continental	Körber	Syngenta International
Credit Suisse	Kühne + Nagel International	Talanx
DACHSER	LANXESS	Tata Steel Europe
Daimler	Lafarge	Tech Data Europe
Daiichi Sankyo Europe	LBBW	Telia Company
DekaBank	Linde	Thales
DEKRA	Lonza Group	Thomas Cook Group
Deutsche Bahn	Magna Management	thyssenkrupp
Deutsche Bank	MAN SE	Total
Deutsche Börse	MAN Truck & Bus Group	TUI
Deutsche Lufthansa	Marquard & Bahls	UBS
Deutsche Post	Merck	UniCredit
Deutsche Shell Holding	Metro	Union Investment
Deutsche Telekom	Microsoft Corporation	Uniper
DIAGEO	Mondi Group	Unilever
Diehl	Munich Re	Vattenfall
DKSH Management	Nationale Suisse	Vodafone
DMG Mori Seiki	Nestle	Voith
DNV GL Group	Nokia	Volkswagen
Dow Jones International	Novartis	Wärtsilä
Drägerwerk	Nutreco Holding	Wipro Technologies
DSM Nutritional Products	NXP Semiconductors	Xella International
Du Pont de Nemours International	ÖBB-Holding	ZF Friedrichshafen
DZ BANK	OC Oerlikon Corporation	Zurich Insurance
Dufry International	Olympus Europa	