
 uni.li/zs‐steuerrecht

 Zertifikatsstudiengang

 Nationales und Internationales
 Steuerrecht
 2019/2020

Institut für Finance

Lehrstuhl für Betriebswirtschaftliche Steuerlehre,
Internationales und Liechtensteinisches Steuerrecht

Prof. Dr. Martin Wenz

2

Inhalt | Konzeption

Philosophie

Der Zertifikatsstudiengang «Nationales und Internationales Steuerrecht» wird vom
Lehrstuhl für Betriebswirtschaftliche Steuerlehre, Internationales und Liechtenstei‐
nisches Steuerrecht von Professor Dr. Martin Wenz am Institut für Finance der Uni‐
versität Liechtenstein durchgeführt und betreut. Die Lehrinhalte werden durch er‐
fahrene Dozierende aus Wissenschaft und Praxis vermittelt und durch praxisorien‐
tierte Fallbeispiele und Fallstudien ergänzt.

Der Zertifikatsstudiengang gibt einen grundlegenden Überblick über das nationale
und internationale Steuerrecht von Liechtenstein, Deutschland, Österreich und der
Schweiz: 4‐Länderansatz. Zudem wird in das Recht der Doppelbesteuerungs‐ und
weiteren Steuerabkommen sowie in das Europäische Steuerrecht eingeführt und
auf die Internationale und Europäische Steuerpolitik und die entsprechenden Steu‐
erstandards der OECD und der EU eingegangen. Ferner werden die zentralen Aspek‐
te der Internationalen Besteuerung und Steuerplanung in Bezug auf Unternehmen,
Vermögensstrukturen, Versicherungen und Finanzinstrumente Schritt für Schritt
dargestellt, erläutert und analysiert.

Inhalt

Die inhaltliche Ausrichtung des Zertifikatsstudiengangs «Nationales und Internatio‐
nales Steuerrecht» besteht in der anwendungsorientierten Vermittlung von
Grundkenntnissen im nationalen, internationalen und europäischen Steuerrecht,
der internationalen Steuerabkommen sowie in der internationalen Steuerplanung
in Bezug auf grenzüberschreitend ausgerichtete natürliche und juristische Personen,
Unternehmen, Vermögensstrukturen sowie Finanzinstrumente.

Eingegangen wird – auch anhand von Fallbeispielen und Fallgestaltungen – insbe‐
sondere auf folgende Aspekte:

• Nationales und internationales Steuerrecht: FL, AT, CH, DE

• Internationale und Europäische Steuerpolitik und Steuerstandards: OECD, EU

• Internationale Steuerabkommen: DBA, TIEA, MLI, StA

• Internationaler Informationsaustausch (IAA, SIA, AIA): MAK, DBA, TIEA, EU‐DAC6

• Besteuerung von natürlichen und juristischen Personen: FL, AT, CH, DE

• Besteuerung von Unternehmen und Vermögensstrukturen: FL, AT, CH, DE

• Besteuerung von Versicherungen und Finanzinstrumenten: FL, AT, CH, DE

• Europäisches Steuerrecht: EU, EWR

• Rechtsprechung und Verwaltungspraxis: FL, AT, CH, DE

• Fallgestaltungen | Best‐in‐class‐Cases | Fragen und Antworten | Diskussion.

3

Der Zertifikatsstudiengang «Nationales und Internationales Steuerrecht» dient
insbesondere auch zur Vorbereitung auf die Teilnahme am inhaltlich weiterführen‐
den Studiengang Executive Master of Laws (LL.M.) in International Taxation.

Zielsetzung

Die Studierenden verfügen nach Absolvierung des Zertifikatsstudiengangs über
grundlegende Kenntnisse der verschiedenen Steuerrechtssysteme und deren Zu‐
sammenspiel und kennen die Besonderheiten internationaler Steuergestaltungen.
Insbesondere kennen sie die Steuerrechtssysteme von Liechtenstein, Deutschland,
Österreich und der Schweiz einschliesslich der bestehenden Doppelbesteuerungs‐,
Steuerinformations‐ und weiteren Steuerabkommen. Die Studierenden haben sich
eingehend mit der Besteuerung und der internationalen Steuerplanung von grenz‐
überschreitend ausgerichteten natürlichen und juristischen Personen, Unterneh‐
men, Vermögensstrukturen und globalen Finanzinstrumenten befasst.

Abschluss

Die Studierenden, welche mindestens 75% der Präsenzveranstaltungen besucht und
sämtliche Modulprüfungen erfolgreich absolviert haben, erhalten ein «Zertifikat im
Nationalen und Internationalen Steuerrecht»

Zielgruppe

Der Zertifikatsstudiengang richtet sich an Mitarbeitende der Finanzdienstleistungs‐,
Unternehmens‐, Banken‐, Steuerberatungs‐, Treuhand‐, Fonds‐ und Vermögensver‐
waltungs‐, Versicherungs‐, Beratungs‐ und Verwaltungspraxis, die eine anwen‐
dungsorientierte Zusatzqualifikation im Bereich des nationalen und internationalen
Steuerrechts, der internationalen Steuerkooperation sowie der internationalen
Steuerplanung erwerben wollen.

Studienleitung

Konzeptionell und inhaltlich verantwortlich für den Zertifikatsstudiengang ist Pro‐
fessor Dr. Martin Wenz, Inhaber des Lehrstuhls für Betriebswirtschaftliche Steuer‐
lehre, Internationales und Liechtensteinisches Steuerrecht und Leiter des Instituts
für Finance an der Universität Liechtenstein.

Lehrkonzept | Referenten

Das Lehrkonzept besteht aus interaktiven Lehrveranstaltungen mit einer aktiven
und gewinnbringenden Teilnahme der Studierenden. Die einzelnen Lehrinhalte des
Zertifikatsstudiengangs werden vom Inhaber, den Mitarbeitenden und den Lehrbe‐
auftragten des Lehrstuhls für Betriebswirtschaftliche Steuerlehre, Internationales
und Liechtensteinisches Steuerrecht am Institut für Finance der Universität Liech‐

4

tenstein präsentiert und anhand von praxisnahen sowie nationalen und grenzüber‐
schreitenden Fallbeispielen und Fallgestaltungen (Case Studies) visualisiert und mit
den Teilnehmenden diskutiert und analysiert:

 Lic. iur. HSG Thomas Brotzer, Partner, Ernst and Young AG, EMEIA Insurance and
Financial Services Tax Leader Switzerland, Zürich

 Prof. Dr. Dr. Olaf Gierhake, LL.M., Verwaltungsrat, Vermögensschutz AG,
Schweiz/Liechtenstein

 Ass.‐Prof. Dr. Dr. Patrick Knörzer, Universität Liechtenstein, Vaduz

 Dr. Alexander Linn, MBR, StB, Partner, Deloitte GmbH, München

 Dipl.‐Oec. Caroline Müller, StB, Partnerin Baumgartner & Partner, Zürich

 Mag. Tatjana Polivanova‐Rosenauer, StB, Partnerin, LeitnerLeitner GmbH, Wien

 Dr. Natalie Peter, LL.M., RA, TEP, Partnerin, Blum & Grob, Zürich

 Prof. Dr. Martin Wenz, Universität Liechtenstein, Vaduz

Lernumgebung

Sämtliche schriftliche Unterrichtsunterlagen, Präsentationen, Gesetzestexte, Verord‐
nungen, Richtlinien, Erlasse, Schreiben und Merkblätter der Verwaltung, Entschei‐
dungen der Rechtsprechung und die praxisorientierten Fallbeispiele und Fallstudien
stehen den Studierenden in ausgedruckter Form und ergänzend auch auf einer vir‐
tuellen Lernplattform zur Verfügung. Zudem verfügt die Universität Liechtenstein im
nationalen, internationalen und europäischen Steuerrecht und in der Betriebswirt‐
schaftlichen Steuerlehre über einen umfassenden Handapparat mit zahlreichen
Nachschlagewerken, Zeitschriften und Zugängen zu Online‐Datenbanken.

Prüfungen

Die Inhalte der Module 1 und 2 werden in einer schriftlichen Klausur am 15.01.2020
und diejenigen der Module 3 und 4 in einer weiteren schriftlichen Klausur am
29.04.2020 abgeprüft.

Vertiefende Weiterbildung | Anrechnung von Modulen auf den LL.M.

Die erfolgreiche Teilnahme und die inhaltliche Ausrichtung des Zertifikatsstudien‐
gangs stellen eine gute Grundlage für die Teilnahme am ebenfalls vom Lehrstuhl für
Betriebswirtschaftliche Steuerlehre, Internationales und Liechtensteinisches Steuer‐
recht angebotenen weiterführenden Studiengang Executive Master of Laws (LL.M.)
in International Taxation dar. Die im Rahmen des erfolgreich absolvierten Zertifi‐
katsstudiengangs erlangten ECTS‐Punkte und ein Teil der Studiengebühren können
auf die ersten beiden Module des Masterstudiengangs angerechnet werden.

5

Struktur | Ablauf | Module

Studienplan | Studienzeiten

Der Zertifikatsstudiengang «Nationales und Internationales Steuerrecht» ist auf
eine Dauer von 8 Monaten (inklusive Klausuren) angelegt. Im Einzelnen besteht er
aus 4 Modulen mit jeweils 2 x 2 Tagen Unterricht (insgesamt 8 Präsenzphasen à 2
Tage) sowie neu zusätzlich 2 Fallstudientagen mit einem Umfang von jeweils zehn
Lektionen à 45 Minuten pro Tag (insgesamt 180 Lektionen). Der Unterricht findet
ganztags am Dienstag und Mittwoch und die beiden Fallstudientage jeweils an ei‐
nem Donnerstag von 09.00 bis 18.15 Uhr statt. Der Anteil des Selbststudiums um‐
fasst ca. 220 Lektionen (165 Stunden).

Steuerstandards | Steuerrecht | Steuersysteme | Steuerkooperation | Steuerplanung

Modul 1 17./18.09.2019 und 01./02.10.2019 (4 Tage)

Nationales und Internationales Steuerrecht:
Besteuerung natürlicher Personen: FL, AT, CH, DE

Modul 2 12./13.11.2019 und 03./04.12.2019 (4 Tage)

Nationales und Internationales Steuerrecht:
Besteuerung juristischer Personen: FL, AT, CH, DE

Neu: Fallstudien zu Modul 1 und 2 | 05.12.2019
Grenzüberschreitende Fallgestaltungen zur Besteuerung natürlicher und juristischer Personen

Modul 3 28./29.01.2020 und 18./19.02.2020 (4 Tage)

Internationale und Europäische Steuerpolitik und Steuerstandards: OECD (BEPS), EU (ATAD, CoC)
Internationale Steuerabkommen: DBA, MLI, TIEA, StA
Internationaler Informationsaustausch (IAA, SIA, AIA): MAK, DBA, TIEA, EU‐DAC6
Europäisches Steuerrecht: EU/EWR

Modul 4 4 Tage: 10./11.03.2020 und 31.03./01.04.2020

Internationale Steuerplanung: FL, AT, CH, DE
Unternehmen
Vermögensstrukturen: Stiftungen, Fonds
Versicherungen und Finanzinstrumente

Neu: Fallstudien zu Modul 3 und 4 | 02.04.2020
Grenzüberschreitende Fallgestaltungen zur Internationalen Steuerplanung von Unternehmen
und Vermögensstrukturen

Abschluss: Zertifikat im Nationalen und Internationalen Steuerrecht

6

Allgemeine Informationen

Anforderungen

Zum Zertifikatsstudiengang «Nationales und Internationales Steuerrecht» zugelas‐
sen werden kann, wer über eine erfolgreich abgeschlossene Matura oder Berufsma‐
tura (FL, AT, CH) verfügt. Interessierte Personen mit einschlägiger Berufserfahrung
ohne den geforderten Bildungsabschluss können ebenfalls zugelassen werden, wenn
sich die Studierfähigkeit anderweitig ergibt.

Anmeldefrist

Anmeldeschluss ist der 30. August 2019 (Poststempel). Spätere Anmeldungen kön‐
nen ausnahmsweise berücksichtigt werden, wenn noch freie Studienplätze verfüg‐
bar sind.

Bewerbung

Zum Zertifikatsstudiengang wird zugelassen, wer die Zulassungsbedingungen erfüllt
und alle für die Anmeldung erforderlichen Unterlagen (siehe uni.li/zs‐steuerrecht)
fristgerecht eingereicht hat. Die Aufnahme erfolgt nach dem Eingangsdatum der
Anmeldung. Das Anmeldeverfahren beginnt mit der Einreichung des Anmeldeformu‐
lars. Eine frühzeitige Anmeldung wird empfohlen. Über die Zulassung entscheidet
die Studienleitung nach Durchsicht der fristgerecht und vollständig eingereichten
Bewerbungsunterlagen.

Anzahl Studierende

Die Anzahl der Studierenden ist auf maximal 30 begrenzt. Der Zertifikatsstudien‐
gang wird nur durchgeführt, wenn mindestens 12 Anmeldungen vorliegen.

Studiengebühren

Die Studiengebühren für den gesamten Studiengang betragen CHF 9.500,‐. In den
Studiengebühren sind neben der Teilnahme am Zertifikatsstudiengang und der
Bereitstellung sämtlicher Unterrichtsunterlagen, Präsentationen, Gesetzestexte etc.
auch die Prüfungsgebühren enthalten. Die Studiengebühr wird zu Beginn des Zertifi‐
katsstudiengangs fällig.

ECTS

Die Studienleistungen des Zertifikatsstudiengangs werden nach den Regeln des
European Credit Transfer System (ECTS) ausgewiesen. Für den gesamten, erfolgreich
abgeschlossenen Zertifikatsstudiengang werden insgesamt 10 ECTS‐Punkte verge‐
ben.

7

Abschluss

Die Studierenden, welche mindestens 75% der Präsenzveranstaltungen besucht und
sämtliche Modulprüfungen erfolgreich absolviert haben, erhalten ein «Zertifikat im
Nationalen und Internationalen Steuerrecht»

Besuch einzelner Module

Die Module des Zertifikatsstudiengangs können ausnahmsweise auch einzeln be‐
sucht werden, sofern die Anzahl der Studierenden und die Platzkapazitäten dies
zulassen. Bitte kontaktieren Sie in diesen Fällen rechtzeitig die Studiengangsleitung.
Die jeweilige Teilnahmegebühr wird auf Anfrage von der Studiengangsleitung mitge‐
teilt.

Studienberatung

Für weitere Informationen und eine persönliche Beratung steht Ihnen der Studien‐
gangsleiter, Prof. Dr. Martin Wenz (martin.wenz@uni.li | caroline.lindner@uni.li |
Telefon +423 265 1192), gerne zur Verfügung.

uni.li/zs‐steuerrecht

8

Institut für Finance
Das Institut für Finance und seine Lehrstühle in Finance, Banking und Steuern befassen sich so‐
wohl disziplinär und interdisziplinär als auch national und international mit den zentralen Frage‐
und Problemstellungen im Private Wealth Management. Die verschiedenen Aktivitäten umfassen
dabei mit Forschung, Lehre, Weiterbildung und Transfer sämtliche Leistungsbereiche der Universi‐
tät Liechtenstein. Im Fokus stehen die strategische Strukturierung, Anlage und Besteuerung von
Unternehmen und Vermögen. Analysiert werden insbesondere die internationalen Entwicklungen
und Herausforderungen, die für eine erfolgreiche Positionierung und Entwicklung des Wirtschafts‐
standorts und Finanzplatzes Liechtenstein und seine zahlreichen Akteure in Politik, Verwaltung,
Wirtschaft und Aufsicht von grundlegender und zentraler Bedeutung sind. Ziel des Instituts für
Finance und seiner Lehrstühle ist es, sich als national und international anerkannter und über die
Ländergrenzen hinweg vernetzter Think Tank im Bereich Private Wealth Management in For‐
schung, Lehre und Wissenstransfer sichtbar zu positionieren. Die Ergebnisse der Forschungspro‐
jekte und die Publikationen bilden die akademisch‐wissenschaftliche Grundlage für die wissensba‐
sierte Aus‐ und Weiterbildung sowie den anwendungsorientierten Wissenstransfer.

Lehrstuhl für Betriebswirtschaftliche Steuerlehre, Internationa‐
les und Liechtensteinisches Steuerrecht
Der Inhaber, die Assistenz‐Professoren und die weiteren Mitarbeitenden des Lehrstuhls für Be‐
triebswirtschaftliche Steuerlehre, Internationales und Liechtensteinisches Steuerrecht befassen
sich insbesondere mit den Steuersystemen und dem nationalen und internationalen Steuerrecht
der vier deutschsprachigen Länder (FL, AT, CH, DE), den internationalen und europäischen Steuer‐
standards (OECD, EU), der internationalen Steuerkooperation (DBA, TIEA, StA) und der internatio‐
nalen Steuerplanung in Bezug auf Privatpersonen, Unternehmen, Vermögensstrukturen (Stiftun‐
gen, Trusts, Fonds) und Finanzinstrumente auf der Grundlage wissenschaftlicher Methoden und
anwendungsorientierter Erfahrungen.

Diese Inhalte werden in der Ausbildung im Bachelorstudiengang (BSc) Betriebswirtschaft, in den
Masterstudiengängen (MSc) Finance und Entrepreneurship und in internationalen Doktoranden‐
seminaren sowie in der Weiterbildung insbesondere im Zertifikatsstudiengang Nationales und
Internationales Steuerrecht und im Studiengang Executive‐Master of Laws (LL.M.) in International
Taxation als auch im Rahmen der Liechtensteinischen Steuerfachtagung, des Steuerforums Liech‐
tenstein und im Internationalen Steuerseminar in Form von Vorlesungen, Referaten, Übungen,
Fallstudien, Fallbeispielen, Seminaren, Vorträgen, Thesen und in Masterlaboratorien vermittelt.

In der Forschung stehen verschiedene Projekte, Analysen und Dissertationsvorhaben zum liech‐
tensteinischen, europäischen und internationalen Steuerrecht, zu internationalen und europäi‐
schen Steuerstandards (OECD, EU), zum Steuerstandort Liechtenstein und zur internationalen
Besteuerung und Steuerplanung von Privatpersonen, Vermögensstrukturen, Unternehmen und
Finanzinstrumenten im Fokus. Insoweit erfolgt seit 2018 auch eine wichtige Unterstützung, Förde‐
rung und umfassende Zusammenarbeit mit dem International Tax Centre (ITC).

Im Rahmen von Wissenstransferprojekten werden nach der Totalrevision des liechtensteinischen
Steuerrechts vor allem die Fortentwicklung des Steuergesetzes (SteG) und der Steuerverordnung
(StV), die verschiedenen Liechtenstein‐Erklärungen, zahlreiche Muster für und der Abschluss von
Doppelbesteuerungs‐, Steuerinformations‐ und weiteren Steuerabkommen (DBA/TIEA/StA) sowie
die Umsetzung der internationalen und europäischen Steuerstandards aktiv mitgestaltet.

Zahlreiche Publikationen, Studien und Vorträge in deutscher und englischer Sprache runden das
Angebot in Forschung, Lehre und Wissenstransfer ab.

9

Weiterbildungsveranstaltungen und ‐programme
Der Lehrstuhl für Betriebswirtschaftliche Steuerlehre, Internationales und Liechtensteinisches
Steuerrecht von Prof. Dr. Martin Wenz am Institut für Finance der Universität Liechtenstein bietet
eine Vielzahl von Weiterbildungsstudiengängen und ‐veranstaltungen für die Unternehmens‐,
Banken‐, Steuerberatungs‐, Treuhand ‐, Versicherungs‐, Verwaltungs‐ und Beratungspraxis an.

Executive Master of Laws (LL.M.) in International Taxation

Der Studiengang befasst sich insbesondere mit der globalen (internationalen und europäischen)
Steuerpolitik und den daraus abgeleiteten Steuerstandards (AIA, ATAD, BEPS, CoC), den Steuersys‐
temen und dem Nationalen und Internationalen Steuerrecht der vier deutschsprachigen Länder
(Deutschland, Liechtenstein, Österreich, Schweiz), den zwischen diesen Ländern bestehenden
Doppelbesteuerungs‐, Steuerinformations‐ und weiteren Steuerabkommen (DBA/MLI/MAK/TIEA/
StA), dem Europäischen Steuerrecht (EU/EWR) und der Internationalen Steuerplanung in Bezug
auf Unternehmen, Holding‐ und Finanzierungsgesellschaften, Vermögensstrukturen (Stiftungen,
Anstalten, Trusts, Fonds), Finanzinstrumente, Unternehmensbeteiligungen, Immobilien und weite‐
re Sachwerte institutioneller und privater Investoren. Darüber hinaus wird auf die verschiedenen
Formen des grenzüberschreitenden Informationsaustauschs (IAA, SIA, AIA), das Steuerstrafrecht
der vier deutschsprachigen Länder, das Nationale und Internationale Steuerrecht von Grossbritan‐
nien (UK), Luxembourg, den USA sowie Hongkong und Singapur eingegangen: 4‐Länderansatz+.
Neben Fallstudien (Case Studies) zu all diesen Themen bearbeiten die Studierenden gemeinsam
mit den Studierenden der Executive‐Masterstudiengänge im Gesellschafts‐, Stiftungs‐ und Trust‐
recht (LL.M.), im Bank‐ und Finanzmarktrecht (LL.M.) sowie in International Asset Management
(EMBA) konkrete grenzüberschreitende Fallstudien im Private Wealth Management natürlicher
Personen. Zudem findet eine gemeinsame einwöchige Studienreise nach Hongkong und Singapur
statt.

Liechtensteinische Steuerfachtagung

Überregionale Konferenz zu grundlegenden und aktuellen Entwicklungen in der globalen (interna‐
tionalen und europäischen) Steuerpolitik, im nationalen, internationalen und europäischen Steu‐
errecht, in der internationalen Steuerkooperation sowie in der internationalen Steuerplanung und
deren Bedeutung für die liechtensteinische und regionale Unternehmens‐, Finanzdienstleistungs‐,
Banken‐, Steuerberatungs‐, Treuhand‐, Versicherungs‐, Verwaltungs‐ und Beratungspraxis in Form
von Referaten und Diskussionspanelen.

Steuerforum Liechtenstein

Veranstaltungsreihe zu spezifischen aktuellen Entwicklungen im Nationalen, Internationalen und
Europäischen Steuerrecht und Information über potenzielle Risiken und mögliche Chancen dieser
Entwicklungen für den Wirtschaftsstandort und Finanzplatz Liechtenstein sowie die angrenzenden
deutschsprachigen Länder in Form von Referaten, Diskussionspanelen und Fallgestaltungen.

Internationales Steuerseminar

Seminarreihe zur Anwendung des Nationalen und Internationalen Steuerrechts auf anwendungs‐
orientierte Fragestellungen der verschiedenen Akteure des Wirtschaftsstandortes und Finanzplat‐
zes Liechtenstein sowie der angrenzenden Regionen in Form von Fallgestaltungen (Case Studies).

10

Steuern aktuell

Seminarreihe zu den aktuellen Entwicklungen in Liechtenstein, Deutschland, Österreich und der
Schweiz in der nationalen und internationalen Besteuerung sowie der internationalen Steuerpla‐
nung von natürlichen und juristischen Personen, Unternehmen, Vermögensstrukturen sowie Stif‐
tungs‐, Verwaltungs‐ und Aufsichtsräten einschliesslich der Doppelbesteuerungs‐, Steuerinforma‐
tions‐ und weiteren Steuerabkommen sowie der verschiedenen Formen des grenzüberschreiten‐
den Informationsaustauschs.

11

Notizen

12

Anreise

Universität Liechtenstein T +423 265 1192 | caroline.lindner@uni.li

Fürst‐Franz‐Josef‐Strasse, 9490 Vaduz uni.li/zs‐steuerrecht

