[image:]

Semester schedule
Fall term 2017/18

Master in European and International Taxation

5

Week 1 (Friday)
22 September
	

Room: Main Building, Faculty Council Hall in Egyetem tér, basement : A/5

9.00-12.15. Basics of Public International Law (4 x 45 minutes with 15 minutes break)
Lecturer: Gabor Kajtar

09.00-12.15: Economic Analysis of International Taxation (4 x 45 minutes with 15 minutes break)
Lecturer: Gabor Kecso

12.45-15.30. Fundamentals of International Tax Law (3 x 45 minutes with 15 minutes break)
Lecturer: Frans Vanistendael

Week 1 (Saturday)
23 September

Room: A/5

09.00-13.45. Fundamentals of International Tax Law (5 x 45 minutes with 15 minutes break and one 30 minutes lunchbreak)
Lecturer: Frans Vanistendael

Week 2 (Friday)
06 October

Room: A/5

9.00-15.15. OECD Model Tax Convention (7 x 45 minutes with 15 minutes break and one 30 minutes lunchbreak)
Lecturer: Ekkehart Reimer

Week 2 (Saturday)
07 October

Room: A/5

09.00-12.15. OECD Model Tax Convention (4 x 45 minutes with 15 minutes break)
Lecturer: Ekkehart Reimer

12.45-16.15: Transfer Pricing (4 x 45 minutes with 15 minutes break)
Lecturer: Robert Csabai

Week 3 (Friday)
20 October

Room: A/5

09.00-16.15: OECD Model Tax Convention (8 x 45 minutes with 2x15 minutes break and one 30 minutes lunchbreak)
Lecturer: Niels Bammens

16.30-18.00: Transfer Pricing (2 x 45 minutes)
Lecturer: Agnes Fotiadi

Week 3 (Saturday)
21 October

Room: A/5

09.00-14.30: OECD Model Tax Convention (6 x 45 minutes with 15 minutes break and one 30 minutes lunchbreak)
Lecturer: Daniel Varro

14.45-16.15: Transfer Pricing (2 x 45 minutes)
Lecturer: Agnes Fotiadi

Week 4 (Friday)
17 November
Room: A/5

09.00-14.30: OECD Model Tax Convention (6 x 45 minutes with 15 minutes break and one 30 minutes lunchbreak)
Lecturer: Matthias Valta

Week 4 (Saturday)
18 November

Room: A/5

09.00-10.30. OECD Model Tax Convention (2 x 45 minutes)
Lecturer: Attila Kovesdy

10.45-13.45: International Tax Planning in Practice (3 x 45 minutes with 15 minutes break)
Lecturer: Attila Kovesdy

14.00-16.30: International Tax Planning in Practice (3 x 45 minutes with 15 minutes break)
Lecturer: Miklos Santa
[bookmark: _GoBack]

image1.jpeg
ELTE g LAW

EOTVOS LORAND UNIVERSITY

image2.jpeg
ELTE g LAW

EOTVOS LORAND UNIVERSITY

