

Mögliche Diplomarbeitsthemen (Komplettliste)

Besonders möchten wir Sie auf die **fett** angezeigten Themen hinweisen. Eigene Themenverschläge sind nach Absprache selbstverständlich auch möglich.

Steuerbilanz und Vermögensaufstellung

National

- Bedeutung des Bilanzrechtsmodernisierungsgesetzes für die Bilanzierung von Rückstellungen in der Steuerbilanz
- Die Zurechnungsentscheidung (Grundvermögen oder Betriebsvermögen) nach der Erbschaftsteuerreform
- Die Konzernsteuerquote Implikationen und Gestaltungsmöglichkeiten
- Ansatz und Bewertung von Nutzungsrechten
- Barwertbilanzierung, insbesondere Abzinsung von Rückstellungen
- Zur Eignung des Konzernabschlusses als Grundlage für die steuerliche Gewinnermittlung
- Der Grundsatz der Bewertungsstetigkeit in Handels- und Steuerbilanz
- Die Bilanzierung von ERP-Software
- Der Drittaufwand Eine Analyse am Beispiel des Vorbehaltsnießbrauchs
- Die steuerbilanzielle Behandlung immaterieller Werte
- Bilanzierung von Rückstellungen
- Bewertung von Rückstellungen
- Bilanzierung und Bewertung von Bewertungseinheiten
- Bilanzierung von Aktienoptionen
- Bilanzierung von Leasingvorgängen (Beigler) Abgrenzung zu allgemeinem Thema zur wirtschaftlichen Zugehörigkeit beachten (zwei Ausrichtungen möglich)
- Leasing in der Steuerbilanz, Handelsbilanz und IFRS im Vergleich
- Einkunftserzielungsabsicht und Liebhaberei
- Bewertung von Unternehmen für erbschaftsteuerliche Zwecke

International

- Gewinnrealisierung nach IAS/IFRS und deutschem Steuerrecht im Vergleich
- Passivierungs- und Bewertungsnormen von liabilities nach IAS/IFRS und US-GAAP im Vergleich zum deutschen Steuerbilanzrecht
- Ausländisches Gewinnermittlungsrecht Vergleich mit der deutschen Steuerbilanz (Festlegung auf ein bestimmtes Land)
- Die Bilanzierung von wirtschaftlichem Eigentum nach IAS/IFRS im Vergleich zur Steuerbilanz

Rechtsformbesteuerung

- Verlustabzug und Zinsschranke nach einem Gesellschafterwechsel
- Die Verlustverrechnung von Kapitalgesellschaften unter besonderer Berücksichtigung des § 8c KStG und des § 4h EStG
- Thesaurierungsbegünstigung bei Personengesellschaften
- Zinsschranke

- Steuerermäßigung nach § 35 EStG (Berechnungsweise, Ursache von Anrechnungsüberhänge, Beziehungen zu anderen Steuerermäßigungen)
- Rechtsformwahl für Existenzgründer
- Partnerschaftsgesellschaft eine Rechtsformalternative für Freie Berufe ? (alternative Formulierung.... für Steuerberater)
- Die steuerliche Behandlung der Übertragung von Wirtschaftsgütern innerhalb von Mitunternehmerschaften
- Die Besteuerung der Kommanditgesellschaft auf Aktien
- Realteilung von Personengesellschaften
- Bilanzielle und steuerliche Beurteilung von sog. Zebragesellschaften und ihren Gesellschaftern
- Gestaltungsmaßnahmen zur steuerlichen Verwertung von Verlusten
- Gestaltungsmöglichkeiten zur Verlustverrechnung bei beschränkt haftenden Gesellschaftern einer Personengesellschaft
- Steuerliche Aspekte der Rechtsformwahl bei gemeinnützigen privaten Organisationen
- Die Besteuerung der Betriebe gewerblicher Art
- Besteuerung von Non-Profit-Organisationen
- Steuerliche Konsequenzen der Umwandlung einer inländischen Personengesellschaft mit ausländischen Gesellschaftern in eine Kapitalgesellschaft
- Steueroptimale Gestaltung eines grenzüberschreitenden Unternehmenszusammenschlusses – am Beispiel des Zusammenschlusses zwischen einer deutschen und einer französischen (oder sonstigen ausländischen) Kapitalgesellschaft
- Probleme der Grunderwerbsteuer- insbesondere bei Umstrukturierungen und Unternehmenskauf
- Die steuerliche Behandlung von Gesellschaften ausländischer Rechtsform in Deutschland
- Die Besteuerung der Europäischen Gesellschaft (SE)
- Auswirkungen von Umstrukturierungen auf den Verlustvortrag, die Zinsschranke sowie die Thesaurierungsbegünstigung (Darstellung, Empfehlungen)

Unternehmensnachfolge und Erbschaftsteuer

- Stiftungen und ihre Besteuerung Eine Gestaltungsmöglichkeit im Rahmen der Unternehmensnachfolge
- Steuerplanungsprobleme von mittelständischen Unternehmen im Rahmen der Unternehmensnachfolge (Arbeitsthema)
- Die Betriebsverpachtung als Instrument zur Gestaltung der Unternehmensnachfolge
- Nachfolgeplanung in mittelständischen Unternehmen unter besonderer Berücksichtigung privater Versorgungsleistungen
- Gestaltungsmöglichkeiten beim Besitz von ausländischem Vermögen im Rahmen der Erbschaft- und Schenkungsteuer
- Teilentgeltliche Unternehmensnachfolge bei personenbezogenen Unternehmen im Rahmen vorweggenommener Erbfolge

Internationale Unternehmensbesteuerung

Verrechnungspreise

- Dokumentationsanforderungen für Verrechnungspreise im internationalen Vergleich
- Ziele und Zielkonflikte bei der Festlegung von Verrechnungspreisen
- Die Möglichkeiten einer funktions- und risikoanalytischen Vorgehensweise bei der Ermittlung internationaler Verrechnungspreise unter dem Postulat des Fremdvergleichs
- Verrechnungspreisregelungen und Verrechnungspreisgestaltungen im ausländischen Steuerrecht (Wahl eines bestimmten Landes) – Darstellung und Analyse unter besonderer Berücksichtigung von Direktinvestitionen deutscher Unternehmen
- Konzernumlagen für Forschung & Entwicklung als Problem der internationalen Einkunftsabgrenzung
- Verrechnung von Aufwendungen für verwaltungsbezogene Dienstleistungen innerhalb eines internationalen Konzerns
- Thin Capitalization Rules Einfluss auf die Steuerplanung eines international t\u00e4tigen Unternehmens
- Gewinnabgrenzung im Electronic Commerce

Verlustverrechnung

- Behandlung von grenzüberschreitenden Verlusten
- Verlustverrechnung im internationalen Vergleich

Sonstige Themen

- Steuerliche Behandlung von Ehen und Kindern im internationalen Vergleich
- Der Einfluss des Europäischen Rechts auf die Unternehmensbesteuerung Eine ökonomische Analyse der Rechtsprechung des Europäischen Gerichtshofs
- Grenzüberschreitende Steuerplanung durch konzerneigene Dienstleistungsgesellschaften
- Die Grundbesitzbesteuerung im internationalen Vergleich
- Steuerpolitik bei der Finanzierung ausländischer Unternehmenseinheiten unter besonderer Berücksichtigung von Finanzierungsgesellschaften
- Die Finanzierung einer inländischen Kapitalgesellschaft durch ausländische Anteilseigner
- Die steuerliche Behandlung von Joint Ventures
- Grenzüberschreitende Umstrukturierungen im Rahmen einer Europäischen Aktiengesellschaft
- Steuerliche Wirkungen der Übertragung von speziellen Finanzierungsfunktionen Leasing, Factoring, Forfaitierung auf Auslandsgesellschaften
- Nationale und internationale Maßnahmen zur Verhinderung der Kapitalverlagerung in Niedrigsteuerländer durch multinationale Unternehmen
- Die Besteuerung von international t\u00e4tigen Sportlern und K\u00fcnstlern
- Anrechnung oder Freistellung als Konzept für die Besteuerung der internationalen Geschäftstätigkeit
- Anrechnung mit grenzüberschreitender Zurechnung als Alternative zur CCCTB
- Steuerliche Probleme des internationalen Großanlagenbaus
- Besteuerung der internationalen Projektfinanzierung
- Steuerliche Aspekte der grenzüberschreitenden Unternehmenskooperation im Bereich der Forschung und Entwicklung

- Beteiligung an einer ausländischen Personengesellschaft (allgemein oder für ein konkretes Land)
- Gruppenbesteuerung (Organschaft) im Ertragsteuerrecht im internationalen Vergleich
- Harmonisierung der Konzernbesteuerung in der Europäischen Union Vorbild USA?
- Die Besteuerung der US-Corporation
- Die Besteuerung der Limited Liability Company
- Besteuerung von international freiberuflichen Sozietäten
- Die grenzüberschreitende stille Gesellschaft Ertragsteuerliche Wirkungen und Gestaltungspotenziale aus deutscher Sicht
- Deutsche Direktinvestitionen in den USA Der Einfluss der check-the-box-regulations auf die Wahl der steuerlichen optimalen Alternative
- Steueroptimale Finanzierung ausländischer Tochterkapitalgesellschaften
- Steuerplanung durch Funktionsverlagerung bei standortelastischen Funktionen
- Die Eignung von Deutschland als Holdingstandort Ein internationaler Vergleich
- Besteuerungssysteme von Personengesellschaften im internationalen Vergleich
- Einfluss der Konzernsteuerquote auf die Steuerpolitik und die institutionelle Struktur deutscher internationaler Konzerne
- Auswirkungen der Besteuerung auf den internationalen Vertrieb
- Vergleich der steuerlichen Belastung verschiedener Strukturen eines internationalen Unternehmens mit Spitzeneinheit in Deutschland und Grundeinheit in Frankreich und/oder anderen Ländern
- Besteuerung des internationalen Erbfalls (Konkretisierung vor Vergabe)
- Besteuerung stiller Reserven bei Grenzübertritt
- (Betriebliche) Altersversorgung im grenzüberschreitenden Bereich

Steuern und Kapitalmarkt/Finanzierung

- Auswirkung der Abgeltungsteuer auf die Finanzierung von Unternehmen
- Auswirkung der Abgeltungsteuer auf die private Vermögensanlage
- Auswirkung der Abgeltungsteuer auf die Altersvorsorge
- Steuerliche Aspekte von REITs
- Steueroptimale Finanzierung einer Kapitalgesellschaft
- Steueroptimale Finanzierung von Personenunternehmen
- Finanzierungsplanung von Unternehmen und Rechtsformwahl
- Leasing als Finanzierungsinstrument eine steuerliche Vorteilhaftigkeitsanalyse
- Auswirkungen der Unternehmensteuerreform auf Leasing
- Steueroptimale Finanzierung ausländischer Tochterkapitalgesellschaften
- Deutsche Rahmenbedingungen für Venture Capital im internationalen Vergleich
- Die Besteuerung von Private Equity-Fonds
- Finanzinnovationen im nationalen und internationalen Steuerrecht (Arbeitsthema)
- Besteuerung von Erträgen aus Anteilen an ausländischen Wertpapier-Investmentvermögen bei privaten Kapitalanlegern
- Steueroptimale Gestaltung von konzerninternen Finanzierungen
- Besteuerung von Optionen

Arbeitnehmerentsendung, Entlohnungspolitik und Altersversorgung

- Mitarbeiterentsendung und -entlohnung und internationale Unternehmensbesteuerung
- Die steuerliche Behandlung von Arbeitnehmerentsendungen deutscher internationaler Unternehmen in das Ausland auf der Unternehmens- und Arbeitnehmerebene
- Steuerliche und bilanzielle Fragen bei aktienkursorientierten Entlohnungsinstrumenten

Neue Medien

- Gewinnabgrenzung im Electronic Commerce
- Ertragsteuerliche Behandlung des E-Commerce
- Aspekte des steuerlichen Verfahrensrechts im E-Commerce
- Konzeption eines hypermedialen Lern- und Entscheidungssystems am Beispiel investitionstheoretischer Kalküle zur internationalen Standortplanung unter Berücksichtigung der Besteuerung
- Ausbildung / Steuerberatung und Internet
- Didaktische und technische Konzeption einer multimedialen Lernumgebung Unternehmensbesteuerung (oder anderes Thema)
- Electronic Business in der Steuerberatung
- Das Internetangebot von Steuerberatungsunternehmen Eine Bestandsaufnahme
- Aus- und Weiterbildung über das Internet Eine Analyse der Möglichkeiten für die steuerberatenden Berufe
- Nutzung des Internets durch steuerberatende Berufe
- Erstellung eines EDV-gestützten Lernsystems

Steuersystematik und Reformüberlegungen

- Auswirkungen der Zinsschranke und der Verlustverrechnung auf die Steuerbelastung von Unternehmen – Eine empirische Analyse
- Einkommens- und konsumorientierte Ausgestaltung des Steuersystems Eine Analyse aus betriebswirtschaftlicher Sicht
- Cash-Flow Steuersysteme im Vergleich
- Die Besteuerung von Zinserträgen im internationalen Vergleich
- Gemeindeeinkommensteuer Theoretische Beurteilung und Ausgestaltungsmöglichkeiten
- Anwendungsmöglichkeiten einer Corporate Alternative Minimum Tax nach dem amerikanischen Vorbild als Alternative zur deutschen Mindestbesteuerung
- Existenzminimum und Einkommensbesteuerung eine Analyse der Steuerfreiheit des Existenzminimums, des Einkommensbegriffs und der Grundprinzipien der Besteuerung
- Die Messung der effektiven Steuerbelastung (Arbeitsthema)

Praxis-Diplomarbeiten zu verschiedenen Themen

siehe Aushänge am Lehrstuhlbrett