
I N T E R N A T I O N A L A S S O C I A T I O N O F Y O U N G L A W Y E R S

A S S O C I AT I O N I N T E R N AT I O N A L E D E S J E U N E S A V O C AT S

With the support of EU Commission and IBFD /

Avec le soutien de la Commission européenne et de l’IBFD

With the support of /

Avec le soutien de

www.aija.org

1-2 March 2013
1-2 mars 2013

Dublin
I R E L A N D

Sixth Annual Tax Conference – (TLC)

Sixième conférence fi scale annuelle

ofproof

In
tro

d
u

ctio
n

AIJA IS THE ONLY GLOBAL ASSOCIATION DEVOTED

TO LAWYERS AND INHOUSE COUNSEL AGED 45

AND UNDER. AIJA, THROUGH A WIDE RANGE OF

MEETINGS, SEMINARS, LAW COURSES AND ADVOCACY,

PROMOTES PROFESSIONAL COOPERATION AND

FRIENDSHIP AMONG YOUNG, CAREER BUILDING LEGAL

PROFESSIONALS AROUND THE WORLD.

INTRIGUED BY ISSUES ON THE CUTTING EDGE OF

INTERNATIONAL LAW? INTERESTED IN BUILDING AN

INTERNATIONAL PRACTICE? EAGER NOT ONLY TO

BECOME PART OF A NETWORK OF THOUSANDS OF

CAREER BUILDING LAWYERS AND INHOUSE COUNSEL

FROM ALL OVER THE WORLD BUT ALSO, WITH A LITTLE

EFFORT, TO BECOME THEIR FRIENDS? KEEN TO GO

TO SEMINARS RUN BY ENTHUSIASTIC PROFESSIONALS

WHO WILL SHARE THEIR IDEAS AND INVOLVE YOU IN

DISCUSSIONS ON THE LATEST DEVELOPMENTS IN LAW

AND BUSINESS? THEN AIJA IS YOUR ASSOCIATION.

AIJA GIVES LEGAL PROFESSIONALS AN EXCELLENT

OPPORTUNITY TO CONTRIBUTE TO IMPORTANT

TOPICS CONCERNING THE PROFESSION IN AN

INTERNATIONAL ENVIRONMENT. WITHIN AIJA,

LAWYERS AND INHOUSE COUNSEL CAN SHARE

VIEWS AND EXPERIENCES WITH OTHER COLLEAGUES

FROM AROUND THE WORLD AND ENHANCE THEIR

PROFESSIONAL SKILLS. WE FOCUS NOT ONLY ON

LEGAL SKILLS BUT EQUALLY IMPORTANTLY ON

CONTRIBUTING TO THE BROADER PROFESSIONAL

DEVELOPMENT OF OUR MEMBERS WHICH IS OF

PARAMOUNT IMPORTANCE TO THE 21ST CENTURY

LAWYER AND INCLUDES NEGOTIATION AND

MANAGEMENT SKILLS AND THE ABILITY TO WORK

IN A MULTI-CULTURAL ENVIRONMENT. BY JOINING

AIJA YOU WILL BENEFIT FROM THE INPUT OF AND

DISCUSSIONS WITH COLLEAGUES ON AN EQUAL

FOOTING. WE DO NOT “LECTURE” – WE “SHARE,

LEARN AND BENEFIT”.

DEFENDING THOSE PRINCIPLES, WHICH ARE

AN INTRICATE PART OF THE LEGAL PROFESSION

WORLDWIDE, AIJA IS ALSO COMMITTED TO THE

DEFENCE OF HUMAN RIGHTS AND THE SOCIAL

RESPONSIBILITY OF LEGAL PROFESSIONALS.

The AIJA Tax Law Commission presents its sixth Annual Tax Conference, this time taking

place in the wonderful city of Dublin.

The Annual AIJA Tax Conference is a 100% tax event, focusing on the interests of young

tax lawyers. The purpose of this seminar is to bring you fully up to date with the latest

developments on international and domestic tax matters, introduced both by outstanding

speakers from international and governmental organizations, universities, and by

interactive panel discussions between participants.

This seminar will mainly focus this year on “Partnerships in an international context”.

In order to ensure the very high level of the scientifi c programme, the Tax Law Commission

is very proud to announce the confi rmed participation of reputable speakers from the EU

Commission, the International Bureau of Fiscal Documentation (IBFD) and the Luxembourg

University.

The previous AIJA tax conferences have proven to be very successful in bringing young

tax lawyers together, enhancing their skills and knowledge in (international) tax law and

expanding their network and friendships; something AIJA is well-known for.

The Seminar will be hosted by our Irish friends from the Dublin law fi rms A&L Goodbody

and Matheson.

The social programme will start on Thursday evening with an optional cocktail and dinner

in the Centre of Dublin. The Scientifi c Programme will commence on Friday morning

focusing on: 1. Hybrids in an international context; 2. The (international) income tax and

inheritance tax aspects of Partnerships; and 3. Partnerships in an EU context. On Saturday

morning the scientifi c programme will continue with open discussions relating to case

studies. The 2-day seminar will conclude with a joint lunch.

If you are a tax lawyer, make sure that you register as soon as possible. If you aren’t, please

persuade your tax colleagues to participate. This is a perfect opportunity to get introduced

in the AIJA network of tax lawyers.

Sixth Annual Tax Conference – Dublin

pproof

Sixth Annual Tax Conference – (TLC)

Thursday 28 February 2013
19.00 Welcome Reception and Dinner (optional)

at Odessa Club on Dame Court, Dublin

 http://odessa.ie

Friday 1 March 2013
9.00 Registration at A&L Goodbody, IFSC, North Wall Quay, Dublin 1

9.30 Welcome

 Thierry Aballéa, AIJA President

9.45 Welcome – Introduction

10.00 Fundamental aspects of Hybrids in International Taxation

 IBFD representative Oana Popa, Senior Research Associate,

European Knowledge Group

• An introduction to the basic taxation principles of hybrid.

• A discussion of the fundamental tax issues in hybrid situations,

such as eligibility for treaty benefi ts, double taxation or double

non-taxation.

• An analysis of the most relevant rules with respect to taxation of

hybrids, such as the OECD Partnership report and the OECD Model

Treaty.

10.45 Panel Discussion on current Practical Issues with Hybrids in

International Taxation

 Oana Popa, IBFD, Romania

 Arne Friese, Dissmann Orth, Germany

 Catharine Nicholson, Heenan Blaikie, Canada

 Janneke Speetjens, NautaDutilh, Netherlands

11.30 Coff ee Break

11.45 Partnerships in an EU context

 EU Commission representative Juan Lopez-Rodriguez

 A discussion of Partnerships and other Hybrid Entities and how EU

Directives (including the Merger, Interest and Royalties, and Parent-

Subsidiary Directives) deal with the issues they present.

 A presentation by Juan Lopez-Rodriquez will be followed by

a panel discussion

 Juan Lopez-Rodriquez, EU

 Alain Goebel, Arendt & Medernach, Luxembourg

 Inga Zillmer, NovO Treuhand, Germany

 Arne Riis, Bech-Bruun, Denmark

 Niklas Schmidt, WolfTheiss, Austria

 An Weyn, Tiberghien, Belgium

13.15 Lunch (sponsored by A&L Goodbody)

14.15 Income and inheritance tax aspects of Partnerships in cross-

border situations

 Presentation of the applicable tax principles by Prof. Alain Steichen,

Professeur associé at the University of Luxembourg, Bonn Steichen &

Partners

• Income tax aspects of the Partners in an international context

• Inheritance tax aspects in cross-border situations

15.15 Coff ee Break

15.30 Panel discussion on income and inheritance tax aspects

of Partnerships in cross-border situations and planning

opportunities

 Prof. Alain Steichen, University of Luxembourg, Bonn Steichen &

Partners, moderator

 Diane Nijkamp, Rechtstaete Vastgoedadvocaten &

Belastingadviseurs, Netherlands

 Marcus Parker, New Quadrant Partners LLP, UK

 Thomas Nigg, Advokaturbüro Dr. Batliner & Dr. Gasser, Liechtenstein

 Ryan Myint, RHT Law Taylor Wessing, Singapore

 Thomas M. Giordano-Lascari, Wayne R. Johnson & Associates, USA

 Aliasghar Kanani, Bonnard Lawson, Switzerland

16.15 Conclusion of Friday scientifi c program

17.00 Tour of Guinness Storehouse

http://www.guinness-storehouse.com

19.00 Depart for Restaurant 41 at Residence Private Members Club

 http://www.residence.ie/

19.30 Dinner served in Restaurant 41

 Residence Private Members club is a short walk from Merrion Row

where there are many popular traditional Irish pubs available.

Saturday 2 March 2013
9.30 Meeting and Brunch at Matheson,

70 Sir John Rogerson’s Quay, Dublin 2

10.00 Open Discussion: All participants will have an opportunity to

speak and discuss issues arising from two case studies which

will be circulated prior to the conference. The case studies

will pick up on matters relevant to the panel sessions held the

previous day.

 Moderator: Emer Hunt, Lecturer in Revenue Law, University College

Dublin

 Panellists: All participants

10.45 Coff ee break

11.00 Open discussion continued

11.30 Conclusion of Seminar

12.00 Lunch (sponsored by Matheson)

Programme
proofammeamme

L’AIJA EST LA SEULE ASSOCIATION MONDIALE

CONSACRÉE AUX AVOCATS ET JURISTES D’ENTREPRISES

DE MOINS DE 45 ANS. A TRAVERS UN LARGE CHOIX

DE RÉUNIONS, SÉMINAIRES, COURS DE DROIT ET

PLAIDOYER, L’AIJA ENCOURAGE LA COLLABORATION

ET L’AMITIÉ ENTRE LES JEUNES QUI FONT CARRIÈRE

DANS LES PROFESSIONS JURIDIQUES DANS LE MONDE

ENTIER.

INTRIGUÉ PAR LES PROBLÈMES QUI TOUCHENT AU

DROIT INTERNATIONAL? INTÉRESSÉ PAR LA CRÉATION

D’UN CABINET INTERNATIONAL? ENTHOUSIASTE À

L’IDÉE DE NE PAS SEULEMENT FAIRE PARTIE D’UN

RÉSEAU DE MILLIERS D’AVOCATS OU DE JURISTES

DÉMARRANT LEUR CARRIÈRE DANS LE MONDE ENTIER,

MAIS DE FAIRE UN PETIT EFFORT POUR DEVENIR LEUR

AMI? ATTIRÉ PAR DES SÉMINAIRES DONNÉS PAR DES

PROFESSIONNELS ENTHOUSIASTES QUI PARTAGENT

LEURS IDÉES ET VOUS FONT PARTICIPER AUX

DISCUSSIONS SUR LES DERNIERS DÉVELOPPEMENTS

EN DROIT DES AFFAIRES? L’AIJA EST VOTRE

ASSOCIATION.

L’AIJA DONNE AUX PROFESSIONNELS DU DROIT UNE

EXCELLENTE OPPORTUNITÉ DE CONTRIBUER DANS

UN ENVIRONNEMENT INTERNATIONAL AUX SUJETS

IMPORTANTS QUI CONCERNENT LA PROFESSION. AU

SEIN DE L’AIJA, AVOCATS ET JURISTES D’ENTREPRISES

PARTAGENT LEURS VUES ET LEURS EXPÉRIENCES

AVEC D’AUTRES COLLÈGUES DE PAR LE MONDE ET

AMÉLIORENT LEURS APTITUDES PROFESSIONNELLES.

NOUS NE METTONS PAS SEULEMENT L’ACCENT SUR

LES COMPÉTENCES LÉGALES MAIS AUSSI SUR DES

ASPECTS TELS QUE LA NÉGOCIATION, LA CAPACITÉ

DE GESTION ET L’APTITUDE À TRAVAILLER DANS

UN ENVIRONNEMENT MULTICULTUREL, QUI SONT

TOUT AUSSI IMPORTANTS POUR LE DÉVELOPPEMENT

PROFESSIONNEL DE NOS MEMBRES, ET QUI

CONSTITUENT DES COMPÉTENCES PRIMORDIALES QUE

L’AVOCAT DU 21ÈME SIÈCLE DOIT POUVOIR GÉRER.

EN REJOIGNANT L’AIJA, VOUS BÉNÉFICIEREZ DES

IDÉES DE VOS COLLÈGUES ET DE DISCUSSIONS AVEC

EUX SUR UN PIED D’ÉGALITÉ. NOUS NE DONNONS PAS

DE COURS – NOUS « PARTAGEONS, APPRENONS ET

PROFITONS ».

TOUT EN DÉFENDANT CES PRINCIPES QUI FORMENT

UNE PART ESSENTIELLE DES PROFESSIONS JURIDIQUES

DE PAR LE MONDE, L’AIJA EST AUSSI UN ARDENT

DÉFENSEUR DES DROITS DE L’HOMME ET DE LA

RESPONSABILITÉ SOCIALE DES PROFESSIONS

JURIDIQUES.

In
tro

d
u

ctio
n

Sixième conférence fi scale annuelle – Dublin

La Commission de droit fi scal de l’AIJA présente sa sixième conférence fi scale annuelle, qui se

tiendra cette fois dans la merveilleuse ville de Dublin.

La conférence annuelle fi scale de l’AIJA est un événement 100 % fi scal, qui se concentre

sur les intérêts de jeunes avocats fi scalistes. Le but de ce séminaire est de permettre aux

participants de se mettre à jour sur les derniers développements relatifs à la fi scalité nationale

et internationale grâce à des intervenants de premier ordre (représentants d’organisations

internationales et gouvernementales, ainsi que du monde universitaire) et lors de discussions

interactives entre participants.

Ce séminaire se concentrera cette année principalement sur « les sociétés de personnes dans

un contexte international ».

Afi n d’assurer la qualité du programme scientifi que, la commission de droit fi scal est très fi ère

d’annoncer la participation de représentants reconnus de la Commission européenne, du

Bureau international de documentation fi scale (IBFD) et de l’Université de Luxembourg.

Comme à son habitude, la conférence fi scale annuelle de l’AIJA constituera une plate-

forme de discussion entre les participants et de présentation des dernières évolutions de la

réglementation fi scale propre à chaque pays.

Nos amis irlandais des cabinets juridiques de Dublin A&L Goodbody et Matheson accueilleront

le séminaire.

Le programme social commencera jeudi soir par un cocktail au centre de Dublin. Le

programme scientifi que commencera le vendredi matin en mettant l’accent sur: 1. Les

hybrides dans un contexte international; 2. L’impôt sur le revenu et les aspects de droit des

successions des associés; 3. La société de personnes dans le cadre du droit communautaire.

Samedi matin, le programme scientifi que continuera avec une table ronde relative à l’étude de

cas pratiques. Le séminaire de 2 jours se terminera par un déjeuner commun.

Si vous êtes fi scalistes, inscrivez-vous au plus vite ! Dans le cas contraire, persuadez vos

confrères fi scalistes de s’inscrire. C’est une excellente occasion pour être introduit dans le

réseau des fi scalistes de l’AIJA.

proofproof

Sixième conférence fi scale annuelle

Jeudi 28 février 2013
19.00 Accueil et dîner (facultatif)

à l’Odessa Club sur Dame Court, à Dublin.

http://odessa.ie

Vendredi 1 mars 2013
9.00 Inscription à A&L Goodbody, IFSC, North Wall Quay, Dublin 1

9.30 Mot de bienvenue

 Thierry Aballéa, Président de l’AIJA

9.45 Introduction

10.00 Les aspects fondamentaux des hybrides en fi scalité

internationale

 Représentant de l’IBFD Oana Popa, Senior Research Associate,

European Knowledge Group

• Introduction aux principes de base de la fi scalité des hybrides.

• Discussion des questions fi scales fondamentales des hybrides,

comme l’éligibilité pour les avantages conventionnels, la double

imposition ou la double non-imposition.

• Analyse des règles les plus appropriées en ce qui concerne la

fi scalité des hybrides, comme le rapport de l’OCDE sur les sociétés

de personnes et le modèle de convention fi scale de l’OCDE.

10.45 Débat sur les questions pratiques actuelles relatives aux

hybrides en fi scalité internationale.

 Oana Popa, IBFD, Roumanie

 Arne Friese, Dissmann Orth, Allemagne

 Catharine Nicholson, Heenan Blaikie, Canada

 Jannete Speetjeus, NautaDutilh, Pays-Bas

11.30 Pause café

11.45 Société de personnes dans le cadre du droit communautaire

 Représentant de la Commission européenne – Juan Lopez-

Rodriguez

 Discussion à propos des sociétés de personnes et autres entités

hybrides et sur la manière dont les directives européennes (directive

sur les fusions, directive sur les intérêts et redevances et la directive

mère-fi lle) traitent cette question.

 Présentation par Juan Lopez-Rodriguez, suivie d’un débat.

 Juan Lopez-Rodriguez, UE

 Alain Goebel, Arendt et Medernach, Luxembourg

 Inga Zillmer, Novo Treuhand, Allemagne

 Arne Riis, Bech-Bruun, Danemark

 Niklas Schmidt, WolfTheiss, Autriche

 An Weyn, Tiberghien, Belgique

13.15 Déjeuner off ert par A&L Goodbody

14.15 Impôts sur le revenu et sur les successions des associés dans les

situations transfrontalières

 Présentation des principes fi scaux applicables par Prof. Alain

Steichen, Professeur associé à l’Université de Luxembourg, Bonn

Steichen & Partners

• Impôt sur le revenu des associés dans un contexte international

• Aspects des droits de succession dans les situations

transfrontalières

15.15 Pause café

15.30 Table ronde – impôts sur le revenu et sur les successions des

associés dans les situations transfrontalières et opportunités de

planifi cation

 Prof. Alain Steichen, Université de Luxembourg, Bonn Steichen &

Partners, modérateur

 Diane Nijkamp, RechtStaete Vastgoedadvocaten &

Belastingadviseurs, Pays-Bas

 Marcus Parker, New Quadrant Partners, Royaume-Uni

 Thomas Nigg, Advokaturbüro Dr. Batliner & Dr. Gasser, Liechtenstein

 Ryan Myint, RHT Law Taylor Wessing, Singapour

 Thomas M. Giordano-Lascari, Wayne R. Johnson et Associés, Etats-

Unis

 Aliasghar Kanani, Bonnard Lawson, Suisse

16.15 Conclusion du programme scientifi que de vendredi

17.00 Tour du Guinness Storehause

http: //www.guinness-storehouse.com

19.00 Départ pour le Restaurant 41 à la Residence Private Members Club.

http://www.residence.ie/

19.30 Dîner au Restaurant 41

 La Residence Private Members Club est proche de Merrion Row où se

trouvent de nombreux pubs irlandais traditionnels.

Samedi 2 mars 2013
9.30 Réunion et Brunch chez Matheson,

70 Sir John Rogerson’s Quay, Dublin 2

10.00 Table ronde : Tous les participants auront l’occasion de débattre

des questions relatives aux deux cas pratiques distribués avant

la conférence. Les cas pratiques reprendront les questions

analysées la veille.

 Modérateur : Emer Hunt, Conférencier sur l’impôt sur le revenu,

Université College Dublin

 Intervenants : Tous les participants

10.45 Pause café

11.00 Table ronde (suite)

11.30 Conclusion du séminaire

12.00 Déjeuner off ert par Matheson

Programme
pproof

Administration

Venue of the Seminar

Friday: A&L Goodbody, IFSC, North Wall Quay, Dublin 1

Saturday: Matheson, 70 Sir John Rogerson’s Quay, Dublin 2

Language – Number of Participants – Cancellation

The seminars will be held in English and French without simultaneous

translation. The number of participants is limited. Enrolment takes place on a

fi rst-come, fi rst-served basis. The organisers reserve the right to cancel or modify

each of the seminars. In this case neither the organizers nor their representatives

will be liable for any loss incurred by any participant, nor will they refund any

money paid to them in connection with the event.

A participant, who cannot attend, may send a substitute participant without

cost. Should you need to cancel your participation, please inform JLC in writing

(esther@judylaneconsulting.com). The following terms and conditions apply:

A cancellation of participation will be handled as follows provided the

cancellation has been timely sent to AIJA in writing:

• Before January 14th: refund of 100% of the registration fees paid deducted

by an administrative fee of 50 EUR.

• Before February 14th: refund of 50% of the registration fee paid deducted by

an administrative fee of 50 EUR.

• After February 14th: no further refund.

In order to avoid problems with refunds, we strongly advise those who require a

visa to register as early as possible.

Please note that in the event of any cancellation or no-shows, rooms will be at

charge of the participant.

Registration Fees ≤ 14.01.2013 > 14.01.2013

Speaker EUR 490 EUR 490

AIJA Member < 35 EUR 490 EUR 615

AIJA Member ≥ 35 EUR 540 EUR 615

Non AIJA Member < 35 EUR 565 EUR 690

Non AIJA Member ≥ 35 EUR 615 EUR 690

In-House Counsel EUR 490 EUR 615

Accompanying person EUR 150 EUR 150

The registration fee includes attendance at the seminar, documentation, coff ee

breaks, lunches on Friday and Saturday, Guiness tour and dinner on Friday. The

accompanying persons’ fee includes Guiness tour and dinner on Friday.

Registration is considered binding immediately, but participation to the event is

possible only after full payment of the registration fee.

Payment should be transferred in EUR with no cost to the organisers to the

following account: IBAN BE08 3630 6439 5613 – BIC/SWIFT BBRUBEBB.

Ref: AIJA DUBLIN + NAME OF THE PARTICIPANTS

Accommodation is not included in the registration fee.

Suggestions:

The Clarion IFSC Hotel – 4 Star, rates start from €120 per night;

www.clarionhotelifsc.com

The Gibson Hotel – 4 Star, rates start from €159 per night;

www.thegibsonhotel.ie

The Maldron Hotel Cardiff Lane – 4 Star, rates start from €89 per night;

www.maldronhotelcardiffl ane.com

The Trinity Capital Hotel – 4 Star, rates start from €99 per night;

www.trinitycapitalhotel.com

Please note accommodation rates are based on 2012 pricing and are indicative

only. Booking must be made directly with the hotels.

Dress code: Business (working sessions) or smart casual (evening program).

Lieu du séminaire

Vendredi : A&L Goodbody, IFSC, North Wall Quay, Dublin 1

Samedi : Matheson, 70 Sir John Rogerson’s Quay, Dublin 2

Langue – Nombre de participants – Annulation

Le séminaire se déroulera en anglais et en français sans traduction simultanée.

Le nombre de participants est limité. L’inscription est eff ectuée par ordre

chronologique. Les organisateurs se réservent le droit d’annuler ou de modifi er

le séminaire. Dans ce cas, ni les organisateurs ni leurs représentants ne peuvent

être tenus responsables pour les pertes encourues par les participants, qui ne

seront remboursés d’aucune somme qui leur aurait été versée dans le cadre de

cet évènement.

Un participant qui ne peut être présent peut se faire remplacer. En cas

d’annulation, veuillez en informer par écrit JLC (esther@judylaneconsulting.

com).

Condition d’annulation pour les inscriptions

• avant le 14 janvier : remboursement intégral moins 50 EUR de frais de

dossier

• avant le 14 février : 50% des droits vous seront remboursés moins 50 EUR

de frais de dossier

• après le 14 février : aucun remboursement n’est prévu.

Afi n d’éviter les problèmes de remboursement, nous conseillons vivement

aux personnes qui doivent demander un visa de s’inscrire le plus tôt possible.

Veuillez noter qu’en cas d’annulation ou de non-présentations, les nuitées

seront à charge du participant.

Frais d’inscription ≤ 14.01.2013 > 014.01.2013

Intervenant EUR 490 EUR 490

Membre AIJA < 35 EUR 490 EUR 615

Membre AIJA ≥ 35 EUR 540 EUR 615

Non AIJA membre < 35 EUR 565 EUR 690

Non AIJA membre ≥ 35 EUR 615 EUR 690

Juriste d’entreprise EUR 490 EUR 615

Accompagnant EUR 150 EUR 150

Les frais d’inscription comprennent la participation aux travaux scientifi ques

du séminaire, la documentation, les pauses-café, les déjeuners de vendredi

et samedi, Guiness tour and dinner on Friday.Les frais d’inscription des

accompagnants comprennent Guiness tour and dinner on Friday.

L’inscription vous engage immédiatement, mais la participation à l’évènement

ne sera possible qu’après paiement des frais d’inscription.

Le paiement doit être eff ectué en EUR, sans frais pour les organisateurs, au

compte suivant: IBAN BE08 3630 6439 5613 – BIC/SWIFT BBRUBEBB.

Ref : AIJA DUBLIN + NOM DU PARTICIPANT

Hôtel

L’hébergement n’est pas compris dans les frais d’inscription.

Suggestions:

The Clarion IFSC Hotel – 4 étoiles, á partir de €120 la nuit

www.clarionhotelifsc.com;

The Gibson Hotel – 4 étoiles à partir de €159 la nuit;

www.thegibsonhotel.ie

The Maldron Hotel Cardiff Lane – 4 étoiles, à partir de €89 la nuit;

www.maldronhotelcardiffl ane.com;

The Trinity Capital Hotel – 4 étoiles, à partir de €99 la nuit;

www.trinitycapitalhotel.com.

Veuillez noter que les tarifs d’hébergement sont basés sur le prix de 2012 et

sont à titre indicatif seulement. Il doit être procédé aux réservations directe-

ment auprès des hôtels.

Tenue vestimentaire : tenue de ville (séances de travail) ou décontractée chic

(programme du soir).

proof

prooof

pr
h an

cipants i

The organisers r

his case neither the orga

ss incurred by any participant

m in connection with the event.

ho cannot attend, may send a substitu

you need to cancel your participation, pl

dylaneconsulting.com). The following terms and conditi

llation of participation will be handled as follows provided t

llation has been timely sent to AIJA in writ

e Jre Ja fund of 100% of the registration fees paid deductefund of 100% of the registration fees paid deduct

e registration fee paid deducted by

rongly advise those who retrongly advise those who req

rooms

> 14.0

EUR 490EUR 490

R 615

• ap

Afi n d éAfin d’

ux pers

euillez

seront à

Frais d’inscription

Intervenant Intervenant

mbre AIJA <

embre AI

EURon AIJA membre < 35 EUR 565

EURon AIJA membre ≥ 35 EUR 615

EURuriste d’entreprise EUR 490

compagnant EUR 150

is d’inscription comprennent la participation a c

, les pauses-café, les d

dinner on F

nent Guine

ge imméd

paie

DUBLIN, 1-2.03.2013

Registration Form / Bulletin d’inscription
To be returned to / A retourner à: Judy Lane Consulting (JLC) –

Esther Meneses – PO Box 5098 – Broadstone BH18 9WG – UK

Tel: + 34 654 639 139 – Fax: + 34 933 807 486 – E-mail: esther@judylaneconsulting.com

Or register online at www.aija.org / inscrivez-vous en ligne sur www.aija.org

Complete in block capitals or attach a business card / A compléter en lettres majuscules ou joignez une carte de visite.

 AIJA Member / Membre AIJA Nr . I would like to become an AIJA member / Je désire devenir membre de l’AIJA

First and last name / Nom et Prénom . Title / Titre : .

VAT/TVA Nr . Law fi rm / Cabinet .

Address / Adresse .

Zip Code / Code Postal . City / Ville .

Tel. / Tél. . Fax: .

E-mail . Website: .

Date of birth / Date de naissance . Gender / Sexe: F M

Accompanying person(s) / Accompagnant(s) .

First AIJA Event? / Premier événement AIJA? Yes / Oui No / Non Special dietary requirements / Régimes alimentaires:

Delegate / Participant . Acc. pers .

Registration Fees – Frais d’inscription ≤ 14.01.2013 > 14.01.2013

 Speaker / Intervenant EUR 490 EUR 490 EUR .

 AIJA member / membre < 35 EUR 490 EUR 615 EUR .

 AIJA member / membre ≥ 35 EUR 540 EUR 615 EUR .

 Non member / Non membre AIJA < 35 EUR 565 EUR 690 EUR .

 Non member / Non membre AIJA ≥ 35 EUR 615 EUR 690 EUR .

 In-House counsel / Juriste d’entreprise EUR 490 EUR 615 EUR .

 Accompanying person / Accompagnant EUR 150 EUR 150 EUR .

Optional / En option:

 Donation SOS Avocats EUR .

 Donation to Scholarship Fund EUR .

 TOTAL EUR .

I attach proof of payment by bank transfer to account no. The payee is not liable for any charges. / Je joins une copie de l’ordre de transfert (sans frais pour le bénéfi ciaire) au

compte N° : IBAN BE08 3630 6439 5613 – BIC/SWIFT BBRUBEBB. Ref: AIJA “DUBLIN” + NAME / NOM DU PARTICIPANT

No cheques – No bank drafts / Les chèques ne sont pas acceptés

PAYMENT VISA / MASTERCARD

 I authorise JLC to debit my credit card (Visa/Mastercard/) with the amount of . EUR

 J’autorise JLC à débiter ma carte de crédit (Visa/Mastercard) du montant de . EUR

Name of the card holder / Nom du porteur : .

Credit card Number / Numéro de carte de crédit: . Exp. Date / Date d’expiration: .

Security Code / Code de sécurité: .
(3 last digits, printed at the back of your credit card under the signature panel / les 3 derniers chiff res qui sont imprimés au verso du support de la carte de crédit dans le panel de signature).

Cancellation: carefully read our cancellation policy in the administration section.
Annulation : veuillez lire attentivement nos conditions d’annulation dans la section administrative du programme.

Accommodation / Hôtel: Booking must be made directly with the hotels. / Il doit être procédé aux réservations directement auprès des hôtels.

 Yes/Oui No/Non Full authorization to print my details on the list of participants / Autorisation totale d’imprimer mes données sur la liste des participants.

 Yes/Oui No/Non Full authorization to forward my details to a sponsor / Autorisation totale de transmettre mes données à un commanditaire.

For non-members only: / A l’attention des non-membres:

 Full authorization for AIJA to send programs of the future events by email / J’autorise l’AIJA à m’envoyer par courriel les futurs programmes.

Date Signature
. .

ff

proofofff

. .

.

. . . . Law fi rm / Cabinet .

. .

. .

. Fax

. Web

. Gender / Sexe

.

pppp
/ Non Special dietary requirement

cc. pers .

≤ 14.01.2013 > 14.01

EUR 490 EUR

EUR 490 EUR 615

UR 540 EUR 615 EU

EUR 690 EUR .

EUR 690 EUR .

EUR 615 EUR

EUR 150 E .

EUR

EUR

Non-Profit Association / Association sans but lucratif – Siège: Brussels/Bruxelles (Belgium/Belgique)
Rue de l’Hôtel des Monnaies 133 – BE-1060 BRUSSELS – T. +32 2 347 33 34 – F. +32 2 347 55 22
e-mail: office@aija.org – www.aija.org – VAT/TVA: BE 0850.829.857

“Young lawyers of every country stand together. They intend to defend those

principles which are common and which they consider to be indivisible from

the notion of justice and law.” | AIJA, Declaration of Athens. Adopted, August 27, 1966.

I N T E R N A T I O N A L A S S O C I A T I O N O F Y O U N G L A W Y E R S

A S S O C I AT I O N I N T E R N AT I O N A L E D E S J E U N E S A V O C AT S

Organising Committee / Comité d’organisation

Arne FRIESE

DISSMANN ORTH

Kardinal-Faulhaber Str14A

DE-80333 München

friese@dolaw.de

Barry MCGETTRICK

Matheson

70 Sir John Rogerson’s Quay

IE-Dublin 2

barry.mcgettrick@mathseson.com

Philip MCQUESTON

A & L Goodbody

25-28 North Wall Quay

IE-Dublin 1

pmcqueston@algoodbody.ie

Aliasghar KANANI

Bonnard Lawson International Law Firm

11, rue Général-Dufour

CH-1204 Genève

kanani@ilf.ch

proofproof

