

JOINTLY ORGANIZED BY

With the Support of

Supporting Organizations

Held in

Supported by

Media Supporter

Platinum

SPONSORS

Gold

Silver

DIGITAL ECONOMY SYMPOSIUM 2017

Reimagining Taxation in The Age of Disruption

15-16 AUGUST 2017 | SINGAPORE MARRIOTT TANG PLAZA HOTEL | SINGAPORE

New Economy Taxation (NET) and the Global Tax Policy Center of the WU (Vienna University of Economics and Business) are proud to present the second Digital Economy Symposium on 15-16 August 2017 in Singapore. This event follows the successful inaugural *Digital Economy Symposium on New Age Tax, Accounting and Valuation Issues* in November 2016 in Singapore.

The Symposium will explore how both businesses and tax administrations are reacting to and managing the disruptive effect of new and emerging business models and technology in Asia, the taxation of the digital economy in the post-BEPS world, including indirect taxes on digital services, as well as the use of new technology to transform tax administration. Participants will have the opportunity to interact with leading regional and international direct and indirect tax, transfer pricing and customs experts, policy makers and administrators, and business leaders in a unique forum.

This year has added significance as it includes a global multi-stakeholder meeting series on the challenges and opportunities presented by Blockchain technology for taxation and tax administration. The first meeting in this series was held in [Vienna, Austria on 15 – 16 March 2017](#) and continues in Singapore at this Symposium, with upcoming meetings in Vienna (18-19 December 2017), New York (22 May 2018), Singapore and China (10-11 September 2018). Apart from transfer pricing, indirect tax and customs valuation perspectives, this meeting series focuses on areas such as beneficial ownership, registries of land and payroll taxes, where distributed open ledger technology could potentially transform taxation and tax administration.

PROGRAMME

Digital Economy Symposium: Reimagining Taxation in the Age of Disruption

15-16 August 2017 | Singapore

Day 1

Chair: Jeffrey Owens, Director, WU Global Tax Policy Center, Vienna

08:30 – 09:00 **Registration**

09:00 – 09:15 **Opening and Introduction**

*T Y Sim, Founder, New Economy Taxation (NET) Ltd
Jeffrey Owens, Director, WU Global Tax Policy Center*

09:15 – 10:00 **Digital Economy Taxation: Tax Challenges and Opportunities in the Digital Era**

Jeffrey Owens, Director, WU Global Tax Policy Center

10:00 – 10:15 **Break**

10:15 – 12:00 **Session 1: Disruption Explained: Digitalization and Disruptive Business Models in Asia**

- Digitized Old Economy vs Unicorns
- FinTech, Blockchain, Bitcoin, CryptoFinancing
- Sharing Economy, Industrial Revolution 4.0

By video: Perianne Boring, President/Founder, Chamber of Digital Commerce

Panel: Katarina Adam, Professor, Department Business Administration and Engineering, University of Applied Sciences and Technology (HTW) Berlin (keynote speaker)

Kwan Chang Yew, Senior Vice President & Head of Group Tax, DBS Bank

Annie Pan, Tax Director, Group Tax APAC, RELX Group

Yuan Yuan, Research Scientist, IBM Singapore Lab

12:00 – 13:15 **Lunch**

13:15 – 15:15 **Session 2: Disruption to Traditional International Tax Norms**

- Permanent Establishments in a Digitalized World: Deemed PEs and Digital Presence
- Taxing the Digital Economy from a Policy Perspective: India and China – Disrupters or Pace-Setters?
- Treaties – An Inconvenient Truth? Australia's Diverted Profits Tax, India's Equalisation Levy
- Tax Incentives for the Promotion of High Technology
- Are Small Economies Better Placed to Respond than Big Economies?

Panel: Jan de Goede, Senior Principal, Tax Knowledge Management, IBFD (keynote speaker)

Mukesh Butani, Vice Chairman, ICC Taxation Commission

Michael Lennard, Chief of International Tax Cooperation and Trade in the Financing for Development Office (FfDO), United Nations

Romario Riskitalla Sibuea, Tax Treaty Analyst, Directorate General of Taxes, Indonesia

15:15 – 15:30 **Break**

15:30 – 17:30 **Session 3: Braving the New World**

- **Session 3A: The Tax Administration Response**
 - Harnessing Technology to Transform Tax Administration
 - Big Data Opportunities in Exchange of Information and Risk Assessment, and the Potential of Blockchain

Panel: Jeffrey Owens, Director, WU Global Tax Policy Center

John Hutagaol, Director of International Taxation, Directorate General of Taxes, Indonesia

Michael Lennard, Chief of International Tax Cooperation and Trade in the Financing for Development Office (FfDO), United Nations

P.N. Pandey, Technical Officer, Compliance & Facilitation, World Customs Organization

- **Session 3B: The Business Response: Disrupt or Be Disrupted**

- Tax Implications of the New Landscape and Changes in Business Models
- Opportunities for Utilizing Technology in Tax Compliance

Panel: Michael Gao, President of Tax, Huawei Group (keynote speaker)

Balaji Balasubramanian, Global Tax Lead for Financial Markets, Standard Chartered Bank

Jon Dobell, Global Leader, Global Compliance and Reporting, EY

Annalise Foong, Corporate Tax Director, ASMPT

Kwan Chang Yew, Senior Vice President & Head of Group Tax, DBS Bank

Ketan Madia, South East Asia Leader for Global Enterprise Tax Solutions, PwC

17:30 – 17:45 **Closing Remarks: Day 1**

Day 2

Chair: Darren Koh, Vice-Dean, Singapore University of Social Sciences

09:00 – 10:45 **US Tax Reforms in the Trump Era: Implications for Asia and Impact on the Digital Economy**

Panel: H. David Rosenbloom, James S. Eustice Visiting Professor of Practice and Taxation, NYU School of Law (keynote speaker and moderator)

Jeffrey Owens, Director, WU Global Tax Policy Center

Stephen Phua, Associate Professor, Faculty of Law, National University of Singapore

10:45 – 11:00 **Break**

11:00 – 12:30 **Session 1: Transfer Pricing in the Digital Age**

Panel: Darren Koh, Vice-Dean, Singapore University of Social Sciences (moderator)

Mukesh Butani, Vice Chairman, ICC Taxation Commission

Melani Dewi Astuti, MAP/APA Analyst, Directorate General of Taxes, Indonesia

Andrew Fairfoull, Global Value Chain Transformation Leader, PwC

12:30 – 14:00 **Lunch**

14:00 – 15:30 **Session 2: Growing Indirect Tax Challenges in Asia-Pacific**

- Taxing Digital Supplies: VAT and Digital Levies
- Valuation Rules for VAT, Transfer Pricing and Customs Duties

Panel: David White, Associate Professor of Taxation, Victoria University of Wellington (moderator)

Tracey Kuuskoski, APAC Indirect Tax – VAT/GST Director, EY

P.N. Pandey, Technical Officer, Compliance & Facilitation, World Customs Organization

Abhishek Shah, Indirect Tax Head, Asia Pacific, Caterpillar

Satoshi Watanabe, Professor of Economics, Hitotsubashi University

15:30 – 15:45 **Break**

15:45 – 17:15 **Learning Lab: Applying Technology to Tax**

An innovative, ground breaking first that will include "live demonstrations" where Vertex Inc. and other technology partners will describe and showcase the latest solutions in applying technology to tax.

Panel: David DeStefano, CEO, Vertex Inc.

David Deputy, Director of Strategic Development and Emerging Markets, Vertex Inc.

Ching Ne Tan, Partner, Digital Tax Services, PwC Singapore

17:15 – 17:30 **Closing**

SPEAKERS

Katarina Adam
Professor, Department of Business Administration and Engineering
University of Applied Sciences and Technology (HTW)
Berlin, Germany

Balaji Balasubramanian
Global Tax Lead for the Fixed Income Businesses of Financial Markets
Standard Chartered Bank, Singapore

Perianne Boring
President/Founder
Chamber of Digital Commerce, USA

Mukesh Butani
Vice Chairman
ICC Taxation Commission

David Deputy
Director of Strategic Development and Emerging Markets
Vertex Inc., USA

David DeStefano
President and CEO
Vertex Inc., USA

Melani Dewi Astuti
MAP/APA Analyst
Directorate General of Taxes, Indonesia

Jon Dobell
Partner, Global Leader, Global Compliance and Reporting
EY Australia

Andrew Fairfoull
Partner, Global Value Chain Transformation Leader
PwC Singapore

Annalise Foong
Corporate Tax Director
ASMPT, Singapore

Michael Gao
President of Tax
Huawei Group, China

Jan de Goede
Senior Principal, Tax Knowledge Management
IBFD, Netherlands

John Hutagaol
Director of International Taxation
Directorate General of Taxes, Indonesia

Darren Koh
Vice-Dean
Singapore University of Social Sciences, Singapore

Tracey Kuuskoski
APAC Indirect Tax – VAT/GST Director
EY Singapore

Kwan Chang Yew
Senior Vice President & Head of Group Tax
DBS Bank, Singapore

Ketan Madia
International Tax Partner, South East Asia Leader for Global Enterprise Tax Solutions
PwC Singapore

Michael Lennard
Chief of International Tax Cooperation and Trade in the Financing for Development Office (FfDO)
United Nations, USA

Jeffrey Owens
Director, WU Global Tax Policy Center
Vienna, Austria

Annie Pan
Tax Director, Group Tax APAC
RELX Group, Singapore

P.N. Pandey
Technical Officer, Compliance & Facilitation
World Customs Organization, Brussels

Stephen Phua
Associate Professor, Faculty of Law
National University of Singapore, Singapore

Romario Riskitala Sibuea
Tax Treaty Analyst
Directorate General of Taxes, Indonesia

H. David Rosenbloom
James S. Eustice Visiting Professor of Practice and Taxation
NYU School of Law, USA

Abhishek Shah
Indirect Tax Head, Asia Pacific
Caterpillar, Singapore

Ching Ne Tan
Partner, Digital Tax Services
PwC Singapore

Satoshi Watanabe
Professor of Economics
Hitotsubashi University, Tokyo, Japan

David White
Associate Professor of Taxation
Victoria University of Wellington, New Zealand

Yuan Yuan
Research Scientist
IBM Singapore Lab, Singapore

New Economy Taxation

New Economy Taxation (NET) Ltd is a non-partisan organization with members from academia and industry who are passionate about the New Economy and its impact on taxation. NET is committed to the pursuit of excellence in high quality research, information and education on international taxation to explore the implications of technological advancements and the constantly evolving business models of the New Economy, particularly in the Asia-Pacific region.

WU Global Tax Policy Center

WU Global Tax Policy Center is one of the leading think tanks on the interface between tax policy, tax administration and tax law in today's global economy. It has brought together tax policy makers, tax administrators, tax practitioners and researchers from around the globe. The Center provides a forum for discussions on tax policy formulation and implementation, drawing upon the experiences of developed and developing countries and economies in transition.

<Scan for PowerPoint presentations and background materials>

Enquiries:

WU Global Tax Policy Center, Vienna

Ms Maeve Nic Samhradain

✉ maeve.nic.samhradain@wu.ac.at

<https://www.wu.ac.at/en/taxlaw/institute/gtpc/>

NET Ltd., Singapore

✉ info@netax.org