

TPA svetovanje d.o.o.

SI-1000 Ljubljana, Tel.: +386 (1) 520-860, Fax: +386 (1) 520-869, E-Mail: office@tpa-group.si
www.tpa-group.si, www.tpa-group.com, Personalstandsnummer: 1898248000, Gericht in Ljubljan/Einlagezahl 1/38818/00

Stammkapital 8.763,00 EUR, UID Nr.: SI40149455

Albanien | Bulgarien | Kroatien | Österreich | Polen | Rumänien | Serbien | Slowakei | Slowenien | Tschechien | Ungarn

 Ein unabhängiges Mitglied der Baker Tilly Europe Alliance

Stb Mag. Dr. Michael K n a u s

P U B L I K A T I O N S L I S T E

1. Originalbeiträge in Fachzeitschriften

1.1. Österreichisches Recht

 Nochmals: Zur Rechnungslegungspflicht des Masseverwalters, SWK 1997, T 68

 Privatstiftung und Maßgeblichkeitsprinzip, SWK 32/2000 S 748 ff

 Nochmals: Unklarer Bilanzausweis bei steuerlich geltend gemachten Eigenkapitalzin-
sen, SWK 3/2001 S 73 ff

 Fair Value-Bewertung und der Grundsatz der Kapitalerhaltung (Teil 1), RWZ 2/2001

 Fair Value-Bewertung und der Grundsatz der Kapitalerhaltung (Teil 2), RWZ 3/2001

1.2. Slowenisches Recht

in Österreich/Deutschland

 Revalorisierung in Slowenien; vwt 2/97

 Slowenisches Gesellschaftsrecht – EU-Konform?, vwt 2-3/2000

 Das neue slowenische Spaltungsrecht (Teil I), WIRO 10/2000

 Das neue slowenische Spaltungsrecht (Teil II), WIRO 11/2000

 Doralt/Bruckmüller/Knaus, Die Europäisierung des slowenischen Gesellschaftsrech-
tes, Juridikum 4/2000

 Kocbek/Knaus, Das neue slowenische Verschmelzungsrecht, WIRO 5/2001

 Slowenische Körperschaftsteuer, WIRO 6/2001

 Slowenische Einkommensteuer, WIRO 7/2001

 Neu geregelt: Rechnungslegungsvorschriften in Slowenien, RWZ 8/2001

 Slowenien: Ertragsteuerliche Auswirkungen von Verschmelzungen und Spaltungen in
Slowenien, WIRO 11/2002

 Slowenische Rechnungslegung – Einführung einer Fair-Value-Bewertung, SWI
1/2003

 Werklieferungen durch österreichische Unternehmer in Slowenien, SWI 9/2003

 Knaus/Rausch, Vermietungseinkünfte durch ausländische Privatpersonen in Slowe-
nien, eastlex 1/2003

 Neuregelung steuerlich nichtabzugsfähiger Aufwendungen in Slowenien, eastlex
1/2003

TPA svetovanje d.o.o. 2018 / Seite 2

 Werklieferung durch österreichische Unternehmer in Slowenien, eastlex 1/2004

 Slowenien: Neue nationale Quellensteuerabzugsregelung, SWI 1/2005,

 Pavlič/Knaus: Die neue Sachbezugsregelung in Slowenien seit 01.01.2005, eastlex
1/2005

 Ertragsteuerliche Behandlung von Umgründungen in Slowenien, eastlex 2/2005

 Knaus/Trampusch, Abgabenrechtliche Änderungen ab dem 1.1.2007 in Slowenien,
eastlex 1/2007

 Knaus/Trampusch, Steuerlich anerkannte Zinssätze 2007 und Unterkapitalisierung in
Slowenien, eastlex 1/2007

 Wahl/Jeraj/Knaus, Slowenien: Verschmelzung aus gesellschafts- und steuerrechtli-
cher Sicht, eastlex 3/2007

 Knaus, Forderungswertberichtigung in Slowenien, eastlex 1/2011

 Knaus, Reisespesen und Zulagen in Slowenien, eastelx 1/2011

 Knaus/Tuk, Stuer-Radar, eastlex 04/2011

 Knaus, Abgabenrechtliche Änderungen in Slowenien, eastlex 4/2012

 Knaus, Ausgewählte mehrwertsteuerliche Themen in Slowenien, eastlex 06/2012

 Knaus, Ertragsteuerliche Änderungen in Slowenien, eastlex 01/2013

in Slowenien

 Pojmovanje davčnega odhodka po ZDDPO [Der Aufwandsbegriff im (slowenischen)
KStG], davčno-finančna praksa 2/2001

 Obdavčitev in računovodstvo civilnopravne družbe [Besteuerung und Rechnungsle-
gung der zivilrechtlichen Gesellschaft], davčno-finančna praksa 3/2001

 Vpliv konzernske direktive na 32. člen ZDDPO [Der Einfluß der Mutter-Tochter-Richt-
linie auf Art 32 (slow) KStG] davčno-finančna praksa 4/2001

 Vodenje dvojnega knjigovodstva – avstrijske izkušnje [Doppelte Buchführung - öster-
reichische Erfahrungen], davčno-finančna praksa 5/2001

 Davčna reforma – Izzivaj za zakonodajalca in strokovnjake [Steuerreform – Heraus-
forderung für den Gesetzgeber und Experten], davčno-finančna praksa 6/2001

 Novela ZGD: Poslovne knjige in letno poročilo podjetnika [GWG-Novelle: Geschäfts-
bücher und Jahresabschluß beim Einzelunternehmer], Pravna Praksa 22-23/2001

 Statusna preoblikovanja: Davčne posledice in računovodska obravnava [Umgründun-
gen: Ertragsteuerliche Auswirkungen und die Behandlung von Umgründungen im
Rechnungswesen], davčno-finančna praksa (3/2002); Teil 2 in 4/2002 und Teil 3 in
5/2002

 Ustavno Sodišče R Slovenije: 1. odstavek 12. člena ZDDPO je v neskladju z ustavo
[Verfassungsgerichtshof: Art 12. Abs 1 wiederspricht der Verfassung], davčno-fi-
nančna praksa 9/2001

 Fair-value vrednotenje in načelo ohranitve kapitala v Avstriji, Nemčiji in Sloveniji [Fair-
Value Bewertung und der Grundsatz der Kapitalerhaltung in Österreich, Deutschland
und Slowenien], Podjetje in delo 8/2002

 Nezakonite odločbe davčne uprave: Statusna preoblikovanja in davčne olajšave [Ge-
setzeswidrige Entscheidungen der Finanzverwaltung: Umgründungen und Steuerbe-
günstigungen], Pravna Praksa 3/2003

 Izkazni predpisi in vrednotenje bilančnih postavk [Ausweis und Bewertungsvorschrif-
ten von Bilanzpositionen], Podjetje in delo 6-7/2003

TPA svetovanje d.o.o. 2018 / Seite 3

 Nastanek obveznosti obračuna DDV, obveznost izstavitve računa in zapadlost DDV
[Entstehung der Mehrwertsteuerschuld und Fälligkeit sowie Rechnungsausstellung]
Davčno-finančna praksa 12/2003,

 Nova ureditev odbitnega davka (Neuregelung der Abzugsteuer), Davčno-finančna
praksa 1/2005

 Avstrija in Slovenija: Socialna varnost in dohodnina „napotenih delavcev (Österreich
und Slowenien: Soziale Sicherheit und Einkommenstuer „entsendeter“ Angestellter),
Davčno-finančna praksa 11/2005

1.3. Sonstige Beiträge in Fachzeitschriften

 Davčni vidiki pri združitvi in delitvi gospodarskih družb [Steuerliche Aspekte der Ver-
schmelzung und Spaltung von Wirtschaftsgesellschaften] Podjetje in Delo 1/2002,

 Muster: Körperschaftsteuererklärung, eastlex 2/2005

 Ustavno Sodišče R Slovenije: 1. odstavek 12. člena ZDDPO je v neskladju z ustavo,
pravna praksa 35/2002

 Checkliste: Mehrwertsteuerliche Registrierung ausländischer Unternehmen in Slowe-
nien, eastlex 2/2004

 Checkliste: Gründung einer GmbH in Slowenien, eastlex 3/2004,

 Checkliste: Antrag auf Eintragung eines Rechtssubjektes ins Firmenbuch, eastlex
4/2004

 Knaus, Interest in Slovenian Corporate Tax law, Across magazine 3/2010

 Chirica/Karpeles/Knaus/Orlovskaya, Steuer-Radar, eastlex 02/2011

 Checkliste: Slowenien: Erwirkung einer UiD-Nummer, eastlex 3/2011

 Checkliste: Gründung einer GmbH in Slowenien, eastlex 6/2011

 Chirica/Hager/Knaus/Tadlankova/Tuk, Steuer-Radar, eastlex 01/2012

 Hager/Knaus/Niemann/Tadlankova, Steuer-Radar, eastlex 02/2012

 Knaus/Kosperova/Röhle/Tuk, Steuer-Radar, eastlex 04/2012

 Knaus/Masannek/Niemann, Steuer-Radar, eastlex 03/2013

 Chiraca/Goriup/Knaus/Masannek, Stueuer-Radar, eastlex 06/2013

1.4. Originalbeiträge in Sammelwerken

Österreichisches Recht

 Steuerliche Aspekte der Privatstiftung in Doralt/Kalss (Hrsg) Aktuelle Fragen des Pri-
vatstiftungsrechts, Linde-Verlag, Wien (2001)

Slowenisches Recht

 Altenburger/Doralt/Bruckmüller/Knaus, Zur EU-Konformität der Rechnungslegung in
Slowenien – Anpassungsbedarf und Anpassungshilfe in Inštitut za gospodarsko pravo
(Hrsg): Die Anpassung des slowenischen Gesellschaftsrechts an das EU-Recht, Ro-
gina d.o.o., Maribor (1999)

TPA svetovanje d.o.o. 2018 / Seite 4

 Bachner/Bruckmüller/Knaus, Zaključni redakcijski posegi [Abschließende Gesetzes-
redaktion] in: Inštitut za gospodarsko pravo (Hrsg), Die Anpassung des slowenischen
Gesellschaftsrechts an das EU-Recht, Rogina d.o.o., Maribor (1999)

 § 49 Slowenien in Semler/Vollhard (Hrsg) Arbeitshandbuch für Unternehmensüber-
nahmen, Verlag C.H.Beck/Vahlen, München (2001)

 Davčni vidiki pri združitvi in delitvi gospodarskih družb [Steuerliche Aspekte der Ver-
schmelzung und Spaltung von Wirtschaftsgesellschaften] in: Društvo davčnih sveto-
valcev Slovenije (Hrsg), Ljubljana (2001); = Podjetje in Delo 1/2002, 56 ff

 Ausgewählte Fragen des slowenischen Gesellschaftsrechts in: Kalss (Hrsg) Aktuelle
Fragen des Gläubigerschutzes, Linde-Verlag, Wien (2002)

 Odločba Ustavnega sodišča Republike Slovenije o davčno priznanih stroških [Er-
kenntnis des slowenischen Verfassungsgerichtshofes über abzugsfähige Aufwendun-
gen] in: Društvo davčnih svetovalcev Slovenije (Hrsg), Ljubljana (2002)

 Predstavitev institucionalnih okvirov ter načina opravljanja dejavnosti vodenja poslo-
vnih knjig za zunanje uporabnike v Republiki Avstriji v Gospodarska zbornica Slove-
nije (izdajatelj), 5. Kongres računovodskih servisov, Ljubljana (2003)

 Knaus/Wakounig, Slowenien in Knaus/Wakounig (Hersg.), Gesellschafts- und Steuerrecht
ausgewählter Beitrittskandidaten: Polen, Slowakei, Slowenien, Tschechien, Ungarn, Linde-
Verlag, Wien (2003)

 Obdavčitev pravnih oseb – novi Zakon o davku od dohodkov pravnih oseb, in Inštitut
za gospodarsko pravo Maribor (Hrsg), Dvanajsto posvetovanje, Portorož 2004

 Knaus/Trampusch, Slowenisches Steuerrecht in: Beck’sches Steuerberater-Hand-
buch 2006/2007 (2006)

1.5. Monographien

 Slowenisches Gesellschaftsrecht [in Slowenien: Pravo gospodarskih družb]
(Deutsch/Slowenisch), Universitätsverlag/Uradni list, Wien/Ljubljana (2002)

1.6. Herausgeber

 Gesellschafts- und Steuerrecht ausgewählter Beitrittskandidaten: Polen, Slowakei,
Slowenien, Tschechien, Ungarn, Knaus/Wakounig (Hrsg), Linde-Verlag, Wien (2003)

1.7. Arbeitspapiere des FOWI

 Slowenien und die Bilanzrichtlinie in: Materialien zur EG-Anpassung des slowenischen
Gesellschaftsrechtes, Arbeitspapier FOWI, Wien (1999)

 Slowenisches Mehrwertsteuerrecht, Arbeitspapier Nr 66 FOWI, Wien (Jänner 2000)

 Slowenisches Ertragsteuerrecht, Arbeitspapier Nr 76 FOWI, Wien (Jänner 2001)

 Ertragsteuerliche Auswirkungen von Verschmelzung und Spaltung in Slowenien, Ar-
beitspapier Nr 85 FOWI, Wien (Jänner 2002)

 Babuder/Knaus, Einführung in das slowenische Aktienrecht, Arbeitspapier Nr 103
FOWI, Wien (März 2004)

TPA svetovanje d.o.o. 2018 / Seite 5

1.8. Publizierte Übersetzungen

 Ogris/Puh/Knaus Verordnung über die Methodologie zur Erstellung der Eröffnungsbi-
lanz; Arbeitspapier Nr 11 FOWI, Wien (1993)

 Korošec/Knaus Die Slowenischen Rechnungslegungsstandards; Service Fachverlag,
Wien (1996)

 Bruckmüller/Knaus Immobiliarsachenrecht in Slowenien, Arbeitspapier FOWI/CLC Nr
83, Wien (2001)

1.9. Populärwissenschaftliche Artikel

 Im Geiste der Konformität: Gesellschaftsrechtliche Richtlinien der EU in Slowenien,
Der Standard vom 20. April 2000, Sonderbeilage Slowenien

 Europäisierung durch Rechtsangleichung, Die Presse, Internationale Sonderbeilage
vom 28. Feber 2001

1.10. Sonstige populärwissenschaftliche Arbeiten

 Länderbericht Slowenien: Steuern, Recht und Rechnungslegung; herausgegeben von
DATEV

 Knaus/Rausch, Investieren in Slowenien, TPA Treuhand Partner Austria (Hrsg), Kla-
genfurt (2002)

Beiträge in der Kategorie „Aktualne novosti“ (Aktuelle Neuigkeiten) in Davčno-finančna
praksa (veröffentlicht auch in »Glas gospodarstva«):

 Izgube v sporazumih o preprečevanju dvojnega obdavčevanja z avstrijskega
vidika, 2/2002

 Avstrija – Davčne novosti pri ustanovah po Zakonu o zasebnih ustanovah (Pri-
vatstiftungsgesetz), 3/2002

 Avstrija: Nova zakonska ureditev odpravnine, 7-8/2002

 Avstrija: Ministrski osnutek za posojilo družbenikov namesto lastnega kapitala,
7-8/2002

 Novi zakonski ukrepi proti davčnim utajam pri DDV v Avstriji, 11/2002

Periodikum der Österreichisch-Slowenische Handelskammer

 Zakonski ukrepi proti davčnim utajam pri DDV v Avstriji, 2002

 Maßnahmen gegen die Steuerhinterziehung in Österreich, 2002

 Vermietungseinkünfte und Liegenschaftsspekulation in Slowenien, 2003

 Slowenien: Steuerliche Finanzierungsregel, 6/2005

Editorial von eastlex (2003 – 2013) gemeinsam mit Boric/Rudolf

