

Forniamo ai clienti servizi di eccellenza in materia tributaria
avvalendoci di metodologie di lavoro avanzate

Lo Studio

Lo Studio Legale e Tributario Escalar e Associati è stato fondato dall'AVV. GABRIELE ESCALAR con un'*équipe* di valenti soci e collaboratori a seguito della decisione di sciogliere con effetto dal 1° aprile 2019 lo Studio a suo tempo fondato dal PROF. FRANCO GALLO a cui era poi subentrato nella veste di socio fondatore per la sua nomina a giudice costituzionale nel 2004 e ha mantenuto a Roma la sede nell'edificio storico di Viale Giuseppe Mazzini n. 11, mentre a Milano ha sede in Corso Venezia n. 12.

Lo Studio intende prestare servizi d'eccellenza in materia tributaria, garantendo il livello massimo di qualità nei tempi richiesti e fornisce consulenza ed assistenza altamente qualificata sulle questioni più complesse tanto in materia di fiscalità d'impresa, coniugando l'ottimizzazione fiscale con il raggiungimento dei più elevati *standard di compliance* anche sulla base delle esperienze maturate nel contenzioso tributario, quanto in materia di fiscalità internazionale, finanziaria ed assicurativa, collaborando ad una più efficiente strutturazione di operazioni e prodotti.

Lo Studio

Inoltre, lo Studio rappresenta ed assiste i contribuenti nei procedimenti d'interpello da instaurare con le Amministrazioni Pubbliche, nonché nei procedimenti di accertamento con adesione, cercando di garantire che l'abbattimento della pretesa impositiva sopravvanti sempre il rischio di soccombenza.

Infine, lo Studio rappresenta e difende i contribuenti nelle indagini tributarie più invasive, garantendo la tutela dei loro diritti fondamentali, nonché nei giudizi, anche di natura seriale, davanti alle Commissioni Tributarie, alla Corte di Cassazione e alle Corti Superiori nazionali ed europee, assicurando il massimo livello di difesa sulla scorta dei più recenti orientamenti della giurisprudenza nazionale, europea ed internazionale.

Gli Obiettivi

L'AVV. GABRIELE ESCALAR ha fondato lo Studio per poter mettere in atto le idee che ha sviluppato in trent'anni di lavoro, sfruttando le esperienze maturate in Assonime, nel mondo universitario, nelle commissioni legislative e nella professione. Ed infatti è suo convincimento che si debba fornire ai clienti servizi d'eccellenza, garantendo la massima qualità tramite la dedizione a tempo pieno alla professione e l'utilizzo di un metodo di lavoro basato su una concezione del diritto come scienza logica.

Soltanto con l'eccellenza del proprio lavoro si possono raggiungere i risultati ambiti, ottenendo la soddisfazione dei clienti, dovendo essere obiettivo del professionista non solo assolvere puntualmente agli obblighi contrattuali, ma anche e soprattutto concorrere alla creazione di valore e alla crescita del sistema giuridico.

Il Metodo di Lavoro

Utilizziamo un metodo di lavoro che si basa su un approccio rigorosamente logico nell'analisi delle questioni giuridiche e nella redazione di atti e pareri. Il diritto costituisce infatti una scienza logica e non una disciplina letteraria in quanto si propone di definire il significato dei precetti delle norme, utilizzando lo strumento deduttivo. Pertanto, ogni tipologia di elaborazione giuridica deve rispettare una rigorosa progressione logica e far ricorso ad una standardizzazione della struttura degli elaborati, della costruzione sintattica e del lessico.

L'utilizzo di un approccio rigorosamente logico permette non solo di focalizzare con maggiore rapidità e nitidezza le soluzioni delle questioni affrontate, ma anche di persuadere della loro fondatezza i propri interlocutori.

I Professionisti dello Studio

Lo Studio si avvale dell'opera, oltre che del Socio Fondatore, AVV. GABRIELE ESCALAR, anche di altri due soci, la DOTT. COMM. ARIANNA PALMIERI e l'AVV. STEFANO SELBMANN e di una affiatata *équipe* di collaboratori nelle sedi di Roma e Milano.

Inoltre, è *Of Counsel* dello Studio il PROF. VALERIO FICARI.

AVV. GABRIELE ESCALAR

Socio Fondatore

- ▶ È specializzato in materia di fiscalità diretta ed indiretta delle imprese, di fiscalità delle operazioni finanziarie ed assicurative di fiscalità internazionale, IVA ed in materia di elusione tributaria e di abuso del diritto, nonché nell'assistenza e difesa dei contribuenti in sede di indagini fiscali, nonché davanti alle Commissioni Tributarie, alla Corte di Cassazione e alle altre Corti Superiori nazionali ed europee.
- ▶ Dal 1986 ha prestato la sua attività presso l'ASSONIME, Associazione fra le Società Italiane per Azioni nei settori della fiscalità diretta ed internazionale, nel 1998 è entrato nello studio del Prof. Franco Gallo a cui è subentrato nel 2004 nella veste di Socio Fondatore per la sua nomina a giudice costituzionale fino alla data del suo scioglimento il 1° aprile 2019.
- ▶ È componente, dal 2003, della Commissione Fiscalità Internazionale dell'Ordine dei Dottori Commercialisti di Roma, dal 2011, del Consiglio di Gestione e poi della Commissione civilistica dell'Organismo Italiano di Contabilità (OIC) e, dal 2012, del Collegio dei Revisori della Federazione delle Banche, delle Assicurazioni e delle Finanze (FEBAF).
- ▶ È stato membro, nel 1993, del Gruppo di lavoro che per conto del CNEL ha predisposto una proposta di revisione della normativa in materia di tassazione dei redditi finanziari, nel 1997, della Commissione istituita dal Ministro delle Finanze per la redazione dei decreti legislativi di revisione del sistema di tassazione dei redditi finanziari (d.lgs. n.461/1997) e nel 2007, del Comitato Tecnico di Piazza Finanziaria Italiana insediato presso il Ministero dell'Economia e delle Finanze.
- ▶ È stato membro del gruppo di lavoro Tax Barriers Business Advisory Group o T-BAG e del Clearing and Settlement Fiscal Compliance Experts' Group costituiti dalla Commissione Europea, nonché del gruppo di lavoro misto "Improving Procedures for Tax Relief" costituito dalla Commissione Europea e dall'OCSE.
- ▶ È stato componente della Commissione Norme di Comportamento di comune interpretazione in materia tributaria dell'Associazione Dottori Commercialisti (ADC) e del Comitato dell'OIC per il coordinamento della normativa fiscale con i principi contabili IAS/IFRS.
- ▶ Nell'anno accademico 2003/2004 gli è stato conferito un contratto di insegnamento integrativo in diritto tributario dall'Università LUISS di Roma che è stato annualmente rinnovato fino al corrente anno accademico 2018/2019; ha prestato e presta attività di docenza, oltre che presso l'Università LUISS, anche presso la Scuola Superiore dell'Economia e delle Finanze, il Master di diritto tributario della Scuola di Management dell'Università LUISS e la Scuola di formazione professionale dell'Ordine dei dottori commercialisti di Roma.
- ▶ È autore di 36 pubblicazioni in materia di fiscalità internazionale, finanziaria, d'impresa ed IVA.

Avv. Gabriele Escalar

Socio Fondatore

- ▶ Ha partecipato come relatore a più di 150 convegni e seminari ed è autore delle pubblicazioni qui di seguito indicate:
 1. *L'elemento oggettivo del reato previsto dall'art.4, n.7, della legge n.516*, RASS. TRIB. I, 1987, p.15 e ss.;
 2. *Il reato di omessa dichiarazione del sostituto d'imposta*, RIV. PEN. ECON. 1990, p. 223 e ss.;
 3. *Il reato di falsa certificazione del sostituto d'imposta*, RIV. PEN. ECON. 1991, p.371 e ss.;
 4. *Il reato di falsa indicazione dei percipienti*, RIV. PEN. ECON. 1991, p. 156 e ss.;
 5. *Le formalità estrinseche di tenuta del libro giornale*, RIV. DIR. TRIB. 1992, I, p.p. 45 - 54;
 6. *La nuova disciplina dell'obbligo di vidimazione annuale del libro giornale*, RIV. DIR. TRIB. 1992, I, p.p. 93 - 108;
 7. *Il regime impositivo dei differenziali derivanti dal contratto di riporto ai fini delle imposte sui redditi*, RIV. DIR. TRIB. 1993, I, p.p. 299 - 343;
 8. *Il concetto di possesso dei redditi e l'imputazione dei frutti nel contratto di riporto*, RIV. DIR. TRIB., 1994, I, p.p. 19 - 66;
 9. *Il rimborso di imposte a soci non residenti tra normativa "matri e figlie" e accordi bilaterali*, RASS. TRIB. 1995, I, p.p. 66-82;
 10. *Monitoraggio fiscale e dichiarazione delle attività estere di natura finanziaria e degli investimenti all'estero*, RASS. TRIB. 1995, I, p.p. 840-864;
 11. *Problemi connessi all'applicazione della normativa matri e figlie e ai cosiddetti dividendi in entrata*, RASS. TRIB. 1995, I, p.p. 1407-1434;
 12. *Contributo allo studio della nozione di reddito di capitale*, RASS. TRIB. 1997, I, p.p. 285-325;
 13. *voce Imposta sul patrimonio netto delle imprese*, ENCICLOPEDIA GIURIDICA TRECCANI;
 14. *Il riordino della tassazione dei redditi diversi di natura finanziaria*, COMMENTO AGLI INTERVENTI DI RIFORMA TRIBUTARIA, Padova 1999, pp. 547-655;
 15. *Alcune brevi annotazioni sulla decorrenza del nuovo regime fiscale dei contratti assicurativi*, RIVISTA DELLA PREVIDENZA PUBBLICA E PRIVATA, pp. 239-250;
 16. *Il nuovo regime di tassazione degli utili da partecipazione e dei proventi equiparati nel decreto legislativo di "riforma dell'imposizione sul reddito delle società"*, RASS. TRIB, I, 2003 p.p. 1924-1985;
 17. *Esclusa la diretta efficacia dell'abuso del diritto per le imposte dirette*, CORR. TRIB. 2009, p. 699 e segg.;
 18. *Dubbi di costituzionalità sul regime degli interessi passivi per banche ed assicurazioni*, CORR. TRIB. 2009, p. 1283 e segg.;

Avv. Gabriele Escalar

Socio Fondatore

19. *Gli oneri finanziari soggetti ai nuovi limiti di deducibilità dall'imponibile IRES ed IRAP, CORR. TRIB. 2009, p. 1664 e segg;*
20. *I limiti alla deduzione della nullità dei negozi per frode alla legge tributaria CORR. TRIB. 2010, p. 1603 e segg.;*
21. *Le iniziative della Commissione UE sulle procedure di sgravio d'imposta CORR. TRIB. 2010, p.3575 e segg.;*
22. *A.A.V.V. Commentario breve alle leggi tributarie, I redditi diversi, Padova 2010, p.p.336-372;*
23. *A.A.V.V. La Fiscalità delle società IAS/IFRS, Il regime fiscale di azioni, quote e strumenti simili per le società IAS adopter, Milanofiori Assago 2011, p.p. 187-225;*
24. *Un caso esemplare di trasformazione indebita del divieto di abuso del diritto, in norma impositiva in bianco, CORR. TRIB. 2012, p. 1670 e segg.;*
25. *L'indebita riesumazione del concorso dei consulenti negli illeciti tributari imputabili a persone giuridiche CORR. TRIB. 2012 p. 2289 e segg.;*
26. *Sui costi da reato troppe sanzioni non fanno giustizia, IL SOLE 24 ORE 2 settembre 2012;*
27. *L'indebita trasformazione del divieto di abuso del diritto in divieto di scelta del regime fiscale meno oneroso, CORR. TRIB. 2012 p. 2707 e segg.;*
28. *Le modalità di prova delle esimenti del divieto di deduzione dei costi «black list» CORR. TRIB. 2013, p.1656 e segg.;*
29. *Nuovo delitto di infedele dichiarazione e irrilevanza penale dell'elusione, in Corriere Tributario, CORR. TRIB. 2016, p. 1215 e segg.;*
30. *Compatibilità comunitaria delle imposte indirette sul conferimento di azienda e successiva vendita di partecipazione, CORR. TRIB. 2016, p. 2268 e segg.*
31. *Il regime di imposizione dei redditi dei contratti unit ed index linked, CORR. TRIB. 2017, p. 2517 e segg.*
32. *La nuova definizione OCSE di effettivo beneficiario CORR. TRIB. 2017, p. 3685 e segg.*
33. *Il nuovo art. 20 del T.U.R. e l'indebita riqualificazione delle cessioni di partecipazioni in cessioni di azienda, CORR. TRIB. 2018 p. 731 e segg.;*
34. *Per l'applicabilità dell'esenzione da IVA alle attività di coassicuratrice delegataria CORR. TRIB. 2018, p. 2995 e segg.;*
35. *Il regime fiscale di azioni, quote e strumenti simili per le società IAS adopter, A.A. V.V. La fiscalità delle società IAS/IFRS, Milano 2018;*
36. *Per una rilettura critica della nozione unionale di abuso del diritto fiscale, CORR. TRIB. 2019, p.291 e segg.*

DOTT. COMM. ARIANNA PALMIERI

Socio

- ▶ E' specializzata in materia di fiscalità d'impresa e dei gruppi, fiscalità internazionale e regime dei prezzi di trasferimento, fiscalità finanziaria e dell'energia e presta assistenza e consulenza, anche in via continuativa, alle imprese sulle problematiche fiscali e contabili relative alla loro gestione ordinaria e straordinaria, nonché attività di rappresentanza e difesa nelle indagini fiscali, nei procedimenti tributari, anche di autotutela e accertamento con adesione e nei giudizi davanti alle commissioni tributarie.
- ▶ È iscritta dal 2012 all'Albo dei Dottori Commercialisti di Roma e al registro dei Revisori Legali.
- ▶ Ha conseguito l'abilitazione di Consulente del lavoro.
- ▶ E' membro della Commissione Imposte Dirette - Reddito d'impresa IAS *adopter* presso l'Ordine dei Dottori Commercialisti di Roma.
- ▶ Ha partecipato in qualità di relatore a convegni specializzati.
- ▶ Dal 2011 al 2019 ha esercitato l'attività professionale con l'avv. Gabriele Escalar presso lo studio Salvini Escalar e Associati fondato da F. Gallo.
- ▶ Nel 2010 ha conseguito il Master Tributario presso la *Business School* de "Il Sole 24 Ore".
- ▶ Nel 2007 ha conseguito la laurea specialistica *cum laude* in Consulenza Economica e Giuridica per le Imprese presso l'Università degli Studi di Perugia.
- ▶ Lingue: Italiano, Inglese

AVV. STEFANO SELBMANN

Socio

- ▶ E' specializzato in diritto processuale tributario, fiscalità internazionale, fiscalità d'impresa e dei gruppi, fiscalità immobiliare e dei tributi indiretti e presta attività di rappresentanza e difesa nelle indagini fiscali, anche più complesse, nei procedimenti fiscali, anche di accertamento con adesione, nei giudizi davanti alle commissioni tributarie, nonché attività di consulenza e assistenza.
- ▶ È iscritto all'ordine degli avvocati di Roma dal 2014.
- ▶ Ha partecipato in qualità di relatore a convegni in materia di fiscalità internazionale.
- ▶ Dal 2011 al 2019 ha esercitato l'attività professionale con l'avv. Gabriele Escalar presso lo studio Salvini Escalar e Associati fondato da F. Gallo.
- ▶ Ha conseguito la laurea *cum laude* in giurisprudenza presso l'Università LUISS Guido Carli.
- ▶ Lingue: Italiano, Inglese

PROF. AVV. VALERIO FICARI

Of Counsel

- ▶ Professore Ordinario di Diritto tributario presso il Dipartimento di Management e Diritto della Facoltà di Economia dell'Università di Roma Tor Vergata.
- ▶ Autore di numerose monografie e di circa centottanta tra articoli e note a sentenza; curatore di numerose opere collettanee in materia tributaria. Direttore della Rivista trimestrale di diritto tributario e revisore delle principali riviste scientifiche tributarie italiane.
- ▶ Accanto all'attività didattica, il Prof. Ficari, avvocato cassazionista, ha sempre svolto attività professionale sia stragiudiziale che giudiziale occupandosi, in particolare, della fiscalità societaria, delle operazioni straordinarie, dei contratti, del settore *non profit* e del lavoro, della fiscalità delle persone fisiche e dei contratti; ha maturato una significativa esperienza nel contenzioso tributario anche di fronte alla Corte di Cassazione.
- ▶ Le aree in cui si offrono prestazioni professionali tributarie di genere stragiudiziale attengono:
 - ▶ alle imprese e società in ordine alla costituzione, gestione, liquidazione ed operazioni straordinarie (fusione, scissione, trasformazione) sia nazionali che internazionali; agli enti non commerciali in ordine alla costituzione, gestione delle entrate, *fund raising* e scioglimento; alla ristrutturazione dei debiti tributari attraverso transazione fiscale ed alla fiscalità della ristrutturazione dei debiti non tributari; alle erogazioni pararetributive, transazioni e prestazioni previdenziali nonché della costituzione di fondi pensione; alla pianificazione fiscale nazionale ed internazionale; all'applicazione delle normative antiabuso e antielusione nazionali e comunitarie; ai rapporti con l'Amministrazione Finanziaria per quanto riguarda l'esercizio del diritto di interpello nonché il ricorso agli strumenti deflativi del contenzioso (accertamento con adesione, conciliazione giudiziale ed autotutela).
- ▶ L'attività giudiziale consiste nell'assistenza e rappresentanza davanti alle commissioni tributarie provinciali/regionali, davanti alla sezione tributaria della Corte di Cassazione, alla Corte Costituzionale, alla Corte di giustizia, alla Cedu e davanti al giudice ordinario ed amministrativo per i profili residuali di loro competenza.
- ▶ Lingue: Italiano, Inglese e Francese

I Collaboratori dello Studio

Lo Studio si avvale anche di un'équipe di valenti collaboratori con competenze specifiche in ogni settore del diritto tributario ovverosia:

- ▶ AVV. GRETA GALLETTI
- ▶ AVV. SIMONE BERTOLAMI
- ▶ AVV. ALESSANDRA CAMPANA
- ▶ AVV. ANDREA CURZIO
- ▶ AVV. FRANCESCO ELEOPRA
- ▶ DOTT. AGOSTINO AURELIO SARZANA
- ▶ AVV. ALESSANDRO SIRAGUSA
- ▶ AVV. GIANLUCA SORIANO

Le Aree di Specializzazione

Lo Studio presta la propria attività in ogni settore del diritto tributario e, principalmente, nei seguenti settori:

- ▶ FISCALITÀ D'IMPRESA E DEI GRUPPI
- ▶ FISCALITÀ INTERNAZIONALE
- ▶ FISCALITÀ FINANZIARIA E ASSICURATIVA
- ▶ FISCALITÀ DELLE PERSONE FISICHE
- ▶ FISCALITÀ IMMOBILIARE
- ▶ IVA
- ▶ IMPOSTE DI REGISTRO, IPOTECARIA, CATASTALE E BOLLO
- ▶ TRIBUTI DOGANALI ED ACCISE
- ▶ IMPOSTE LOCALI
- ▶ ABUSO DEL DIRITTO FISCALE
- ▶ ASSISTENZA AD INDAGINI FISCALI
- ▶ CONTENZIOSO TRIBUTARIO

Fiscalità d'Impresa e dei Gruppi

Le Aree di Specializzazione

- ▶ Lo Studio fornisce consulenza ed assistenza mediante la redazione di pareri e studi, nonché, fra l'altro, attività di rappresentanza e difesa nei procedimenti anche d'interpello o di adesione, e nei giudizi, anche davanti alla Corte di Cassazione e alle altre Corti Superiori in materia di:
 - determinazione del reddito d'impresa per le imprese IAS compliant e OIC compliant;; applicazione del principio derivazione rafforzata e deroghe in materia di ammortamenti, valutazione ed accantonamenti, regime fiscale delle fattispecie non disciplinate dagli OIC;
 - trattamento contabile e fiscale dei contributi in conto esercizio, impianti e capitale, a titolo liberalità, dei contributi per le spese di sviluppo e delle rinunce dei soci ai crediti;
 - definizione di azioni e di strumenti finanziari assimilati; regime delle operazioni che hanno ad oggetto azioni e strumenti finanziari simili o che comportano l'attribuzione di ritenute o crediti d'imposta e delle operazioni su strumenti rappresentativi di capitale propri; determinazione degli utili da partecipazione in caso di riduzione di capitale, recesso, riscatto, liquidazione;
 - requisiti PEX, computo del periodo di possesso per operazioni straordinarie, verifica della commercialità anche per centri commerciali, holding, immobiliari, start up, concessionarie e società interessate da operazioni straordinarie, classificazione fra le immobilizzazioni e cambi di classificazione; determinazione delle plusvalenze derivanti dalla cessione di partecipazione ed aziende in caso di garanzie e clausole di earn out;
 - ammortamento dei beni materiali ed immateriali; presupposti di deducibilità delle perdite su crediti e nozione di elementi certi e precisi;
 - regime del consolidato fiscale nazionale, presupposti del controllo, della partecipazione agli utili e al capitale, redazione dei contratti di consolidato fiscale e interruzione del consolidato fiscale;
 - regime fiscale delle fusioni, anche inverse, e delle scissioni, anche non proporzionali, regime degli avanzi e disavanzi, ricostituzione delle riserve e fondi, riportabilità delle perdite fiscali; regime del conferimento d'azienda fra imprese residenti, regime del conferimenti di partecipazioni di controllo e collegamento e dei conferimenti di partecipazioni che comportano l'acquisto del controllo; regime di neutralità fiscale della permuta di partecipazioni; regime della liquidazione di società; affrancamento dei plusvalori latenti e dell'avviamento;

- ▶ Lo Studio fornisce collaborazione ed assistenza per la:
 - redazione di proposte di modifica legislative o progetti di riforma in materia di fiscalità d'impresa, avvalendosi anche delle competenze acquisite tramite l'attività svolta nelle commissioni incaricate della redazione di testi legislativi ed a favore di associazioni di categoria e soggetti istituzionali;
 - promozione di questioni di legittimità costituzionale davanti alla Corte Costituzionale, questioni pregiudiziali o impugnazioni di decisioni della Commissione Europea davanti alla Corte di Giustizia, procedure d'infrazione davanti alla Commissione Europea e ricorsi alla CEDU.

Fiscalità Internazionale

Le Aree di Specializzazione

- ▶ Lo Studio fornisce consulenza, ed assistenza, anche mediante la redazione di pareri e studi, nonché, fra l'altro, attività di rappresentanza e difesa nei procedimenti, anche d'interpello o di adesione, e nei giudizi, anche davanti alla Cassazione e alle altre Corti Superiori in materia di:
 - individuazione e verifica della residenza fiscale di persone fisiche e società, enti od altri organismi in forza della normativa nazionale, convenzionale e unionale;
 - esenzioni e riduzioni d'imposta accordate ai soggetti residenti e non residenti dalla normativa nazionale, convenzionale e unionale;
 - spettanza del credito d'imposta per imposte pagate all'estero o figurativi e relativa determinazione;
 - verifica della configurabilità in Italia di stabili organizzazioni materiali o personali sulla base delle disposizioni nazionali e convenzionali, e delle libertà fondamentali sancite dalla normativa unionale, determinazione del reddito delle stabili organizzazioni italiane di società non residenti e verifica della contendibilità delle determinazioni già eseguite;
 - verifica della sussistenza del controllo fra società residenti e non residenti anche in considerazione di accordi parasociali ed altri accordi; determinazione dei prezzi di libera concorrenza delle operazioni infragruppo e verifica della contendibilità delle determinazioni già eseguite; redazione della documentazione nazionale e verifica della contendibilità della documentazione già predisposta sulla base di orientamenti di prassi amministrativa e giurisprudenza, nonché delle esperienze maturate in sede di difesa.
 - presupposti per la qualificazione dei regimi fiscali esteri come privilegiati e modalità di prova dell'assenza dell'effetto di delocalizzazione dei redditi o dell'esercizio di un'attività economica; tassazione degli utili provenienti da società a regime fiscale privilegiato e delle plusvalenze derivanti da partecipazioni delle predette società; presupposti del regime di tassazione per trasparenza dei redditi delle CFC e modalità di prova dell'esercizio di un'attività economica; tassazione dei redditi imputati per trasparenza;
 - verifica della sussistenza di strutture ed entità ibride ed identificazione degli obblighi impositivi a carico dei soggetti residenti.

- ▶ Infine, lo Studio fornisce collaborazione ed assistenza per la:
 - redazione di proposte di modifica legislative o di progetti di riforma in materia di fiscalità internazionale, avvalendosi anche delle competenze acquisite tramite l'attività svolta nelle commissioni incaricate della redazione di testi legislativi ed a favore di associazioni di categoria e soggetti istituzionali;
 - promozione di questioni di legittimità costituzionale davanti alla Corte Costituzionale, di questioni pregiudiziali davanti alla Corte di Giustizia, di procedure d'infrazione davanti alla Commissione Europea e di ricorsi alla CEDU, sfruttando le significative esperienze già acquisite in materia.

Fiscalità Finanziaria e Assicurativa

Le Aree di Specializzazione

- ▶ Lo Studio fornisce consulenza ed assistenza mediante la redazione di pareri e studi, nonché, fra l'altro, rappresentanza e difesa nei procedimenti, anche d'interpello o di adesione, e nei giudizi, anche davanti alla Cassazione e alle altre Corti Superiori, in ordine al regime fiscale, agli effetti delle imposte dirette, dell'imposizione alla fonte, dell'IVA, delle altre imposte indirette di:
 - strumenti e prodotti bancari, finanziari ed assicurativi, anche strutturati, quali titoli irredimibili, ibridi, subordinati, partecipativi, convertibili, rappresentativi di OICR, contratti derivati su attività ed indici, e polizze con prestazioni collegate ad indici, fondi collettivi od individuali dedicati, polizze multi-ramo, nonché al loro collocamento e distribuzione, collaborando alla loro progettazione e più efficiente strutturazione, nonché all'elaborazione dei relativi contratti;
 - operazioni e strutture bancarie, finanziarie ed assicurative, quali finanziamenti, cessioni di crediti, anche *pro-soluto*, cartolarizzazioni, locazione finanziaria, *forfeiting*, cessione di cripto valute, garanzie reali e personali, IBLOR, *leverage buy out*, *trust*, affidamenti fiduciari, deposito e custodia di attività finanziarie, collaborando alla loro progettazione e più efficiente strutturazione e all'elaborazione dei relativi contratti; ristrutturazione, trasformazione e riqualificazione di prodotti, strumenti e strutture bancarie, finanziarie ed assicurative, definendo ovvero verificando il loro inquadramento giuridico;
 - OICR, SICAV, SICAF, ETF, fondi immobiliari, *rates*, SIIQ, REOCò e SPAC; fondi pensione, PIP e PIR, fondi sanitari ed enti di previdenza;
 - riassetto dei patrimoni familiari e passaggio generazionale.

- ▶ Inoltre, lo Studio fornisce consulenza ed assistenza sulle principali problematiche contabili e fiscali attinenti alla gestione di:
 - banche, SGR, SIM, società di *factoring*, società fiduciarie, società di *leasing* ed altri enti finanziari, imprese di assicurazioni e loro capogruppo;
 - *holding* finanziarie, assicurative ed industriali;

- ▶ Infine, lo Studio fornisce collaborazione ed assistenza per la:
 - redazione di proposte di modifica o di riforma in materia di fiscalità finanziaria, assicurativa ed immobiliare, avvalendosi anche delle competenze acquisite tramite l'attività svolta nelle commissioni incaricate della redazione di testi legislativi ed a favore di associazioni di categoria e soggetti istituzionali;
 - promozione di questioni di legittimità costituzionale alla Corte Costituzionale, di questioni pregiudiziali alla Corte di Giustizia, di procedure d'infrazione davanti alla Commissione Europea e di ricorsi alla CEDU.

Fiscalità delle Persone Fisiche

Le Aree di Specializzazione

- ▶ Lo Studio fornisce consulenza, ed assistenza, anche mediante la redazione di pareri e studi, nonché, fra l'altro, attività di rappresentanza e difesa nei procedimenti, anche d'interpello o adesione, nonché nei giudizi, anche davanti alla Cassazione e alle altre Corti Superiori in materia di fiscalità delle persone fisiche:
 - individuazione e verifica della residenza fiscale di persone fisiche sulla base delle disposizioni del TUIR e delle *tie breaker rule* previste dalle convenzioni fiscali;
 - regimi di agevolazione fiscale per le persone fisiche che trasferiscono la loro residenza fiscale in Italia;
 - spettanza dei crediti d'imposta per imposte pagate all'estero o figurativi e loro determinazione;
 - obblighi di indicazione nel Quadro RW delle attività estere di natura finanziaria e degli investimenti all'estero e relative esclusioni;
 - tassazione dei redditi di terreni e fabbricati situati in Italia ed all'estero, nonché tassazione agli effetti delle imposte dirette ed indirette delle cessioni a titolo oneroso di terreni e fabbricati e relative esclusioni o riduzioni d'aliquota; rideterminazione del valore fiscale dei terreni e fabbricati;
 - regime d'imposizione agli effetti delle imposte sui redditi degli interessi, dei dividendi derivanti anche da recesso, riduzione del capitale, distribuzione di riserve o liquidazione e degli altri redditi di capitale, regime d'imposizione delle plusvalenze delle partecipazioni, nonché dei redditi dei contratti derivati e dei contratti a termine di natura finanziaria e degli altri redditi diversi di natura finanziaria;
 - tassazione dei beni concessi in godimento dalla società ai propri soci e determinazione del relativo valore normale;
 - tassazione dei redditi di artisti e degli sportivi, anche se imputabili a società sulla base delle disposizioni fiscali nazionali e convenzionali;
 - tassazione dei redditi dei marchi, diritti autore, brevetti e di altri beni immateriali, nonché dei redditi dei diritti d'immagine e dei diritti della personalità;
 - riassetto dei patrimoni familiari e passaggio generazionale.
 - regime fiscale del conferimento o della permuta di partecipazioni che consentono l'acquisto del controllo.

- ▶ Lo Studio fornisce consulenza ed assistenza per la scelta dell'assetto fiscale più efficiente per l'acquisto e gestione di immobili, attività finanziarie e beni immateriali.

Fiscalità Immobiliare

Le Aree di Specializzazione

- ▶ Lo Studio fornisce consulenza, ed assistenza, anche mediante la redazione di pareri e studi, nonché, fra l'altro, attività di rappresentanza e difesa nei procedimenti, anche d'interpello o adesione, nonché nei giudizi, anche davanti alla Cassazione e alle altri Corti Superiori in materia di fiscalità degli immobili ed in particolare:
 - regime agli effetti delle imposte dirette delle cessioni a titolo oneroso di terreni e di fabbricati, nonché di fabbricati da demolire poste in essere nell'esercizio d'impresa e al di fuori e determinazione del valore normale;
 - regime IVA delle cessioni a titolo oneroso di terreni edificabili e non, nonché di immobili strumentali e non strumentali e opzione per il regime di imponibilità per le cessioni di immobili esenti da IVA;
 - regime agli effetti delle imposte indirette delle cessioni a titolo oneroso di immobili, determinazione del valore venale e agevolazioni fiscali per gli immobili di interesse storico ed artistico;
 - cessione di rami di azienda immobiliare e relativo regime fiscale;
 - riqualificazione agli effetti fiscali delle cessioni di rami di azienda immobiliare in cessioni di complessi di immobili e viceversa;
 - regime agli effetti delle imposte indirette della cessione dei crediti derivanti da finanziamenti ipotecari e delle relative garanzie, nonché dell'accollo di finanziamenti;
 - regime IRES ed IRAP delle società immobiliari pure e miste, nonché di gestione, costruzione e sviluppo;
 - regime di deducibilità degli interessi passivi e degli altri oneri finanziari sostenuti per la costruzione o l'acquisto di immobili;
 - regime IVA delle società immobiliari pure e miste, nonché di gestione, costruzione e sviluppo, limiti alla detrazione dell'IVA e ricalcolo, determinazione del *pro rata* IVA e adozione della contabilità separata, regime fiscale delle società di comodo immobiliari;
 - applicabilità della PEX per le partecipazioni in società immobiliari di valorizzazione e costruzione e per le immobiliari miste;
 - regime fiscale delle REOCO;
 - regime agli effetti dell'IVA e delle imposte ipocatastali dell'apporto a fondi immobiliari di immobili prevalentemente locati e di singoli immobili;
 - regime di imposizione agli effetti delle imposte dirette e dell'IVA dei fondi immobiliari e recupero dei crediti d'imposta IVA;
 - regime fiscale del conferimento di immobili a società o a fondi immobiliari e cessione delle partecipazioni ottenute.
- ▶ Lo Studio fornisce consulenza ed assistenza per la scelta dell'assetto fiscale più efficiente per l'acquisto e la gestione di immobili, attività finanziarie e beni immateriali.

Imposta sul Valore Aggiunto

Le Aree di Specializzazione

- ▶ Lo Studio fornisce consulenza, ed assistenza, anche mediante la redazione di pareri e studi o la partecipazione alla strutturazione e redazione di contratti, nonché, fra l'altro, attività di rappresentanza e difesa nei procedimenti, anche d'interpello o di adesione, e nei giudizi, anche davanti alla Cassazione e alle altre Corti Superiori in materia di IVA relativamente a:
 - inquadramento delle operazioni fra le cessioni di beni e le prestazioni di servizi; triangolazioni, depositi fiscali, *supply chain* e operazioni intracomunitarie ed internazionali; prestazione di servizi nelle operazioni con l'estero, anche per quanto attiene ai servizi digitali;
 - esenzioni relative ad operazioni bancarie, finanziarie, assicurative ed immobiliari e delle relative operazioni di intermediazione; presupposti e regime della contabilità separata per le operazioni esenti ed imponibili; spettanza di aliquote ridotte;
 - esercizio e limitazioni del diritto alla detrazione, fattispecie di indetraibilità oggettiva, determinazione del *pro rata* di detraibilità e relative rettifiche;
 - regime del gruppo IVA, sussistenza del vincolo finanziario, economico ed organizzativo, società escluse ed incluse;
 - trattamento IVA dei riaddebiti delle prestazioni di servizi infragruppo e delle rettifiche dei prezzi di trasferimento in funzione delle pattuizioni contrattuali;
 - applicazione del regime del margine al commercio di barche, auto, beni di antiquariato ed altri beni usati e dei relativi contratti di locazione finanziaria;
 - presupposti per l'emissione di note di variazione dell'imponibile e dell'imposta; recupero dell'IVA indebitamente assolta, esercizio del diritto di rivalsa per l'IVA accertata in via definitiva sulle operazioni esentate; recupero dei crediti d'imposta IVA e dei relativi interessi; contestazione dei provvedimenti di fermo amministrativo e di altre misure cautelari.
 - contestazioni di operazioni soggettivamente ed oggettivamente inesistenti e frodi carosello nei settori informatico, energia elettrica e gas, petrolifero, pubblicitario ecc.
- ▶ Inoltre, lo Studio fornisce collaborazione ed assistenza per la:
 - redazione di proposte di modifica o progetti di riforma in materia di IVA, avvalendosi anche delle competenze acquisite tramite l'attività svolta nelle commissioni incaricate della redazione di testi legislativi e a favore di associazioni di categoria e soggetti istituzionali;
 - promozione di questioni di legittimità costituzionale alla Corte Costituzionale, di questioni pregiudiziali alla Corte di Giustizia, di procedure alla Commissione Europea e di ricorsi alla CEDU.

Imposte di Registro, Ipotecaria, Catastale e Bollo

Le Aree di Specializzazione

- ▶ Lo Studio fornisce consulenza, ed assistenza, anche mediante la redazione di pareri e studi o la partecipazione alla strutturazione e redazione di contratti, nonché, fra l'altro, attività di rappresentanza e difesa nei procedimenti, anche d'interpello o di adesione, e nei giudizi, anche davanti alla Cassazione e alle altre Corti Superiori in materia di imposte di registro, ipotecarie e catastali, imposta di bollo, imposta sostitutiva sui finanziamenti, altre imposte sostitutive relativamente a:
 - cessioni di immobili, diritti reali e relative pertinenze e determinazione del loro valore venale in comune commercio; esenzioni e riduzioni d'aliquota per gli immobili di carattere storico artistico;
 - finanziamenti a medio e lungo termine stipulati anche all'estero provvedimenti, atti, contratti e formalità inerenti alle operazioni medesime, alla loro esecuzione, modificazione ed estinzione, alle garanzie prestate, alle cessioni di credito stipulate in relazione a tali finanziamenti, nonché alle successive cessioni dei relativi contratti e ai trasferimenti delle garanzie ad essi relativi nonché alle rinegoziazioni di finanziamenti già concessi;
 - cessione di crediti, anche in garanzia, operazioni di cartolarizzazione, rinunce ai crediti e transazioni;
 - cessioni di aziende o di singoli beni relativi all'azienda e determinazione del loro valore venale in comune commercio; conferimenti d'azienda seguiti da cessioni di partecipazioni nella società cessionaria, cessione di partecipazioni totalitarie;
 - enunciazione di atti non registrati in atti soggetti ad obbligo di registrazione;
 - pronunce giurisdizionali che dispongono la condanna al pagamento di somme o valori o alla consegna di beni, al pagamento di corrispettivi o all'esecuzione di prestazioni soggette ad IVA; pronunce di accertamento di diritti a contenuto patrimoniale o dichiarative della nullità o annullamento di atti, enunciazione in pronunce giurisdizionali di disposizioni contenute in atti scritti o contratti verbali non registrati, pronunce che dispongono il trasferimento di diritti reali;
 - istituzione e scioglimento di trust e riassetto dei patrimoni delle persone fisiche anche in sede di passaggi generazionali;
- ▶ Inoltre, lo Studio fornisce collaborazione ed assistenza per la:
 - redazione di proposte di modifica o di progetti di riforma in materia di imposte indirette, avvalendosi anche delle competenze acquisite tramite l'attività svolta nelle commissioni incaricate della redazione di testi legislativi e a favore di associazioni di categoria e soggetti istituzionali;
 - promozione di questioni di legittimità costituzionale davanti alla Corte Costituzionale, di questioni pregiudiziali davanti alla Corte di Giustizia, di procedure d'infrazione davanti alla Commissione Europea e di ricorsi alla CEDU.

Tributi Doganali ed Accise

Le Aree di Specializzazione

- ▶ Lo Studio fornisce consulenza, ed assistenza, anche mediante la redazione di pareri e studi, nonché, fra l'altro, attività di rappresentanza e difesa nei procedimenti, anche d'interpello o di adesione, nonché nei giudizi, anche davanti alla Cassazione e alle altri Corti Superiori in materia di Tributi Doganali e di Accise e, in particolare:
 - regime doganale delle merci e relativi regimi preferenziali;
 - determinazione del valore in dogana e disciplina dei prezzi di trasferimento;
 - regimi di sospensione doganale;
 - regime dei depositi fiscali;
 - accise sulla produzione e sulla commercializzazione di energia elettrica, nonché prodotti energetici e relative agevolazioni;
 - applicazione delle accise sui cali e sulle eccedenze di prodotti energetici
 - determinazione delle sanzioni.

- ▶ Inoltre, lo Studio fornisce collaborazione ed assistenza per la:
 - redazione di proposte di modifica o di progetti di riforma in materia di tributi doganali ed accise, avvalendosi anche delle competenze acquisite tramite l'attività svolta nelle commissioni incaricate della redazione di testi legislativi e a favore di associazioni di categoria e soggetti istituzionali;
 - promozione di questioni di legittimità costituzionale davanti alla Corte Costituzionale, di questioni pregiudiziali davanti alla Corte di Giustizia, di procedure d'infrazione davanti alla Commissione Europea e di ricorsi alla CEDU.

Imposte Locali

Le Aree di Specializzazione

► Lo Studio fornisce consulenza, ed assistenza, anche mediante la redazione di pareri e studi, nonché, fra l'altro, attività di rappresentanza e difesa nei procedimenti, anche d'interpello o adesione, nonché nei giudizi, anche davanti alla Cassazione e alle altri Corti Superiori in materia di imposte locali e in particolare in materia di:

- IMU: la soggettività passiva dei concessionari, delle società di locazione finanziaria in caso di risoluzione del contratto e dei *trust*, aree edificabili, ultimazione dei lavori e utilizzo di immobili in corso di costruzione, imponibilità degli impianti fotovoltaici, degli impianti eolici e delle piattaforme petrolifere site nel mare territoriale, gli immobili occupati abusivamente e quelli sottoposti a sequestro, la determinazione del valore imponibile degli immobili a destinazione speciale o particolare, il valore imponibile degli immobili non iscritti in catasto, l'accatastamento degli immobili, la revisione del classamento; la determinazione delle rendite catastali mediante stima diretta, la legittimità delle aliquote maggiorate e la spettanza delle aliquote ridotte; le esenzioni per gli immobili destinati alla vendita e di quelli posseduti da enti non commerciali, le riduzioni per gli immobili di interesse storico ed artistico e per gli immobili inabitabili o inagibili;

- TARI: il possesso o detenzione di locali ed aree scoperte produttive di rifiuti; la determinazione della superficie imponibile, l'esclusione delle aree scoperte pertinenziali, ed accessorie; l'esclusione di aree produttive di rifiuti speciali autosmaltiti, delle aree asservite alla produzione e delle aree produttive di rifiuti non assimilabili a quelli urbani; le esenzioni e le riduzioni;

- TASI: il possesso di fabbricati ed aree edificabili ed il rinvio all'IMU per la loro individuazione; gli immobili occupati abusivamente e quelli sottoposti a sequestro, l'esclusione delle aree pertinenziali e accessorie scoperte, le riduzioni per gli immobili di interesse storico artistico e gli immobili inagibili o inabitabili.

Abuso del Diritto Fiscale

Le Aree di Specializzazione

- ▶ Lo Studio presta attività di consulenza sul rischio di contestazioni di abuso del diritto fiscale o di interposizione in relazione ad operazioni straordinarie, di riorganizzazione dell'attività di impresa, finanziarie, su beni immateriali ed immobiliari, anche fornendo il proprio contributo per eliminare tale rischio sulla base dei più recenti orientamenti della giurisprudenza e delle esperienze maturate nell'esercizio dell'attività di difesa nei giudizi tributari, nonché attività di assistenza nel corso di verifiche fiscali ovvero dei contraddittori instaurati dall'A.F. con l'invio di richieste di chiarimenti per prevenire la formulazione delle predette contestazioni, dimostrando l'inesistenza del risparmio d'imposta indebito tramite non solo la puntuale determinazione delle imposte liquidate sulla base della condotta inopponibile e una corretta interpretazione dei principi e delle disposizioni che sarebbero state abusate, ma anche la ricostruzione delle valide ragioni extrafiscali delle operazioni grazie alla diretta interlocuzione con i dipendenti della società.
- ▶ Lo Studio presta altresì attività di rappresentanza e difesa nelle procedure di accertamento con adesione o di autotutela da instaurare avverso contestazioni di abuso del diritto fiscale o di interposizione, mirando sempre a garantire che l'abbattimento della pretesa impositiva sopravanzi il rischio di soccombenza, grazie anche alla corretta determinazione delle imposte liquidate per effetto del comportamento considerato inopponibile, nonché nei giudizi tributari davanti alle commissioni tributarie e alla Corte di Cassazione, assicurando il massimo livello di difesa tramite formulazione delle censure ed eccezioni più progredite sulla base dei più recenti orientamenti della giurisprudenza di legittimità e di merito, nazionale, unionale e CEDU.
- ▶ Lo Studio ha assistito ed assiste primarie società industriali, banche, assicurazioni e società finanziarie nelle verifiche fiscali, nei contraddittori e nei giudizi tributari concernenti contestazioni di abuso del diritto fiscale o di interposizione concernenti:
 - operazioni di fusione, anche inversa, o di scissione, proporzionale e non proporzionale, conferimento in blocco di crediti infragruppo, trasformazioni preordinate all'assegnazione di beni ai soci, *Leveradge Buy Out* o *Merger Leverage Buy Out*;
 - cessione e riacquisto di azioni, recesso dei soci, *matching credit*, esenzioni o riduzioni d'imposta accordate sui dividendi, interessi e canoni dalla Direttiva madre-figlia, dalla Direttiva interessi e canoni e dalle convenzioni fiscali;
 - Interposizione fittizia e reale di società o persone fisiche nell'incasso di redditi o nell'esercizio di attività.

Assistenza ad Indagini Fiscali

Le Aree di Specializzazione

- ▶ Lo Studio presta attività di assistenza e difesa a favore dei contribuenti nel corso di indagini fiscali, verifiche ed ispezioni fiscali, nelle procedure di contraddittorio anticipato in materia di abuso del diritto e di CFC e nelle procedure di adempimento collaborativo.
La predetta attività è prestata con lo scopo di:
 - rendere edotto il contribuente dei propri diritti e doveri, nonché delle cautele e degli accorgimenti da adottare per garantire il più efficace esercizio di tali diritti ed il corretto adempimento dei predetti doveri;
 - prevenire la formulazione di contestazioni erronee tramite la verifica preventiva delle memorie e dei documenti da consegnare all'A.F. e l'elaborazione di un'adeguata strategia difensiva;
 - garantire che nei processi verbali sia fornita una corretta e completa ricostruzione degli elementi di fatto a difesa e che vi sia allegata la relativa documentazione probatoria anche tramite diretta interlocuzione con i dipendenti e collaboratori della società;
 - fornire assistenza tecnica ai contribuenti e loro rappresentanti invitati a comparire per fornire dati e notizie rilevanti ai fini dell'accertamento, verificando il contenuto delle verbalizzazioni eseguite dall'A.F.;
 - far valere i limiti ed i vincoli posti dallo Statuto dei diritti del contribuente, dalle altre disposizioni di legge e dalla Costituzione in ordine all'oggetto e alle modalità di esercizio dei poteri istruttori dell'A.F.
 - garantire la tutela dei diritti fondamentali della libertà personale, corrispondenza, domicilio e difesa sanciti dalla Costituzione, dalla Carta Europea e dalla CEDU, durante la permanenza dei verificatori nei locali aziendali, nel corso delle ispezioni personali, nell'apertura di casseforti, plichi, borse e mobili sigillati, nell'accesso ai sistemi informatici aziendali e alla posta elettronica e nell'acquisizione dei file e dati ivi contenuti.

- ▶ Inoltre, lo Studio ha assistito ed assiste primarie società, banche ed assicurazioni, anche appartenenti a gruppi nazionali e multinazionali, nel corso di verifiche ed indagini fiscali in materia di fiscalità d'impresa, finanziaria ed internazionale ed in materia d'IVA.

Contenzioso Tributario

Le Aree di Specializzazione

- ▶ Lo Studio presta attività di difesa e rappresentanza nei giudizi davanti alle Commissioni Tributarie sul territorio nazionale, ai Giudici civili, per i tributi devoluti alla loro giurisdizione, alla Corte di Cassazione, Corte Costituzionale e altre Corti Superiori Nazionali, Unionali e CEDU, nonché nei procedimenti di conciliazione e di autotutela, assicurando il più elevato livello di difesa anche tramite la formulazione delle censure più evolute sulla base dei più recenti orientamenti della giurisprudenza.
- ▶ Siamo specializzati nella difesa nei giudizi davanti alla Corte di Cassazione, avendo maturato un'approfondita conoscenza del diritto processuale e abbiamo sviluppato una coerente tecnica di redazione degli atti, nei giudizi davanti alla Corte Costituzionale, avendo ottenuto la remissione a tale Corte delle questioni di legittimità costituzionale del divieto di deducibilità dei costi da reato, dell'obbligo di gara per il credito d'imposta per la ricerca, dell'addizionale IRES delle banche ed assicurazioni, nonché la declaratoria di illegittimità costituzionale dell'addizionale IRAP per banche ed assicurazioni e davanti alle Corti Unionali, nei giudizi relativi a questioni pregiudiziali o al recupero di aiuti di Stato, avendo ottenuto l'annullamento della sentenza che aveva confermato il recupero del c.d. riallineamento Amato, nonché davanti alla Corte Europea dei diritti dell'Uomo.
- ▶ Lo Studio difende le società appartenenti ai principali gruppi multinazionali, industriali, bancari e assicurativi in giudizi di maggiore complessità concernenti, fra l'altro:
 - l'esterovestizione e il regime delle CFC; la spettanza dell'esclusione dei dividendi e del regime della *participation exemption*; la spettanza delle esenzioni accordate dalle Direttive madre-figlia ed interessi e canoni; la spettanza delle esenzioni e riduzioni d'imposta accordate dalle convenzioni fiscali; le rettifiche dei prezzi di trasferimento e degli addebiti dei *cost sharing agreement*; la configurabilità di stabili organizzazioni occulte;
 - la riqualificazione delle operazioni ai fini IVA, il regime IVA dei servizi, bancari, finanziari, assicurativi ed immobiliari, il regime del pro rata IVA, il regime del margine, le frodi IVA; il recupero dei crediti IVA e degli interessi e l'impugnazione dei fermi amministrativi;
 - la riqualificazione agli effetti dell'imposta di registro come cessioni di aziende delle vendite di partecipazioni o di complessi beni
 - le contestazioni di abuso del diritto, di nullità di operazioni straordinarie, finanziarie ed immobiliari e di interposizione fittizia o reale.
- ▶ Lo Studio presta consulenza, assistenza e difesa, stragiudiziale e giudiziale, nell'ambito dei procedimenti penali per reati tributari anche mediante la redazione di consulenze tecniche di parte grazie alle competenze acquisite in materia penale e penale tributaria.

Le Sedi e i Contatti

Sede di Roma

Viale Giuseppe Mazzini 11
00195 - Roma

Tel. +39 06 8739 0002
Fax. +39 06 8739 0003
segreteriaroma@escalar.it
escalar.it

Sede di Milano

Corso Venezia 12
20121 - Milano

Tel. +39 02 4770 1904
Fax. +39 02 4770 1902
segreteria milano@escalar.it
escalar.it