

RIVISTA DI DIRITTO TRIBUTARIO INTERNAZIONALE *INTERNATIONAL TAX LAW REVIEW*

RIVISTA N. 1-2/2009

SECTION I (ACADEMIC ESSAYS)

AMATUCCI A. *Il contributo dell'economic analysis of law alla metodologia del diritto tributario*

The contribution of Economic Analysis of Law to the Tax Law methodology

GOROSPE OVIEDO J. I. *I prezzi di trasferimento nelle imposte sul reddito (Le cosiddette operazioni collegate)*

Los precios de transferencia en el ordinamiento tributario español

SEER R. *La reciproca assistenza nelle questioni fiscali. Situazione e prospettive nei paesi membri dell'UE*

The mutual assistance in tax matters – Situation and perspectives in the EU Member States

SACCHETTO C. *Lo scambio di informazioni in materia fiscale. Collegamenti con il procedimento penale. L'approccio italiano*

Exchange of Tax Information. Connections with Criminal Proceedings. The Italian approach

BARASSI M. *Lo scambio di informazioni in materia fiscale. La normativa vigente*

Exchange of Tax Information. The legislative framework

AMATUCCI F. *Onere della prova e limitazioni allo scambio di informazioni in materia fiscale*

The burden of proof and limitations on the exchange of information in tax matters

SONCINI C. *Aspetti problematici nello scambio di informazioni: la tutela della privacy e le notifiche all'estero*

Problems about operative aspects of information exchange: the protection of privacy and service abroad

SELICATO P. *La CCCTB tra esigenze di integrazione e compatibilità con gli ordinamenti nazionali*

The Common Consolidated Corporate Tax Base (CCCTB) between the exigences of harmonization of the corporate tax and the problems of compatibility with the national systems

SECTION II (COMMENTED DOCUMENTS)

D'ANDREA G. *La deducibilità dei costi di regia nei rapporti tra società non residente e stabile organizzazione* (CASSAZIONE CIVILE Sezione V Sentenza N. 6532 del 18 marzo 2009)

Deductibility of management costs in the relationships between non resident company and permanent establishment (CIVIL CASSATION Section V Sentence N. 6532 of the 18th of March 2009)

SECTION III (NOTES AND SURVEYS)

MASSINO R. *La cooperazione internazionale in materia fiscale*

The Mutual Assistance in Tax Investigation

CRISAFULLI S. *Gli strumenti di cooperazione internazionale*

The mutual assistance under the treaty law

[Home](#)