

Tax Controversy & Dispute Resolution

Central and Eastern Europe

Our commitment

Our goal is to be your first choice for professional services to support your business, operational and technology needs, from strategy to execution.

Our focus is on understanding your priorities, anticipating your challenges, and enabling your teams with the functional and industry tools they need to achieve continued success.

Why us?

We are an organised network of over 180 professionals located in all Central and Eastern Europe (CEE), who specialise in the area of tax controversy and dispute resolution (TCDR) services. Our aim is to help our clients prevent, efficiently manage, and favourably resolve tax audits and tax litigations.

Global network with
local presence

In CEE

over

180

professionals
specialized in TCDR

Our Experience

Team with local and international reputation

Our specialists in TCDR matters are **ranked as top players and excellent practitioners** by the ranking agencies such as Legal 500 and Chambers Global.

Local knowledge and strong relationships with government officials

The successful management and resolution of audits and controversies relies heavily on **having strong relationships** with revenue authorities, and a **thorough understanding** of local processes and procedures. Our network includes individuals who are members of local specialist groups, as well as former high-ranking government tax officials who have substantial experience working on audits and disputes, both from a client and revenue-authority perspective.

Deep technical subject matter expertise

Revenue authorities are now engaged in enforcement activities across the entire tax spectrum, including direct and indirect tax, as well as other related areas. As a result, **organisations should ensure that they have the support of technical specialists in the tax area in which the audit or dispute is focused.**

Our Services

Wide variety of services

We can provide our clients with **truly complex solutions**. Our experts can accompany our clients at every stage of the proceedings, from the initial scoping analysis, to detailed work and reporting to the final tribunal hearing and post hearing briefs.

Our experts come from a **variety of backgrounds** including accounting, finance, law, tax, transactions and project management.

Industry Expertise

We have experts in all industries

Our professionals have **knowledge and expertise in a wide variety of industries**, as well as the intricacies of business customs and traditions around the world.

Global Network with local presence

Global reach and perspective

Our TCDR professionals are located in territories which are regarded as aggressive tax enforcement jurisdictions, or are considered to be of key strategic importance from a tax perspective. This means we **can provide our clients with the appropriate support to help resolve tax audit or disputes**, wherever needed. We can offer this support on a unilateral, bilateral, or multilateral basis, depending on your needs.

How can we
help you?

Our Experience

We have a wide variety of technical subject matter and expertise in disputes.

TCDR technical areas of coverage

- Transfer pricing (TP)
- Indirect tax and customs (ITX)
- International tax services (ITS)
- European Courts of Justice (ECJ)
- Arbitration Convention
- European Court of Human Rights (ECHR)
- National tax law and local taxes
- High net worth individuals (HNWI)
- Employment taxes
- GAAR and tax fraud
- State Aid
- White collar

TCDR strenghts results from unique combination of expertise in

- Tax Law
- Employment Law
- Accounting
- Economics
- Business management
- Industry specialisation

Our litigation expertise covers assistance in

- National Courts of Law
- Procedures under the Arbitration Convention and Double Tax Treaties
- International tax services (ITS)
- European Court of Justice (ECJ)
- European Court of Human Rights (ECHR)

Our Services

Our Tax Controversy and Dispute Resolution network can help you gain a better understanding of your company's risks and exposures and manage your tax disputes, audits and examinations worldwide.

Industry Experience

As we are organised in industry-focused networks this allow us to provide tailored services reflecting the specific needs of the industry.

Our industry-focused network is designed to anticipate and address your business needs.

Automotive

Industrial
manufacturing

Energy

Healthcare

Aerospace
and Defence

Financial Services

Technology

Retail
and Consumer

Agriculture

Government /
Public Services

Insurance

Pharmaceuticals
and Life sciences

Infrastructure

Real Estate

Mining

Utilities

Global Network with local presence in the CEE

We are a fully integrated network of professionals in Central and Eastern Europe territories, working across our network to share knowledge, experience and solutions to develop fresh perspectives and practical advice that can answer complex local and international perspectives on your issues always ensuring a high standard of quality.

30
territories

>180
professionals
specialized in
TCDR

Albania
Armenia
Azerbaijan
Belarus
Bosnia and Herzegovina
Bulgaria
Croatia
Czech Republic
Estonia
Georgia
Hungary
Kazakhstan
Kosovo
Kyrgyzstan
Latvia
Lithuania
North Macedonia
Moldova
Montenegro
Poland
Romania
Russia

Serbia
Slovenia
Slovak Republic
Tajikistan
Turkmenistan
Ukraine
Uzbekistan

The TCDR CEE Team

Dan Dascalu
CEE TCDR Leader

Loreta Peci

Partner, PwC Albania, Kosovo
loreta.peci@pwc.com

Eugenia Chetverikova

Senior Manager, PwC Belarus
eugenia.chetverikova@pwc.com

Marko Marusic

Director, PwC Croatia
marko.marusic@pwc.com

Sergi Kobakhidze

Director, PwC Georgia
sergi.kobakhidze@pwc.com

Elena Kaeva

Partner, PwC Kyrgyzstan & Tajikistan
elena.kaeva@pwc.com

Inga Celedine

Manager, PwC Lithuania
inga.celedine@pwc.com

Predrag Milovanovic

Senior Manager, PwC Montenegro, Serbia
predrag.milovanovic@pwc.com

Raisa Alexakhina

Partner, PwC Russia
alexakhina.raisa@pwc.com

Jamshid Juraev

Director, PwC Turkmenistan
jamshid.juraev@pwc.com

Hasmik Harutyunyan

Manager, PwC Armenia
hasmik.harutyunyan@pwc.com

Sabina Celik

Manager, PwC Bosnia & Herzegovina
sabina.celik@pwc.com

Radek Bursik

Partner, PwC Czech Republic
radek.bursik@pwc.com

Zoltan Varszegi

Partner, PwC Hungary
zoltan.varszegi@pwc.com

Ilze Rauza

Director, PwC Latvia
ilze.rauza@pwc.com

Dan Dascalu

Partner, PwC Moldova, Romania
dan.dascalu@pwc.com

Ana Shajnoska

Senior Manager, PwC North Macedonia
ana.shajnoska@pwc.com

Stefan Palkovic

Manager, PwC Slovakia
stefan.palkovic@pwc.com

Dmytro Donets

Partner, PwC Ukraine
dmytro.donets@pwc.com

Arif Guliyev

Director, PwC Azerbaijan
arif.guliyev@pwc.com

Orlin Hadjiiski

Partner, PwC Bulgaria
orlin.hadjiiski@pwc.com

Priit Lätt

Partner, PwC Estonia
priit.latt@pwc.com

Dana Tokmurzina

Director, PwC Kazakhstan
dana.tokmurzina@pwc.com

Nerijus Nedzinskas

Partner, PwC Lithuania
nerijus.nedzinskas@pwc.com

Tsendmaa Choijamts

Senior Manager, PwC Mongolia
tsendmaa.choijamts@pwc.com

Jan Tokarski

Partner, PwC Poland
jan.tokarski@pwc.com

Aleksander Ferk

Senior Manager, PwC Slovenia
aleksander.ferk@pwc.com

Alisher Zufarov

Senior Manager, PwC Uzbekistan
alisher.zufarov@pwc.com

Thank you

© 2019 PwC. [INSERT legal name of the firm]. All rights reserved. PwC and PricewaterhouseCoopers refer to the PwC network and/or one or more of its member firms, each of which is a separate legal entity. Please see www.pwc.com/structure for further details.

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. You should not act upon the information contained in this publication without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or completeness of the information contained in this publication, and, to the extent permitted by law, PwC does not accept or assume any liability, responsibility or duty of care for any consequences of you or anyone else acting, or refraining to act, in reliance on the information contained in this publication or for any decision based on it.

At PwC, our purpose is to build trust in society and solve important problems. PwC is a network of firms in 158 countries with more than 236,000 people who are committed to delivering quality in assurance, advisory and tax services. Find out more and tell us what matters to you by visiting us at www.pwc.ro.