

Studio dell' Avv. Pier Giacinto Di Fiore

Napoli, 80143, Via Giovanni Porzio, Centro Direzionale, Isola F4, 18[^] piano, int.100. Tel. 081 7347319; 333 4836287; fax: 081 19668236.
Acerra (Na), 80011, Via Roma nr.6 - angolo via Duomo. Tel.: 081 5200415 - 338 4202185; fax: 081 19668236.
P.E.C.: difiorelex@legalmail.it ----- Official Web Site: www.difiorelex.it

Patrocinante in Cassazione ed innanzi alle Giurisdizioni Superiori.

Avv. Pier Giacinto Di Fiore.

*Specializzato in Diritto e Procedura Penale
nell' Unione Camere Penali Italiane
Scuola Superiore dell'Avvocatura
Fondazione del Consiglio Nazionale Forense.*

Avv. Eduardo Perri.

del Foro di Napoli.

Avv. Valerio Di Mauro

del Foro di Nola.

English curriculum.

The lawyer Pier Giacinto Di Fiore, was born in Acerra the 08/10/1970, a high school diploma at Liceo Statale classical Vittorio Imbriani to Pomigliano d'Arco, graduating in Law in the University of Naples Federico II, with a thesis between parliamentary law and criminal procedure, on the powers of parliamentary committees of inquiry for investigation into relationship with the judicial investigator.

Occupied jobs in the forensic study of Professor Vincenzo Spiezia, formerly professor of Criminal Procedure at the University of Naples Federico II, under the guidance of lawyer Bruno Henry Spiezia, Supreme Court of the Forum of Nola.

During his active practicing lawyer followed the important processes of the Court, Court of Assizes, Court of Appeals, the Supreme Court for crimes in the area of organized crime against public order, against the government, against the person, against the economy, against the property.

Simultaneously with the criminal process and with equal commitment and authority, perform studies on the Criminal Law of Labor.

Is enrolled at the Council of the Bar of Nola, with Study in Napoli, via Giovanni Porzio, Centro Direzionale, Isola F4; Acerra (Na), via Roma nr. 6 - corner Duomo, phone - fax 081 7347319; phone 0815200415, fax 08119668236; certified mail: difiorelex@legalmail.it; official web site: www.difiorelex.it.

The official website of the Firm, led by Lawyer Pier Giacinto Di Fiore, is the site for documentation and scientific research at national level.

In November 1999, Mr. Pier Giacinto Di Fiore founded his own studio, which now had jobs with great depth review.

The Council of the Bar of Nola, is entered in the criminal section of the list of lawyers for legal aid at state expense, under article 81 D.P.R. May 30, 2002 n. 115; is also on the list of defenders office ex L. 06/03/2001 n. 60.

Is writing to the Criminal Chamber of Nola.

Was a major advocate of federal unions, regional level of Campania, engaged in the department CRIMINAL - WORK.

Is defender of municipalities and public administration.

Is defender lawyer for many defendants for crimes against public administration, criminal cases, pending before the courts of Nola, Napoli, Avellino, Salerno, S. Maria Capua Vetere, Palermo, Rome, Perugia, Milan.

Was defender lawyer in criminal procedures, the multinational company EXIDE Italy srl, with registered office in Romano di Lombardia (BG), on the street Dante Alighieri, 100/106 - 24058th Casalnuovo and operational headquarters in Naples, Benevento on the street .

For this company he worked for a sensational trial, the implications of national and political, which also involved the company's international summit, also defended by lawyer Di Fiore, which ended with the acquittal of the entire summit Fuller Company and all executives involved.

Was defender and state prosecutor, only to processes within the jurisdiction of the Court of Appeals,' s public corporation of the City of Naples ANM with registered office in Naples, in G.B.Marino nr.1.

Was a defender of A.N.M. of Naples, to the Court of Appeal of Naples, in the historic trial of the FAILURE OF SIPUIA, Utilities Industry Company Shareholders Italian SPA, which is anchored in 1985 and ended in 2008.

The Court of Appeal of Naples, who claimed the absolute strangeness' s ANM responsibilities that were contested, maintaining the same company publishes Neapolitan from an economic disaster and became the subject of scientific debate at the highest levels in the world of lawyers and business Neapolitan and national levels.

Was a lawyer, with instructions to external collaboration,' s body Province of Naples, as per Presidential Decree n.1812, 31/12/2004 President of the Provincial of Naples.

Is specializing in criminal law and procedure in the Italian criminal Chambers, School of advocacy, Foundation of the Bar Council.

The lawyer Pier Giacinto Di Fiore attended the Central School of specialist training of 'criminal lawyer' s Union of Chambers Italian criminal, in collaboration with the School for advocacy, the Foundation of the Bar Council.

In the Central School of Specialized Training of 'criminal lawyer' s Union of the Chambers Italian criminal, has attended and passed:

1) XI National Course Specialized training of criminal lawyer, led

by lawyer Professor Oreste Dominioni, president of the Union of Chambers Italian criminal, by Lawyer Ettore Randazzo, national director of schools Union of the Chambers Italian criminal and by Lawyer Alarico Mariani Marini, deputy president of National School for advocacy, the Foundation of the National Bar Council (Rome, March-October 2008);

II) XII National Course Specialized training of criminal lawyer, led by lawyer Professor Oreste Dominioni, president of the Union of Chambers Italian criminal, by Lawyer Ettore Randazzo, national director of schools Union of the Chambers Italian criminal and by Lawyer Alarico Mariani Marini, deputy president of National School for advocacy, the Foundation of the National Bar Council (Rome, January - July 2009).

Is involved at various levels of jurisdiction in criminal trials throughout the country, particularly in resource-intensive processes in economic crime.

The firm deals with crimes against public administration, economics, public policy, the person, property.

Defends private roles of defendants and civil parties, public bodies, legal entities, including multinational level, the Firm assists in the criminal procedure and out of the process legal persons, companies and associations also lack legal personality for the responsibilities covered by D. Decree Law of 8 June 2001, n. 231.

Is Congressman's usual Union of the Chambers Italian criminal.

Likes to call "penalty Old School".

The firm enjoys a prestigious network accept service and landmarks throughout the country, built through the attendance of the Italian Criminal Chambers.

The Advocate Pier Giacinto Di Fiore counsel before the Supreme Court and before the Superior Courts.

Mr. Pier Giacinto Di Fiore is "a lawyer at the court of assizes"; is the protagonist for twenty years of intensive training, which has seen him involved with the central defensive role in important criminal cases against individuals belonging to common crime and organized crime, even foreign.

Was a defender of faith in sensational trial of the Albanian criminal, was a defender of faith in the sensational trial for the aggravated murder of Carmine and Carifano Carifano Antonio, which occurred in the Pietravairano on 07/10/2002, known as the trial for the killings at the gas pump EWA.

This process was widespread in the press and the media national born as a spectacular miscarriage of justice, but then ended as an example of a functioning criminal justice.

Lawyer Pier Giacinto Di Fiore was counsel of their own, with central role in the historical process "orcs of Acerra," resounding to the serious incidents of sexual violence sure the detriment of children.

The Study Di Fiore is today a study that is home to many white-collar criminal cases to the detriment of Public Administration, is a crossroads of defensive strategies in the interests of doctors, for crimes of culpable nature, committed in the operating room.

This Study provides advice related to international cooperation, in Italy defends primary American companies.

The Advocate Pier Giacinto Di Fiore was in the Congress ***"THE TRIAL PROCESS IN CRIMINAL: SCIENTISTS and lawyers COMPARED TO A BETTER JUSTICE"***, held in Camerino 4, 5, 6 June 2010, sponsored by the 'Union of Italian Chambers Penalties, University of Camerino, the International University Centre, the Order of Psychologists of the Marches, organized by Fondazione Guglielmo Gulotta of Forensic Psychology and Communication, the Order of Lawyers of Camerino. With the intervention, among others, of: Attorney William Professor Gulotta, Lawyer Professor Oreste Dominioni, Hon Professor Gaetano Pecorella Lawyer, Lawyer Professor Luisella De Cataldo, Lawyer Professor Paul Ferrua, General Luciano Garofano Doctor, Doctor Francesco Mauro Iacoviello, Lawyer Professor Giulio Illuminati, Dr. Claudia Squassoni, Dr. Ornella Riccio, Luigi Domenico Cerqua Doctor, Doctor Professor Joseph Sartori.

The Advocate Pier Giacinto Di Fiore was in the Congress "PROOF DECLARATORY: European scenario, NEW APPLICATION PRACTICES, PENALTIES AND PROCEDURE. REVIEW cross between internal systems and common law jurisdictions." promoted and organized by the Supreme Court of Cassation and the Higher School Advocacy, Foundation of the National Bar Council, held in Rome in the main hall of the Supreme Court 9 February 2011. With the intervention, among others: Dr. Vitaliano Esposito, Chief Prosecutor at the Court of Cassation; Lawyer Alarico Mariani Marini, vice president of the school advocacy, Dr. Ernesto Lupo, first president of the Supreme Court, Attorney Ettore Randazzo, high school advocacy, Dr. Giovanni Canzio, President of the Court of Appeals of L'Aquila, attorney Valerio Spigarelli, president of the union of Italian criminal rooms; Dr. Sandra Recchione, a judge at the Court of Turin, Dr. Francesco Mauro Iacoviello, Assistant Attorney General at the Supreme Court.

The Advocate Pier Giacinto Di Fiore noted the need for lifelong learning and professional development, imposed by 'article 13 of the Code of Conduct Forensic approved by the National Bar Council, attending the High School of Specialized Training of the Union of Italian Criminal Chambers, School Advocacy, Foundation of the National Bar Council, in Rome (* 1).

ACTIVITY 'OF SCIENTIFIC RESEARCH.

The 'Lawyer Pier Giacinto Di Fiore took part in Rome, at the following conferences organized and directed the Union of Chambers Italian criminal,

in consultation with the National Bar Council, the School of the Bar, the Foundation of the National Bar Council:

- 1) on March 18, 2011, on the theme of "preventive measures and sanctions of a financial nature" with the participation of 'Lawyer, Professor Desirè Fondaroli, Professor of Criminal Law at' University of Bologna and the Lawyer, Professor Alfredo Bargi, Professor at the Faculty of Law of 'University of Palermo;
- 2) on March 19, 2011, on the theme of "preventive measures and sanctions of a financial nature" with the participation of the Advocate Joseph Passarello, Lawyer at the Court of Catania and of 'Lawyer, Professor Vincenzo Nico D'Ascola, Professor of Law criminal at the 'University of Reggio Calabria;
- 3) On 19 March 2011 on the theme of "Process of prevention: measures personal" with the participation of Professor Leonardo Filippi, Professor at the Faculty of Law of 'University of Cagliari and Advocate Egidio Sarno, Lawyer at the Court of Bari;
- 4) On April 15, 2011 on the theme of "'exercise of the right of defense in personal precautionary procedures", with the participation of Professor Giorgio Spangher Professor of Criminal Procedure, University La Sapienza of Rome, the Professor Enrico Marzaduri, Professor of Law Penal Procedural at the University of Pisa and of 'Lawyer Roberto d'Errico Attorney Bologna;
- 5) On April 16, 2011 on the theme of "juvenile criminal process" with the participation of Professor Vania Patanè, Professor of Criminal Procedure and juvenile law at the University of Catania and of 'Maria Virgilio Lawyer Lawyer at the Court of Bologna;
- 6) On April 16, 2011 on the topic of "Ethics of the criminal. General principles: customer relations "with the participation of the Advocate Paul Trombetti Lawyer at the Court of Bologna;
- 7) On May 20, 2011 on the topic of "mode and technical issues in relation to cross-examination", with the participation of the Advocate Renato Borzone Lawyer at the Court of Rome and the 'Lawyer Valerio Spigarelli, President of the' Union of Chambers Italian criminal ;
- 8) On May 21, 2011 on the topic of "mode techniques and issues in the field of cross-examination", with the participation of Professor Ennio Amodio, Professor at the 'University of Milan; Advocate Professor Emanuele Fragasso Jr., Professor of Criminal Procedure to 'University of Padua and' Lawyer Julian Dominici Observatory Supreme Head of 'UCPI;
- 9) On June 17, 2011 on the theme of "'Experimental jurisprudence regarding indirect intent", with the participation of Professor John Flora, Professor of Criminal Law at' University of Florence and the President of the Criminal Chamber of Florence and Professor Nicola Mazzacuva, Professor of Criminal Law at the 'University of Bologna;

- 10) on June 18, 2011 on the theme of "Circulation evidence: Articles 238, 238 bis cpp" with the participation of the Advocate Claudio Botti Lawyer and member of the Executive Union Chambers Italian criminal, of 'Aldo Casalnuovo Lawyer, President of the Criminal Chamber of Catanzaro, Vice Chairman of the Board of the Criminal Chambers and Italian Francesco Cardile Advocate, Lawyer at the Court of Bologna;
- 11) on June 18, 2011 on the topic of "Ethics: the limits of legality of criminal defense", with the participation of Professor Marco Zanotti, Professor of Criminal Law at the 'University of Udine and the Advocate Lorenzo Zilletti, Lawyer at the Court of Florence;
- 12) on 15 July 2011 on the theme of "Sexual Offences, examination of the victim of the child", with the participation of Professor Giorgio Spangher, Professor of Criminal Procedure at the 'La Sapienza University of Rome, of Lawyer Elena Negri, Lawyer at the Court of Turin and Professor Lawyer Luisella De Cataldo, University Professor and Board member of the Society of Forensic Psychology;
- 13) on 16 July 2011 on the theme "increasingly tenuous line between criminal association and complicity of persons", with the participation of 'Professor Vincent Maiello Lawyer, Lawyer and Professor in' University of Naples, the Professor Gaetano Insolera, Professor of Criminal Law in the 'University of Bologna and Professor John Fiandaca, Professor of Criminal Law at University of Palermo;
- 14) on 16 September 2011 on the theme of "Issues concerning the execution of the sentence and alternative measures", with the participation of the Advocate Joseph Magliocca, Lawyer at the Court of Perugia of 'Cosimo Palumbo Attorney, Lawyer at the Court of Turin and Doctor's Canevelli Paul, President of the Probate Court of Perugia;
- 15) on 17 September 2011 on the theme of "New institutions insolvency law: the reform of insolvency", with the participation of Professor Luigi Stortoni, Professor of Criminal Law at the 'University of Bologna, the Doctor Renato briquettes, Director of the Supreme Court, President of the Court of Lecco and the Professor Mario Zanchetti, Professor of Criminal Law at 'University C. Cattaneo LIUC, Castellana;
- 16) on 21 October 2011 on the theme of "scientific test: the crime scene, forensic science", with the participation of Professor Oreste Dominioni Lawyer, Professor of Criminal Procedure to 'University of Milan, Professor of Professor Paolo Tonini Professor of Criminal Procedure to 'University of Florence and the Doctor Giampietro Lake, Commander of RIS Carabinieri;
- 17) on 22 October 2011 on the theme of "scientific test: the crime scene, forensic science", with the participation of the Advocate Maurizio Merlini, Lawyer at the Court of Bologna of 'lawyer Francesco Donato, Attorney Forensic Criminalistics , former Director of the Scientific Police of Tuscany, Francesco Sbisà Advocate, Lawyer at the Court of Milan;

- 18) on 18 November 2011 on the theme of "Expertise and technical advice", with the participation of Doctor Giancarlo Nivoli, professor of clinical psychiatry, director of the Psychiatric Clinic at the 'University of Sassari, the Professor Franco Lodi, Professor at the Faculty of Law of 'University of Milan and Professor Alessandro Diddi, professor of criminal procedure at the University of Rome Tor Vergata;
- 19) on 19 November 2011 on the theme of "Causation and laws of science", with the participation of Doctor John Canzio, Director of the Supreme Court, President of the Court 's Appeal of Milan, Carlo Enrico Paliero the Professor, Professor of Criminal Law and Criminal proceedings at the 'University of Milan, the Professor Massimo Donini, Professor of Criminal Law in the 'University of Modena and Reggio Emilia and Professor Francesco Centonze, Professor of Criminal Law at the Catholic University of Milan;
- 20) data 16 December 2011 on the theme of "Open Issues on immigration", with the participation of the Advocate Guido Savio, Lawyer at the Court of Turin, the Professor Francesca Curi, Associate Professor of Criminal Law at the University of Bologna and Professor Bruno Nascimbene, Professor of European Union Law at the Faculty of Law of the 'University of Milan;
- 21) on December 17, 2011 on the theme "The new frontiers of guilt: guilt and blame for professional organization," with the participation of Professor John Flora Professor of Criminal Law at 'University of Florence, President of the Criminal Chamber of Florence , the Professor Fausto Giunta, Professor of Criminal Law at the 'University of Florence, the Professor Dario Micheletti, Professor of Criminal Law Economic and Labour at the Faculty of Law, University of Siena and Professor Charles Henry Paliero, Professor of Criminal Law and Criminal Procedural at the 'University of Milan;
- 22) on January 20, 2012 on the theme of "Relationships between criminal law and Community law", with the participation of Professor Michael Caianiello, associate professor of criminal procedure at 'University of Bologna and Professor Stefano Manacorda, Professor and Associate of Criminal Law at the University of Naples;
- 23) on January 21, 2012 on the theme of "Relationships between criminal law and Community law", with the participation of Professor Silvio Riondato Lawyer, Professor of Criminal Law and Criminal Business at the 'University of Padua, the Professor Giovanni Grasso, Professor of Criminal Law at the Faculty of Law of 'University of Catania, Catania Lawyer, President of the Centre for Criminal Law European Catania, Member of the Executive Committee of the School of Education of Lawyers' University of Catania, the Professor Rosario Sicurella, Professor of Criminal Law at 'University of Catania and the Professor Oliviero Mazza, professor of criminal procedure at the University of Milan - Bicocca;
- 24) on February 17, 2012 on the theme of "Special Rites", with the participation of Professor Agostino De Caro Professor of Criminal Procedure at the University of Molise and Professor Teresa Well, Lawyer at the Court of

- Naples, Assistant Law Criminal proceedings at the Second University of Naples;
- 25) on February 18, 2012 on the theme of "Special Rites", with the participation of Professor Alfonso Furgiuele Lawyer, Lawyer at the Court of Naples, professor of criminal procedure at the University of Naples, the Professor Vania Maffeo Professor of Comparative Criminal Procedural Law at the University of Naples and Professor James Nicolucci, Professor in the Faculty of Law of 'University of Urbino;
 - 26) on March 16, 2012 on the theme of "European arrest warrant", with the participation of Professor Vittorio Manes, Associate Professor of Criminal Law and economy advanced at the 'University of Salento, the Professor Michele Caianiello, Lawyer at the Court of Bologna, associate professor of criminal procedure at the 'University of Bologna, the Professor Andrea Chelo Lawyer at the Court of Cagliari, PhD in Criminal Law and Procedure at the University of Rome La Sapienza;
 - 27) on March 17, 2012 on the theme of "Criminal Justice after the Treaty of Lisbon", with the participation of Professor Giovanni Grasso, Attorney of the Court of Catania, Professor of Criminal Law at the University of Catania and Professor Rosaria Sicurella, Lawyer at the Court of Catania, Professor of Criminal Law at the Advanced 'University of Catania;
 - 28) on March 17, 2012 on the theme "'s lawyer before the European court", with the participation of Professor Andreana Esposito, Professor of European Law and the criminal justice system at the Second University of Naples;
 - 29) on 20 April 2012 on the theme of "Telephone tapping", with the participation of Professor Leonardo Filippi, Lawyer at the Court of Cagliari, professor of criminal procedure at the University of Cagliari and Professor Antonio Sails Lawyer at the Court Naples, PhD in How at the University of Palermo;
 - 30) on 21 April 2012 on the theme of "'Disability acts", with the participation of Professor Antonella Marandola, Professor of Criminal Procedural Law at the Free University of the Mediterranean "Jean Monnet" of Professor Charlotte Conti, Lawyer at the Court of Pistoia, Associate Professor of Criminal Procedural Law at the University of Florence, the Professor Alessandro Diddi, Lawyer at the Court of Rome, Professor of Criminal Procedural Law at the University of Rome Tor Vergata and Professor Roberta Aprati, Professor of Criminal Procedure at the University of Rome La Sapienza;
 - 31) on 18 May 2012 on the theme of "Issues concerning the witness and defendant assisted connected and connected" with the participation of Professor Charlotte Conti, Lawyer at the Court of Pistoia, Associate Professor of Criminal Procedural Law at the University of University of Florence and of the 'Dominici Giuliano Attorney Lawyer at the Court of Rome, Supreme Head of the Observatory of the Union of Italian Chambers Penalties;

- 32) on 19 May 2012 on the theme of "try: implementation and evaluation", with the participation of Professor Henry Marzaduri, Lawyer at the Court of Lucca, professor of criminal procedure at the University of Pisa, the Professor Paul Ferrua , Lawyer at the Court of Turin, professor of criminal procedure at the 'University of Turin, the Professor Giulio Illuminati, Lawyer at the Court of Bologna, Professor of Criminal Procedure at the University of Bologna and Professor Paolo Della Sala , Lawyer at the Court of Milan, a member of the Management Board of the journal "Forum Ambrosiano", former Professor of Criminal Procedural Law at the University of Milan;
- 33) on June 15, 2012 on the theme of "Law of the United Sections", with the participation of Professor Giorgio Spangher, Dean of the Faculty of Law of the University of Rome La Sapienza and Professor of Criminal Procedure at the same, the Professor Enzo Musco, Lawyer at the Court of Catania, Professor of Criminal Law at the University of Rome Tor Vergata and the Doctor Joseph Santalucia Magistrate, Director of Cassation, the field coordinator for the Office of Criminal Massimario;
- 34) on June 16, 2012 on the theme of "'Obligation to state reasons and the control of the Supreme Court. New issues in terms of appeal to the Supreme Court ", with the participation of Professor Alfredo Gaito, Lawyer at the Court of Rome, Professor of Criminal Procedural Law at the University of Rome La Sapienza, the Professor Alfonso Style Lawyer at the Court of Naples, PhD in Criminal Procedure at the University of Palermo and Professor Luca Marafioti, Lawyer at the Court of Rome, Professor of Criminal Procedural Law at the University of Rome "Roma Tre";
- 35) on June 16, 2012 on "The extraordinary appeal for error of fact", with the participation of Professor Arturo Capone, Professor of Criminal Procedural Law at the University "Mediterranea" of Reggio Calabria;
- 36) on 20 July 2012 on the theme of "Criminal Law of the securities markets: insider trading and insider trading", with the participation of Professor Andrea Francesco Tripodi, Lawyer at the Court of Cosenza, Professor at the University of Macerata 's year 2010-2011, the Beloved Professor Henry Lawyer at the Court of Rimini, Professor of Criminal Law and Economics from the University of Udine and the Professor Francesco Mucciarelli Lawyer at the Court of Milan, Professor of Criminal Law at Bocconi University of Milan;
- 37) on 21 July 2012 on the theme "corporate crimes: management and budgeting; false accounting and other corporate communications, other types of corporate crimes", with the participation of Professor Luigi Foffani, Lawyer at the Court of Bologna, Professor of Criminal Law at the University of Modena and Reggio Emilia, the Beloved Professor Henry Lawyer at the Court of Rimini, Professor of Criminal Law and Economics from University of Udine, by Professor Dr. Stefania Chiaruttini Special Commissioner of Agile , Member of the supervisory bodies, performs technical advice on the appointment of the Public Prosecutor of the Court and the defense regarding bankruptcy crimes, corporate fraud and the Market and the Professor Renato Palmieri Lawyer at the Court of Milan, Professor of Criminal Procedural Law at the 'University of Bologna until 2009;

- 38) on 21 September 2012 on the theme "Changing imputation various stages of the proceedings", with the participation of Professor Thomas Rafaraci, Professor of Criminal Procedural Law at the University of Catania, of Professor Serena Quattrococo, Assistant Professor at the University of Turin and the Professor Francesco Caprioli, professor of criminal procedure at the University of Bologna;
- 39) on 22 September 2012 on the theme of "Technical discussion of the process (technical argument)", with the participation of 'Lawyer Fernando Pitch, Lawyer at the Court of Ancona, of Lawyer Daniel Ripamonti, Lawyer at the Court of Milan Advocate Gianni Marasca Lawyer at the Court of Ancona;
- 40) on 19 October 2012 on the theme of "Responsibility of a crime of entities", with the participation of Professor Giulio Garuti Lawyer at the Court of Modena, Professor of Criminal Procedural Law at the University of Modena and Reggio Emilia, the Professor Antonella Marandola Professor of Criminal Procedural Law at the Free University of the Mediterranean "Jean Monnet" and Professor Gianluca Varraso Lawyer at the Court of Milan, Associate professor of criminal procedure at the University "Carlo Cattaneo" LIUC - Professor of Law at Penitentiary Catholic University of the Sacred Heart;
- 41) on 20 October 2012 on the theme of "Responsibility of a crime of entities", with the participation of Professor Dario Bolognesi, Lawyer at the Court of Ferrara; Take the Professor Bruno, Professor of Criminal Law at the University of Naples " Federico II "and Professor Alessandro Traversi Lawyer Lawyer at the Court of Florence, Professor of Criminal Procedural Law at the Specialization School for Legal Professions, University of Florence;
- 42) on 16 November 2012 on the theme "Ethics and process media", with the participation of the Advocate Alessandro Valenti Lawyer at the Court of Bologna, Secretary of managing editor Ius Quarterly 17, based in the School of Legal Studies of the Faculty of of Law ', University of Bologna, published by Bonomia University Press of Professor Zeno Zencovich Lawyer at the Court of Rome, Professor of Law of Communications and Information at the University of Rome "Roma Tre" and Doctor John Bianconi and Writer journalist of the Corriere della Sera;
- 43) on 17 November 2012 on the theme "Environmental Crimes, urban planning and landscape", with the participation of the Advocate Antonio Salvatore Lawyer at the Court of Ferrara, of Professor Pearl shutters Lawyer at the Court of Milan, Member of the Executive Committee of the School of Germanica Milan, the Professor of the Year Paul Lawyer Advocate at the Supreme Courts, Professor of Environmental Law and the territory at the University "Bocconi" of Milan and Doctor Luke Ramacci, magistrate, Director of the Supreme Court of Cassation;
- 44) on December 21, 2012 on the theme of "Investigations defensive", with the participation of 'Lawyer Stephen Montone Lawyer at the Court of Naples, Head of the Management Committee of the School for the seat of Naples of

Franco Oliva Attorney Lawyer at the Court of Bologna and of 'Ferdinando Di Francia Lawyer Lawyer at the Court of Bologna;

45) on December 22, 2012 on the theme of "Current issues in the field of criminal tax law", with the participation of Professor Andrea Perini Associate Professor of Criminal Law at the commercial University of Turin, the Professor John Flora Lawyer at the Court Florence, Professor of Criminal Law at the University of Florence - President of the Criminal Chamber of Florence, the Professor Enrico Fazzini Associate Professor of Tax Law at the University of Florence and the Doctor Gabriele Aronica Lecturer in Law and Procedure criminal law at the University of Florence.

Mr. Pier Giacinto Di Fiore is guaranteed by the insurance company AEC Underwriting, Lloyd's of London, for civil liability arising from the exercise of the legal profession, since 2002, with a maximum of EUR 1.500.000/00 for damage.

The firm now has a structure and a scientific organization, under which also provides litigation support in civil.

(* 1) Bar Code of Conduct.

Article 13 - Duty of professional updating.
E 'duty lawyer consistently treat their professional training, retaining and increasing knowledge with particular reference to areas where business activity.
I. The lawyer realizes his lifelong learning with individual study and participation in cultural activities in the field of law and forensics.
II. E 'ethical duty of the lawyer to comply with the regulations of the National Bar Council and the Council of the Order relating to the obligations of membership and educational programs.

Napoli, 18/03/2016.

Lawyer Pier Giacinto Di Fiore

www.difiorelex.it