

LAW360 Tax Authority

a LexisNexis® company

With expansive coverage of tax developments, Law360 Tax Authority delivers the information you need to make informed decisions for your clients.

FEDERAL

Law360 Tax Authority: **Federal** focuses on the latest issues and developments coming out of D.C., including:

- Litigation in U.S. federal courts, including daily activity in the U.S. Tax Court
- In-depth Capitol Hill coverage
- Guidance, documents, and other releases from the IRS and the U.S. Department of the Treasury

STATE & LOCAL

Law360 Tax Authority: **State & Local** covers the latest state and local news and trends from across the U.S., including:

- Litigation and administrative proceedings in state and local courts and tax tribunals
- In-depth coverage from statehouses across the U.S.
- Major legislative and regulatory developments at the city and county levels

INTERNATIONAL

Law360 Tax Authority: **International** keeps you informed on tax matters from around the globe and between nations, including:

- Tax developments worldwide, with a focus on the European Union and Asia
- OECD directives, including BEPS and multilateral information sharing
- Multinational transfer pricing issues and developments

~50,000 newsletters
sent each business day

~1,300 articles
published each month

750K+ documents
accessed

700K+ pages
viewed

Dedicated staff of
30+ journalists and tax experts

Breaking News

Law360 Tax Authority provides **up-to-the-minute news** on the latest events and issues in tax law. With **reporters on the ground in major jurisdictions around the world**, we strive to update you on the developments that affect your practice and your business **within 24 hours**.

Expert Analysis

Law360 Tax Authority includes **third-party analysis written by some of the most renowned minds in the field**, including law firm leaders, corporate tax counsel, regulatory officials, state and federal lawmakers, professors, think tank analysts and researchers, and others.

Featured Correspondents

Alan K. Ota, previously with CQ and MLex US Tax Watch, has over two decades of experience covering Congress and federal agencies, including the Internal Revenue Service. He graduated with a degree in sociology from the University of California at Berkeley and was a Nieman Fellow at Harvard University.

Alex M. Parker is an award-winning professional journalist with more than ten years of experience covering government and policy. For the past five years, he has focused on international corporate taxation, covering issues such as tax avoidance in the digital economy, high-profile corporate expatriations and tax reform in the United States.

David Brunori is a partner at Quarles & Brady LLP and a professor at The George Washington University. His work focuses on state and local tax and public finance, and he's written several books on state tax policy and administration.

David van den Berg has over 10 years of experience reporting on tax and fiscal matters, previously working for MLex US Tax Watch, Tax Analysts and the Federal Reserve Bank of Richmond. David earned his bachelor's in political science from the University of Chicago and his master's in journalism from Northwestern University.

Maria Koklanaris specializes in state and local tax coverage. Prior to joining Law360, she covered state and local tax issues for years at other major tax publications. She also has expertise in business, education, and general journalism.

Molly Moses has written about international tax and transfer pricing for more than 20 years. Her in-depth reporting has earned her the trust of those in the government and the private sector in countries around the world.

Our Audience

Tens of thousands of readers including: **law firm tax leaders and partners; corporate tax, strategy and planning experts; CPAs and tax practitioners at Big Four firms and super regional accounting firms; and tax policy advisors and regulatory officials.**

- **22% Firm Tax Practice Groups with 81% Large Law**
- **72% Corporate Tax Teams including Fortune 1000 Companies**
- **6% Federal and State & Local Government Agencies**

Client Testimonials

"Law360 has become a daily must-read. They keep adding reporters — good ones — and expanding coverage. I've come to depend on it for details about complex topics."

Verenda Smith, Deputy Director
Federation of Tax Administrators

"Comcast/NBCUniversal has relied on Tax Authority since 2018 to provide **timely tax news and analysis** in the quick-paced and ever-changing tax regulatory landscape. It is our "**go-to**" tax news service. We particularly appreciate the **speed with which the service delivers updates on matters that impact our daily operations.**"

Thomas J. Donnelly, VP of Tax
Comcast/NBCUniversal