


**ASESORES FISCALES Y
TÉCNICOS TRIBUTARIOS
CATALUNYA 2010**


PL

P R O F E S S I O N A L
L E T T E R S

Agencia de Marketing y Comunicación


Gabinete de Prensa - Consultores de Marketing - Diseño Web e Imagen Corporativa - Eventos

Barcelona: Tel.: 93 415 61 20 - Madrid: Tel.: 902 11 03 08

info@professional-letters.com - www.professional-letters.com

ASESORES FISCALES
TÉCNICOS
TRIBUTARIOS

ASESORES FISCALES
TÉCNICOS
TRIBUTARIOS

ASESORES FISCALES
TÉCNICOS
TRIBUTARIOS

ASESORES FISCALES
TÉCNICOS
TRIBUTARIOS

ASESORES FISCALES & ABOGADOS FISCALISTAS

BUFETE B. BUIGAS ABOGADOS ASOCIADOS	5
BETA LEGAL ASSESSORS	6
FONT ABOGADOS Y ECONOMISTAS	7
J&M ABOGADOS Y ECONOMISTAS	8
TODA & NEL-LO ABOGADOS	9
LAUDIS CONSULTOR ADVOCATS I ECONOMISTES	10
ROMAR CONSULTING	11
GABINET VALLRIBERA - BAQUÉS I ASSOCIATS.....	12

TÉCNICOS TRIBUTARIOS

ACEFFSA	13
ASESORÍA COLACIOS	14
BEMICAR ASOCIADOS	15
GABINETE GESTOR	16
GESCONOVA SLP	17
GIMÉNEZ & BERLANGA Y ASOCIADOS	18
GRUP CECASSA ASSESSORS	19
GRUPO GTA CONSULTING	20
NOU SUPORT- SUPORT EQUIP DE SERVEIS.....	21

“NUESTRO LEMA ES PRESTAR SERVICIOS LEGALES DE ALTA CALIDAD, ACCESIBLES Y COMPREENSIBLES, A COSTE RAZONABLE”

Bufete B. Buigas Abogados Asociados


Alex Vives y Javier Segón socios del Area Fiscal.

HISTORIA

BUFETE B. BUIGAS es una Firma de abogados multidisciplinar integrada por profesionales especializados en las diversas ramas del Derecho que permite asesorar con rigor y solvencia en la práctica totalidad de los aspectos jurídicos que afectan a las empresas incluidas las implicaciones internacionales.

El objetivo primordial de la Firma es prestar a sus Clientes asesoramiento de la más alta calidad técnica a costes competitivos, con un trato altamente cualificado, individualizado y permanente a partir de un profundo análisis y entendimiento del negocio del cliente, su gestión, su situación fiscal y financiera.

La actividad de la Firma se centra en ofrecer un servicio de asesoramiento integral a empresas comprendiendo todas las áreas legales que pueda precisar la misma en el marco de su negocio, derecho societario contratación mercantil, derecho financiero, fiscal, propiedad intelectual e industrial, laboral, procesal y procedimientos arbitrales y derecho inmobiliario, contando con especial experiencia en fusiones y adquisiciones nacionales e internacionales que ha constituido

tradicionalmente el núcleo central de la actividad de la firma.

La totalidad de nuestros profesionales tienen amplios conocimientos en derecho mercantil sin perjuicio de su especialización en las distintas áreas.

El equipo mercantil ha dirigido y participado en multitud de transacciones “cross border” en Europa, Estados Unidos y Latinoamérica. Hemos desarrollado una destacada y sólida práctica en el asesoramiento a accionistas en reestructuraciones empresariales, así como en la toma de decisiones estratégicas relativas a su capital y gobierno, contando también con amplia experiencia en Derecho Concursal.

Los socios de la firma acreditan más de 80 años de experiencia profesional.

BUFETE B. BUIGAS mantiene estrechas relaciones con otros profesionales de reconocido prestigio en las más importantes ciudades de los cinco continentes, extendiendo de esta forma el ámbito geográfico de la actividad y servicios prestados. A tal efecto BUFETE B. BUIGAS es el miembro español de la red ALFA International, con despachos en 78 ciudades de Estados

Unidos, Alemania, Argentina, Australia, Austria, Bahamas, Bahrein, Bélgica, Bolivia, Brasil, Bulgaria, Camboya, Canadá, Chile, Chipre, Colombia, Corea, Ecuador, Egipto, España, Francia, Grecia, Guatemala, Hong Kong, Hungría, India, Israel, Italia, Japón, Laos, Luxemburgo, México, Myanmar, Nigeria, Noruega, Nueva Zelanda, Países Bajos, Panamá, Paraguay, Perú, Polonia, Portugal, Puerto Rico, Reino Unido, República Checa, República Eslovaca, Rumania, Rusia, Singapur, Suiza, Tailandia, Turquía, Ucrania, Uruguay, Venezuela, Vietnam.

SOCIOS

- Ignacio López-Balcells
- Mireia Blanch
- Roberto Giralt
- Arturo González de Vega
- Javier Segón
- Alex Vives
- Carmen Lomeña
- Marta Puig
- Javier Gutiérrez

AREAS DE ACTUACIÓN

- Derecho Mercantil, Fusiones y Adquisiciones
- Derecho Laboral
- Derecho Financiero y Mercado de Valores
- Derecho Procesal
- Derecho Concursal
- Derecho Tributario
- Derecho Civil
- Derecho Administrativo, Sectores Regulados
- Derecho Comunitario

CLAVES DE LA PRÁCTICA DEL DERECHO

La coordinación y el seguimiento de los temas se llevan a

cabo siempre bajo la supervisión y responsabilidad de un socio de la Firma, interviniendo los distintos especialistas que la complejidad del tema requiera, con el objetivo de dar al Cliente el mejor servicio al coste más adecuado.

VALOR AÑADIDO

Cada letrado de la Firma tiene particular experiencia en un área específica del Derecho y todos utilizan con fluidez diversos idiomas extranjeros. La continua formación y especialización de los mismos en diversas disciplinas permite una aportación máxima de calidad y valor añadido. Es un principio básico de la Firma el trabajo en equipo que nos permite ofrecer una respuesta global y continuada adaptada a las necesidades de cada Cliente.

CLIENTES

En atención a la estricta confidencialidad que mantenemos con nuestros Clientes es política de la firma no facilitar datos de los mismos y de las transacciones y asuntos en las que intervenimos

BUFETE B. BUIGAS
ABOGADOS ASOCIADOS

INFO

Iradier, 19-21,
08017 BARCELONA
Tel.: 93-200-12-77
Fax: 93-200-24-34

Pº de la Castellana, 164, 5º izda.
28046 MADRID
Tel.: 91-343-17-40
Fax: 91-345-80-18

www.buigas.com

Asesores Fiscales

Fiscales

SOMOS UN DESPACHO PROFESIONAL QUE APUESTA POR EL TRATO PERSONAL CON EL CLIENTE.

Beta Legal ASSESSORS S.L.


BETA LEGAL ASSESSORS, S.L. está integrado por un joven equipo de profesionales con una larga experiencia en diferentes áreas, dinámico, multidisciplinar y altamente especializado. Dirigimos nuestra actividad a empresas de todo tipo, así como a particulares.

Dado que la realidad actual de las empresas va adquiriendo un mayor grado de complejidad se hace cada vez más precisa la especialización en cada una de las materias que la afectan. Por ello, en nuestro afán de mantener un exigente estándar de calidad, entendemos la profesión basada en una sólida y continua formación profesional.

Nuestra relación con los clientes constituye un compromiso basado en el análisis de las necesidades del cliente en cada momento y el ofrecimiento de las mejores soluciones legales posibles con la máxima eficacia,

excelente calidad profesional, agilidad, confianza y cordialidad en el trato.

Somos un despacho profesional que apuesta por el trato personal con el cliente, implicándonos en los problemas que le preocupan y huyendo de un trato encorsetado y poco ágil.

Sin embargo, apostamos con fuerza por la implantación de las nuevas tecnologías que nos permitan mantener ese contacto directo sin pérdidas inútiles de tiempo y que potencien la agilidad en los casos, así como la permanente información a los clientes.

EQUIPO DIRECTIVO

- Manuel Rodríguez Mondelo
- Miguel Palma Corredor
- Ramón Margarit Panicello
- Miquel Sanchez Escobar
- Esther Rodríguez Mondelo
- Josep Vives Muñoz
- Luis de Miguel Escribano

- Xavier Modol Farre
- Yolanda Sánchez García
- Nuria Rigor Roig
- Maribel Meseguer Pérez
- Cristina Mora
- Ariadna Sáez
- Sarai Moya

AREAS DE ACTUACIÓN

- Derecho de Sociedades
- Derecho Concursal
- Derecho de los Negocios
- Derecho Inmobiliario
- Nuevas Tecnologías
- Familia y Sucesiones
- Derecho Hipotecario
- Derecho Procesal
- Derecho Fiscal
- Derecho Laboral
- Derecho Penal Económico
- Asesoría contable y fiscal
- Asesoría laboral
- Extranjería
- Reclamaciones de cantidad
- Gestión de escrituras

VALOR AÑADIDO

- Profesionalidad: nuestro equipo atesora una larga trayectoria profesional, que crece día a día a través de una continua formación, buscando la excelencia en el trabajo.
- Servicio: pretendemos estar próximos al prestar nuestros servicios a los clientes con la máxima celeridad de respuesta posible.
- Innovación: estamos muy al día en las innovaciones tecnológicas que nos permitan dar un mejor servicio a nuestros clientes.
- Implicación: entendemos la profesión como un compromiso con los problemas de los clientes, que nos permitan dar un servicio próximo y adecuado a sus necesidades.
- Trabajo en equipo: un equipo formado por profesionales especializados en diferentes áreas trabaja coordinadamente para ofrecer soluciones integrales a empresas y particulares. Un trabajo en equipo y coordinado es garantía de eficiencia, agilidad y visión global del servicio que prestamos a nuestros clientes.


INFO

Sabadell

Avenida Francesc Macià 38 10ª Planta
08208 Sabadell
Tel.: +34 93 745 16 14
Fax: +34 93 745 16 19
info@betalegal.com

Barcelona

Paseo de Gràcia 6 2ª 1ª
08011 Barcelona
Tel.: +34 93 745 16 14
Fax: +34 93 745 16 19
info@betalegal.com

www.betalegal.com

DESPACHO PROFESIONAL DEDICADO AL ASESORAMIENTO DE LA EMPRESA

Font Abogados y Economistas


FONT Abogados y Economistas es un despacho profesional dedicado al asesoramiento de la empresa. Tiene una marcada especialización en Derecho Fiscal y en Derecho Mercantil. Destacan entre sus servicios la defensa y representación del cliente ante la Inspección Tributaria, el asesoramiento a la empresa familiar en operaciones de reestructuración, en la sucesión y/o venta de la misma, la evaluación de las inversiones y de los medios de financiación... etc.

El despacho presta sus servicios tanto a nivel nacional como internacional. FONT Abogados y Economistas forma parte de la prestigiosa asociación internacional de despachos Globalaw (www.globalaw.com), y es miembro del Tax Steering Committee de dicha organización, lo cual le permite extender su actuación profesional a cualquier jurisdicción del mundo.

El equipo humano constituye el principal activo del despacho. Está compuesto por abogados y

economistas que además de tener una sólida formación y un alto grado de especialización, son personas que poseen una gran inteligencia emocional y empatía que les permite un acercamiento indispensable para atender y asumir como propias las necesidades del cliente. Entre sus miembros se cuentan profesores de universidad y profesionales con masters en la especialidad que desarrollan habiendo ocupado algunos de ellos cargos en la Administración Tributaria, por eso el servicio que prestamos a nuestros clientes es cercano y efectivo.

Los principios de actuación de nuestra firma son: la calidad, la eficiencia, la rapidez, la anticipación, el trato personalizado, la ética profesional y la extrema confidencialidad.

Todo esto ha permitido que el despacho haya obtenido desde su creación en 1993 un gran reconocimiento profesional en las áreas en las que está especializado. La confianza demostrada

por los clientes hace que nuestros profesionales se superen día a día para proporcionarles un mejor servicio y una mayor atención.

EQUIPO DIRECTIVO

- Jordi Font Bardía: Socio Director
 - M^a Jose Duplá Marín; Socio
 - Ivan Pons Lafuente; Asociado Senior
 - Fernando Ribas Vieira; Asociado Senior
- Número de empleados: 16

AREAS DE ACTUACIÓN

- Asesoramiento: fiscal, mercantil y contable de carácter periódico
- Chequeos fiscales
- Asistencia en Inspecciones Fiscales
- Preparación de Reclamaciones y Recursos
- Asesoramiento en Fiscal Internacional
- Tributación de no residentes
- Reestructuración de Grupos Empresariales
- Consolidación Fiscal
- Family Office: Planificación sucesoria, Protocolo familiar, pactos de accionistas.
- Contratación mercantil nacional e internacional.
- Compra-venta de empresas: MBI, MBO
- Due Diligence
- Valoración de empresas. Estudio de viabilidad
- Sociedades profesionales
- Adaptación a la ley de Protección de Datos.

VALOR AÑADIDO

Para proporcionar un servicio caracterizado por la calidad y rapidez, Font Asesores Fiscales realiza una cuidadosa

selección de sus profesionales, un equipo de expertos abogados y economistas con un amplio conocimiento de los procedimientos de la Administración Tributaria, que prestan a sus clientes un servicio basado en la profesionalidad, el rigor y la confianza. El despacho se rige por los principios de: calidad de servicios, eficacia y rapidez, anticipación, trato personalizado, confidencialidad y ética profesional. El prestigio del despacho le ha conducido a pertenecer a organizaciones profesionales como: Asociación Española de Asesores Fiscales; Registro de Economistas Asesores Fiscales; Registro de Economistas Auditores; Consejo Profesional de la Facultad de Derecho de ESADE; Círculo de Economía.

Nuestros clientes son la razón de ser del Despacho. El compromiso del Despacho con la empresa alcanza desde su creación, pasando por su crecimiento, su profesionalización, su internacionalización y su sucesión y/o transmisión. El principal objetivo del Despacho es proporcionar aquellos servicios profesionales que “ creen valor” en nuestros clientes y no sean, para ellos, un simple coste adicional.

FONT ABOGADOS
ECONOMISTAS

INFO

Diagonal 640, 5º A
0801 Barcelona
Tel.: 93 494 89 80

jfont@fontae.com
www.fontae.com

¿PAGA LA CANTIDAD CORRECTA DE IVA EN EL MOMENTO OPORTUNO? OPTIMICE EL EFECTO FINANCIERO DE SU IVA.

J&M abogados y economistas


Joan Jové, Juan Ignacio Manresa y Albert Folguera

¿QUIÉNES SOMOS?

J&M abogados y economistas es un despacho profesional multidisciplinar especializado en una amplia gama de materias jurídicas y económicas, dedicado al asesoramiento tanto a personas físicas como jurídicas, con más de 30 años de experiencia.

J&M presta su servicio con honestidad, objetividad, rigor y eficiencia directamente o a través de la colaboración de profesionales independientes en coincidencia con la línea de actuación profesional que tiene marcada **J&M**.

FILOSOFÍA

El despacho está integrado por abogados, economistas, diplomados en Ciencias Empresariales y graduados sociales, formando un equipo de más de 25 personas.

La experiencia que los profesionales del despacho tienen en el mundo de la gran y mediana

empresa ha influido positivamente en la dirección y coordinación profesional de **J&M**.

La integración de especialistas de las diferentes áreas del derecho, aporta a la empresa una ventaja añadida, pues posibilita aumentar nuestra capacidad de respuesta ante cualquier situación que se le plantee tanto en materia fiscal, contable y laboral como en decisiones de trascendencia jurídico-mercantil.

Consciente de la importancia de las tecnologías y comunicaciones, **J&M** invierte en los últimos avances y programas informáticos para adaptarse al entorno con el objetivo de ofrecer un servicio eficaz y más cualificado a nuestros clientes

¿POR QUÉ J&M?

Son cinco las características que definen a **J&M**:

- Servicio multidisciplinar
- Trabajo en equipo

- Vocación de servicio
- Visión objetiva
- Proactividad y mejora constante

ESPECIALIDAD EN DERECHO TRIBUTARIO

Fiscalidad general

- Optimización de la tributación de la entidad, y disminución de la presión fiscal al máximo.
- Planificación y proyección del Impuesto sobre Sociedades antes del cierre contable del ejercicio.
- Asistencia y asesoramiento al órgano administrador en la toma de decisiones de trascendencia empresarial jurídica-fiscal.
- Asesoramiento en Operaciones Vinculadas y Precios de Transferencia.

Planificación fiscal

- Optimización de la carga impositiva y planificación del Impuesto sobre el Valor Añadido.
- Planificación fiscal nacional e internacional en imposición directa.
- Planificación fiscal en procesos de reestructuración empresarial.
- Planificación fiscal patrimonial, sucesoria y de la empresa familiar.

Asistencia en actuaciones inspeccionadas

- Asistencia en inspecciones tributarias.
- Preparación de recursos y reclamaciones en la vía administrativa y contenciosa-administrativa, etc.

Due diligence fiscal y M&A

OTRAS ÁREAS DE PRÁCTICA

Además de la indicada en el apartado anterior, **J&M** tiene otras áreas de práctica que complementan el área de Derecho Tributario y son:

- Derecho Mercantil
- Legal – Procesal
- Derecho Laboral
- Consultoría Contable-Financiera
- Consultoría económica de empresas
- Gestión empresarial

EQUIPO DIRECTIVO

- **Juan Ignacio Manresa**
Socio y Director del dpto. Mercantil y dpto. de Consultoría Contable-Financiera
- **Joan Jové**
Socio y Director del dpto. Legal – Procesal
- **Albert Folguera**
Socio y Director del dpto. Tributario
- **David Martínez**
Director del dpto. Laboral
- **Yolanda Prim**
Director del dpto. de Gestión Empresarial


INFO

Vía Augusta, 81-85, Pral.
08006 Barcelona
Tel.: 93 238 50 08
Fax: 93 238 43 96
info@jmae.es

www.jmae.es

EL DESPACHO ESTÁ FORMADO POR UN EQUIPO DE PROFESIONALES CUALIFICADOS Y CON CONTRASTADA EXPERIENCIA MULTIDISCIPLINAR Y CON GRAN VOCACIÓN DE SERVICIO

Toda & Nel-lo Abogados


Toda & Nel-lo Abogados es un despacho fundado en 1992 por Ignacio Toda y Ricard Nel-lo. Orientado a superar las expectativas de nuestros clientes, el despacho esta formado por un equipo de profesionales cualificados y con contrastada experiencia multidisciplinar y con gran vocación de servicio.

Nuestra actividad principal consiste en el asesoramiento en Derecho Mercantil, Administrativo, Fiscal, Laboral y Procesal. También tenemos una amplia experiencia en procedimientos judiciales y arbitrales de naturaleza civil y mercantil, así como en

procedimientos administrativos y contencioso-administrativos.

En el ámbito internacional formamos parte de True Partners Consulting Internacional Network con presencia directa en Europa, Estados Unidos y Asia, con quien compartimos nuestros valores de experiencia, responsabilidad e innovación.

Asimismo disponemos de un departamento específico de Derecho Francés que presta tanto a personas físicas como jurídicas sus servicios de asesoramiento y gestión de asuntos transfronterizos franco-españoles en materias de Derecho Civil, Derecho

Mercantil y Derecho Societario.

La interacción coordinada entre las distintas áreas y el tamaño de nuestro despacho permite la proximidad de los socios a los clientes y la integración de todo el equipo de profesionales en nuestra filosofía de esfuerzo y servicio.

SOCIOS

- Ignacio Toda
- Ricard Nel-lo
- Albert Faus
- Pau Nel-lo
- Joan Pons
- Catherine Martí

TODA & NEL-LO
ABOGADOS

INFO

Avenida Diagonal 497, 1º
08029 Barcelona
Tel.: 93 363 40 00
Fax. 93 363 40 01

barcelona@todanel-lo.es
www.todanel-lo.com
www.tpctax.com

AVANZAMOS CON NUESTROS CLIENTES.
RESOLVER SUS INQUIETUDES ES NUESTRA PRIORIDAD.

Laudis Consultor


Laudis Consultor es el resultado de la fusión de tres despachos profesionales, dedicados al ejercicio de la abogacía y al asesoramiento económico-fiscal, que fueron fundados a principios de los años 60 por JOAN GIMENO FEBRER, EMILI ECHEVERRIA QUINTANA, JOSEP IGNASI CASANOVAS RIERA y FRANCISCO MATOSAS MORAGREGA. El objetivo principal de dicha unión fue el ofrecer un asesoramiento legal integral tanto a empresas como a particulares.

Laudis está formado por un equipo de abogados y economistas cuya formación especializada permite cubrir las principales áreas de asesoramiento jurídico y económico, dando respuesta a

las distintas necesidades que nos plantean actualmente quienes depositan su confianza en nosotros.

La filosofía de trabajo de nuestro despacho se basa hoy en los mismos principios que inspiraron el ejercicio profesional de quienes crearon Laudis: "Responsabilidad, ética profesional y formación continuada"

Laudis es miembro de pleno derecho de NEXIA INTERNATIONAL, asociación de despachos independientes en el ámbito de la asesoría legal y auditoría que figura entre las 10 primeras firmas a nivel mundial, con representaciones en más de 100 países de los 5 continentes. Así, asesoramos a nuestros clientes cuando éstos desean traspasar nuestras

fronteras con la misma seriedad y tranquilidad de recibir allí donde deseen implantarse el mismo rigor y apoyo legal y, sobre todo, el mismo trato humano que reciben en nuestro despacho.

EQUIPO DIRECTIVO

- Joan M^a Gimeno Bou
- Francesc Xavier Echeverria Noci
- Jordi Ponsà Serrano
- Ignasi Casanovas Colomer
- Eva M^a Olivencia Alvarez

Profesionales y colaboradores: 30

ÁREAS DE ACTUACIÓN

- Derecho Tributario
- Derecho Mercantil y Societario
- Derecho Civil e Inmobiliario

- Derecho Laboral y de la Seguridad Social
- Derecho Procesal
- Derecho Contable

CLAVES DE LA PRÁCTICA DEL DERECHO

Nuestro asesoramiento va dirigido a compañías de ámbito nacional e internacional, así como a empresas y patrimonios familiares, siendo el trato personalizado y directo con el cliente nuestro mayor activo.

VALOR AÑADIDO

Máximo rigor técnico en todas nuestras opiniones legales y atención personalizada a nuestros clientes.

CASOS Y CLIENTES

LAUDIS centra su actividad en la prestación de una amplia gama de servicios jurídicos de asesoramiento, especialmente dirigidos a atender las necesidades de la empresa, grupos familiares, particulares, entes locales, así como fundaciones y entidades sin ánimo de lucro.

laudis consultor
ADVOCATS I ECONOMISTES

INFO

Passeig de Gràcia, 101, 5^o
08008, Barcelona
Tel.: +34 932 387 387
Fax: +34 932 387 388

info@laudis.es
www.laudis.es

30 AÑOS AL SERVICIO DE LA EMPRESA

Romar Consulting


El objetivo prioritario de Romar Consulting es conseguir la optimización financiera y fiscal de sus clientes, tanto en el ámbito profesional como en el personal, generando siempre un clima de proximidad a través del trato totalmente personalizado que ofrecemos. Para conseguir esta atmósfera de trabajo tan importante, entre nosotros y los clientes, contamos con un equipo humano al que la sinergia de nuestro despacho les lleva a una preparación constante tanto en lo profesional como en lo personal.

Ofrecemos un servicio integral, que incluye el asesoramiento fiscal, contable, laboral, jurídico, además de ofrecer apoyo ante inspecciones de la Agencia Tributaria, la Seguridad Social, la Generalitat, etc. a todo tipo de personas o entidades, desde grandes empresas españolas y filiales de grupos multinacionales, hasta pequeñas y medianas empresas (Pymes), que juegan un papel muy importante dentro del tejido empresarial español.

Nuestro ámbito de actuación, gracias a las nuevas tecnologías, se expande a todo el territorio español, y en especial a Catalunya,

donde la atención al cliente puede ser en sus propias instalaciones empresariales.

PROFESIONALES A SU SERVICIO DESDE 1980

José Rodríguez Martínez, Auditor registrado en el ROAC, organismo del Ministerio de Economía y Hacienda, inició su andadura como profesional del asesoramiento de empresas para atender las necesidades surgidas como consecuencia de los cambios del sistema tributario español en los inicios de la democracia en España.

El nuevo sistema fiscal surgió para lograr un adecuado funcionamiento de una sociedad moderna y para responder a los retos que ésta tenía planteados. Este cambio conllevaba una mayor carga de obligaciones para los contribuyentes. Como consecuencia de ello, surge la figura del asesor fiscal, que se convierte en una pieza clave facilitando el acercamiento entre el contribuyente y la Administración.

La consolidación del proyecto personal, llevó a la creación de la firma Romar Consulting, un despacho compuesto por econo-

mistas, auditores, abogados, graduados sociales, técnicos fiscales y contables, con unos principios de funcionamiento en todo momento orientados a satisfacer de forma profesional las necesidades de sus clientes optimizando sus obligaciones con las diversas Administraciones Públicas y ayudándoles a desenvolverse en el mercado con la mayor eficiencia posible.

En la actualidad todo el equipo técnico está siendo liderado por un Órgano de Dirección formado por un Presidente y cinco Vocales, economistas y abogados que, a su vez, son socios de las distintas empresas de nuestro grupo, y con ello conseguimos un régimen de estabilidad para la continuidad de nuestro despacho.

UN EQUIPO PROFESIONAL Y HUMANO

Contamos con profesionales que desarrollan cada uno su especialidad en el área que les corresponde, y que permanentemente reciclan sus conocimientos a través de cursos, conferencias y congresos, impartidos en los diferentes colegios profesionales a los que

pertenecen. Esto nos permite estar al día en todas las novedades legislativas.

El equipo de Romar Consulting cuenta con una dilatada experiencia en el mundo empresarial, lo que nos permite ayudar al empresario en su gestión, aportando la tranquilidad necesaria en su día a día.

NUESTROS PROFESIONALES

Se ha procurado en todo momento que este equipo forme una familia, unos de forma directa con los socios fundadores, y otros que, indirectamente, se han hecho acreedores de dicha familiaridad por su compromiso para con el despacho a lo largo de estos años, creando así un futuro estable para Romar Consulting, con la única finalidad de que nuestros clientes se sientan también parte de esta gran familia y puedan seguir permaneciendo con nosotros durante muchos años.

Los profesionales que forman el equipo, junto con el Consejo Directivo, hacen posible que nuestro despacho tenga en estos momentos un capital humano cuya solvencia permita que la calidad y eficacia de nuestro servicio esté asegurada y se vaya reforzando mediante la formación permanente a medida que las situaciones del mercado lo requieran.


INFO

Avenida Generalitat, 145, 1
08840 Viladecans (Barcelona)
Tel.: 93 647 25 00
Fax: 93 647 25 01

romar@romar-consulting.com
www.romar-consulting.com

“CONFIANZA, PROFESIONALIDAD Y CREATIVIDAD”

Gabinet Vallribera - Baqués i Associats


Desde 1949, nuestro Gabinete ha estado presente en Barcelona, con una constante en su trayectoria: Ser el ASESOR DE CONFIANZA de sus clientes, con un trato personalizado y un alto nivel de profesionalidad y formación.

Desde su inicio, la vocación de nuestro despacho, ha sido la defensa de los intereses de sus clientes, en la Asesoría Fiscal/Derecho Tributario, partiendo de una visión Económica y Contable.

A esa tarea cada vez más especializada, se han unido otras como el Derecho Mercantil. Además, en colaboración con otras firmas, ofrecemos una asesoría integral, solucionando así todas aquellas necesidades empresariales requeridas por nuestros clientes.

Nuestro equipo lo forman economistas, abogados y auditores-censores jurados de cuentas, que desarrollan su tarea desde la más estricta responsabilidad ética y profesional, para ofrecer conjuntamente, las so-

luciones más eficientes, aportando para ello la creatividad e innovación que nos distingue, en la resolución de los conflictos planteados.

Nuestro Gabinete se integra en la Asociación Española de Asesores Fiscales, con la que colabora activa y estrechamente, tanto en conferencias y cursos, como en su Gabinete de Estudios. Sabemos que el motor de una asesoría es la calidad y la formación constante de su equipo.

EQUIPO DIRECTIVO

- **Josep Vallribera Puig** socio y fundador
- **Josep Vallribera Folch** socio y director
- **Jordi Baqués Artó** socio y director
- **Carme Sangrà Solanes** socio
- **Raúl Ovelleiro Fraile** asociado
- **Daniel Riera Cabau**

ÁREAS DE ACTUACIÓN

- Asesoramiento Fiscal.
- Asesoramiento Económico - Contable.
- Chequeo Fiscal.
- Operaciones Vinculadas.
- Asistencia en Inspecciones, Reclamaciones y Recursos
- Planificación sucesoria.
- Derecho Mercantil.
- Fusiones y adquisiciones. Reestructuraciones societarias.

Y en colaboración con despachos asociados:

- Auditoría de Cuentas.
- Asesoría Laboral.
- Protección de Datos.

VALOR AÑADIDO

Nuestra firma está especializada en la asesoría fiscal y económica, pero siempre atendiendo a las personas que hay detrás de esas necesidades, es-

cuchando sus dudas e inquietudes. Por ello, decimos que nos consideran como sus personas de confianza.

Nuestro asesoramiento se basa en un trato personal y directo, al que siempre accede el cliente sin perderse en dilaciones, ni personas interpuestas.

Nos orgullece decir que los clientes nos consultan ante cualquier operación importante y que siempre, nos han encontrado a su lado.

Nuestros clientes son nuestra mejor recomendación.

ESTUDIO LEGAL

Casos y Clientes

Tenemos entre nuestros clientes a multinacionales, pero sobre todo, a empresas medianas y grandes de perfil familiar.

Trabajamos en sectores tan diversos como la distribución y representación, productos de alimentación y consumo, materiales de construcción e inmobiliaria, textil, iluminación, transporte, restauración, turismo y venta al detall.

Nuestros honorarios son justos y no sometidos a simples controles horarios ni tarifarios, buscando ante todo, la satisfacción del cliente y la resolución de sus necesidades y problemas.

INFO

Diputació 188, desp. 43, 4 planta
08011 Barcelona
Tel.: 93 453 32 06

gabinet@vallriberabaques.com
www.gabinetvallriberabaques.com

Tributarios

Técnicos Tributarios

ACEFFSA “EL ÉXITO ES EL RESULTADO DE LA PLANIFICACIÓN.”


Miguel Cortés
Abogado-Economista

EQUIPO

Nuestro equipo humano está formado por una cuidada selección de los mejores profesionales especializados en cada área.

- Abogados
- Economistas
- Graduados Sociales
- Técnicos tributarios
- Expertos Contables
- Expertos Inmobiliarios
- Otros técnicos para dar apoyo al resto de servicios que ofrecemos en Aceffsa.

HISTORIA

Fundada el año 1986, Aceffsa nace como asesoría especializada en contabilidad y fiscalidad para empresas. Con los años y la experiencia adquirida, se amplían los servicios, así como el personal necesario para cada especialidad. Aceffsa se adapta a las nuevas tecnologías, para poder ofrecer un amplio abanico de servicios integrales de consultoría y asesoría a las empresas y a las personas. El resultado de estas mejoras es un servicio aún más eficiente y personalizado. Actualmente disponemos de una amplia plantilla especializada en las diferentes áreas y colaboran con nosotros bufetes de prestigio demostrado en las materias correspondientes.

VALORES

Nuestros clientes son nuestra prioridad y para satisfacer sus necesidades, en Aceffsa, garantizamos un servicio de calidad, personalizado, 100% eficiente y confidencial. Tenemos los mejores profesionales, en continua formación, comprometidos con la empresa y dispuestos a trabajar para que nuestros clientes reciban el mejor asesoramiento. 25 años de Experiencia en el sector, avalan y garantizan la calidad y eficacia de nuestros servicios. Esta experiencia práctica, la desarrollamos mediante un trato directo y personalizado a la propia empresa del cliente.

SERVICIOS

En Aceffsa, encontrara la respuesta a las necesidades de su negocio, ya que tenemos la oferta más amplia en asesoramiento empresarial. Consulte nuestra completa gama de servicios:

- Laboral
- Mercantil
- Tributario-Fiscal
- Contable
- Consultoria
- Asesoría Jurídica
- Recursos Humanos
- Financiero
- Fincas
- Seguros
- Gestiones Varias


INFO

Avenida Francesc Macià esquina c/
Amadeu Paltor, 26
08640 Olesa de Montserrat (BCN)
Tel.: 93 778 16 44
Fax: 93 778 17 93

info@aceffsa.es
www.aceffsa.es

Tributarios

Técnicos Tributarios

GRAN EXPERIENCIA EN TODAS LAS ÁREAS DE ASESORAMIENTO JURÍDICO, FISCAL, LABORAL, CONTABLE Y EMPRESARIAL.

Asesoría Colacios


Asesoría Colacios es un gabinete formado por profesionales con una gran experiencia en todas las áreas de asesoramiento jurídico, fiscal, laboral, contable y empresarial. Nuestro objetivo principal es la búsqueda y aplicación de la solución más idónea para cada caso, el asesoramiento a empresas, personas físicas, entidades, asociaciones y fundaciones con o sin ánimo de lucro, tarea que venimos desempeñando desde 1979.

Nuestro equipo está formado por profesionales del derecho y la economía que basan sus actuaciones en un profundo conocimiento de las necesidades y características de sus clientes a través de la comunicación continua con los mismos, aportando soluciones a sus problemas y obteniendo de este modo resultados eficaces.

Desde sus inicios el despacho ha tenido entre sus clientes un gran número de Fundaciones, asociaciones y entidades sin ánimo de lucro, siendo éste un terreno en cual gabinete tiene un profundo conocimiento y experiencia.

Asimismo, pymes, empresas familiares, grupos empresa-

riales y profesionales liberales, tanto de ámbito nacional como internacional, forman parte de nuestra cartera de clientes.

SERVICIOS

Asesoramiento empresarial

- Estudios sobre la conveniencia de constitución en una forma jurídica u otra
- Estudios económicos financieros
- Planes de viabilidad
- Planificación empresarial a largo y corto plazo.
- Organización administrativa
- Protocolos para la Empresa Familiar.

Asesoría Fiscal

- Planificación fiscal empresarial y a profesionales
- Asesoramiento fiscal
- Confección y presentación de declaraciones
- Informes
- Consultas
- Actuaciones ante la administración
- Procedimientos tributarios
- Auditoría fiscal
- Fiscalidad Internacional
- Impuesto sobre la Renta de las Personas Físicas

Asesoría Contable

- Confección de Contabilidades
- Revisión y análisis de estados contables
- Confección de Balances
- Cuentas Anuales
- Presentación de Libros y Cuentas
- Asesoramiento Contable

Asesoría Laboral

- Asesoramiento a empresas y profesionales

- Elaboración de informes y dictámenes
- Inscripción de empresas en la Seguridad Social
- Tramitación de altas y bajas de trabajadores
- Régimen especial de trabajadores autónomos
- Régimen especial de trabajadores del hogar
- Selección de contratos (bonificaciones y subvenciones)
- Confección de nóminas
- Elaboración de Seguros Sociales
- Solicitud de informes de situación de cotización
- Tramitación de prestaciones
- Comunicación extinción de contratos
- Solicitud/concesión de excedencias
- Asistencia
- Prevención de Riesgos Laborales

Jurídico

- Mercantil
- Civil

Tasaciones Judiciales

- Informes para Juzgados
- Valoración de un inmueble para su venta
- Solicitud de hipotecas
- Por división patrimonial
- Separaciones matrimoniales
- Valoración y Tasación fiscal
- Informes periciales
- Valor contable de una sociedad para venta de su patrimonio
- Para conocer el fondo de comercio

Agente inmobiliario

- Asesoramiento como Agentes Inmobiliarios
- Compra venta de inmuebles

- Actualización del IPC en alquileres
- Asesoramiento fiscal sobre inmuebles
- Régimen fiscal de sociedades patrimoniales
- Arbitraje sobre desavenencias

Coaching

- Coaching para su empresa
- Coaching para responsables y directores de empresa
- Coaching en Recursos Humanos
- Ayuda a establecer mejores objetivos y a cumplirlos
- Pide a su cliente que haga/sea más de lo que hubiera hecho/sido por si mismo
- Proporciona enfoque para obtener resultados más rápidamente
- Proporciona herramientas, apoyo y estructura para conseguir más

Selección de personal

- Búsqueda de la persona idónea para el puesto vacante
- Selección de candidatos
- Redacción de contratos de alta dirección
- Revisión, solicitud, o renovación de permisos de trabajo y residencia para trabajadores de la C.E.E.


INFO

Plaza Dr. Letamendi, 24, pral. 1ª
08007 Barcelona
Tel 93 451 37 33 - 93 451 77 16
Fax. 93 454 99 62

www.colacios.com

Tributarios

Técnicos Tributarios

DAMOS SERVICIOS A EMPRESAS Y PROFESIONALES

Bemicar Asociados 2007, S.L.
Asesoría contable, fiscal y laboral


Nuestro despacho profesional da servicio a empresas y profesionales. Somos un equipo que trabajamos siempre en un ámbito multidisciplinario, realizando un servicio integral que mejora y optimiza el funcionamiento de su empresa.

Compromiso

Tratamos siempre su empresa como propia, comprometiéndonos a aportar valor, asumiendo compromisos con coherencia y transparencia.

Mejor comunicación: tu asesor personal

Contamos con profesionales que estarán contigo desde el principio hasta el final. Así conocerán siempre al detalle su situación en todo momento.

ASESORÍA CONTABLE

- Contabilidad de PYMES y autónomos
- Asesoramiento contable en casa del cliente
- Revisión estados financieros
- Actualización de contabilidades atrasadas

ASESORÍA FISCAL

- Auditorías internas
- Legalización de los libros contables obligatorios
- Confección Impuestos Sociedades
- Confección y presentación de las Cuentas Anuales

ASESORAMIENTO FINANCIERO

- Asesoramiento y Planificación financiera
- Análisis de rentabilidad
- Valoración de Proyectos
- Información de productos financieros y ayudas oficiales
- Líneas de Créditos oficiales (ICO)

ASESORAMIENTO GENERAL

- Planes de viabilidad de empresas
- Diseño de circuitos administrativos
- Valoración de empresas
- Soporte en compra, venta y fusión de empresas
- Subvenciones
- Sistemas de Financiación
- Constitución de Sociedades

GESTIÓN ADMINISTRATIVA ante:

- Hacienda Pública
- Registro Mercantil de Barcelona
- Ayuntamientos
- Registro de la Propiedad
- Seguridad Social
- Generalitat de Catalunya
- Entidades financieras
- Juzgados

SERVICIOS CON COLABORADORES

- Asesoramiento jurídico, civil y penal
- Asesoramiento mercantil
- Asesoramiento laboral: contratos, nóminas, inspecciones
- Asesoramiento en Prevención de Riesgos Laborales
- Asesoramiento en Ley Protección De Datos
- Asesoramiento y Gestión Informática
- Auditorías


INFO

Dr. Salva 31, 3r 5ª
08224 TERRASSA
Tel/Fax: 93 001 42 79
Móvil: 663 349 067

info@bemicar.com
www.bemicar.com

Tributarios

Técnicos Tributarios

GARANTIZAMOS LA CALIDAD DE NUESTRO SISTEMA DE PLANIFICACIÓN Y ASESORAMIENTO

Gabinete Gestor

EN GABINETE GESTOR

Trabajamos día a día para dar a nuestros clientes el mejor asesoramiento de empresa: laboral, fiscal, contable, jurídico y financiero. Siempre con respeto de los valores que han hecho sólida nuestra empresa: implicación, cercanía, responsabilidad y profesionalidad, y con una clara visión de futuro: ser un referente en cuanto a calidad y saber hacer.


SOCIEDADES

El departamento de sociedades le asesorará en todo lo referente a la fiscalidad de la empresa. Garantizamos la calidad de nuestro sistema de planificación y asesoramiento en todo lo referente a la fiscalidad de la empresa: IVA, Impuesto sobre Sociedades, IRNR, IRPF, IAE,...

PERSONA FÍSICA

Asesoramiento integral, asistencia y análisis del entorno fiscal de las personas físicas.

El entorno fiscal de la persona física se encuentra en continua transformación, lo que requiere una planificación detallada e individualizada de cada situación.

Por eso, le ofrecemos una gama de servicios que van desde el asesoramiento, confección y presentación de los distintos impuestos hasta una planificación fiscal para reducir su carga tributaria.


LABORAL

Todas las cuestiones laborales y de seguridad social en su empresa.

Las correctas relaciones laborales con los trabajadores son muy importantes para el buen funcionamiento de las empresas.

Dentro de esta disciplina es obligatorio cumplir con toda una serie de información y documentación con los trabajadores y con la administración, siendo necesaria una alta especialización que nuestros profesionales le pueden ofrecer.


FINANCIERO

La consultoría financiera está pensada para dar soporte en la toma de decisiones con trascendencia económica, así como auditar el día a día del negocio.

¿Es sostenible la situación de su negocio? ¿Existen riesgos financieros que puedan impedir o limitar el crecimiento o la viabilidad?. El análisis de la situación financiera y la correcta planificación del futuro, deben ser el día a día de todo empresario, independientemente del volumen de su negocio.


JURÍDICO

Asesoramiento y defensa en cualquier ámbito jurídico, tanto empresarial como personal.

Nuestro departamento jurídico le atiende, de la forma más profesional, en las siguientes áreas de práctica: Mercantil / societario, Laboral, Inmobiliario, Civil,...


OTROS SERVICIOS

Otros servicios personales que podemos ofrecerle.

- Agencias de viajes
- Auditoría socio-laboral

NUESTROS CLIENTES

En GABINETE GESTOR subdividimos nuestros clientes en los grupos que se indican en el gráfico. Los sectores que abarcan son muy variados y van desde las telecomunicaciones hasta las agencias de viajes, pasando por alimentación, construcción, calzado, exportación de equipos o maquinaria industrial, entre muchos otros.


INFO

C/ Tenor Viñas, 14, Entlo. 3ª
08021, Barcelona
Telf.: 93 414 47 14
Fax: 93 414 05 90
info@gabinetegestor.com
www.gabinetegestor.com

Tributarios

Técnicos Tributarios

PRESTA SERVICIOS A LAS EMPRESAS Y PARTICULARES DE LA COMARCA DE L'ANOIA

GESCONOVA SLP


En 1984 el fundador de GESCONOVA SLP, Eugenio Salas Troyano, inicia su experiencia en solitario en el mundo del asesoramiento a empresas y particulares de los municipios de la Conca d'Òdena. En 2001 nace la firma GESCONOVA SLP, incorporando al Graduado Social Victor M. Salas Gallego, por tal de ampliar los campos de asesoramiento. Experiencia y trato personal directo son las características del éxito de GESCONOVA SLP.

En sus inicios, el asesoramiento se realizaba a empresas del municipio de Vilanova del Camí, donde radica la razón social, pero en la actualidad se ha ampliado el mercado y se presta servicios a las empresas y particulares de la comarca de l'Anoia, aunque también se ofrece nuestros servicios a empresas de comarcas de alrededor y de la provincia de Lleida.

Somos especialistas en el asesoramiento contable y laboral, pero el campo de servicios se amplía al ámbito de los servicios jurídicos, mercantiles, ingeniería, tráfico, comunidades y seguros sin olvidar nunca al particular.

Nuestros esfuerzos van destinados a asesorar de la manera más profesional y con trato directo

a las micros empresas, las cuales requieren de un mayor apoyo y asesoramiento personal, obteniendo respuestas directas y rápidas a sus necesidades, en un mercado tan cambiante como el actual, adaptando sus necesidades a las mejores soluciones empresariales.

Las pymes obtienen su asesoramiento integral, parcial o específico, en aquellas áreas que requieran de nuestros servicios profesionales, dando respuestas a sus necesidades de forma directa y personal de mano del profesional de GESCONOVA, SLP.

En 2009 se abrió una nueva oficina en el mismo municipio de Vilanova del Camí, externalizando el servicio de los seguros, integrado hasta entonces en el propio despacho.


AREAS DE ASESORAMIENTO

- **Fiscal:** confección de contabilidades, balances, cuentas anuales, impuestos... inversiones empresariales, deducciones fiscales, transmisiones patrimoniales, herencias, donaciones..
- **Laboral:** confección de nóminas, contratos, despidos, conciliaciones, cotizaciones, cálculo de pensiones, jubilación, incapacidades...
- **Mercantil:** alta de autónomos, constituciones de sociedades de todo tipo, disoluciones de sociedades, compra-venta participaciones sociales...
- **Jurídico:** penal, civil y mercantil (despidos laborales, concurso acreedores, desahucios, comunidades de vecinos, separaciones matrimoniales...)

- **Tráfico:** cambio de nombre de vehículos, informes de tráfico...
- **Ingeniería:** proyectos de legalización de comercios, industrias...

EQUIPO PROFESIONAL

- Eugenio Salas Troyano: Tècnic Tributari i Comptable
- Victor M Salas Gallego: Graduat Social – Tècnic en Relacions Laborals
- Jose Roldan Garcia: Abogado y Graduat Social.

Se cuenta con otros 2 profesionales externos para el asesoramiento fiscal y contable.


INFO

C / Migdia, 80
08788 Vilanova del Camí Girona
Tel.: 93 806 19 22
Fax: 93 804 52 04

servicios@gesconova.com
www.gesconova.com

Tributarios

Técnicos Tributarios

25 AÑOS DE EXPERIENCIA BASADOS EN LA CONFIANZA Y EL TRATO PERSONALIZADO CON EL CLIENTE.

Giménez & Berlanga y Asociados


GIMÉNEZ & BERLANGA Y ASOCIADOS es un despacho profesional ubicado en la ciudad de Barcelona que nace en el año 1986, formado por un equipo de profesionales y asociados dedicado al asesoramiento de empresas y particulares cuya principal motivación es prestar un servicio ágil y de máxima calidad en el área fiscal, laboral y jurídica.

Los socios fundadores fueron Pedro Giménez García y Abelardo Berlanga Rojano, ambos Graduados Técnicos Tributarios y Contables por la Universidad de Barcelona.

La filosofía que avala nuestros casi 25 años de experiencia se basa en la confianza y el trato personalizado con el cliente siempre trabajando bajo los parámetros de responsabilidad, compromiso y exigencia profesional

Dadas las actuales tendencias y buscando el servicio más eficaz para nuestros clientes, hemos planteado nuestro Despacho como un servicio global, mediante un asesoramiento que busca soluciones que contemplan todos y cada uno de los ámbitos de la gestión empresarial, dando cobertura a entidades y compañías, así como a particulares que deben afrontar los aspectos legales de su tarea diaria desde las diversas áreas del derecho (ámbito contable, laboral, y fiscal, así como la gestión financiera y jurídica).

En **GIMÉNEZ & BERLANGA Y ASOCIADOS** permanecemos atentos a la evolución del mercado y a los cambios legislativos que constantemente se vienen produciendo. Solo así podemos ofrecer a nuestros clientes un servicio integral y multidisciplinar que da respuesta precisa y eficaz a todas sus necesidades.

El equipo de profesionales responsables que integran nuestro Despacho son:

• **Pedro Giménez García**

Graduado Técnico Tributario y Contable por la Universidad de Barcelona.

Técnico Intermedio Prevención de Riesgos Laborales (Núm. Inscripción 214 Generalitat de Catalunya.

Agente de la Propiedad Inmobiliaria (Col. Núm. 2279)

• **Abelardo Berlanga Rojano**

Graduado Técnico Tributario y Contable por la Universidad de Barcelona.

Técnico Intermedio Prevención de Riesgos Laborales.

• **Marta Berlanga Peiró**

Abogada colegiada del Ilustre Colegio de Abogados de Barcelona (Col. Núm. 27.946)

Máster Part Time en Asesoría y Gestión Tributaria en ESADE.

Nuestros servicios comprenden las diferentes áreas que rodean a todo negocio: fiscal, contable, laboral, mercantil y jurídico. Se gestionan todas las obligaciones formales (contabilidad, declaraciones tributarias, nóminas, seguros sociales, etc.) que las diferentes administraciones requieren a las empresas en el desarrollo de su actividad.

Nuestras áreas de actuación son:

ÁREA FISCAL

Asesoramiento fiscal y gestión de empresas

- Planificaciones tributarias y pre-cierres

- Confección de declaraciones fiscales
- Regímenes especiales: Fundaciones, Asociaciones, Agencias de Viajes, sector Inmobiliario

Procedimientos tributarios

- Asesoramiento tributario altamente especializado
- Atención de requerimientos
- Comprobaciones en gestión tributaria
- Aplazamientos, fraccionamientos y compensaciones de deudas
- Inspecciones fiscales
- Recursos en vía administrativa
- Comprobaciones de valores
- Negociaciones con la Agencia Tributaria

Especializaciones en materia fiscal

- Procesos de Due Diligence
- Precios de transferencia
- Operaciones de reestructuración empresarial: fusiones, escisiones, canje de valores y aportaciones no dinerarias
- Grupos empresariales: consolidación fiscal en Impuesto sobre Sociedades y en IVA

- Fiscalidad internacional

ÁREA LABORAL

Asesoramiento y gestión laboral de empresas

- Altas
- Contratos, Nóminas, Seguros Sociales e IRPF
- Documentación, modelos y certificados laborales
- Prestaciones: Incapacidad Temporal, Jubilaciones, etc.
- Relaciones laborales de alta dirección
- Inspecciones Laborales
- Regímenes especiales: Autónomos, Empleados de Hogar, Agrario...

Procedimiento laboral

- Conciliaciones, arbitrajes y negociaciones

- Expedientes de Regulación de Empleo
- Despidos
- Reclamaciones ante el Juzgado de lo Social

Especializaciones en materia laboral

- Auditorías laborales.
- Prevención de riesgos laborales.

ÁREA MERCANTIL

- Creación y constitución de sociedades
- Nombramiento y cese del órgano de administración.
- Modificaciones estatutarias.
- Compra venta de acciones / participaciones.
- Guía para la cumplimentación de libros de actas, socios y acciones
- Presentación y diligenciado de libros contables
- Formulación y depósito de Cuentas Anuales
- Registro de dominios en Internet y Patentes y Marcas.
- Contratos mercantiles

ÁREA JURÍDICA

En este departamento se ofrece el asesoramiento legal en todas las áreas del derecho con la especialización requerida en cada caso, asumiendo el compromiso de realizar la defensa más efectiva ante las instancias judiciales precisas, si ello fuese necesario.

GIMÉNEZ & BERLANGA
ASOCIADOS

INFO

Gran Vía de les Corts Catalanes, 617
1º 1ª
08007 Barcelona
Tel.: 93 317 00 90
Fax: 93 302 57 75

info.@gimenezberlanga.es
www.gimenezberlanga.es

Tributaris

Técnicos Tributaris

OBJECTIU: ASSESSORAMENT EN TOTA L'AMPLITUD DE LA PARAULA

Grup Cecassa Assessors S.L.


QUI SOM?

El GRUP CECASSA va ser creat en 1981 per professionals tributaris amb l'únic objectiu de l'assessorament en tota l'amplitud de la paraula. En els inicis de l'esmentada dècada es va començar, en el nostre País, a tenir una consciència molt més coherent de tota la problemàtica fiscal i comptable que, de mica en mica, ens anava absorbint. S'havien acabat els temps de les SIMPLIFICACIONS, el ITE era un impost a extingir, en definitiva, l'Administració ens preparava per entrar en la Comunitat Econòmica Europea o Mercat Comú, com s'anomenava en aquells anys. Els sistemes estaven caducs i els professionals debien reciclar-se cap a unes noves infraestructures.

CENTRE COMPTABLE I D'ASSESSORAMENT, S.A., primera empresa del GRUP CECASSA, es va crear amb aquesta mentalitat. Els seus professionals, tots ells amb llarga experiència, van ser conscients de l'empenta que havien de donar a la nova organització i a quin tipus d'empreses estaven destinats els serveis. En el primer dels casos, van arribar a la conclusió de que calia començar per l'ADMINISTRACIÓ de l'empresa privada, base i fonament

de tota activitat, tant econòmica com fiscal, preparant per a això a un grup d'administratius/ves que periòdicament visitessin als clients a fi de canalitzar i registrar tots els documents de l'empresa; a aquest procés va seguir el departament COMPTABLE el qual, arran de la informació recollida per ADMINISTRACIÓ, organitzava tota la comptabilitat de l'empresa en qüestió, convertint-se al mateix temps en ASSESSORS tant FISCALS com ECONÒMICS. Paral·lelament a aquestes quatre línies de servei es va crear el departament LABORAL el qual era el responsable de tot el relacionat amb els treballadors de les empreses assessorades.

Amb més de 25 anys d'història, Grup Cecassa Assessors, S.L. és una empresa dedicada a l'assessorament sota els paràmetres de serietat, professionalitat i qualitat que ofereix solucions creatives per a les empreses. Originàriament,

Perseguiu l'excel·lència en la nostra feina, mitjançant l'estudi de les necessitats dels nostres clients proposant la solució més adient a cada cas.

QUE FEM PER LA SEVA EMPRESA?

L'empresa està formada per un grup de professionals que distribuïts en les quatre branques es-

pecialitzades i amb una àmplia experiència en el món de la gestió de les empreses, ofereix solucions integrals als seus clients. Assessorament comptable, fiscal i laboral, consultoria industrial i de qualitat, equips informàtics, departament jurídic, diagnòstic d'empresa, projectes d'enginyeria, pàgines web...

QUINS SERVEIS OFERIM?

• Comptabilitat

La gestió comptable que afecta al funcionament de l'empresa: l'IVA., declaració de renda i patrimoni, impost de societats, comptes anuals, declaració d'ingressos i pagaments.

• Laboral

La gestió laboral com confecció de nòmines i pagues extraordinàries, quotes a la Seguretat Social, TC-2, declaracions IRPF, resum anual de retribucions i els seus certificats als treballadors, emissió telemàtica d'altres i baixes mitjançant el sistema RED, comunicació de contractes per sistema Contrat@, comunicació d'accidents de treball mitjançant certificat digital...

• Gestió fiscal

Revisió, anàlisi i assessorament per a un bon funcionament comptable de l'empresa, actuacions per corregir desviacions en el balanç el compte d'exploració de l'empresa.

• Assegurances

Som agents de Catalana Occident, la prestigiosa companyia asseguradora, amb més de 145 anys d'experiència per oferir-li assegurances, plans d'estalvi, plans de jubilació...

• Enginyeria

Projectes de legalització d'instal·lacions i activitats industrials per obtenir la llicència d'obertura

d'obres i permís d'indústria, projectes elèctrics, estudis de mesures contra incendis, realització de plànols.

• Informàtica i Internet

Informàtica: Servei tècnic i atenció personalitzada als nostres clients, instal·lació d'equips informàtics i xarxes de connexió.

Internet: Disseny i manteniment de pàgines web, registre de dominis, hospedatge, correu electrònic.

El nostre personal, amb una àmplia experiència, l'assessorarà per a poder realitzar amb total seguretat la presa de decisions més adequada per a la seva empresa, amb la màxima qualitat i tinguent en compte les seves necessitats professionals, amb un tracte personalitzat, i si cal, amb la visita regular a la seva empresa per realitzar les nostres tasques d'assessorament.

El nostre equip consta d'un Tècnic Tributaris que alhora dirigeix l'assessoria amb la col·laboració de dos advocats, un dedicat a dret mercantil i civil i l'altre a dret laboral i penal, i dins dels membres de l'empresa disposem d'un Economista llicenciat i un Graduat Social recolçats per un equip de treballadors amb una llarga experiència professional.


INFO

Pablo Iglesias, 63 Bx local 5
08302 Mataró
Tel.: 93 741 25 60
Fax: 93 757 83 71

cecassa@terra.es
www.cecassa.es

Tributarios

Técnicos Tributarios

GRUPO GTA CONSULTING


HISTORIA

Grupo GTA Consulting nace en 1986, de la mano de Felipe Crespo, y desde entonces viene ofreciendo un servicio legal integral a la empresa. La especialización, experiencia y continua formación de nuestros más de 40 profesionales, una metodología de trabajo basada y certificada bajo las normas que contempla la ISO 9001:2008 y unas instalaciones e infraestructuras de última generación son algunas de nuestras principales características que nos han permitido en convertimos en una de las consultorías líderes en el ámbito estatal.

Sólo a través de la profesionalidad, la especialización, la personalización, la innovación y el compromiso es posible ofrecer un servicio de máxima calidad. En Grupo GTA trabajamos, diariamente, bajo estos valores para que nuestros clientes reciban todos aquellos servicios que requieran con las máximas garantías. Nuestro departamento de atención al cliente y calidad del servicio es el encargado de velar porque el cumplimiento de nuestro compromiso con nuestros clientes.

ÁREAS DE ACTUACIÓN

Despacho Jurídico.

Bufete de Abogados especializado en las distintas áreas del derecho de empresa. Una filosofía de trabajo

basada en la calidad del servicio, la obtención de resultados, la práctica del derecho preventivo, la constante comunicación con nuestros clientes y la continua búsqueda de valores añadidos para garantizar la máxima satisfacción.

Tenemos suscritos diferentes convenios de colaboración con las Universidades más prestigiosas del país para que los más destacados Catedráticos colaboren con nuestra firma asesorando a nuestro equipo jurídico garantizando, así, la calidad de todas nuestras actuaciones.

Principales áreas de práctica jurídica

- Fiscal
- Mercantil
- Civil
- Penal Económico
- Laboral
- Internacional
- Administrativo
- Urbanístico
- Propiedad Industrial e Intelectual
- Medio Ambiental
- Inmobiliario
- Concursal
- Fusiones y Adquisiciones
- Insolvencias y Reestructuraciones Empresariales

Consultoría Empresarial.

Un servicio que va más allá del cumplimiento de las obligaciones formales de la empresa donde nuestro equipo de Consultores especiali-

zados trabaja conjuntamente con el cliente para ayudarle en la toma de decisiones correctas para alcanzar sus objetivos empresariales.

Nuestro equipo de profesionales está estructurado por áreas de práctica especializadas pero a su vez, y gracias a nuestra metodología de trabajo, cuando Ud. nos consulta no cuenta solo con el respaldo de una persona o un equipo, cuenta con la experiencia y el apoyo de todos los consultores que forman GTA Consulting.

Principales servicios

Consultoría Económica y Tributaria. Un equipo de Licenciados en Económicas y Abogados especializados en Derecho Fiscal trabajan de forma en conjunta y en equipo para ofrecer a las empresas las mejores soluciones en materia tributaria y de gestión económica.

Consultoría Laboral. Equipo de Graduados Sociales, Licenciados en Relaciones Laborales y Abogados ofrecen un servicio integral para la gestión de los Recursos Humanos de la empresa basado en el estudio continuo de sus necesidades para rentabilizar sus costes laborales.

Consultoría de Crisis Empresariales servicio de Gestión de Crisis Empresariales que ayuda a las empresas en el intento de resistir y superar la actual coyuntura económica, a consolidar el presente, a asegurar su continuidad y a convertir la incertidumbre actual en oportunidad.

Consultoría y Estrategia Empresarial. Servicio que da un paso más allá de la Consultoría y Gestión Empresarial donde el empresario recibe el apoyo externo de nuestro equipo de profesionales para mejorar o cambiar el rumbo de su proyecto empresarial.

Consejo Asesor. Órgano consultivo externo que aporta al Empresario un apoyo profesional, independiente y experimentado para la toma de decisiones estratégicas y dota a la empresa de sinergias y relaciones empresariales de alto valor estratégico.

Gestión Empresarial.

Servicio Integral para el asesoramiento, gestión y cumplimiento de todas las obligaciones formales de las empresas y trabajadores autónomos.

Principales servicios.

- Laboral
- Fiscal y Contable
- Mercantil
- Prevención de Riesgos Laborales
- Protección de datos

Sinergias Empresariales

Con el objetivo de ayudar a nuestros clientes en la expansión de su negocio organizamos, a través de nuestro Club del Empresario y nuestro Club de vinos diferentes actividades de carácter profesional, formativo, cultural y deportivo donde pueden establecer importantes sinergias empresariales entre ellos.

Sede Central GTA Consulting.

Edificio de oficinas con 2000m² que dispone de despachos, salas de juntas, parking privado, sala de conferencias, Restaurante privado para clientes, etc


INFO

Paris,1 – Pol. Ind. Cova Solera
08191 Rubí (Barcelona)
Tel. 902 482 902 – 935 652 500

info@gtaconsulting.com
www.gtaconsulting.com

Tributaris

Técnicos Tributaris

OFERIM SERVEIS D'ASSESSORAMENT INTEGRALS EN L'ÀMBIT EMPRESARIAL I PRIVAT AMB VOCACIÓ DE SERVEI

NOU SUPORT- SUPORT EQUIP DE SERVEIS S.L.


HISTORIA DE L'EMPRESA

Som una empresa nascuda el 1988 que oferim serveis d'assessorament integrals en l'àmbit empresarial i privat amb vocació de servei. Mitjançant el nostre despatx i la nostra organització cobrim les necessitats que es puguin plantejar a la seva empresa amb serveis desenvolupats propis o en col·laboració amb altres professionals experts en altres matèries per tal d'oferir un grup de serveis compacte a un preu assequible a fi de consolidar qualsevol activitat empresarial, professional, agrícola o ramadera. Pretenem que la nostra característica principal sigui un alt grau de professionalitat i serietat cap als nostres clients donant un servei personalitzat en totes i cadascuna de les consultes i gestions que ens encomanin.

La nostra empresa té com objectiu principal donar el millor servei amb el cost més ajustat, vetllant per la seva seguretat jurídica amb el màxim d'estalvi de diners possible dins la legalitat.

Per tant el nostre objectiu és escoltar les seves necessitats i atendre-les.

La filosofia de la nostra empresa és la de poder oferir el màxim de serveis als nostres clients, directament mitjançant el servei directe al nostre

despatx o indirectament mitjançant una sèrie d'importants col·laboradors, amb els costos mínims necessaris per vostès.

Aquesta forma de treballar va encaminada a que l'empresari, nou o amb una empresa ja en marxa, no hagi de buscar els professionals necessaris per la seva empresa a llocs diferents i, en un sol despatx, o parlant amb un sol contacte, pugui resoldre la majoria dels seus problemes. És per aquesta raó que procurem tenir coberts el màxim de camps possibles.

Per altra banda no tenim cap mena de problema en col·laborar amb altres professionals que siguin de la seva confiança, per nosaltres també ho seran.

Com a sistema de treball creiem que el millor és aplicar el que nosaltres anomenem "medicina preventiva" (estudiar els temes abans que passin les contingències) per tal de no trobar-nos fora de joc o en fals davant l'administració o terceres persones que afectin el patrimoni, la situació financera o el compte de resultats.

Volem que els nostres clients siguin amb nosaltres molts anys, tot i el ritme de la situació actual, és per això que ens esforcem per ser una persona que us ajuda, us escolta, vigila els vostres interessos i les vostres necessitats.

Ens agrada la crítica constructiva, és sana i ens ajuda a millorar cada dia. Us demanem que la practiqueu assiduament. La queixa gratuïta no s'encaixa tant bé, però fins i tot d'aquesta s'aprèn quelcom.

SERVEIS QUE PRESTA

Àrea Organització d'Empreses - Viabilitat

- Planificació
- Organigrames
- Rendibilitat administrativa
- Control de gestió
- Coordinació de departaments interns i externs
- Projectes de noves empreses
- Estudis de mercat
- Mercadotècnica

Àrea Fiscal

- Planificació i assessorament tributari
- Confecció de impostos (IRPF, Societats, IVA, IAE, locals)
- Requeriments
- Recursos
- Assistència i representació davant inspecció de tributs

Àrea Comptable

- Planificació i assessorament comptable
- Confecció comptabilitat de empreses i professionals
- Anàlisi de balanços
- Comptabilitat pressupostaria, tresoreria i costos
- Preparació i dipòsit de comptes anuals, memòria i informe de gestió

- Legalització de llibres oficials

Àrea Jurídica

- Mercantil : Constitució, transformació, modificació i liquidació de societats anònimes, limitades, cooperatives, limitades laborals, ... Confecció actes, assistència en Juntes, etc.

- Civil : Transmissions finques i bens mobles. Planificació de herències successions i donacions. Contractes de tots tipus
- Administratiu
- Penal

Àrea Laboral

- Confecció de nòmimes
- Contractes laborals (subvencions i bonificacions).
- Cotització a Seguretat Social
- Afiliació d'empreses i treballadors
- Jubilacions, atur, acomiadaments, viduïtat, invalidesa
- Assessorament en prevenció i riscos laborals
- Assistència i representació davant CMAC, URE, Inspecció de Treball

Informes

- Comercials (24 h. E-mail o fax)
- Registre Mercantil
- Registre de la Propietat
- Financers
- Peticions de crèdits
- Bancaris (línies descompte, pòlises de crèdit, ...)
- Subvencions

INTEGRANTS

- Francesc Tura - Tècnic Tributari
- Jordi Beltran - Llicenciat en Dret
- Carme Baró - Tècnic Laboral

Equip de treball: 6

NOU SUPORT
EQUIP DE SERVEIS, S.L.

INFO

Santa Eugènia, 23 interior local 3
17005 Girona
Tel.: 972 22 07 63
Fax: 972 21 17 15

info@nouisupport.cat
www.nouisupport.cat


PROFESSIONAL
LETTERS

Agencia de Marketing y Comunicación


Gabinete de Prensa - Consultores de Marketing - Diseño Web e Imagen Corporativa - Eventos
Barcelona - Tel.: 93 415 61 20 - Madrid - Tel.: 902 11 03 08 - info@professional-letters.com - www.professional-letters.com

PL

P R O F E S S I O N A L
L E T T E R S

Agencia de Marketing y Comunicación

BARCELONA
Telf.: 93 415 61 20

MADRID
Telf.: 902 11 03 08

www.professional-letters.com

no tiene gabinete de prensa ...


ni página web, ni imagen corporativa, ni plan
de marketing...