

DIRECTORIO ASESORÍA FISCAL 2013

INDICE

ACOFESA	3
AMBIT ASSESSORS	4
ASESORÍA COLACIOS	5
ASESORÍA FINANCIERA S.A.	6-7
ASSESSORIA TEIXIDOR	8-9
AUDICONSULTORES ABOGADOS Y ECONOMISTAS.....	10
BCN CONSULTORS DE CONFIANÇA	11
BILANX	12
BUFETE MESTRE ECONOMISTAS Y ABOGADOS	13
BUFETE ORFISA CATALUNYA S.L.	14
CONSULTORES FINANCIEROS Y FISCALES	15
DE PASQUAL § MARZO ABOGADOS.....	16
DELOITTE ABOGADOS	17
DHEIS ABOGADOS.....	18
FELIX LASHERAS SANCHO	19
FONT ABOGADOS Y ECONOMISTAS	20
FORMAITALIA	21
GABINET VALLRIBERA - BAQUÈS I ASSOCIATS.....	22
GIBERNAU ASESORES	23
GREMIO DE ASESORES FISCALES, CONTABLES Y DE GESTIÓN EMPRESARIAL CATALUNYA	24-25
JAUSAS.....	26
JESUS FELIU CONSULTORS	27
LEGAL § TAX MEETING	28
LENER	29
MAFARS ASSOCIATS	30
MANUBENS ABOGADOS	31
MARCO LEGAL ABOGADOS Y ECONOMISTAS S.A.P	32
MARTÍ I ASSOCIATS	33
OFICINA TÉCNICO EMPRESARIAL S.A.	34
PRÁCTICA LEGAL.....	35
RGA PARTNERS TURISMO.....	36
SANGER ABOGADOS Y ASESORES TRIBUTARIOS.....	37
SBM SOCIEDADES	38
TRIAS DE BES Y VIDAL-QUADRAS ABOGADOS	39
VALLCORBA ADVOCATS	40
VILAR RIBA S.A.	41

CON MÁS DE 25 AÑOS DE EXPERIENCIA

ACOFE S.A.

PRESENTACIÓN

La gran diversidad de los problemas que actualmente soportan las pequeñas y medianas empresas, tanto sociedades como empresarios individuales, ha motivado el planteamiento de nuestra empresa en integrar en un sola firma la prestación de servicios de la máxima calidad en todas las áreas objeto de preocupación del empresario, nuestro cliente estratégico.

La función de ACOFE, S.A., con más de 25 años de experiencia, estriba en prestar una amplia gama de servicios coordinados entre sí de cara a una mejor administración de su empresa. El hecho de ofrecer un servicio integral posibilita que nuestros clientes puedan resolver, de forma global, todas las cuestiones económicas y/o administrativas que se plantean, con la comodidad de tener un único despacho con el que tratar, sin que este hecho implique una disminución del nivel de calidad.

Disponemos de los profesionales adecuados para hacer frente a toda la diversidad de problemas y obstáculos que se originan; es más, nos anticipamos y nos los planteamos antes de que se produzcan.

En ACOFE, S.A. le ofrecemos todos los servicios desde el inicio de la idea o proyecto de actividad que usted tenga en mente hasta el pleno desarrollo y funcionamiento de la misma.

A partir del momento que usted tenga decidido crear una actividad nuestra firma le asesorará desde la búsqueda del local que más le convenga, consiguiéndole la licencia de apertura, las reformas necesarias en el establecimiento, la imagen corporativa, el rótulo y marca a patentar y un seguro adecuado que le cubra los riesgos. Le daremos de alta en todas las obligaciones constituyendo una sociedad o a nivel particular, dependiendo de sus necesidades.

Podemos ofrecerle la gestión de Prevención de Riesgos Laborales, el Servicio de Protección de Datos Personales, y el Asesoramiento Jurídico, Fiscal, Contable y Laboral de su negocio. Incluso le proporcionaremos un mantenimiento Informático y si lo necesita ayudas en la búsqueda de Financiación a su medida.

Mediante entrevista personal con ustedes, procederemos a recopilar todos los datos que puedan ser útiles de cara al estudio del tipo de trabajo a realizar. Posteriormente efectuaremos una oferta que comprenderá la redacción de la labor a realizar, ajustada a sus necesidades.

Tanto la recogida como la entrega de documentación será efectuada por personal propio de ACOFE, S.A. para agilizar los trámites de las diversas gestiones que se efectúen.

Sin otro particular, y agradeciendo de antemano la atención que nos puedan prestar, les saludamos muy atentamente.

EQUIPO DIRECTIVO

Nuestra empresa está formada por profesionales en todas las especialidades necesarias para cualquier tipo de negocio, controlada por una familia con ánimos de ayudar y ofreciendo un trato personalizado y directo con la gerencia de la empresa.

ÁREAS DE ACTUACIÓN

Los servicios que ofrecemos a nivel Nacional son los siguientes:

- Constitución de Sociedades de todo tipo.
- Altas de actividad de empresarios / profesionales autónomos.
- Proceso y Asesoramiento Contable, Fiscal y Laboral mensual / anual
- Asesoramiento Jurídico
- Declaraciones de Renta y Patrimonio
- Servicios de Protección de Datos
- Licencias de Apertura
- Servicios de Patentes y Marcas
- Servicios de Publicidad
- Prevención de Riesgos Laborales
- Y todos los demás servicios relacionados con el mundo empresarial.

VALOR AÑADIDO

Al ser una empresa familiar y tener un largo recorrido al estar fundada en 1986 conocemos la importancia de la Familia y defendemos ante todo sus valores. Acofe, S.A. actualmente está en la segunda generación y apoyamos a otras empresas familiares (clientes), ya que por la actividad que desarrollamos tenemos un vínculo directo con su día a día y sus problemas.

- La frase que utilizamos en nuestra publicidad es "En tiempos Difíciles Soluciones Fáciles", precisamente porque conocemos la importancia que tiene el iniciar un nuevo negocio y el apoyo de nuestra empresa en un momento así lo que significa.

- Realizamos ofertas especiales a nuevos clientes y negocios precisamente porque sabemos lo que cuesta tirar adelante un proyecto y pensamos que debemos apoyar lo máximo posible sobre todo al principio, que es cuando más apoyo necesitan las Pymes y particulares, normalmente empresas familiares y personas jóvenes.

- Colaboramos con la Agencia Catalana de la Joventut de la Generalitat al realizar ofertas especiales a los socios de Carnet Jove que se inician en negocios o como autónomos, de esta manera, de una forma u otra estamos apoyando a la familia del joven empresario.

- Realizamos descuentos importantes en servicios como las declaraciones de renta a familias que están desempleadas, numerosas o sin recursos. También un servicio de asesoramiento fiscal a mitad de precio o sin coste la primera visita a personas con dificultades.

TIPOLOGÍA DE CLIENTES

Toda persona física que quiera iniciar un negocio, tanto a nivel individual, como formando una sociedad de cualquier tipo.

- Empresarios Individuales – Autónomos
- Profesionales Individuales-Autónomos
- PYMES
- Grandes Empresas

INFO

Aragón 141-143, 1º 1ª
08015 Barcelona
Tel.: 93 453 89 83
Fax: 93 451 17 98

acofesa@acofesa.com
www.acofesa.com

www.acofesa.com

DESAFIEMOS LA SITUACIÓN ACTUAL, REDEFINAMOS JUNTOS LAS CLAVES DEL ÉXITO.

AMBIT ASSESSOR

EQUIPO DIRECTIVO

Socios Profesionales

- Miquel Barcelona Rodríguez
- Alicia Conesa Garrido
- Marc Ivars Iglesias
- Martí Milan Romera
- Montse Riera Rey
- Pau Riera Rey

PRESENTACIÓN

ÀMBIT ASSESSOR es una organización que cuenta con 30 años de existencia. El despacho lo conforma una plantilla de más de veinte profesionales de gran experiencia, especializados en la consultoría jurídica y financiera a empresas, nacionales y extranjeras. Abogados y Economistas con clara vocación de apoyo al emprendedor y sensibilizados con su problemática.

Tenemos una actitud proactiva y nos ponemos al lado del empresario, aportando una visión externa, objetiva y sin sesgos.

En el ámbito fiscal entendemos la importancia de transmitir el conocimiento permitiendo la planificación, del apoyo estratégico continuado y de la optimización como forma de afrontar la problemática concreta de nuestro cliente.

Cuando ello es necesario, realizamos un tratamiento multidisciplinar, buscando soluciones creativas y personalizadas.

Àmbit Assessor pretende ser, en definitiva, la respuesta a las necesidades de un Mercado cada vez más exigente. Un compromiso de confianza y satisfacción.

INFO

Aragón, 219 2-1
08007 **Barcelona**
Tel.: 933 233 100
Fax: 933 231 756

Mallorca, 11-3
08640 **Olesa de Montserrat (Barcelona)**
Tel.: 937 782 011
Fax: 937 782 211

info@ambitassessor.com
www.ambitassessor.com

ÁREAS DE ACTUACIÓN

Gestión:

- Fiscal-Contable
- Laboral y Seguridad Social
- Financiero

Jurídico:

- Jurídico-Fiscal
- Jurídico-Laboral
- Mercantil

Servicios Fiscales:

- Declaraciones tributarias: Impuesto sobre Sociedades, IRPF, IVA, ITP,...
- Comprobaciones e inspecciones fiscales. Recursos en vía administrativa y judicial.
- Gestión de la deuda ante Recaudación: reestructuración, aplazamientos y garantías, procedimientos de apremio.
- Responsabilidad fiscal: Expedientes de derivación. Sucesión de empresas. Responsabilidad subsidiaria.
- Operaciones de reestructuración fiscal-societaria (M&A). Aplicación del régimen especial de Fusiones, Escisiones, Aportaciones, Canje de Valores,...
- Grupos de empresas. Aplicación del régimen de consolidación fiscal.
- Optimización y Planificación fiscal, societaria y patrimonial
- Fiscalidad Internacional
- Auditoria y chequeo fiscal.

EN NUESTRA ASESORÍA PRESTAMOS ESPECIAL ATENCIÓN A LAS EMPRESAS FAMILIARES

ASESORÍA COLACIOS

PRESENTACIÓN

¿Necesita una Asesoría en Barcelona? Asesoría Colacios tiene 30 años de experiencia

Fundada en 1979 por Nanette Colacios Vilchez, Asesoría Colacios es un gabinete formado por un equipo multidisciplinar de profesionales de amplia formación y experiencia en derecho fiscal, grupos empresariales, empresas familiares y todo tipo de servicios para la empresa.

Ofrecemos nuestros servicios integrales de asesoría a empresarios, empresas, empresas familiares y grupos empresariales de cualquier dimensión y sector, con especial dedicación a las áreas Fiscal, Laboral, Jurídica, Estratégica y Contable.

Acompañamos a nuestros clientes en procesos de diseño e implantación de Planes de Negocio, Presupuestos y Organización.

En nuestra asesoría prestamos especial atención a las Empresas Familiares, participando en la elaboración de Protocolos Familiares, Planes de Relev Generacional, Testamentos, Operaciones entre Socios.

Somos expertos en Grupos empresariales, operaciones entre empresas del grupo, consolidación de balances y cuentas de resultados e intereses de los socios externos minoritarios.

EQUIPO DIRECTIVO

NANETTE COLACIOS VILCHEZ

Asesora Fiscal

Máster en Derecho Fiscal por EADA

Miembro fundador de la Associació Professional de Tècnics Tributaris de Catalunya i Balears (Secretaria de la Primera Junta Directiva)

Tasador Judicial

Profesor Mercantil

Experta en:

Fiscalidad española e internacional

Asociaciones, Federaciones y Fundaciones

RAMÓN ECHAURI ARANA

Consultor empresarial

Máster MBA por EADA

Máster en Derecho Fiscal por EADA

Experto en:

Empresas familiares

Grupos empresariales

ÁREAS DE ACTUACIÓN

- Fiscal
- Laboral
- Jurídica
- Empresarial
- Tasaciones judiciales
- Empresas familiares
- Consultoría
- Grupos consolidados
- Concursos
- Comercio exterior

INFO

Plaza Dr. Letamendi, 24 pral. 1º
08007 Barcelona
Tel.: 93 451 37 33

colacios@colacios.com
www.colacios.com

EN 1998 NOS UNIMOS A LA RED INTERNACIONAL INPACT, PARA OFRECER TAMBIÉN UN RESPALDO INTERNACIONAL A NUESTROS CLIENTES EN SUS NEGOCIOS

ASESORIA FINANCIERA S.A.

PRESENTACIÓN

ASESORIA FINANCIERA, S.A. fue fundada en 1974 con la finalidad de asesorar a las empresas en los ámbitos contable-fiscal y económico-financiero, pero, sobre todo, para acompañarlas en su desarrollo. En 1997 inició una colaboración profesional estratégica con ESTUDI JURIDIC SANCHEZ & DE CANALS, S.L.P., para ofrecer también asesoramiento jurídico-mercantil, y colabora estrechamente con otras firmas para proporcionar a sus clientes un asesoramiento integral. En 1998 nos unimos a la red internacional INPACT, para ofrecer también un respaldo internacional a nuestros clientes en sus negocios. En 2006 constituimos, junto con otra firma, un despacho en Madrid: AFTE MADRID ASESORES Y CONSULTORES, S.L. Desde enero de 2010 se ha incorporado a nuestra organización la firma RUBIO-MEDES ASOCIADOS, a fin de ofrecer, con dicha fusión, un mejor servicio a todos nuestros clientes, en la constante búsqueda de prestar un asesoramiento profesional y lo más cercano posible.

EQUIPO DIRECTIVO

- José M^a Sánchez Alborch. Socio fundador. Experto fiscalista. Auditor y Consultor
- Ramón Silvestre Ruiz. Socio. Experto fiscalista. Auditor y Consultor
- Gal.la Sánchez Vendrell. Socia. Gerente. Abogada experta en Derecho Mercantil
- Gemma Sánchez Vendrell. Socia. Economista. Experta en Administración de Empresas

ÁREAS DE ACTUACIÓN

A través de un equipo compuesto por más de 30 profesionales, ASESORIA FINANCIERA, S.A. ofrece los siguientes servicios:

ASESORAMIENTO FISCAL

- Asesoramiento fiscal puntual y/o continuado
- Planificación de la política fiscal de la empresa
- Optimización fiscal estructuras internacionales
- Creación de empresas
- Intermediación de negocios -corporate finance
- Asesoramiento integral de empresas en situaciones de crisis

ASESORAMIENTO ECONOMICO-FINANCIERO

Externalización de Dirección Financiera

CONSULTORIA DE DIRECCION

Proporcionamos orientación profesional a los empresarios para ayudarles en la gestión y dirección de sus negocios

ASESORAMIENTO JURIDICO MERCANTIL

- Operaciones societarias
- Contratación mercantil
- Empresa Familiar
- Abogado in house
- Procesal Mercantil
- Insolvencias y concurso de acreedores

VALOR AÑADIDO

En ASESORIA FINANCIERA, S.A. vamos creciendo para ofrecer a nuestros clientes un servicio integral que se adapte a sus necesidades. Entendemos nuestro trabajo como una herramienta a disposición de las empresas y nuestra misión consiste en ofrecerles “algo más” que la emisión de un informe técnico. En la toma de decisiones empresariales, las implicaciones jurídicas y fiscales son cada vez más relevantes. Por ello estudiamos cuidadosamente cada uno de los pasos a seguir, para optimizar los costes fiscales en los negocios. Acompañamos a nuestros empresarios en su día a día, proporcionándoles orientación profesional para ayudarles en la gestión y dirección de sus negocios.

Llevamos cerca de 40 años ayudando a las empresas y ofreciendo soluciones

ALIANZAS INTERNACIONALES:

ASESORIA FINANCIERA, S.A. forma parte de la red internacional INPACT INTERNATIONAL (www.inpactint.com), con presencia en más de 90 países, a través de 250 despachos en todo el mundo. Asimismo, y a través de ESTUDI JURIDIC, forma parte de la red internacional ADVOC (www.advoc.com), con presencia en más de 50 países, a través de 80 despachos en los 5 continentes.

Tenemos capacidad de acompañar a nuestros clientes, tanto en su expansión internacional, como en su implantación en España, ya que formamos parte de un consolidado grupo internacional.

TIPOLOGÍA DE CLIENTES

Nuestros clientes son empresas medianas y grandes, de diferentes sectores, ubicadas ya en España (Barcelona y Madrid, principalmente), ya en el extranjero, pero que operan en nuestro país. Debemos destacar como perfil de cliente la Empresa Familiar: conocemos bien sus especificidades y son muchas las que nos han confiado su planificación estratégica, resolución de conflictos o sus protocolos de sucesión. Somos asesores de clientes, no de operaciones, por eso nos gusta trabajar en el día a día de las empresas para conocer mejor cómo actuar en sus operaciones especiales. Nuestra ventaja competitiva es que somos capaces de transmitir confianza y seguridad a nuestros clientes y les acompañamos en sus estrategias de negocio, incluso internacionales. Hablamos idiomas y pertenecemos a una de las redes más prestigiosas de asesorías a nivel internacional, lo que nos permite ofrecer seguridad y conocimiento.

"LLEVAMOS CERCA DE 40 AÑOS AYUDANDO A LAS EMPRESAS Y OFRECIENDO SOLUCIONES"

Asesoría Financiera, S.A.

INFO

Nicaragua, 48 - 3a planta
08029 Barcelona
Tel.: +34 934441166
Fax: +34 934950781
asesoria@afgestem.com
www.afgestem.com

EMPRESA SOLIDAMENTE IMPLANTADA EN FIGUERES Y CON UNA RECONOCIDA POSICIÓN DE LIDERAZGO EN LA COMARCA DE GIRONA

ASSESSORIA TEIXIDOR

PRESENTACIÓN

Assessoria Teixidor es una empresa solidamente implantada en Figueres y con una reconocida posición de liderazgo en la comarca de Girona. Fundada por Aureli Teixidor Calvet, cuenta con más de 60 años de experiencia como asesoría de empresas. Esta integrada por profesionales titulados – técnicos en seguros, economistas, abogados y auditores con demostrada experiencia en los ámbitos fiscales, contable, mercantil y laboral, entre otros.

La sede principal esta situada en Figueres y dispone de oficinas en Girona y Palamós con el fin de poder ofrecer un mejor y más completo servicio a todos sus clientes. También disponemos de parking privado para mayor comodidad y acceso.

EQUIPO DIRECTIVO

Assessoria Teixidor fue fundada en Figueres el año 1954 por Aureli Teixidor Calvet. Los primeros pasos de la empresa se dieron en unos momentos donde la figura del asesor fiscal comenzaba a surgir como consecuencia del establecimiento de las bases del sistema impositivo actual. La continua evolución del mundo empresarial y del sistema tributario implicó que nuestra empresa fuera dando cobertura de servicios cada vez más amplia en proceso de renovación y adaptación que se ha mantenido hasta día de hoy.

Actualmente la dirección de la empresa recae en la segunda y tercera generación, dejando patente que el futuro de la empresa está muy vivo. Maribel y Elena Teixidor y sus respectivos cónyuges, Pepe Centelles y Josep Serra, así como Marc Serra Teixidor. Nuestra organización es una empresa familiar trabajando en estrecha colaboración y liderando la empresa con el objetivo de proporcionar un servicio personalizado y de gran especialización.

Órgano de Dirección:

- Maribel Teixidor Parés: Socio Fundador
- Helena Teixidor Parés: Socio Fundador
- Pepe Centelles Planas: Socio Fundador
- Josep Serra Serra: Socio Fundador
- Marc Serra Teixidor: Adjunto Dirección

ÁREAS DE ACTUACIÓN

- **Fiscal**
- Confección y presentación de declaraciones de impuestos recurrentes (IVA, IRPF, IS, Módulos...)
- Asesoramiento en Negocios.
- Asesoramiento y confección de Impuestos especiales, tasas o tributos (IIEE, ITP, IAE...)
- Confección y presentación de instancias, declaraciones censales y aplazamientos de deudas tributarias ante la administración tributaria.
- Especialistas en cuanto a fiscalidad de Regímenes especiales de Agricultura, Ganadería y Pesca.
- Estudios específicos sobre el impuesto de la Renta y situación Patrimonial. Elaboración de simulaciones y planes de renta.
- Atención de requerimientos y notificaciones de la oficina de Gestión tributaria.
- Tramitaciones de herencias y donaciones. Tratamiento de la sucesión empresarial. Objetivo: Minimizar costes a través del ahorro fiscal.
- Planificación fiscal en procesos de reestructuración empresarial. Fusiones y Escisiones.
- Fiscalidad nacional e internacional. Convenios de Doble Imposición.
- La planificación fiscal de la Empresa Familiar. Un caso particular.
- Estudios fiscales sobre transmisiones y valoraciones de empresas, negocios e inmuebles.
- Operaciones Vinculadas. Estudio y elaboración de Informes sobre precios de transferencias.
- Planificación de grupos de Empresas y consolidación Fiscal. Oportunidades de Negocio.
- Estudios e informes tributarios sobre complejas operaciones económicas entre personas físicas y/o jurídicas.
- Due Diligence Fiscal

Contabilidad - Jurídico - Laboral - Auditoría - Financiero

VALOR AÑADIDO

Assessoria Teixidor es una organización que cuenta con más de 30 profesionales, que tienen como misión prestar a sus clientes un servicio con el máximo nivel de rigor técnico en un marco de calidad y valores éticos. Para atender cada vez mejor los proyectos de empresas y de particulares, nuestros servicios especializados cubren íntegramente las necesidades de gestión y planificación de los clientes.

Nuestra organización es una empresa familiar en la que convergen la segunda y tercera generación, trabajando en estrecha colaboración y liderando la empresa con el objetivo de proporcionar un servicio altamente personalizado y de gran especialización.

Formamos parte de la Asociación Española de Asesores Fiscales (AEDAF) y del Colegio de Economistas de Cataluña.

TIPOLOGÍA DE CLIENTES

Nuestra cartera de clientes es muy diversa en todos los sentidos. Asesoramos desde sociedades civiles, negocios o autónomos hasta sociedades mercantiles PYMES o Grandes Empresas con obligación de auditar y consolidar sus cuentas. Algunos de nuestros clientes trabajan en sectores muy diversos (Hostelería, Transportes, Restauración, Inmobiliario, Comercio en general, así como Operaciones Intracomunitarias, Agricultura, Pesca, Fundaciones, Asociaciones...)

INFO

Figueres (Girona)
Tel.: 972 50 22 00

Girona
Tel.: 972 20 44 21

Palamós (Girona)
Tel.: 972 50 22 00

atclient@assessoria-teixidor.com
www.assessoria-teixidor.com

AUDICONSULTORES

Abogados y Economistas

PRESENTACIÓN

AUDICONSULTORES cuenta con un equipo de más de 40 profesionales integrado principalmente por abogados y economistas, que trabaja desde el convencimiento de que buscar la excelencia en el servicio, desarrollar nuevas prestaciones, adquirir los conocimientos y especialidades que nuestras empresas demandan y mantener en todo momento una actitud de apoyo al cliente, garantiza la solidez y estabilidad que el actual entorno requiere.

Desde esta perspectiva, y teniendo muy presente la necesidad de las empresas de flexibilizar al máximo sus costes, seguimos trabajando para ofrecer servicios que intenten hacer fácil lo complejo, potenciando su transversalidad, estableciendo un marco concreto en función de las necesidades específicas de cada cliente, ya se trate de empresas locales y/o de filiales, sucursales o establecimientos permanentes de empresas multinacionales, características todas que han exigido –y potenciado– el desarrollo de las capacidades profesionales de nuestros colaboradores y, con ello, ampliado el horizonte y el campo de actuación del Despacho.

La visión que nos ha permitido llegar hasta aquí siempre ha sido la misma: nuestro éxito depende fundamentalmente del éxito de nuestros clientes. Seguir aquí, con ilusión y fuerza, es la mejor manera de ratificar nuestro compromiso con ellos.

EQUIPO DIRECTIVO

Socios

Llorenç Hernández, Neus Sala, Josep-Ramon Serrat, Carlos Torres.

Asociados

Oscar Casanovas, Mateu Lázaro, Josep Sotelo.

INFO

Avda. Diagonal, 429 3
08036 Barcelona
Tel.: +34 93 467 74 14
Fax: +34 93 215 78 69

info@audiconsultores.com

ÁREAS DE ACTUACIÓN

- Derecho de los negocios
- Asesoramiento económico-financiero
- Fiscalidad General e Internacional
- Outsourcing: contabilidad, administración del personal y soporte en la gestión empresarial.
- Reestructuración societaria
- Laboral
- Fusiones y Adquisiciones, compra-venta de empresas
- Mercantil: Derecho Societario y Contratación
- Procesal
- Planificación sucesoria y patrimonial

VALOR AÑADIDO

Disponemos de una extensa red de colaboradores de servicios profesionales en muchos países de la Unión Europea, especialmente en Alemania, Austria, Holanda, Italia y Reino Unido, lo cual permite extender nuestra actuación en dichos países mediante un servicio rápido y eficaz, porque incluye no sólo el conocimiento de la lengua, sino también el de su legislación, mentalidad y prácticas empresariales, cuestiones tantas veces determinantes para el éxito de cualquier proyecto.

TIPOLOGÍA DE CLIENTES

Nuestros servicios se dirigen a todo tipo de empresas, prestándoles un asesoramiento de carácter integral tanto en la esfera empresarial como en la personal, patrimonial y sucesoria de sus socios y directivos.

En los últimos años se ha potenciado la atención a multinacionales extranjeras que quieran establecerse en España (a través de filiales, sucursales y/o establecimientos permanentes) o empresas españolas que deciden realizar algún tipo de proyecto o inversión en el exterior.

AUDICONSULTORES
Advocats & Economistes

UNA FIRMA JÓVEN, EMPRENDEDORA, INNOVADORA Y MUY PREPARADA QUE TRABAJA PARA CONTRIBUIR EN EL DESARROLLO EMPRESARIAL DE LAS EMPRESAS

BCN CONSULTORS DE CONFIANÇA

ÁREAS DE ACTUACIÓN

Área Económica:

- Planificación Fiscal
- Empresa Familiar
- Fiscalidad Internacional
- Precios de Transferencia
- Due Diligence Fiscal y M&A
- IVA e Impuestos Indirectos

Área RRHH:

- Selección de Personal
- Coaching y Formación
- Plan de Retribución Flexible
- Reestructuraciones y Despidos
- Asesoramiento Laboral
- Gestión Laboral

Área Legal:

- Derecho Tributario
- Derecho Socio-Laboral
- Derecho Mercantil
- Derecho de Extranjería
- Derecho Civil
- LOPD y LSSI

PRESENTACIÓN

BCN Consultors es una firma joven, emprendedora, innovadora y muy preparada que trabaja para contribuir en el desarrollo empresarial de las empresas.

La firma se ha posicionado como una alternativa seria y de garantías con el orgullo y la convicción de contar con grandes profesionales, unos servicios altamente especializados, tecnología puntera en todas las áreas, y una estructura y unos procedimientos eficientes que permiten mantener una relación muy estrecha con los clientes.

EQUIPO DIRECTIVO

- Marc Dominguez - Gerente
- Montse Cruz - Adjunta a gerencia y Directora Área Legal
- Jordi Majoral - Director Área Económica
- Jaume Molist - Director Área RR.HH.

VALOR AÑADIDO

- Experiencia
- Profesionalidad
- Innovación
- Calidad
- Compromiso

INFO

Calle Balmes nº 150, 1º - 1ª
08008 Barcelona
Tel.: 93 292 99 30
Fax: 93 427 54 67

Portal de la Rambla, Nº 3 Planta
1 Local 8
08500 Vic (Barcelona)
Tel.: 93 888 15 20
Fax: 93 426 54 67

www.bcnconsultors.com

DESPACHO MULTIDISCIPLINAR COMPUESTO EN SU MAYORÍA POR ABOGADOS, ECONOMISTAS Y AUDITORES DE RECONOCIDO PRESTIGIO

BILANX

PRESENTACIÓN

Bilanx es un despacho multidisciplinar compuesto en su mayoría por abogados, economistas y auditores de reconocido prestigio. Fundado hace 35 años y partiendo principalmente de servicios de índole fiscal, hemos ido incorporando sucesivamente diferentes áreas de actuación hasta completar una competitiva gama de servicios profesionales en el ámbito empresarial.

Actualmente, y además de nuestros servicios en el área fiscal, nuestros profesionales intervienen en los campos del asesoramiento contable, laboral, jurídico-mercantil, y procedimientos de auditoría. Asimismo, y en colaboración con otros profesionales de primer nivel, ofrecemos servicios en las áreas del Derecho Concursal y Penal-Económico.

EQUIPO DIRECTIVO

Área Económico Financiera

- Jose Luis Sánchez Cristobal
- Sergio Sanchez Lluelles
- Sandra Sánchez Lluelles

Área Jurídico Laboral

- Monica Sanchez Lluelles
- Alfred Albiol Paps
- Jordi Albiol Paps

INFO

Valencia 288, Pral.
08007 Barcelona
Tel.: 93 215 88 74
Fax. 93 215 94 70
info@bilanx.es
www.bilanx.es
www.bilanx.CAT

Velazquez 27, 1º Izq. Ext.
28001 Madrid
Tel.: 91 436 39 07
Fax: 91 426 38 04
info@bilanx.es

ÁREAS DE ACTUACIÓN

- Asesoramiento tributario recurrente o puntual (Sociedades, Estimación directa, EOS)
- Gestión tributaria (declaraciones periódicas RENTA, IVA, RETENCIONES, PAGOS FRACCIONADOS...)
- Fiscalidad internacional: Convenios para evitar la Doble Imposición Internacional
- Auditoría Fiscal
- Atención a requerimientos de la administración.
- Recursos (Reposición, Económico-Administrativo)
- Defensa jurídica (Contencioso-Administrativo)
- Informes especiales sobre aspectos fiscales de la empresa
- DECLARACION DE BIENES EN EL EXTRANJERO (Mod. 720)
- Operaciones vinculadas: Documentación precios de transferencia
- Planificación Fiscal
- ACTUALIZACIÓN DE BALANCES
- Reestructuración empresarial: Fusiones, escisiones y aportaciones de ramas de actividad
- Sucesión empresarial
- Impuesto de Sucesiones y Donaciones
- Testamentarias
- Holdings y filiales
- Planificación Fiscal Patrimonial
- Servicios de dirección financiera.
- Asesoramiento en situaciones pre concursales.

VALOR AÑADIDO

Nuestro mayor activo radica en la formación, reciclaje y experiencia que exigimos a nuestros profesionales. Estos, les garantizan un asesoramiento de primerísimo nivel ante cualquier contingencia que pueda plantearse, pues será analizada desde diversos puntos de vista gracias a la diversidad de los profesionales que la firma posee, con las consecuentes sinergias que se obtienen. Si a ello le sumamos un trato cercano, personalizado y totalmente confidencial el resultado es un servicio que raya la excelencia.

PERFIL DE CLIENTES

De entre los clientes que depositan su confianza en nuestros profesionales, nos encontramos con un amplio y variado abanico que va desde el pequeño negocio familiar hasta la gran multinacional que cotiza en bolsa. Asimismo contamos con diversas empresas filiales cuyas matrices se encuentran fuera del territorio nacional.

ESPECIALIZADOS EN EL ASESORAMIENTO FISCAL-TRIBUTARIO Y MERCANTIL.

BUFETE MESTRE ECONOMISTAS Y ABOGADOS

ÁREAS DE ACTUACIÓN

Los servicios de asesoramiento fiscal-tributario, principalmente abarcan las siguientes áreas:

• DEFENSA CONTRIBUYENTE:

DEFENSA CONTRIBUYENTE ANTE ADMINISTRACIÓN TRIBUTARIA.

- Procedimientos de Gestión Tributaria.
- Expedientes Sancionadores.
- Inspecciones Tributarias.
- Reclamaciones económico-administrativas.
- Aplazamientos y fraccionamientos y suspensiones de deuda tributaria.

DEFENSA CONTRIBUYENTE ANTE LOS TRIBUNALES DE JUSTICIA.

- Procedimiento contencioso-administrativo.
- Informes Periciales sobre aspectos tributarios.

• EMPRESAS:

SUCESIONES DE EMPRESAS

- Estudio sucesión de empresas y patrimonios.

PRECIOS DE TRANSFERENCIAS

- Estudio y asesoramiento entre partes vinculadas.
- Obligaciones documentales.

DECLARACIONES FISCALES

- Impuesto sobre Sociedades: cierre fiscal con aplicación de deducciones y ajustes extracontables.

DUE DILIGENCES

- Revisiones Fiscales.
- Análisis de la fiscalidad en las operaciones de compraventa.

• PERSONAS FÍSICAS:

PLANIFICACION SUCESORIA

- Asesoramiento en transmisiones de patrimonios por vía sucesoria o transmisiones inter vivos.

INFORMACIÓN DE BIENES EN EL EXTRANJERO

- Modelo 720 Declaración sobre bienes y derechos en el extranjero.

DECLARACIONES FISCALES:

- Declaraciones de Renta y Patrimonio.
- Declaraciones de Sucesiones y Donaciones.

CHEQUEO FISCAL

- Diagnóstico de la situación fiscal y sus contingencias.

PRESENTACIÓN

BUFETE MESTRE es un despacho de economistas y abogados, con sede en Barcelona, especializado en el asesoramiento fiscal-tributario y mercantil tanto a PYMES como a PARTICULARES.

Ofrecemos asistencia directa, integral, inmediata y con trato personalizado, asesorándole sobre la mejor alternativa aplicable a cada caso.

VALOR AÑADIDO

BUFETE MESTRE es un despacho de economistas y abogados, con sede en Barcelona, especializado en el asesoramiento fiscal-tributario y mercantil tanto a PYMES como a PARTICULARES.

Ofrecemos asistencia directa, integral, inmediata y con trato personalizado, asesorándole sobre la mejor alternativa aplicable a cada caso.

INFO

Paseo de Gracia 117, 2 - 2
08008 Barcelona
Tel.: +34 93 217 20 30
Fax: +34 93 217 05 83

info@bufetemestre.com

ES UN DESPACHO MULTIDISCIPLINAR ENFOCADO PRINCIPALMENTE A LA PLANIFICACIÓN FISCAL, CREADO EN AGOSTO DE 1.995

BUFETE ORFISA CATALUÑA, S.L.

PRESENTACIÓN

Bufete Orfisa es un despacho multidisciplinar enfocado principalmente a la planificación fiscal, creado en agosto de 1.995.

En la actualidad cuenta con oficinas en Barcelona y Sevilla.

Bufete Orfisa ofrece un asesoramiento integral en servicios de consultoría tributaria y jurídica, basado en la calidad técnica y de servicio, en la honestidad y en el trabajo en equipo, con el propósito de combinar adecuadamente las distintas áreas de especialización que la empresa requiere para la resolución de los problemas empresariales.

La estructura clave del bufete está orientada al asesoramiento tributario-fiscal, y últimamente, debido a la demanda de mercado, en tributario-fiscal internacional, teniendo una sólida experiencia en el mercado asiático. Nuestra calidad de servicio en fiscalidad internacional es de grado muy alto, pudiendo ofrecer una solución integral a la misma, abarcando tanto los aspectos jurídicos y fiscales, como las estructuras societarias más acordes con sus necesidades.

En lo que se denomina relación bufete-cliente, Bufete Orfisa tiene ante sus clientes una conducta activa consistente en mantener reuniones periódicas de carácter mensual o trimestral. La confidencialidad constituye uno de los aspectos de mayor interés, para preservar la discreción y el secreto de la información que se utiliza.

En el área fiscal, caballo de batalla del bufete, nuestras funciones se basan en el cumplimiento de las obligaciones fiscales de los clientes. Confeccionamos los formularios y registros tributario-fiscales que corresponden y aportamos el soporte técnico necesario. Además, el asesoramiento fiscal es un servicio complejo que obliga a cubrir las siguientes fases o apartados: información, planificación fiscal, preparación de las declaraciones y representación ante la Inspección Tributaria. Estas fases, en el caso de fiscalidad internacional, se ven ampliadas con el asesoramiento de estructuras acordes con las leyes y normativas del país donde el cliente quiere desarrollar su actividad.

Bufete Orfisa tiene como finalidad la gestión fiscal de personas, grupos familiares y empresas, cubriendo el asesoramiento sobre todos los aspectos relativos a su fiscalidad, estableciendo una relación permanente entre el bufete y el cliente que permita conocer sus objetivos y así trabajar en las soluciones más adecuadas a través del seguimiento y control personalizados.

EQUIPO DIRECTIVO

El equipo está formado por 11 profesionales.

TIPOLOGÍA DE CLIENTES

El tipo de cliente son empresas familiares y medianas empresas.

INFO

San Eusebio, 7
08006 Barcelona
Tel.: 934 161 915
Fax: 934 160 309
orfisa@bufeteorfisa.com

Ayda. de la Buhaira, 10
41018 Sevilla
Tel.: 955 123 555
Fax: 954 414 821

www.bufeteorfisa.com

SU ACTIVIDAD SE HA CENTRADO, DESDE SU CONSTITUCIÓN, POR TRES INSPECTORES DE HACIENDA DEL ESTADO EN EXCEDENCIA, EN EL ASESORAMIENTO FISCAL Y CONTABLE.

CONSULTORES FINANCIEROS Y FISCALES

PRESENTACIÓN

Consultores Financieros y Fiscales, S.L.P. es un despacho profesional integrado por Abogados y Economistas, cuya actividad se ha centrado desde su fundación en 1984, por tres Inspectores de Hacienda del Estado en excedencia, en el asesoramiento fiscal y contable.

Nuestra Sociedad está inscrita en el Registro General de Sociedades Profesionales, del Ilustre Col·legi d'Advocats de Barcelona desde el 9-9-2008, y en el Registro de Sociedades Profesionales del Col·legi d'Economistes de Catalunya, desde el 29-8-2008.

EQUIPO DIRECTIVO

- Esther Colls Borrás, Abogado, Máster en Tributación/Asesoría Fiscal CEF.
- Blanca Colls Borrás, Economista.
- Yolanda Llavat Ruiz, Abogado.
- Yolanda García Gutiérrez, contabilidad

INFO

Pau Claris, 149, pral. 1ª
08019 Barcelona
Tel.: 93 467 71 86
Fax: 93 467 73 93

consultores@grupouni2.com

Consultores financieros y fiscales, S.L.P.
Pau Claris, 149, Pral. 1ª 08009 BARCELONA
Teléf. 93 467 71 86 Fax 93 467 73 93

EXPERIENCIA PROFESIONAL

Derecho Tributario:

- Asesoramiento fiscal a personas físicas y jurídicas de carácter periódico.
- Elaboración de todo tipo de declaraciones fiscales: IRPF, Impuesto de Patrimonio, Sociedades, IVA, donaciones, ITP, IAE, IITVNU, ICIO.
- Planificación fiscal.
- Actuaciones ante la Inspección de Hacienda, ante los órganos de Recaudación de la Agencia Tributaria y ante los organismos de las Comunidades Autónomas en materia de impuestos cedidos.
- Defensa jurídica en procedimientos administrativos, ante los Tribunales Económico-Administrativos y en Recursos contencioso-administrativos ante los Tribunales de Justicia. Elaboración de Dictámenes Periciales sobre aspectos tributarios.
- Asesoramiento tributario en procedimientos penales relacionados con el delito fiscal.

Contabilidad y Finanzas:

- Elaboración, gestión y asesoramiento de carácter periódico en materia de contabilidad de todo tipo de empresarios y profesionales personas físicas y jurídicas.
- Elaboración de Informes Periciales en materia contable, financiera y bursátil.
- Elaboración de estudios de viabilidad de Empresas y asesoramiento en materia de reestructuración de Empresas y patrimonios.

VALOR AÑADIDO

Nuestro valor añadido consiste en establecer un trato directo y personalizado a cada cliente, con un asesoramiento a medida, con la finalidad de obtener la mejor calidad en el servicio y el máximo rigor en nuestro trabajo tanto para Empresas como particulares. Ofrecemos una atención personalizada basada en nuestra experiencia de más de veintinueve años de especialización en el área del Derecho Tributario y el asesoramiento contable y financiero. La satisfacción y el mantenimiento de nuestros clientes a lo largo de todos estos años es nuestra mejor publicidad.

TIPOLOGÍA DE CLIENTES

El despacho profesional está dirigido fundamentalmente a las pequeñas y medianas Empresas, empresarios individuales, profesionales y clientes particulares.

DESPACHO DE ABOGADOS CON MÁS DE 40 AÑOS DE EXPERIENCIA

DE PASQUAL & MARZO ABOGADOS

PRESENTACIÓN

De Pasqual & Marzo es un despacho de abogados con más de 40 años de experiencia en el asesoramiento en las áreas principales del derecho de los negocios y la práctica jurídica a particulares y empresas, tanto nacionales como extranjeras, públicas y privadas.

No obstante su vocación multidisciplinar, la Firma acumula una experiencia y conocimientos singulares en determinadas áreas de actuación como el derecho de sociedades, tributario, inmobiliario y urbanístico, seguros y responsabilidad civil, concursos de acreedores, propiedad intelectual, deporte y ocio.

En el ámbito de la asesoría fiscal, concretamente, De Pasqual & Marzo se ha especializado en el asesoramiento a empresas multinacionales y entidades o grupos españoles que por su tamaño y posición en el mercado reclaman calidad e inmediatez en el servicio, algo que la Firma les puede ofrecer al contar con profesionales de gran experiencia y reconocido prestigio. De la mano de Luis Roger (Barcelona, 1964), De Pasqual & Marzo ha creado y desarrollado un departamento tributario que concentra su actividad en la fiscalidad de sociedades, el IVA y las fusiones y adquisiciones. Especialmente importante y merecedora de mención aparte es su experiencia en dos áreas específicas de actuación en cuanto a la fiscalidad de sociedades:

- La de Precios de Transferencia: El departamento de impuestos de De Pasqual & Marzo elabora el dossier completo relativo a operaciones intra-grupo exigido por la legislación española.
- La de Investigación y Desarrollo empresarial (I+D): La Firma asesora a grupos empresariales a fin de que puedan aprovechar las importantes ventajas fiscales que la legislación tributaria otorga a las inversiones en I+D de las empresas.

De marcado carácter internacional, el departamento tributario está además habituado a reportar al extranjero y asesorar a las entidades cabecera de los grupos multinacionales en relación con el sistema impositivo español y las operaciones en las que el componente internacional exige de una marcada experiencia en este campo.

La tributación de las personas físicas, y en especial de patrimonios de relevancia, es el otro gran puntal sobre el que descansa el área de tributación de De Pasqual & Marzo.

INFO

Muntaner 240, esq. Diagonal
08021 Barcelona
Tel.: 932 404 011
Fax: 932 404 012

Velázquez 157, 5º C
28002 Madrid
Tel.: +34 914 261 155
Fax: +34 914 313 554

info@dpmabogados.es
www.dpmabogados.es

EQUIPO DIRECTIVO

- Sebastián de Pasqual Coll
- Rosario Marzo
- Alejandro Tintoré
- Sebastián de Pasqual Grifé
- Rafael Gómez de la Serna
- Bruno Mateu
- Luis Roger
- Jorge Lasheras Allué
- Ignacio Alonso-Cuevillas Fortuny

ÁREAS DE ACTUACIÓN

- Planificación fiscal de empresas nacionales y grupos extranjeros.
- Impuesto sobre Sociedades: Examen de contabilidad, cálculo y presentación del impuesto; Aprovechamiento de créditos fiscales, incentivos y deducciones. Planificación de políticas de I+D y aprovechamiento de ventajas fiscales en apoyo de la actividad investigadora (Patent Box). Examen de política de precios entre entidades vinculadas y preparación del dossier de transfer pricing: Master file y Country file.
- Impuesto sobre el Valor Añadido (IVA): Planificación a nivel de comercio nacional e internacional. Optimización de políticas en materia de IVA. Inspecciones y recursos. Representación fiscal de entidades extranjeras. Registro de operaciones y presentación de declaraciones. Devoluciones a no residentes. Inspecciones y recursos.
- Fusiones y adquisiciones.
- Due diligence fiscal.
- Procesos: Defensa en procedimientos de gestión, inspección y recaudación. Asistencia en recursos y reclamaciones económico-administrativas. Representación judicial. Recursos contencioso-administrativos y de casación ante el Tribunal Supremo.

VALOR AÑADIDO

Desde el inicio de su trayectoria, De Pasqual & Marzo ha orientado su práctica hacia el trato individual y personalizado con cada cliente y la competencia técnica y práctica de todos nuestros profesionales, procurando al mismo tiempo el respeto a los valores tradicionales de la abogacía y sus normas éticas y deontológicas.

La cultura preventiva, la formación permanente de nuestro equipo, una sólida experiencia y la proximidad e inmediatez constituyen los cuatro pilares básicos de la filosofía de trabajo de De Pasqual & Marzo Abogados con una única finalidad: La protección eficaz de los legítimos intereses de nuestros clientes. La firma es miembro de la red internacional Parlex Group (www.parlex.org) La firma dispone a su vez de una oficina propia en Casablanca, Marruecos, donde presta servicios de carácter multidisciplinar a empresas e instituciones españolas con intereses comerciales o de inversión en Marruecos.

Contacto en Casablanca:

Résidence "Tulipe", RDC

100 Bd Ain Taoujtat et Angle Avenue Dr Mohamed Sijelmassi (Ex Avenue du Phare)

Casablanca

Tel: +212 (0)522 295 292/ +212 (0)661640392

Fax : +212 (0)522 296 492

info@dpmabogados.ma

EL OBJETIVO ESTÁ CERCA CUANDO SE SABE QUÉ DIRECCIÓN TOMAR

DELOITTE ABOGADOS

Socios de Deloitte Abogados en Catalunya

PRESENTACIÓN

Deloitte Abogados es una de las firmas de asesoramiento jurídico y fiscal más reconocidas en el panorama nacional. El Despacho presta asesoramiento jurídico a gran parte del tejido empresarial español a través del conocimiento experto de sus más de 530 profesionales presentes en toda la geografía española y de los más de 25.000 que conforman su red internacional con una presencia en 150 países.

Deloitte Abogados es una de las líneas de servicio que conforman la oferta multidisciplinar de Deloitte, organización líder de servicios profesionales en España y en el mundo.

La calidad de sus servicios de asesoramiento fiscal la ha hecho merecedora de numerosos reconocimientos nacionales e internacionales. El Despacho en España cuenta con 5 de los 43 profesionales del área de IVA, Aduanas e Impuestos Especiales de Deloitte Abogados en todo el mundo, seleccionados en la última edición de la guía "Indirect Tax Leaders", editada por la publicación especializada en materia fiscal, "International Tax Review". La misma publicación que ha distinguido a Deloitte Abogados en España como la mejor Firma en materia de Precios de Transferencia por tercera vez.

A estos reconocimientos internacionales hay que añadir los quince premios recibidos en la octava edición de los "European Tax Awards"; los cuatro profesionales de Deloitte Abogados posicionados entre los mejores del mundo según la guía legal internacional "Chambers Global 2012", y los trece profesionales del Despacho en España posicionados en el analista estadounidense "Best Lawyers". Estos son sólo algunos ejemplos, de los que puede ampliar la información visitando nuestra web.

Deloitte.

INFO

Avda. Diagonal, 654 - Escalera C - 3º
08034 Barcelona
Tel.: 93 230 48 48
Fax: 93 520 06 06

Además Deloitte cuenta con 19 oficinas más en España
Consulte nuestra web para acceder a los datos de contacto de cada una de ellas

deloitte@deloitte.es
www.deloittelegal.com

EQUIPO DIRECTIVO

- Luis Fernando Guerra. Socio director de Deloitte Abogados.
- Santiago Doce. Socio responsable de Fiscal de Deloitte Abogados en Catalunya

Consulte en nuestra web el listado completo de socios que componen nuestra firma y su perfil profesional

ÁREAS DE ACTUACIÓN

DERECHO FISCAL:

Asesoramiento y Planificación Fiscal; Fiscalidad Internacional; Fusiones y adquisiciones; Aduana e Impuestos Especiales; Impuestos Indirectos; Precios de Transferencia; Empresa Familiar; Fusiones y Adquisiciones; Procedimiento Tributario (inspecciones, recursos y reclamaciones en materia tributaria); Fiscalidad de los desplazamientos internacionales de personal / Impuestos personales; Grandes Patrimonios y Fiscalidad de las Personas físicas; Subvenciones y Ayudas Públicas

OTRAS LÍNEAS DE ASESORAMIENTO:

Dado nuestro carácter multidisciplinar, prestamos asesoramiento especializado en disciplinas complementarias al ámbito fiscal.

Para conocerlas puede dirigirse a nuestra web.

VALOR AÑADIDO

- **Liderazgo.** Contar con una firma líder garantiza a las empresas el acceso a los mejores profesionales y a las mejores prácticas del mercado
- **Cercanía.** La implantación geográfica de Deloitte tanto en España como en el mundo, le permite acompañar y estar al lado de sus clientes en cualquier lugar.
- **Talento.** La formación continua de los profesionales de Deloitte Abogados y la gestión del conocimiento en cada uno de los sectores de actividad en que la Firma está especializada permite a sus clientes anticipar los nuevos retos del mercado y afrontarlos bajo un enfoque innovador y eficaz.
- **Multidisciplinariedad.** Los equipos de Deloitte Abogados, formados por expertos en distintas disciplinas, permiten ofrecer evaluaciones multidimensionales y soluciones integrales e innovadoras a las necesidades concretas de cada cliente.
- **Especialización sectorial.** Deloitte Abogados cuenta con profesionales especializados en los principales sectores de actividad de nuestro país, lo que pone al alcance de sus clientes un conocimiento profundo y experto de los mercados.
- **Comunicación.** Deloitte Abogados ha establecido protocolos de comunicación y de evaluación sistemática para asegurar la satisfacción del cliente con el servicio prestado y, en caso necesario, solventar rápida y eficazmente cualquier incidencia que pueda surgir.
- **Ética.** La única manera de servir a los clientes con eficacia y honestidad es cumpliendo con los más altos niveles de ética, integridad, confidencialidad y calidad. En caso de duda o incidencia en cuestiones concretas, todos los profesionales de Deloitte Abogados tienen acceso directo al Comité de Ética de la Firma.
- **Responsabilidad corporativa.** Las empresas, a través de la Memoria de RC que Deloitte publica desde el año 2005, conocen la estrategia de responsabilidad corporativa de la Firma y sus compromisos con los grupos de interés.

NUESTRA RESPUESTA JURÍDICA SIEMPRE TIENE EN CUENTA LA SINGULARIDAD DEL CLIENTE

DHEIS ABOGADOS

PRESENTACIÓN

DHEIS Abogados es una firma profesional de servicios jurídicos fundada por D. Daniel Aroca, abogado de empresa, especialista en Derecho Tributario y graduado en IESE Business School, en la que priman la proximidad al cliente y el respeto máximo a los valores personales y normas éticas más exigentes en la búsqueda de soluciones útiles mediante la aportación de valor añadido, sin olvidad nunca que detrás de cada cliente, hay siempre personas.

Nuestra respuesta jurídica siempre tiene en cuenta la singularidad del cliente y nuestra estructura flexible nos permite construir equipos de profesionales al objeto de adoptar soluciones jurídico económicas “ad hoc” en base a la especialidad del asunto y la naturaleza de nuestro cliente.

Los abogados que colaboran con la firma han desarrollado su carrera profesional durante más de 15 años en algunas de las principales firmas nacionales e internacionales y muchos de sus clientes depositan su confianza en la firma desde hace años.

El equipo humano de la firma se integra por profesionales experimentados en las distintas ramas del derecho, con vocación de servicio de asesoramiento jurídico global nacional e internacional a la empresa.

En DHEIS Abogados, creemos firmemente en que la optimización de nuestros servicios se relaciona directamente con el grado de conocimiento de la realidad empresarial de nuestro cliente, lo que permite una mayor implicación en su proyecto desde todos los ámbitos.

EQUIPO DIRECTIVO

- **Daniel Aroca:** Abogado y socio fundador de DHEIS Abogados

INFO

Paseo de Gracia, 42, plta 2ª
08007 Barcelona
Tel.: 93 467 06 52
Fax: 93 487 27 25

info@dheisabogados.com
www.dheisabogados.com

EXPERIENCIA PROFESIONAL

- Derecho Tributario
- Derecho Mercantil (societario, contratación, fusiones y adquisiciones, capital riesgo)
- Derecho Concursal
- Derecho Laboral
- Derecho Procesal mercantil y civil
- Derecho de la Propiedad Intelectual e Industrial, Tecnologías, Publicidad y Competencia Desleal
- Derecho Administrativo, Inmobiliario y Urbanismo
- Derecho de Familia y Sucesiones
- Derecho Penal-Económico

VALOR AÑADIDO

Nuestra firma asume el trabajo con el compromiso ineludible de dedicación y resolución con la máxima diligencia y en el menor tiempo posible, guiados por criterios de excelencia profesional.

La dirección y responsabilidad de los asuntos corresponde a un abogado, socio o sénior, que dirige el trabajo y, en su caso, coordina con los profesionales que intervienen en el asunto.

Nuestro propósito es aportar soluciones útiles a los retos jurídicos y empresariales que se nos presentan en cada caso, de manera conjunta con el cliente. Por esta razón, nuestros abogados prestan el asesoramiento jurídico, convencidos de que alcanzar los objetivos de sus clientes es la mejor forma de medir nuestra eficacia en la prestación de nuestros servicios.

TIPOLOGÍA DE CLIENTES

En DHEIS Abogados, prestamos servicios jurídicos en el ámbito de las distintas especialidades del derecho de empresa en vertical (fiscal, mercantil, procesal, concursal, administrativo, propiedad industrial, laboral, civil, familia, penal económico e internacional) en los distintos sectores empresariales en horizontal (empresa familiar, distribución, automoción, capital riesgo, farmacia y biotecnología, deportes, etc...).

PERITO MERCANTIL

FELIX LASHERAS SANCHO

PRESENTACIÓN

FÉLIX LASHERAS SANCHO

Perito Mercanti - Colegiado número 3.387
Administrador Concursal
Asesor Fiscal - número 4.362 del Registro General de Asesores Fiscales del Consejo Superior de Colegios de Titulados Mercantiles y Empresariales de España
Programa Dirección Financiera, EADA
Programa Control de Gestión, ESADE
Máster Ejecutivo en Dirección Financiera, EADA
Cuenta con la colaboración de diversos profesionales.

ÁREAS DE ACTUACIÓN

Administrador Concursal

Asesoría de Empresas:

- Asesoramiento económico financiero.
- Asesoramiento de gestión.
- Asesoramiento contable.
- Ejecución de contabilidad.
- Asesoramiento fiscal, laboral, mercantil y legal.

Asesoría fiscal:

- Declaraciones de renta y patrimonio.
- Liquidación de herencias e impuestos de sucesiones.

Planificación económica-financiera:

- Constitución, disolución y transformación de empresas.
- Reestructuración de empresas.
- Estudios de mercado.
- Estudios de viabilidad.
- Modelos de planificación estratégica.

Informes económicos.

Peritaciones.

Ámbito de actuación: nacional.

INFO

Muntaner, 479-483, ático 1ª (esq. Gral. Mitre)
08021 Barcelona
Tel.: 651 802 725
Fax: 934 178 895

info@felixlasheras.es
www.felixlasheras.es

EL BUFETE FORMA PARTE DE LA PRESTIGIOSA ASOCIACIÓN INTERNACIONAL GLOBALAW

FONT ABOGADOS Y ECONOMISTAS

PRESENTACIÓN

Font Abogados y Economistas es un despacho cuya actividad es asesorar a la empresa en las áreas fiscal, internacional, mercantil, laboral, patentes y marcas y oportunidades de negocio.

El bufete forma parte de la prestigiosa asociación internacional Globalaw, de la que es vocal del Tax Steering Comité. Formar parte de dicha red internacional de despachos de reconocido prestigio le permite extender su actuación profesional a cualquier jurisdicción del mundo.

El despacho forma parte del Consejo Profesional de ESADE. Así mismo es miembro de la Asociación Española de Asesores Fiscales, del Registro de Economistas Asesores Fiscales (REAF), y del Registro Oficial de Auditores de Cuentas y se halla inscrita como sociedad profesional en el Col·legi d'Economistes de Catalunya, y en el Col·legi d'Advocats de Barcelona.

SERVICIOS PROFESIONALES

El despacho presta entre otros, los siguientes servicios profesionales:

AREA FISCAL:

- Planificación Fiscal.
- Asesoramiento recurrente (Presentación de declaraciones, consultas, etc.)
- Inspecciones fiscales.
- Reclamaciones y Recursos contencioso-administrativos.
- Chequeos fiscales = diagnóstico y soluciones.
- Sucesión de empresas y patrimonios.
- Consolidación fiscal.
- Expedientes de derivación de responsabilidad.
- Devolución de ingresos indebidos.
- Gestión de aplazamientos y fraccionamientos.
- Operaciones vinculadas = elaboración de informes.

INFO

Av. Diagonal, 640 1º E
08017 Barcelona
Tel.: +34 93 494 89 80
Fax: +34 93 494 89 81

faf@fontae.com
www.fontae.com

FONT ABOGADOS
ECONOMISTAS

AREA INTERNACIONAL

- Planificación fiscal internacional.
- Tributación de la exportación y de importación.
- Estructuras Trading.
- Holdings, filiales, establecimientos permanentes.
- Tributación de no residentes y expatriados.
- Gestión de devolución de impuestos extranjeros.
- Precios de transferencia.

AREA MERCANTIL

- Constitución y disolución de sociedades y entidades de distinto tipo.
- Secretarías de consejos de administración.
- Fusiones, escisiones, ampliaciones y reducciones de capital.
- Responsabilidad del administrador.
- Contratos nacionales e internacionales.
- Pactos de socios.
- Pactos sucesorios.
- Due Diligence.

AREA LABORAL

- Altos directivos = contratación pactos específicos y extinción pactadas.
- Negociación de convenios colectivos.
- Expedientes de regulación de empleo.
- Demandas ante Magistratura.
- Acuerdos CEMAC.
- Consultoría laboral.

BUSINESS OPORTUNITIES

- Análisis de inversiones.
- Compra-venta de empresas y negocios.
- Business angels = club de inversores.
- Operaciones Inmobiliarias.
- Búsqueda de financiación.
- Búsqueda de corresponsales y comerciales en el extranjero.

EQUIPO HUMANO

Nuestro equipo humano por sus conocimientos, empatía y profesionalidad constituyen el principal activo del Despacho.

Está compuesto por abogados y economistas que han obtenido la titulación de "Master" en el área de especialización que desarrollan (fiscal, internacional, mercantil, laboral).

El conocimiento de los idiomas de nuestros profesionales, nos permiten expresarnos en inglés, francés, portugués, catalán y castellano.

VALOR AÑADIDO

La amplia experiencia en relación con las actuaciones de la Administración Tributaria, y con los tribunales Económico-Administrativo, avalada por la condición de Inspector financiero y tributario en excedencia del socio director Jordi Font.

La facilidad de interrelación con cualquier lugar del mundo gracias a la pertenencia del despacho a la asociación Globalaw (www.globalaw.net) La actuación de todos los miembros del despacho, basada en;

- Conocimientos, especialización, anticipación y experiencia.
- Ética, confidencialidad, empatía con el cliente y trato personalizado.
- Utilidad del servicio prestado.

FORMAITALIA AYUDA A LAS EMPRESAS QUE HAN DECIDIDO CONTAR CON ABOGADOS Y ECONOMISTAS ESTABLECIDOS EN EL PAÍS COMO PARTNERS ESTRATÉGICOS PARA SU DESARROLLO.

FORMAITALIA

PRESENTACIÓN

Formaitalia abogados y economistas es la única firma española de abogados y consultores fiscales y contables dedicada al asesoramiento comercial, jurídico, fiscal y tributario orientada con exclusividad a la iniciativa de nuestras empresas en Italia.

En materia fiscal y laboral acompaña al proyecto en el territorio e informa directamente a la empresa madre. Se ocupa de gestionar la contabilidad y cumplir con las obligaciones fiscales de cualquier sujeto jurídico que realice negocios en el país. En el área legal asesora sobre establecimientos de empresas y constitución de sociedades en la forma jurídica que mejor se ajuste al objetivo del plan de negocio y al mercado. Facilita las relaciones comerciales a través de contratos de agencia, distribución y joint venture entre otros. Además resuelve cuestiones en materia de litigios con sujetos italianos en vía judicial y extrajudicial. En lo referente a instrumentos para internacionalización desarrolla servicios en el área de RRHH como búsqueda de agentes, country managers y temporary managers. Asimismo posibilita la externalización de segmentos de los departamentos de exportación.

Formaitalia ayuda a las empresas que han decidido contar con abogados y economistas establecidos en el país como partners estratégicos para su desarrollo.

EQUIPO DIRECTIVO

- Alfredo Izquierdo Giménez - Director
- Esther Nicolás Manzano - Socia
- Monica Conte - Socia

La firma cuenta con profesionales especializados en Italia en las áreas fiscal, contable, laboral y del derecho mercantil y societario para cubrir la operatividad de la empresa.

INFO

Via Giacomo Soldati, 12
20154 Milano - Italia (Barcelona)
Tel.: 93 1810588

info@formaitalia.es
www.formaitalia.es

ÁREAS DE ACTUACIÓN

Los servicios se basan en la flexibilidad para adaptarse al nivel de establecimiento y volumen de negocio de la empresa.

Departamento fiscal, contable y laboral

- Aperturas Partita IVA italiana y comunitaria.
- Due diligence legal, fiscal y laboral.
- Informes financieros partners.
- Gestión de la contabilidad de la empresa.
- Declaraciones de impuestos directos e indirectos.
- Balances según la legislación italiana.
- Contrataciones de personal.
- Elaboración de nóminas y presentación de impuestos.
- Reestructuraciones de empresas.
- Estudios de facturación y precios de transferencia.

Departamento jurídico

- Constitución de sociedades y cualquier tipo de establecimiento comercial.
- Contratos de joint venture.
- Contratos de agencia, distribución y franquicia.
- Contratos de arrendamiento.
- Operaciones de private equity.
- Gobierno corporativo de sociedades.
- Impagos.
- Gestión ENASARCO.

Instrumentos para la internacionalización

- Estudios de mercado e informes sectoriales de la competencia.
- Localización de socios para joint venture, agencias y distribuidoras.
- Negociaciones en Italia en representación del cliente.
- Evaluación, selección y gestión de agentes comerciales.
- Selección de country managers y representantes comerciales.
- Segmentación y externalización del departamento de exportación.

VALOR AÑADIDO

- Propone un asesoramiento coherente con los objetivos de sus empresas escuchando y analizando sus planes de negocio.
- Ofrece un Consultor de nuestra misma lengua y filosofía permitiendo una comunicación ágil y eficaz.
- El hecho de ser la única firma de abogados y economistas que se ocupa con exclusividad de nuestras empresas en Italia, le permite facilitar un servicio especializado "in situ".

TIPOLOGÍA DE CLIENTES

Los clientes de Formaitalia tienen la información y asesoramiento que les permite poseer la capacidad para escoger el método de exportación adecuado a sus características. No importa la envergadura de sus estructuras, los recursos o el sector en el que operan si no su determinación para desarrollarse a nivel internacional. Por ello, la firma se ha convertido en la referencia de compañías de éxito que han crecido con su propia filosofía, con un asesoramiento efectivo gracias a su alto grado de especialización y en su propia lengua en Italia.

"CONFIANZA, PROFESIONALIDAD Y CREATIVIDAD"**GABINET VALLRIBERA - BAQUÉS I ASSOCIATS****PRESENTACIÓN**

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 y el Derecho Tributario.

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, todos ellos colegiados, que desarrollan su tarea desde la más estricta responsabilidad ética y profesional, para ofrecer conjuntamente las soluciones más eficientes, aportando para ello la creatividad e innovación que nos distingue, para 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.

INFO

Diputació 188, desp. 43, 4 planta
08011 Barcelona
Tel.: 93 453 32 06
Fax: 93 451 36 97

gabinet@vallriberabaques.com
www.vallriberabaques.com

EQUIPO DIRECTIVO

- Josep Vallribera Puig. Socio y fundador
- Josep Vallribera Folch. Socio y director
- Jordi Baqués Artó. Socio y director
- Carme Sangrà Solanes. Socio
- Raül Ovelleiro Fraile. Asociado
- Raül Ovelleiro Fraile. Asociado

Número de empleados:9

ÁREAS DE ACTUACIÓN

- Asesoramiento Fiscal.
- Asesoramiento Económico - Contable.
- Chequeo Fiscal.
- Operaciones Vinculadas.
- Defensa y 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, escuchando sus dudas e inquietudes. Por ello, nos gusta decir 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.

Los clientes del Gabinete disponen además de una potente herramienta de INTRANET dentro de nuestro portal WEB, que pone a su disposición por medio de una conexión segura, toda su documentación tributaria y mercantil, que además recibe también cualquier envío de datos o documentos y todo ello, 24 horas al día, 7 días a la semana.

Visite nuestra WEB www.vallriberabaques.com

NUESTRO PROPÓSITO ES APORTAR SOLUCIONES A LAS NECESIDADES QUE NOS PLANTEAN NUESTROS CLIENTES

GIBERNAU ASESORES

PRESENTACIÓN

GIBERNAU ASESORES, fundado en 1979 por D. César A. Gibernau Ausió, se configura como un despacho profesional de servicios de asesoramiento a empresas y particulares en el ámbito tributario, legal y contable. La firma, en colaboración con otros despachos profesionales, presta también asesoramiento a sus clientes en derecho concursal, procesal y laboral.

Nuestro propósito es aportar soluciones a las necesidades que nos plantean nuestros clientes, con la mayor brevedad posible, detalle de conocimiento técnico y trato totalmente personalizado, bajo la dirección del socio.

La calidad técnica, la rapidez y el trato personalizado definen nuestra forma de trabajar.

EQUIPO HUMANO

La firma cuenta con un equipo de profesionales con formación específica y amplia experiencia en el asesoramiento recurrente del día a día, así como en las grandes operaciones, de sociedades y particulares.

INFO

BARCELONA

Rbla. de Catalunya, 47 1a planta
08007 Barcelona
Tel.: 934 882 860
Fax: 934 877 338
asesores@gibernauasesores.com
www.gibernauasesores.com

GIBERNAU ASESORES

ÁREAS DE ACTUACIÓN

FISCAL - CONTABLE

- Impuesto sobre Sociedades.
- Impuesto sobre el Valor Añadido.
- Impuesto sobre la Renta de las Personas Físicas.
- Impuesto sobre el Patrimonio.
- Impuesto sobre Sucesiones y Donaciones.
- Declaraciones fiscales.
- Confección y revisiones contables.
- Preparación de cuentas anuales.
- Planes de viabilidad y consultoría empresarial.
- Consolidación fiscal y contable.
- Operaciones vinculadas.
- Precios de transferencia.
- Planificación fiscal general e internacional.
- Planificación, prevención y asesoramiento en tributos estatales, cedidos y locales.
- Planificación sucesoria.
- Reestructuraciones y sucesiones de empresas y patrimonios.
- Grandes patrimonios y empresa familiar.
- Imposición de no Residentes.
- Impuestos municipales.
- Fundaciones y entidades sin fines lucrativos.
- Due Diligence fiscal.
- Procedimiento tributario: inspecciones de Hacienda y expedientes sancionadores.
- Recursos y reclamaciones administrativas, económico- administrativas y contencioso-administrativas.

MERCANTIL - CIVIL - INMOBILIARIO

- Derecho societario y gobierno corporativo.
- Reestructuraciones societarias: transformaciones, fusiones, escisiones, disoluciones y liquidaciones.
- Asesoramiento en la compraventa de empresas.
- Due Diligence legal.
- Formalización de acuerdos sociales.
- Contratación.
- Pactos de accionistas.
- Reclamación de deudas.
- Asesoramiento en operaciones inmobiliarias.
- Protocolos familiares.
- Testamentos y pactos sucesorios.
- Testamentarias, sucesiones y herencias.

VALOR AÑADIDO

Nuestra labor se rige por estrictos principios de excelencia, honestidad, profesionalidad y proximidad.

Nuestro objetivo es contribuir al éxito empresarial de nuestros clientes, manteniendo una relación estable y duradera en el tiempo.

Contamos con un servicio de actualización jurídica, fiscal y mercantil, para nuestros clientes, mediante el envío de boletines de actualidad y newsletters.

UNA ENTIDAD CON MÁS DE 25 AÑOS DE EXPERIENCIA QUE TIENE COMO OBJETIVO REPRESENTAR, PROMOVER, ASISTIR Y DEFENDER LOS INTERESES DE SUS MIEMBROS

GREMIO DE ASESORES FISCALES, CONTABLES Y DE GESTIÓN EMPRESARIAL DE CATALUÑA

PRESENTACIÓN

El Gremio de Asesores Fiscales, Contables y de Gestión Empresarial es una entidad con más de 25 años de experiencia que tiene como objetivo representar, promover, asistir y defender los intereses de sus miembros, fomentando las actividades en el ámbito del derecho y la práctica fiscal, contable, gestión de la empresa y cualquier otra relacionada con el asesoramiento a pymes y autónomos del sector. Para ello, el Gremio trabaja activamente en ofrecer valor añadido a sus miembros con las firmas de Convenios interesantes y con una formación continuada a través de cursos y seminarios que mejoren la calidad del trabajo de cada uno de ellos.

VALOR AÑADIDO

REQUISITOS PARA ADHERIRSE AL GREMIO DE ASESORES FISCALES Y CONTABLES:

- Fotocopia del DNI
- Una foto en color, tamaño carnet escaneada en formato jpg.
- Fotocopia del I.A.E profesional o el modelo 036. Y en caso de ser una sociedad, fotocopia de las escrituras.
- Copia del Curriculum.
- Escrito dirigido a la Junta Directiva del Gremio solicitando su inscripción.
- Fotocopia de los estudios realizados, o en su defecto, un escrito detallando su experiencia como asesor/a fiscal.
- La solicitud de Inscripción* (póngase en contacto con el gremio para solicitarla)

ÁREAS DE ACTUACIÓN

SERVICIOS

CONVENIOS CON ENTIDADES PÚBLICAS (requieren firma Digital):

- **Agencia Tributaria Estatal** → Declaraciones, liquidaciones, autoliquidaciones, etc.
- **Agencia Tributaria Catalana** → Presentación y pago de autoliquidaciones confeccionadas con los modelos 600,620, 627, entre otros.
- **Departament de Treball de la Generalitat de Catalunya** → Para la tramitación telemática de los expedientes de conciliación administrativa previa a la vía Judicial Laboral.
- **Agencia Tributaria de las Islas Baleares.**
- **Institut Municipal d'Hisenda de Barcelona** → Acceso a la carpeta del profesional para acceder a los principales datos fiscales de sus clientes, así como realizar y finalizar de forma instantánea la mayoría de los trámites, etc.
- **Gestión telemática con el REA.** → Registro de empresas acreditadas.

CONVENIOS, ACUERDOS DE COLABORACION CON ENTIDADES PRIVADAS Y OTROS SERVICIOS ADICIONALES:

- Convenio con la Entidad financiera *Catalunya Caixa*.
- Convenio con la financiera *Banco Santander Central Hispano*.
- Acuerdo de Colaboración con la *Librería la Jurídica*.
- Convenio de Colaboración con *Pons Patentes y Marca*.
- Acuerdo de Colaboración con *Centro de Enseñanza Especializada (CEE)*
- Acuerdo de Colaboración con el *Centro de Estudios de Empresa*.
- Acuerdo de Colaboración con la *Escuela Abierta de Negocio (EANE)*.
- Acuerdo de Colaboración con el *Centro de Estudios Financieros (CEF)*.
- Acuerdo de Colaboración con el *INGENIERO D. Manuel Valls Montoya*.
- Acuerdo de Colaboración con el *DETECTIVE D. Marc Claramonte García*.
- Acuerdo de Colaboración con *SEGUROS MÉDICO – SÁNTAS*.
- Acuerdo de Colaboración con *Mc Mutual*.
- Acuerdo de Colaboración con *Alerta Prevención (prevención de riesgos laborales)*.
- Acuerdo de Colaboración con *VIAJES IBERIA, S.A.*
- Acuerdo de Colaboración con *Europcar*.
- Acuerdo de Colaboración con *Avis*.

OTROS SERVICIOS ADICIONALES:

- 1.- **Revista Trimestral.**- Revista de información para todos los agremiados.
- 2.- **Consultas.**- Podrá realizar las consultas necesarias para resolver sus dudas en los ámbitos del derecho fiscal, laboral, contable, mercantil, etc. Y las mismas serán respondidas de 24 a 48 horas por los profesionales de cada ámbito.
- 3.- **Seguro de Responsabilidad Civil.**- un seguro de responsabilidad civil de la póliza colectiva que el Gremio tiene contratado y que creemos es muy interesante, económico e importante por sus garantías y primas.
- 4.- **Base de Datos Fiscal.**- Una base de datos fiscal en la cual la documentación comentada, concordada, interrelacionada y actualizada a diario a través de legislaciones en materia fiscal, consultas tributarias emitidas por la Dirección General de Tributos, jurisprudencias y formularios.
- 5.- **Seminarios y Curso de Reciclaje Profesional.**- realización mensual de seminarios para mejorar el ámbito profesional de los agremiados y el curso presencial de Asesoría Fiscal de 7 meses, 3h semanales en 3 bloques: Contabilidad básica, Fiscalidad General y Específica. (Próximo inicio de curso: Octubre 2013).
- 6.- **Diploma acreditativo, Carnet profesional e Insignia.**- los cuales, le distinguen como miembro de la Entidad y a su vez le da a conocer frente a terceras personas.
- 7.- **Derecho.**- al uso del anagrama junto al suyo propio en cartas, tarjetas de visitas, etc. (excepto en documentos legales y facturas), y derecho también a la placa que le identifica como miembro del Gremio pudiendo colocarla en el exterior de su despacho.
- 8.- **Actividades Lúdicas.**- para favorecer la relación entre todos los agremiados, como cenas, encuentros, excursiones, etc.
- 9.- **Gestoría Administrativa.**- servicio a cargo de la Sra. Yolanda Zanuy Fenoy. Matriculación de vehículos, trámites en ITV, transportes, informe de tráfico, canjes de permiso de conducir comunitarios, trámites en el servei català de trànsit, placas de matrícula, etc.
- 10.- **Sección de Publicidad.**- espacio reservado exclusivamente para los miembros del Gremio para publicar y localizar anuncios del ámbito inmobiliario, oferta y demanda de empleo, compra y venta de despachos, colaboraciones entre agremiados, diversos, etc.
- 11.- **Investigación.**- para contratar los servicios de un detective a un precio reducido con total confianza y discreción.
- 12.- **Arquitecto.**- para la realización de peritajes, valoraciones, instalaciones, con la total confianza de un buen profesional.
- 13.- **Ingeniería.**- realización de informes peritales, etc.
- 14.- **Páginas Web.**- a través del gremio se les puede confeccionar una página web a cada agremiado/a a un coste por ser miembro.
- 15.- **Correo Electrónico Gratuito.**- los miembros del colectivo podrán usar el dominio de la entidad de manera gratuita, solicitándolo previamente al Gremio.

INFO

Avda. Roma 80, Entlo. 1ª y 2ª
08015 Barcelona - Spain
Tel.: (0034) 932 266 534
Móvil: (0034) 629 017 642
Fax: (0034) 932 260 589

gremio@gremioasesores.net
info@gremioasesores.net
www.gremioasesores.net

“MÁS DE 45 AÑOS AL SERVICIO DE LA EMPRESA”

JAUSAS

PRESENTACIÓN

Jausas es una firma de abogados con una larga tradición de asesoramiento jurídico y fiscal tanto a empresas como a particulares, a nivel nacional e internacional. Una de las especialidades del despacho es el asesoramiento fiscal en toda clase de transacciones de carácter mercantil y civil.

No obstante, Jausas también tiene fuerte presencia en otras áreas de práctica tradicionales como laboral, mercantil, concursal y propiedad industrial. Además, el despacho es un referente en sectores con características legales y fiscales específicas, como el farmacéutico, aeronáutico, inmobiliario, turístico, agroalimentario y de tecnologías de la información.

El principal leitmotiv de la firma es el compromiso total con sus clientes, lo que se traduce en la máxima implicación del socio en los asuntos que le confían las empresas, gracias a la racionalidad y contención de su estructura organizativa.

EQUIPO DIRECTIVO

El despacho está formado por 73 profesionales, que en el área fiscal están capitaneados por María Luisa de Alarcón e Immaculada Sallent en Barcelona, y Patricia Motilla en Madrid

VALOR AÑADIDO

Los dos puntos fuertes del despacho son la planificación fiscal de operaciones societarias, operaciones de compraventa de sociedades y unidades de negocios, y el asesoramiento a grupos familiares para la planificación fiscal, con posterior seguimiento de su patrimonio particular y empresarial.

JAUSAS

INFO

Passeig de Gràcia, 103. 7ª planta.
08008 Barcelona
Tel.: +34 93 415 00 88
Fax: +34 93 415 20 51
isallent@jausaslegal.com

Paseo de la Castellana, 60. Planta 5
28046 Madrid
Tel.: +34 91 575 70 53
Fax: +34 91 781 08 41
pmotilla@jausaslegal.com

www.jausaslegal.com

ÁREAS DE ACTUACIÓN

Entre los principales servicios que presta el área de Fiscalidad Nacional se incluyen los siguientes:

- Planificación y diseño de estructuras empresariales de ámbito nacional.
- Asesoramiento en operaciones de adquisición y transmisión de empresas y operaciones de fusión y reorganización.
- Asesoramiento fiscal continuado a empresas con el objeto de optimizar las ventajas y beneficios fiscales vigentes.
- Asesoramiento y planificación en el cierre del Impuesto sobre Sociedades de las compañías a fin de minimizar su carga impositiva.
- Asesoramiento y planificación fiscal para grupos de empresas que tributan según el régimen de consolidación fiscal.
- Asesoramiento sectorial en operaciones inmobiliarias, a las entidades financieras y de seguro, construcción y obras públicas, nuevas tecnologías, instituciones de inversión colectiva, instituciones y entidades sin ánimo de lucro, sociedades de capital-riesgo y sociedades de promoción de empresas.
- Fiscalidad del comercio electrónico.
- Políticas de precio de transferencias.
- Asesoramiento contable.
- Auditorías fiscales.
- Políticas retributivas de directivos y empleados.
- Asesoramiento y planificación en el Impuesto sobre la Renta de las Personas Físicas.
- Asistencia ante los órganos de inspección y recaudación tributaria.
- Recursos ante la Administración Tributaria y los Tribunales Económicos y de Justicia.
- Derecho Penal Tributario.

- Fiscalidad Internacional:

- Asesoramiento, planificación y diseño de las estructuras corporativas más ventajosas de ámbito internacional.
- Planificación fiscal de inversiones desde el extranjero a otros países mediante las sociedades holding españolas (ETVE).
- Planificación fiscal de inversiones extranjeras en España y de inversiones españolas en el exterior.
- Optimización en la tributación de los flujos de plusvalías, dividendos, intereses y cánones.
- Asesoramiento en el impacto fiscal de las operaciones transnacionales.
- Asesoramiento en supuestos de doble imposición.
- Políticas internacionales de precios de transferencia.
- Planificación en los desplazamientos de personas físicas.
- Tributación de no residentes en España y de residentes españoles en el extranjero.
- Elaboración y presentación de declaraciones tributarias.
- Resolución de conflictos de soberanía fiscal compartida.
- Asesoramiento en el ámbito de la imposición indirecta internacional (IVA) de las operaciones transnacionales.
- Recursos ante la Administración Tributaria y los Tribunales Económicos y de Justicia.
- Joint Ventures

DISPONEMOS DE PROFESIONALES ALTAMENTE CUALIFICADOS Y ESPECIALIZADOS, GRACIAS A LOS PROGRAMAS DE FORMACIÓN CONTINUADA

PRESENTACIÓN

JESÚS FELIU CONSULTORS es una organización de asesoramiento y consultoría, al servicio de las personas y de las empresas, que ofrece un servicio global totalmente integrado para ofrecer soluciones a las inquietudes y necesidades de nuestros clientes, mediante la combinación de nuestras áreas.

Disponemos de profesionales altamente cualificados y especializados, gracias a los programas de formación continuada. La dedicación exclusiva de cada profesional en una área concreta de trabajo, garantiza el mejor asesoramiento de nuestros clientes.

JESÚS FELIU CONSULTORS vela por la defensa de los intereses de sus clientes, y los ayuda a salvaguardar su patrimonio.

Un Director de Cuenta es el responsable del asesoramiento profesional y del servicio prestado al cliente.

NUESTRA ESTRATEGIA

Nuestra estrategia está basada en el valor sostenible que obtenemos mediante la potenciación de nuestros servicios:

- Capital humano,
- Proceso de Calidad
- Capacitado de innovación
- Cultura empresarial
- Sistemas de información.

El mundo económico ha hecho un cambio radical y también nuestra estrategia, que consiste al dar soluciones a las personas y las empresas con la finalidad de que puedan adaptarse al escenario actual.

INFO

Sant Joan Baptista la Salle nº 4-6
08241 Manresa
Tel.: 93 875 35 20
Fax: 93 875 35 23

Casp, 31 3r 1ª
08010 Barcelona
Tel.: 93 302 24 54

info@feliuconsultors.com
www.feliuconsultors.com

JESUS FELIU CONSULTORS S.L.

ÁREAS DE ACTUACIÓN

ESTRATEGIA

Corporativa - Dirección - Patrimonial - Planes de viabilidad - Mediación familiar y sociedades - Planificación hereditaria - Responsabilidades administrador y sucesor en el negocio

ECONOMIA

Derecho Fiscal - Auditoria - Finanzas - Contable - Fiscal - No residentes - Análisis de Costes

LABORAL

Derecho Laboral - Reestructuraciones - Estrategia - Convenios Colectivos - Sistemas de Retribución - Asesoría Global - Tramitación

URBANÍSTICA E INMOBILIARIA

Gestión y Derecho Urbanístico - Juntas de Compensación - Expropiaciones - Reclamación a la Administración - Fincas - Catastro

JURÍDICA

Mercantil y civil - Fusiones/Escisiones - Adquisiciones - Concursal - Patrimonial - Familia - Accidentes - Penal - Reclamaciones judiciales

INGENIERÍA Y MEDIO AMBIENTE

Proyectos de ingeniería - Gestión medioambiental - Legalizaciones - Tasaciones y peritaciones - Subvenciones

INTERNACIONAL

Proyectos de implantación al exterior - Constitución de sociedades al exterior - Gestión de filiales - Contratación internacional - Asesoramiento en expatriación en temas laborales fiscales y migratorios - Aplicación de Convenios para evitar la Doble Imposición Internacional

GESTIÓN Y PLANIFICACIÓN

Análisis de Riesgos y Seguros - Informática y nuevas tecnologías - Archivo de documentación digitalizada - Certificado ISO - Legislación y normativas

VALOR AÑADIDO

El equipo de profesionales altamente cualificados de JESUS FELIU CONSULTORS, S.L., aporta, a través de sus diferentes áreas especializadas, solución a personas físicas y jurídicas.

Así mismo, su confidencialidad y discreción en el trato personalizado con el cliente, es garantía de fidelización y confianza.

CON VOCACIÓN PARA PRESTAR SERVICIOS DE ÁMBITO TRIBUTARIO A EMPRESAS Y PARTICULARES

LEGAL & TAX MEETING

PRESENTACIÓN

LEGAL & TAX MEETING es un despacho de abogados y economistas fundado por Beatriz Sánchez Marín a comienzos del año 2004 con la vocación de prestar servicios de ámbito tributario a empresas y particulares.

En ese momento, su formación académica y sus casi diez años de experiencia como auditora y asesora fiscal en dos de las principales firmas internacionales avalaban a Beatriz Sánchez Marín como profesional. Ahora, a esa experiencia, hay que sumarle sus nueve años como socia y fundadora de la firma LEGAL & TAX MEETING (antes Tax & Legal – TS), actividad que compagina con su vocación y compromiso con la docencia como profesora asociada desde el 2001 de Derecho Tributario y Financiero en la Facultad de Derecho de la Universidad Autónoma de Barcelona.

En el año 2010 se incorporó al proyecto Ignasi Torras para dirigir el área de derecho mercantil y nuevas tecnologías y, de este modo, permitir a LEGAL & TAX MEETING ofrecer un servicio más completo a todos sus clientes. Ignasi Torras procedía de uno de los grandes despachos de Barcelona y acumula más de quince años de ejercicio profesional y una extensa experiencia docente como profesor de los Máster de la escuela de negocios BES la Salle, entre otros centros.

Desde el primer momento, el trato personalizado y un servicio de calidad han sido las constantes que han identificado nuestro despacho lo que nos ha permitido fidelizar, a lo largo de estos años, un considerable número de clientes particulares y empresas de diferentes sectores y volúmenes de negocio.

LEGAL & TAX MEETING, en colaboración con profesionales externos de perfil similar, presta también servicios de asesoramiento laboral, procesal, penal y contable.

INFO

Avda. Diagonal, 419, 5º 2ª
08008 Barcelona
Tel.: +34 93 415 82 51
Fax: +34 93 415 82 51

info@legaltaxmeeting.com
www.legaltaxmeeting.com

EQUIPO DIRECTIVO

- Beatriz Sánchez Marín - Socia
- Ignasi Torras - Socio

ÁREAS DE ACTUACIÓN

• Área Derecho Tributario

- Preparación y presentación de Declaraciones fiscales varias: Impuesto sobre la Renta de las Personas Físicas, Impuesto sobre el Patrimonio, Impuesto de Sociedades, Impuesto sobre el Valor Añadido, Impuesto sobre Sucesiones y Donaciones, Impuesto sobre Transmisiones Patrimoniales, Declaración Especial de Bienes en el extranjero, Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana, entre otros.

- Planificación fiscal personal y societaria.
- Planificación fiscal de reestructuraciones de grupos de empresas.
- Planificación sucesoria de grupos familiares.
- Procesos de inspecciones de la AEAT y de la Generalitat de Catalunya.
- Tramitación de aplazamientos y fraccionamientos de pago.
- Tramitación de solicitudes de devolución de ingresos indebidos.
- Contestación de requerimientos, escritos de alegaciones, recursos de reposición y reclamaciones ante Tribunales económico-administrativos.

• Área legal

- Derecho societario: constitución de sociedades, todo tipo de acuerdos sociales, preparación y asistencia a Juntas Generales y Consejos de Administración.
- Derecho contractual: redacción, revisión y negociación de todo tipo de contratos.
- Reestructuraciones de empresas.
- Asesoramiento a emprendedores: rondas de financiación y pacto de socios.
- Compraventa de empresas.
- Negociación de refinanciaciones bancarias.
- Derecho concursal.
- Conflictos societarios entre accionistas.
- Derecho de las nuevas tecnologías.
- Derecho de la Propiedad Intelectual e Industrial.
- Protección de Datos de Carácter Personal.
- Derecho de sucesiones: testamentos, testamentarias, conflictos hereditarios.

TIPOLOGÍA DE CLIENTES

Entre nuestros clientes contamos con pequeñas y medianas empresas de sectores muy diversos.

Creemos que el denominador común de todos ellos es la búsqueda de un asesoramiento de calidad prestado de manera ágil con trato personal y confidencial y con una proximidad que solo una firma pequeña como la nuestra puede ofrecer.

“MEJORAR NO ES UN OBJETIVO, SINO NUESTRA PRÁCTICA DIARIA”

LENER

PRESENTACIÓN

Lener está formado por abogados y economistas, especializados en situaciones empresariales con cierta complejidad, especialmente de crisis. Nuestros equipos son valorados por la forma en que se confeccionan en cada caso concreto, contando con todas las disciplinas jurídicas y económicas que caracterizan a este tipo de situaciones difíciles (mercantil, reestructuraciones, procesal, fusiones y adquisiciones, capital riesgo, fiscal, concursal, inmobiliario, sectores regulados entre otros), con una orientación clara de impulso y conservación de la actividad de la empresa.

Somos valorados por nuestra versatilidad, creatividad en la generación de nuevas oportunidades de negocio, haciendo nuestros los objetivos de nuestro cliente, comprometiéndonos con la ejecución y resultados. Buscamos que tenga una experiencia única en sus orientaciones y su éxito es el nuestro.

EQUIPO DIRECTIVO

Miguel Ángel Albaladejo Torres - Socio Director Derecho Fiscal
miguelalbaladejo@lener.es

El equipo de fiscal está compuesto por abogados especializados en distintas áreas y sectores económicos, que trabajan según la complejidad del asunto con el resto de los departamentos de la firma.

INFO

Avda. Diagonal, 418, 2ª - "Casa de les Punxes"
 08037 Barcelona
 Tel.: +34 933 426 289 - Fax: +34 933 015 050

Socio: Miguel Ángel Albaladejo
miguelalbaladejo@lener.es
www.lener.es

ÁREAS DE ACTUACIÓN

- Asesoramiento fiscal general a empresas.
- Patent Box. Optimización fiscal de la cesión de uso de intangibles.
- Asesoramiento a grupos que tributan en consolidación fiscal.
- Operaciones vinculadas y precios de transferencia.
- Asesoramiento fiscal especializado en los sectores energético, financiero, inmobiliario, etc.
- Fiscalidad en operaciones de Corporate Finance, M&A y Private Equity.
- Asesoramiento a la empresa familiar.
- Procesos de Due Diligence tributaria.
- Asesoramiento en procesos inspectores.
- Formulación de reclamaciones económico-administrativas y recursos contencioso-administrativos en materia tributaria.
- Relaciones con las autoridades de control y fiscales (Dirección General de Tributos, AEAT, CNMV, Banco de España, etc.).

VALOR AÑADIDO

Nuestros profesionales hacen suyos los objetivos del cliente, ofreciendo soluciones creativas y nuevas vías de actuación no consideradas por el cliente, velando por su eficiencia y consecución de resultados. Nuestro valor añadido es que tenga una experiencia única, en la que se sienta tranquilidad, respaldo, acompañamiento y maximización de sus resultados y objetivos.

PERFIL DE CLIENTES

Nuestros clientes son empresas, de todos los sectores y tamaños, que actúen tanto en ámbito nacional como que deseen asesoramiento internacional.

lener

ESPECIALIZADOS EN EL ASESORAMIENTO EMPRESARIAL

MAFARS ASSOCIATS

PRESENTACIÓN

Mafars Associats es una empresa de servicios profesionales a empresarios y pequeñas y medianas empresas con más de 25 años de experiencia en el sector y especializado en el asesoramiento empresarial. Conscientes de la gran complejidad que, en todos los campos, representa hoy en día el desarrollo de una actividad empresarial ofrecemos un servicio integral que permita a nuestros clientes centrarse en su negocio.

El carácter multidisciplinar de nuestro despacho nos posibilita abarcar diferentes áreas de actuación, que aporta a nuestros clientes las ventajas de un servicio integral además de disponer de los elementos técnicos más modernos y seguros. En nuestro equipo contamos con licenciados en economía, derecho, relaciones laborales, expertos en fiscalidad además de otros perfiles técnicos especializados. Prestamos una especial atención a la formación continuada de nuestros profesionales, así como al diseño y constante mejora de nuestros procesos con el objetivo de seguir mejorando la efectividad y calidad de nuestros trabajos.

La complejidad cada vez mayor de las normas tributarias y sobre todo de su aplicación práctica, requieren un asesoramiento especializado y permanentemente actualizado por lo que nuestro despacho propone en todos los casos soluciones adecuadas a la realidad, tanto si se trata de personas físicas como jurídicas. Hoy en día la optimización de los costes es esencial, y desde Mafars Associats le ayudamos a también la optimización de los costes fiscales con la seguridad de una correcta aplicación de la normativa tributaria a través de la planificación y la correcta implementación y seguimiento de diferentes medidas adaptadas al cliente.

INFO

C/ Padilla, 312 ent.1ª
08025 Barcelona
Tel.: 934 363 932
Fax: 933 480 940

info@mafars.com
www.mafars.com

ÁREAS DE ACTUACIÓN

No sólo asesoramos, sino que también efectuamos por el cliente, cualquier tipo de trámites que requieran de conocimientos especializados.

Actualmente nuestras principales áreas de actuación son:

- **Jurídico-Mercantil:** constitución de sociedades (SL, SA, SCP, SPL), modificación de estatutos, compraventa de acciones, Juntas de socios, disolución sociedades y otros negocios jurídicos, confección contratos de alquiler, traspasos de negocio y otras modalidades.

- **Fiscal:** asesoramiento estratégico, liquidación y presentación de impuestos, intervención ante la AEAT y sus órganos de recaudación e inspección. Declaración de la renta, herencias, donaciones, regularizaciones.

- **Contable:** elaboración contabilidades, obtención balances de situación y cuentas de resultados, legalización de libros, confección y presentación de las cuentas anuales, operaciones vinculadas.

- **Laboral:** confección de nóminas, contrataciones, despidos, expedientes de regulación de empleo, sanciones, excedencias, prestaciones, representación ante los órganos de inspección y la jurisdicción social.

VALOR AÑADIDO

A través de nuestros colaboradores también ofrecemos otros servicios especializados como la LOPD, auditoría, consultoría empresarial, servicios jurídicos, correduría de seguros, formación subvencionada, asesoramiento inmobiliario, entre otros.

Nuestra relación próxima con el cliente, guiada por el sentido de la responsabilidad y la honestidad, son las normas básicas que inspiran el ejercicio de nuestra profesión, además de un equilibrio entre la calidad que ofrecemos y el servicio que prestamos. Nuestros clientes, muchos de ellos con más de veinte años a nuestro lado son nuestro mejor aval.

Nuestro principal punto fuerte es la estrecha relación y profundo conocimiento de nuestros clientes, lo que nos permite conocer sus necesidades y ofrecerle soluciones personalizadas.

LA SEGURIDAD JURÍDICA QUE NECESITA A LA HORA DE TOMAR DECISIONES

MANUBENS ABOGADOS

PRESENTACIÓN

Manubens Abogados, con sedes en Barcelona y Madrid, es un bufete fundado en 1987.

Desde sus orígenes, se marcó el reto de actuar profesionalmente no sólo en el ámbito nacional, sino también en el internacional, con el objetivo de prestar un asesoramiento de altísima calidad y excelencia al cliente. Ofrece soluciones jurídicas seguras, fiables e innovadoras, enmarcadas siempre dentro del cumplimiento y respeto máximo a la legalidad vigente.

Alcanzar la excelencia y la máxima calidad en sus actuaciones exige tener un equipo humano y una organización dotada de profesionalidad, vocación de servicio y proximidad al cliente.

Manubens Abogados dispone de las estructuras materiales y humanas idóneas para asesorar y ofrecer un alto valor añadido en las siguientes disciplinas: Derecho Mercantil, Derecho Administrativo Público, Derecho Tributario, Derecho Bancario, Derecho Laboral, Derecho Civil, Litigios y Arbitrajes.

Así mismo, la voluntad de internacionalización se concretó con la creación en el año 2000 de la Red Pragma, que ha permitido coordinar el asesoramiento jurídico de nuestros clientes en prácticamente cualquier lugar del mundo. De forma complementaria, la creación específicamente de las divisiones de Andorra Desk e India Desk ha situado a Manubens Abogados como el principal despacho del Estado en asesoramiento jurídico a empresas en sus relaciones comerciales y de expansión en estos países.

EQUIPO DIRECTIVO

- **Carlos Manubens Florensa**
socio director

- **Salvador Balcells Iranzo**
socio

- **Guillermo Gilabert Marqués**
socio

- **Eva Pich Frutos** - socia

- **Eduardo García Vasco** - socio

- **Carlos Alonso Santamaría**
socio

- **Eduardo Zorrilla Artero**
socio y responsable oficina
Madrid

- **Inés Berriozabal Manubens**
socia

- **Francisco Rey Lara** - socio

INFO

Av. Diagonal, 682 - 3ª Planta
08034 **Barcelona**
Tel.: 93 206 35 90
Fax: 93 204 29 61
abogados@manubens.com
www.manubens.com

Cl. Rafael Salgado, 7 - 5º Izda.
28036 **Madrid**
Tel.: 91 458 49 18
Fax: 91 457 22 18
abogados@manubens.com
www.manubens.com

ÁREAS DE ACTUACIÓN

Derecho Tributario

El área de Derecho Tributario ha constituido una línea de especialización jurídica tradicional en la prestación de servicios profesionales, ya que, con independencia del ámbito de actuación, siempre se le ha concedido una extraordinaria importancia a la planificación fiscal como instrumento idóneo para ayudar a optimizar o reducir la carga fiscal del cliente, aplicando la legislación vigente en cada momento.

Por ello, el equipo de fiscalistas de Manubens Abogados está altamente formado y especializado; ofrece asesoramiento fiscal innovador como parte integrante de cualquier operación o transacción, a empresas o a particulares, ya sea de carácter mercantil o civil. Son capaces de ofrecer un servicio integral, dando respuesta a situaciones de gran complejidad, en cuestiones de tributación nacional o internacional, para lo que realiza un seguimiento continuado de la normativa y de las nuevas iniciativas de la UE.

El área de Derecho Tributario abarca distintas áreas de fiscalidad: internacional, nacional o local; diseña la política fiscal tanto de pequeños proyectos privados como de grupos de sociedades, cotizadas o no y de cualquier sector de actividad.

Por otra parte, asesoran en procedimientos recaudatorios y sancionadores y de inspección tributaria; diseñan políticas de precios de transferencia y operaciones vinculadas; asesoran en materia de impuestos locales, de imposición indirecta y aduanas, así como en operaciones de comercio exterior; asisten a los clientes en la gestión continua de sus obligaciones contables y tributarias.

Especialistas en:

- Optimización fiscal de estructuras societarias nacionales e internacionales.
- Inspecciones y procedimientos con la hacienda pública.
- Auditorías fiscales.
- Procedimientos y litigios tributarios.
- Precios de transferencia.
- Tributación local.
- Outsourcing & Compliance Services.

VALOR AÑADIDO

Manubens Abogados ha conseguido en el transcurso de su historia una posición de prestigio y liderazgo gracias a la confianza y fidelidad de sus clientes. Ese prestigio es también consecuencia directa de la calidad humana y profesionalidad de las personas que integran su equipo de colaboradores. Una ajustada combinación de nuestros principales valores, experiencia, proximidad y servicio global, nos permiten ofrecer el asesoramiento jurídico adecuado que otorga al cliente la tranquilidad legal que necesita para la toma de sus decisiones.

manubens
abogados

OFRECEMOS A NUESTROS CLIENTES UN SERVICIO JURÍDICO INTEGRAL

MARCO LEGAL ABOGADOS & ECONOMISTAS, S.A.P.

PRESENTACIÓN

MARCO LEGAL Abogados & Economistas, S.A.P. es una firma multidisciplinar fundada en marzo de 2000 con oficinas en Barcelona y Madrid y fruto de la integración de diversos profesionales procedentes de prestigiosas firmas y con una acreditada experiencia en el asesoramiento empresarial.

Entre los objetivos principales, destaca el ofrecer a nuestros clientes un servicio jurídico integral (abarcando los ámbitos mercantil, tributario y laboral, además del derecho de nuevas tecnologías), defendiendo asimismo los intereses de quienes depositan en nosotros su confianza ante los tribunales, organismos de inspección, mediación y/o arbitraje cuando ello resulta necesario.

El bufete es miembro de dos prestigiosas asociaciones internacionales de abogados, ALLIURIS i CONSILIUM IURIS, compuestas principalmente por firmas de tamaño medio, especializadas en el Derecho de Empresa, ubicadas en los centros de negocios más importantes del mundo. La pertenencia a las citadas asociaciones de juristas le permite extender su ámbito de actuación profesional a cualquier parte del mundo.

Entre los objetivos principales de nuestra firma, se encuentra el detectar las necesidades reales de nuestros clientes, ofrecer soluciones ajustadas a las mismas, de una manera rápida y efectiva.

ÁREAS DE ACTUACIÓN

- Fiscalidad doméstica
- Fiscalidad Internacional
- Planificación fiscal y Sucesión de Empresas
- Due Diligence
- Fusiones y adquisiciones
- Inspecciones
- Reclamaciones Económico Administrativos
- Procedimientos Contencioso-Admvsos
- Penal Económico

VALOR AÑADIDO

Marco Legal Abogados y Economistas SAP se distingue por ser una firma independiente con vocación de servicio y creciente presencia internacional, caracterizándose por su rigor, capacidad de respuesta y compromiso en el asesoramiento jurídico adaptado a las necesidades reales del cliente.- Penal Económico

EQUIPO DIRECTIVO

- Antoni Fitó.- Socio Director
- Santi Ylla.- Socio Responsable del Departamento Tributario
- Marc Lozano.- Socio

INFO

Av. Diagonal, 453 bis, 4ª Pl.
08036 **Barcelona**
Tel.: 93 238 88 88
Fax: 93 238 88 81

Pº Castellana, 114, Esc 1. 6º
28046 **Madrid**
Tel.: 91 564 46 00
Fax: 91 745 21 11

info@marcolegal.com
www.marcolegal.com

MARCO LEGAL
ADVOCATS & ECONOMISTES

ASESORÍA CON OCHO AÑOS DE ANTIGÜEDAD

MARTÍ I ASSOCIATS

PRESENTACIÓN

Martí i Associats SCP es una asesoría con ocho años de antigüedad, situada en Barcelona, especializada en las áreas de fiscal, contable, laboral y mercantil.

En Martí i Associats SCP, le ofrecemos un asesoramiento integral, personal y directo.

Trabajamos con autónomos, empresas / Pymes y particulares. Con nuestro asesoramiento tendrá la tranquilidad de cumplir con todas las obligaciones en las áreas contable, fiscal, laboral, mercantil y en la declaración de la renta.

VALOR AÑADIDO

Nuestro compromiso con el cliente se basa en ofrecer un servicio de calidad, ágil y competitivo en precio que permita al empresario dedicarse a gestionar su negocio.

Si usted es autónomo y necesita el servicio de una asesoría para gestionar su empresa, le hacemos una cuota integral incluyendo la facturación a sus clientes, realizando además la declaración de la Renta tanto como autónomo como particular.

Puede contactar con nuestra asesoría, sin ningún tipo de compromiso. Si no puede desplazarse, nos ponemos en contacto con usted para mantener una entrevista, de la manera más adecuada para que no pierda su tiempo. Además disponemos de un servicio online.

En la asesoría Martí i Associats, buscamos siempre la manera de que nuestros clientes ahorren en tiempo y dinero, mediante un servicio de calidad y personalizado, poniendo toda nuestra profesionalidad y herramientas a disposición de ustedes.

INFO

C/Pi i Margall 101, Principal 2º
08024 Barcelona
Tel.: 93 436 01 35
Fax: 93 436 19 68

marti@infomarti.es
www.infomarti.es

ÁREAS DE ACTUACIÓN

EMPRESAS

Contabilidad:

• Contabilidad de todos los movimientos • Entrega y comentarios de Balance/ pérdidas y ganancias • Cierres contables • Revisar o contabilizar años atrasados • Comercio exterior (importación/exportación CE) • Realización de libros contables y fiscales.

Parte de los trabajos se pueden realizar vía electrónica.

Impuestos:

• Sociedades • IRPF (impuesto de la renta de las personas físicas) de los trabajadores • IVA, trimestral, anual, operaciones con terceras personas, CEE • Impuestos especiales (aduanas) intrastat • Preparación de inspecciones fiscales, solicitud de aplazamientos, recursos ante la agencia tributaria, recurso ante el Tribunal Administrativo.

Laboral:

• Contratos laborales • Altas, bajas y modificación en TGSS • Nóminas (Recibo de salario y extras de los trabajadores) • Finiquitos • TC1-TC2 Liquidación seguros sociales • Certificado de empresa • Declaraciones trimestrales y resumen anual del IRPF de los trabajadores • Trámites del empresario (autónomo), recibo de salario, baja por enfermedad ante las mutuas etc. • Y los trámites necesarios ante (TGSS) Tesorería de la Seguridad Social, (SEPE) Servicio Público de Empleo, (INSS) Instituto Nacional de la Seguridad Social y Mutuas etc. • Cualquier comparecencia que soliciten las administraciones.

Mercantil:

• Constitución de sociedades • Disoluciones de sociedades • Ampliación de capital • Cambio de nombre de participaciones/acciones
Si tiene contable le asesoramos, realizando o revisando el cierre contable y los impuestos.

AUTÓNOMOS

Gestionamos todo el papeleo necesario para que pueda gestionar su actividad sin distracciones, informándole trimestralmente del desarrollo de su actividad, entregándole a final de año, los libros contables realizados y toda la documentación ordenada y clasificada. Nuestros servicios para autónomos son:

Servicio de asesoramiento fiscal más conveniente:

• Módulos • Directa simplificada • Directa normal

Trámites:

• Alta actividad en agencia tributaria • Alta de autónomos en Tesorería de la Seguridad Social • Alta de actividad en la Generalitat • Altas y trámites ante el Ayuntamiento

Facturación:

• Realizamos la facturación de nuestro cliente con su anagrama

Apuntes contables:

• Ingresos • Gastos • Compras • Bienes de Inversión

Impuestos trimestrales, anuales o mensuales:

• IVA • IRPF (renta, alquileres, rendimientos de actividad) • Impuestos especiales

Trabajadores:

• Altas, bajas, modificaciones • Nóminas, seguros sociales • Aplazamientos de deuda

PARTICULARES

Nosotros colaboramos con particulares para que puedan realizar sus gestiones más cómodamente.

• Realizamos declaraciones de Renta atrasadas o actuales. • Altas y bajas de empleadas de Hogar, con contrato y nómina mensual. • Contratos de alquiler • Gestiones de Tráfico, cambios de nombre, matriculación, permisos. • Estudio y asesoramiento sobre pensión de jubilación • Servicios de asesoramiento Jurídico en general con nuestros profesionales.

LA BASE DE NUESTRO TRABAJO: VIVIR LA EMPRESA

OFICINA TÉCNICO EMPRESARIAL S.A.

PRESENTACIÓN

Oficina Técnico Empresarial, S.A. es un despacho profesional situado en Badalona, con más de 25 años de experiencia en el sector del asesoramiento empresarial. Desde nuestro inicio, en 1987, venimos ofreciendo un asesoramiento integral a empresas en las áreas de fiscal, jurídico, mercantil, laboral y contable.

Dado que en la actualidad el conjunto de normas y obligaciones en dichos ámbitos es complejo y cambiante, es necesario contar con los servicios externos de asesoría y gestión que proporcionen a la empresa la seguridad de estar al corriente de todas las novedades que acontecen día a día, y posibiliten su cumplimiento, minimizando el coste fiscal y tributario.

La continua formación de nuestro personal y la adaptación a las nuevas tecnologías nos permite proporcionar un asesoramiento actualizado de acuerdo con la legislación vigente; y la pertenencia a la Associació Professional de Tècnics Tributaris de Catalunya i Balears nos ayuda a transmitir a nuestros clientes la garantía de profesionalidad y un asesoramiento técnico de calidad.

Actualmente, en colaboración con otros despachos profesionales, prestamos asesoramiento en derecho laboral, concursal, y fiscalidad Internacional, así como servicios de Auditoría de Cuentas.

VALOR AÑADIDO

Tenemos la firme convicción de que nuestros clientes merecen el mejor trato, y el mejor trato pasa por recibir un servicio personalizado, rápido y profesional. Por ello apostamos por ofrecer un servicio ágil, desplazándonos al cliente para conocer sus particularidades, adaptándonos a sus necesidades y, de ese modo, poder conocer y vivir la empresa. Pues entendemos que ése es el mejor modo de prestar un servicio eficiente que nos conduzca a plantear las soluciones apropiadas para cada una de las situaciones que se puedan dar, de manera que el empresario esté en condiciones de tomar las decisiones adecuadas en todo momento.

INFO

C/ Sant Josep i d'en Rosés 60-64 - bxs cantonada Mestre Nicolau
08911 Badalona
Tel.: 93 464 15 15 - Fax: 93 384 13 48
otesa@otesa.es - www.otesa.es

ÁREAS DE ACTUACIÓN

- Asesoramiento contable y confección de la contabilidad.
- Análisis de estados contables intermedios y finales de la Empresa.
- Confección de las Cuentas Anuales y depósito de las mismas en el Registro Mercantil.
- Elaboración y edición de Libros Oficiales
- Asesoramiento para la obtención de financiación y refinanciación de empresas.
- Estudio de viabilidad y proyectos de inversión.
- Valoración de empresas.
- Informes económico-financieros.
- Colaboración en la Auditoría de Cuentas Anuales.
- Revisiones limitadas.
- Implementación de Sistemas de Control Interno.
- Asesoramiento fiscal a Sociedades, Empresarios y Personas Físicas.
- Asesoramiento y confección de declaraciones periódicas: Impuesto de Sociedades, Impuesto de la Renta de las Personas Físicas, Impuesto sobre el Valor Añadido, Retenciones del Capital Mobiliario, etc.
- Gestión del resto de los impuestos de nuestro ordenamiento fiscal: Sucesiones y Donaciones, Impuesto de Transmisiones Patrimoniales, IAE, Operaciones Societarias, etc.
- Defensa, representación y asistencia a Inspecciones de Hacienda así como en expedientes sancionadores.
- Representación en procedimientos de comprobación abreviada y liquidaciones paralelas.
- Atención a requerimientos de información.
- Realización y tramitación de recursos de reposición así como reclamaciones ante el Tribunal económico-administrativo.
- Tramitación de aplazamientos, fraccionamientos y compensación de deudas
- Servicio de gestión de notificaciones electrónicas.
- Consolidación fiscal y contable.
- Asesoramiento y Tramitación de Impuestos especiales.
- Estudio y confección de la documentación de Operaciones Vinculadas y precios de transferencia.
- Constitución y organización de empresas.
- Reestructuración y reorganización de empresas (Ampliaciones y reducciones de capital, fusiones, escisiones, etc.).
- Sucesión de empresas y patrimonios.
- Asesoramiento y confección de herencias y testamentos.
- Tributación de no residentes.
- Fiscalidad de operaciones inmobiliarias.
- Contratación laboral: Elaboración de contratos. Tramitación de altas, bajas y modificaciones de trabajadores en la Seguridad Social. trabajo.
- Cálculo de retenciones del IRPF.
- Elaboración de nóminas y cotizaciones a la Seguridad Social.
- Cálculo de indemnizaciones, despidos.
- Asistencia ante la Inspección laboral.

DESPACHO CON VEINTICINCO AÑOS DE EXPERIENCIA EN EL MUNDO DE LA ABOGACÍA

PRÁCTICA LEGAL ABOGADOS

PRESENTACIÓN

Práctica Legal Abogados es un Despacho con veinticinco años de experiencia en el mundo de la abogacía y que reúne a más de ciento treinta profesionales entre Abogados especializados en diversos sectores y personal auxiliar.

En la actualidad Práctica Legal Abogados tiene presencia en España y Portugal en las ciudades más importantes. En España, Madrid, Barcelona, Valencia, Bilbao, La Coruña, Santander, Santoña y en Portugal, Oporto, Lisboa y Almancil.

Somos despacho de referencia en operaciones de sociedades e inversiones entre España y Portugal. Además contamos con corresponsalías en otros países de Europa y América Latina.

Fundada sobre criterios de calidad en el servicio y especialización de sus profesionales, Práctica Legal desde sus inicios ha venido ofreciendo a sus clientes un amplio conjunto de servicios, siempre en interés de apoyar el desarrollo empresarial de quienes confían en nosotros y todo ello, con la ventaja añadida de una prestación de servicios homogénea en todas las áreas del Derecho que, si el cliente lo desea puede estructurarse con un reporte único.

Un estilo propio sobre el trabajo desarrollado basado en los más altos estándares éticos en el ejercicio de la abogacía, el fomento del trabajo en equipo, la realidad jurídico-económica, los objetivos y naturaleza del mercado en el que se desenvuelve, nos permite destacar con éxito en nuestra profesión. El contacto diario con nuestros clientes nos permite prestar un apoyo y asesoramiento ágil y eficaz.

El balance de crecimiento económico y desarrollo nos posiciona actualmente en el Ranking de la Abogacía en el puesto número quince en España.

EQUIPO DIRECTIVO

- Oscar Sanchez Rubira
- Juan Arau Ceballos
- Jorge Lerin Vilardell

DIRECTOR ÁREA FISCAL: Carlos Folchi Tarragona.

ÁREAS DE ACTUACIÓN

- Derecho Mercantil y Concursal.
- Derecho Financiero.
- Derecho Inmobiliario, Mediación y Arbitraje.
- Societario y construcción.
- Derecho Fiscal, Derecho Laboral.
- Derecho Civil, Competencia.
- Corporate, Finance, Inversiones en el extranjero.
- Sucesión de empresas y patrimonios.
- Planificación Fiscal Internacional.
- Operaciones vinculadas.
- Defensa Jurídica en procedimientos tributarios ante los tribunales.
- Chequeo Fiscal.
- Procedimientos inspectores y de comprobaciones limitadas.

VALOR AÑADIDO

Un estilo propio sobre el trabajo desarrollado basado en los más altos estándares éticos del ejercicio de la abogacía, el fomento del trabajo en equipo, la realidad económica-jurídica, los objetivos y naturaleza del mercado en el que se desenvuelve, nos permite destacar con éxito en nuestra profesión. El contacto diario con los clientes nos permite prestar un apoyo y asesoramiento ágil y eficaz.

Prestamos asesoramiento multidisciplinar en Español, Inglés, Portugués, Francés y Catalán.

INFO

Avda. Diagonal, 459, 3º
08036 Barcelona
Tel.: 934305657

barcelona@bar.practica-legal.com
www.practica-legal.com

Práctica Legal
A B O G A D O S

RG PARTNERS TURISMO ES UNA ASESORIA ESPECIALIZADA EN AGENCIAS DE VIAJES

RG PARTNERS TURISMO

PRESENTACIÓN

RG PARTNERS TURISMO es una sociedad mercantil constituida en 2004 con el objetivo de ofrecer un servicio totalmente novedoso y dirigido de forma exclusiva para el sector de las agencias de viajes.

RG reunía en un solo servicio el asesoramiento fiscal, contable, mercantil, financiero y jurídico, así como la representación y gestión a través de una asociación empresarial y la utilización de un programa de gestión específico para el sector, aprovechando la experiencia acumulada en casi 15 años de trabajar con todo tipo de agencias y haber colaborado en numerosas ocasiones con asociaciones, IATA, seminarios de fiscalidad y contabilidad, etc.

El sector de agencias de viajes se caracteriza por una normativa fiscal diferente de la mayoría de empresas y que siempre se ha traducido en una complejidad importante en la aplicación de la legislación. Si a esta complejidad le unimos que existen pocas aplicaciones informáticas, se entenderá que nuestra oferta inicial suponía una ventaja competitiva muy relevante.

En el año 2009 se produjeron una serie de cambios que han comportado que actualmente el ámbito de actuación ya no solo sea el sector de agencias de viajes, sino que se da servicios de asesoramiento a cualquier empresa, aunque seguimos manteniendo esa especialización en agencias y que representan una parte importante de clientes de nuestra empresa.

Ya ha sido a finales de 2012 que se ha iniciado el desarrollo de un departamento de intermediación especializado en asuntos turísticos que pretende aprovechar el dilatado conocimiento del sector en estos 20 años.

INFO

Santa Maria, 213 bajos 1ª
08911 Badalona (Barcelona)
Tel.: 931 650 328 - 608 597 144

acf@rgapartners.com
www.rgapartners.com

EQUIPO DIRECTIVO

- Armand Corrales Forgas

ÁREAS DE ACTUACIÓN

- Fiscalidad
 - Contabilidad
 - Laboral
 - Financiero
 - Mercantil
 - Marcas
- Agencias de viajes – Tramites de constitución, aplicación informática, gestión administrativa y alta en IATA como servicios principales.

VALOR AÑADIDO

Es obvio que es en el sector de agencias donde podemos destacar, pues la realidad es que el estar contacto con numerosas agencias, con asociaciones, con IATA, etc. etc. nos permite invertir todo el tiempo necesario en el estudio de los casos y ofrecer de forma rápida y concreta las soluciones a cada caso.

Es por ello que, aun sin renunciar a otros sectores, nuestros mayores esfuerzos se centran en un crecimiento en el sector de agencias de viajes.

TIPOLOGÍA DE CLIENTES

Dada nuestra especialización en el sector turístico, la mayoría de clientes son agencias de viajes de tamaño pequeño-mediano, pues nuestra experiencia nos permite ofrecer un servicio totalmente diferenciado con el resto de asesorías que en muchísimas ocasiones solo trabaja con una agencia, lo que no les permite un conocimiento de la complejidad del sector.

DECÍA BENJAMÍN FRANKLIN: EN ESTE MUNDO NO HAY NADA CIERTO, EXCEPTO LA MUERTE Y LOS IMPUESTOS. ACTUALMENTE NO EXISTE NINGUNA OPERACIÓN ECONÓMICA QUE PUEDA REALIZAR UNA EMPRESA SIN TRASCENDENCIA TRIBUTARIA, POR ELLO, ESTAMOS CONVENCIDOS QUE EL MEJOR ASESORAMIENTO ES EL ASESORAMIENTO PREVENTIVO.

SANGER ABOGADOS Y ASESORES TRIBUTARIOS

PRESENTACIÓN

SANGER ABOGADOS Y ASESORES TRIBUTARIOS nace en 1995, desde su nacimiento la Firma se orientó al Derecho de los Negocios, siendo una de sus especialidades más destacadas el Derecho Tributario.

En nuestros casi 20 años de existencia, hemos acompañado a muchas empresas en su singladura en el proceloso mar de los impuestos, fijándonos como premisas, por este orden: la seguridad jurídica y el ahorro fiscal.

EQUIPO DIRECTIVO

- Antonio Sánchez Gervilla (Abogado) Socio-Director.
- Francisco Vázquez Morales (Economista).

INFO

C/ Vallespir, 19 2ª planta - Edificio Octavia
08173 Sant Cugat del Vallès (Barcelona)
Tel.: 93 588 40 08
Fax: 93 588 36 91

info@sangerabogados.com
www.sangerabogados.com

ÁREAS DE ACTUACIÓN

- Planificación fiscal.
- Asesoramiento fiscal.
- Revisión, cumplimentación y presentación de declaraciones tributarias.
- Aplazamientos y fraccionamientos de tributos.
- Representación de nuestros clientes ante la Agencia Tributaria.
- Inspecciones tributarias.
- Tribunal Económico Administrativo.
- Jurisdicción Contencioso-Administrativa
- Derecho sancionador tributario.
- Delito contra la Hacienda Pública.

VALOR AÑADIDO

En SANGER, ponemos a disposición del empresario el conocimiento a priori de las consecuencias fiscales de sus decisiones individuales, para valorar, de este modo, las distintas opciones que el sistema tributario permite (economía de opción), cuantificarlas y tomar la decisión que más beneficie a sus intereses.

Ahora bien, dada la complejidad del Sistema Tributario, no es infrecuente que la Agencia Tributaria discrepe de una de las decisiones alcanzadas por el empresario, imponiéndole, en su caso, sanciones de importes elevados; pues bien, en SANGER disponemos de un equipo altamente especializado en materia de Derecho sancionador, para que llegado el supuesto pueda estar tranquilo, en el convencimiento que su expediente sancionador será tratado por abogados de dilatada experiencia en la materia.

En conclusión, acompañamos a nuestro cliente en todas las fases del ciclo tributario, asesorándolo, ejecutando y, si procede, pleiteando contra la Administración.

sanger
Abogados y Asesores Tributarios

MÁS DE 5 AÑOS DE EXPERIENCIA, EN LA VENTA DE SOCIEDADES, Y LA CONFIANZA DE NUESTROS CLIENTES, NOS AVALAN COMO UNA DE LAS MEJORES EMPRESAS DEL SECTOR

SBM SOCIEDADES

PRESENTACIÓN

Desde el año 2007, nuestro equipo de profesionales trabaja en todo lo relacionado al ámbito de creación y transmisión de sociedades constituidas.

Más de 5 años de experiencia, en la venta de sociedades, y la confianza de nuestros clientes, nos avalan como una de las mejores empresas del sector.

No solo brindamos nuestros servicios a bufetes de abogados, gestorías, asesorías y demás profesionales del sector sino que nuestro servicio también es de acceso directo al particular.

EQUIPO DIRECTIVO

SBM SOCIEDADES está constituida por un equipo de expertos profesionales especializados tanto en la constitución como en la transmisión y compraventa de sociedades mercantiles ya constituidas.

Somos abogados, economistas y licenciados en ciencias empresariales con una amplia experiencia en derecho mercantil y fiscal y, muy concretamente, en la constitución, compra venta de participaciones sociales, administración, modificaciones estatutarias y, en general, en todos los ámbitos que constituyen el marco de actuación de una sociedad.

También contamos con un equipo contable, fiscal y laboral y de auditores. Y colaboradores de las siguientes áreas complementan nuestra organización: ingenieros, diseñadores gráficos, y desarrolladores de aplicaciones y páginas web.

La eficacia y discreción son cualidades rigurosamente exigidas a la hora de la incorporación de colaboradores a nuestra sociedad.

INFO

C/ Mallorca 1, 1ª Planta, despacho 7-B
08014 Barcelona
Teléfono: 935 147 943
Fax: 931254509 / 671 066 376
info@sbmsociedades.com
www.sbmsociedades.com

ÁREAS DE ACTUACIÓN

Nuestra área de influencia se extiende desde Barcelona hasta Madrid, Valencia y Sevilla.

Los servicios que ofrecemos son los siguientes :

• **Venta de sociedades Servicio reconocido en el Real Decreto 1/2010.**

Seguimos todos los trámites legales para la constitución de sociedades, las dejamos inactivas y listas para su inmediata venta y operatividad, evitándoles a nuestros clientes de este modo el lento y largo proceso que la Ley exige para su constitución, con el consecuente ahorro de tiempo. Esto permite a nuestros clientes la adquisición de una sociedad de modo rápido y cómodo y su inmediato inicio de actividades en casi cualquier sector empresarial.

• **Constitución de sociedades a medida.**

Sbm sociedades, le constituye su sociedad limitada o anónima, a medida de sus necesidades particulares, ajustándose a sus directrices y a un coste realmente competitivo. En todo el proceso estará acompañado y asesorado por uno de nuestros profesionales.

• **Sociedades exprés.**

Disponga de su sociedad limitada exprés en sólo 5 días desde la firma ante Notario, sociedades limitadas con un capital mínimo de 3.000 euros y máximo de 30.000 euros*.

VALOR AÑADIDO

• **Ahorro y rapidez :** en muy pocas horas se puede realizar la transmisión de la sociedad, con la cual podrá operar desde el primer momento, sin necesidad de desembolsar el capital social.

• **Flexibilidad:** posibilidad de personalizar la sociedad, tanto del régimen de Administración como de los Estatutos y el objeto social.

• **Profesionalidad y confidencialidad** de nuestros servicios.

• **No compramos sociedades:** somos fundadores y administradores de nuestras sociedades mercantiles.

• **Precio cerrado;** con todos los gastos e impuestos, incluidos 100 % transparente y sin sorpresas posteriores.

• **Servicio de asesoramiento y gestión contable , laboral y fiscal,** adecuación a la Ley de Protección de Datos, Prevención de riesgos Laborales, Cursos subvencionados, etc.

TIPOLOGÍA DE CLIENTES

Bufetes nacionales, internacionales, gestorías, particulares

EL DESPACHO CUENTA CON UN EQUIPO DE PROFESIONALES QUE PERMITE ABARCAR DISTINTAS ÁREAS JURÍDICAS

TRIAS DE BES Y VIDAL-QUADRAS ABOGADOS Y ASESORES TRIBUTARIOS

PRESENTACIÓN

TRIAS DE BES Y VIDAL-QUADRAS ABOGADOS Y ASESORES TRIBUTARIOS, es un despacho con más de 50 años de experiencia profesional, centrando su actividad en el asesoramiento jurídico y fiscal a pequeñas y medianas empresas, a empresarios, profesionales y personas físicas.

El despacho cuenta con un equipo de profesionales que permite abarcar distintas áreas jurídicas: Fiscal, Mercantil, Civil, Procesal, Penal, Propiedad Industrial e intelectual, todo ello sin abandonar la filosofía multidisciplinar y profunda dedicación al Derecho Civil general (Sucesiones, Familia, Patrimonio, etc.) con una amplia cartera de clientes personas físicas.

TRIAS DE BES Y VIDAL-QUADRAS ABOGADOS Y ASESORES TRIBUTARIOS, cuidando la presencia continuada a lo largo de generaciones en el ámbito de la enseñanza universitaria, colabora directamente en la formación de los alumnos de la Licenciatura de Derecho con la Universitat Abat Oliba CEU, ESADE y Universitat Oberta de Catalunya UOC, así como en la docencia a personal de Administraciones e Instituciones Públicas.

EQUIPO DIRECTIVO

- Federico Trias de Bes Recolons - Socio
- Jorge Vidal-Quadras Trias de Bes - Socio
- Alfonso Trias de Bes Mingot - Socio
- Gonzalo Trias de Bes Quiñones de León - Socio
- Marco Rodríguez-Farge Ricetti - Asociado
- Julián García Madorell - Asociado
- Viviana Copló Ordás - Asociada
- Miguel Vall Burgos-Bosch - Asociado

INFO

Avda. Diagonal, 488 pral
08006 Barcelona
Tel.: +34 93 343 59 59
Fax: +34 93 343 59 50

bufete@triasdebesvidalquadras.com
www.triasdebesvidalquadras.com

TRIAS DE BES y VIDAL-QUADRAS
Abogados y Asesores Tributarios

ÁREAS DE ACTUACIÓN

Empresas:

- Planificación del Impuesto sobre Sociedades - Planificación de otros impuestos (IVA, IAE, ...)
- Planificación de las obligaciones tributarias de carácter informativo
- Estudio de la remuneración de administradores y altos directivos
- Incidencia de las relaciones sucesorias y accionariales de la Empresa Familiar con especial relevancia a posibles reestructuraciones societarias
- Consolidación fiscal y contable
- Estudio de beneficios fiscales y su posible aplicación en la empresa
- Recuperación del impuesto sobre el Valor Añadido en situaciones de impago

Personas Físicas:

- Planificación en el Impuesto sobre la renta de las Personas Físicas y el impuesto sobre el Patrimonio
- Planificación del Impuesto sobre Sucesiones y Donaciones
- Planificación del Impuesto sobre Actividades Económicas de las Personas Físicas

Fundaciones y Asociaciones:

- Asesoramiento integral de Fundaciones y Asociaciones
- Asesoramiento y gestión jurídica, fiscal, contable y financiera de herencias y legados
- Asesoramiento en la administración de patrimonios protegidos

Penal Económico: Asesoramiento especializado y personalizado en la implementación de sistemas de prevención y cumplimiento normativo del Derecho Penal, Corporate Compliance

Procedimientos Tributarios:

- Comprobaciones abreviadas y requerimientos
- Inspecciones de Hacienda
- Expedientes sancionadores
- Aplazamientos y fraccionamientos
- Recursos de reposición y reclamaciones ante Tribunales Económico Administrativos
- Recursos contenciosos-administrativos ante los Tribunales de Justicia

OTRAS AREAS JURIDICAS DEL DESPACHO

Derecho Mercantil y Empresarial (Corporate)

- Sociedades. Responsabilidad de administradores
- Secretarías de consejos de administración y letrados asesores de compañías.
- Crisis y reestructuración empresarial
- Comercio y contratación internacional
- Fusiones y adquisiciones
- Contratos mercantiles
- Empresa y protocolo familiar
- Derecho concursal
- Delitos societarios
- Defensa de la competencia

Derecho Civil:

- General. Obligaciones y contratos
- Inmobiliario
- Propiedad horizontal
- Arrendamientos
- Personas, familia y sucesiones

Litigios y Arbitrajes:

- Procesal civil y mercantil
- Procesal penal

Propiedad Industrial e Intelectual

Derecho de las Nuevas Tecnologías. Protección de Datos

VALOR AÑADIDO

Al ser un despacho multidisciplinar, el departamento fiscal está complementado con los demás departamentos jurídicos (Mercantil, Civil, Laboral, ...), interactuando los profesionales de forma conjunta en aras de adecuar las soluciones a los intereses personales de cada cliente.

BUFETE JURÍDICO CENTRADO EN EL “DERECHO DE EMPRESA”

VALLCORBA ADVOCATS

PRESENTACIÓN

Vallcorba Advocats es un bufete jurídico centrado en el “Derecho de Empresa”. Estamos especializados en Derecho Procesal, Derecho Mercantil y Derecho Fiscal-Contable y no descuidamos otras ramas legales relacionadas, creyendo en una visión amplia del negocio del cliente y ofreciéndole un servicio legal integral.

Nuestros principales clientes son pequeñas y medianas empresas familiares, a quienes asesoramos tanto en aquellas cuestiones propias de empresa como en las suyas personales, alcanzando así el concepto de “abogados de cabecera”.

Potenciamos el contacto directo con el cliente, así como la fidelidad, mediante el rigor y la eficacia profesional.

Desde Vallcorba Advocats, creemos que un buen abogado ha de procurar confianza y respeto.

La ética profesional es un valor fundamental en nuestra firma.

EQUIPO DIRECTIVO

De acuerdo con la filosofía de la firma, así como atendiendo a la complejidad del Derecho de Empresa, contamos con un equipo profesional compuesto por abogados, economistas, MBA y auditores.

- Magí Vallcorba Plana - Socio Director
Abogado, Economista, MBA Esade y Auditor
- Judit Alarcón Doménech - Abogada
Derecho Fiscal y Derecho Penal Económico
- Raúl Marco Pérez - Abogado
Derecho Mercantil, Procesal y Concursal
- Meritxell Lladó Moncunill - Abogada
Derecho Civil, Familia y Sucesiones
- Cristina Requena Castañeda
Estudiante de Grado Superior de Administración y Finanzas
Departamento de Administración
- Clara de la Rúa Córdoba - Abogada - Departamento de Marketing

INFO

C/Paris 162-164, 4º 2ª
08036 Barcelona
Tel.: 93 439 15 99
Fax: 93 363 01 69

vallcorba@vallcorbadvocats.es
www.vallcorbadvocats.es

ÁREAS DE ACTUACIÓN

Derecho Procesal

- Demandas civiles y mercantiles
- Querellas Criminales

Derecho de Sociedades

- Preparación y redacción de contratos y escrituras
- Asesoría letrada de Consejos de Administración
- Libros de Actos y Libros-Registro obligatorios
- Asesoramiento y gestión en la creación de sociedades
- Disolución y liquidación de empresas
- Fusiones y escisiones

Derecho Concursal

- Concursos de acreedores
- Tramitación íntegra de todo el procedimiento previsto en la Ley Concursal, incluida la preparación de la documentación económica- contable necesaria.

Derecho Fiscal

- Asesoramiento fiscal
- Asistencia en inspecciones
- Recursos contra actas de hacienda

Auditoria

- Auditoria externa de estados financieros
- Due diligence financiera-contable-legal
- Estudios de viabilidad, valoraciones de empresas y análisis de inversiones

Derecho Civil e Inmobiliario

- Compraventas
- Alquileres
- Separación conyugal y divorcio
- Herencias: Tramitación civil y tributaria

Servicios Complementarios

- Mediante un bufete vinculado ofrecemos
- Asesoramiento y gestión contable y Fiscal
 - Mecanización de contabilidades y legalización de los libros oficiales
 - Elaboración de las cuentas anuales y depósito en el Registro Mercantil
 - Elaboración y presentación de todos los impuestos que afecten a la compañía
 - Elaboración de impuestos para personas físicas

Gestión Laboral

- Servicio Permanente de consultas
- Elaboración de nóminas y liquidaciones
- Trámites ante la Seguridad Social
- Contratos de trabajo

APORTAMOS TRANSVERSALIDAD Y VALOR AÑADIDO EN LA PLANIFICACION Y GESTION DE SUS IMPUESTOS

VILAR RIBA S.A

ÁREAS DE ACTUACIÓN

- Aplicación de convenios para evitar la Doble Imposición Internacional.
- Consolidación fiscal y contable.
- Declaraciones fiscales: Impuestos sobre la renta, sociedades, IVA, donaciones, ITP, IITVNU, ICIO...
- Due Diligence y análisis de la fiscalidad en procesos de compra-venta y joint-ventures
- Inspecciones de Hacienda y expedientes sancionadores
- Internacionalización de empresas. Fiscalidad de la inversión y de la exportación
- Operaciones Vinculadas
- Planificación Fiscal Internacional: Holdings, filiales, establecimientos permanentes, "tax ruling".
- Planificación fiscal y reestructuración de empresas y patrimonios
- Planificación sucesoria de las personas físicas.

PRESENTACIÓN

Vilar Riba es un grupo empresarial con más de 25 años de experiencia y con un equipo de más de 90 profesionales en diversas áreas de asesoramiento a la empresa:

- Asesoramiento fiscal
- Asesoramiento jurídico
- Asesoramiento contable
- Consultoría de negocio
- Auditoría de cuentas
- Finanzas corporativas
- Asesoramiento laboral y Recursos Humanos.

El grupo forma parte de Geneva Group International, una de las firmas de servicios profesionales más importantes a nivel mundial. Nuestros valores son el trabajo con profesionalidad, cordialidad y agilidad, sintiéndonos partners de nuestros clientes.

INFO

C/ Josep Irla i Bosch, 5-7 Baixos esquerra
08034 **Barcelona**
Tel.: 93 206 07 87

C/ Solsona, 2
08500 **Vic (Barcelona)**
Tel.: 93 883 32 12

C/ Puigpedrós, 9 Baixos 3a
17520 **Puigcerdà (Girona)**
Teléfono: 97 214 10 09

vilarriba@vilarriba.com
www.vilarriba.com

VALOR AÑADIDO

No entendemos la fiscalidad como una simple gestión de impuestos. La entendemos desde la transversalidad que nos da nuestro grupo y el con el objetivo de aportar valor añadido en nuestra gestión.

1.-Transversalidad:

Nuestro equipo especializado que conforma las distintas divisiones del grupo, nos permite trabajar la fiscalidad con visión integral del negocio, aportando siempre un plus en la visión estratégica y de gestión.

2.-Proximidad al cliente:

Entendemos el servicio al cliente desde la proximidad y la cordialidad.

3.-Accesibilidad:

Nuestra prioridad es el cliente. La relación de confianza que establecemos sintiéndonos partners de su negocio, nos hacen sentir un compromiso para dar una respuesta rápida y ágil, haciendo las cosas fáciles.

4.-Internacionalización:

Nuestra pertenencia a un grupo como Geneva Group International nos permiten asesorar y actuar con la máxima profesionalidad en procesos de internacionalización o en aquellos procesos fuera del mercado nacional.