


CONTABILIDAD Y ASESORIA FISCAL

Bld. Unirii, n° 64, Bl. 4 Ap 94-95
TRONSON 4 Sector 3
BUCAREST - ROMANIA
Tel: 004 0730.635.497
Fax: 004 021.327.27.93
E-mail: office@reviscont.ro
Elena.savu@eienterprises.ro

Somos un despacho especializado en contabilidad y asesoría fiscal. Nuestros clientes son tanto particulares como empresas, en su mayoría inversores extranjeros en Rumania.

Dentro de la gestión como asesores ofrecemos todo tipo de servicios: planificación fiscal, liquidación de impuestos, representación de compañías, recursos ante tribunales económico-administrativos y consultas puntuales en asesoría fiscal.

Nuestro objetivo es ofrecerle un servicio integral contable, trato personalizado y directo en español, de forma que siempre tenga la tranquilidad y confianza de poder gestionar su inversión o negocio con la información fiscal y contable precisa para ello, siempre orientada a su mayor beneficio y en el marco de la ley vigente.

Para este objetivo, conforme a la actividad de contabilidad y gestión laboral que en el marco de la ley rumana desarrolla nuestra empresa Reviscont SRL, tenemos el gusto de ofrecerle la siguiente oferta de servicios:

SERVICIOS GENERALES OFRECIDOS:

1. Inicio negocios:

- . - Asistencia para el inicio y desarrollo de negocios en Rumania,
- . - Constitución de una sociedad en Rumania:
 - Elección del estatuto jurídico,
 - Modificación del a acta constitutiva para ampliación o cambio del objeto de actividad, cambio del nombre de la sociedad o de sede social, prolongar la validez de la sede, elaboración de los contratos necesarios, actividad de la sociedad, etc.
 - Traducción de los documentos en español, ingles etc.
 - Asistencia en las relaciones con las instituciones bancarias y de crédito.
 - Asistencia en la evidencia contable dentro de la sociedad.

2. Contabilidad:

- . - Evidencia contable completa (contabilidad primaria, balances, declaraciones)
- . - Contabilidad financiera y de gestión
- . - Elaboración de informes financieros conformes a los requisitos particulares del management y con la legislación vigente de Rumania y/o conforme a los estándares internacionales de contabilidad.
- . - Asistencia en las relaciones con las instituciones bancarias y de crédito.
- . - La elaboración del presupuesto de ingresos y gastos.
- . - Análisis de los informes contables.

3. Análisis económico, Desarrollo contable:

- . - Verificación de los informes mensuales, trimestrales y anuales.
- . - Revisión de las cuentas y también su componente.
- . - Revisión de entradas contables a base de los documentos justificantes.
- . - Análisis de los costes y rentabilidad de los ingresos.
- . - Revisión de las operaciones de entrada o modificación del capital social.
- . - Cálculo del beneficio neto y justificación de la legalidad del destino del beneficio.
- . - Asistencia en los procesos de due diligence

4. Asesoría financiera:

- . - Asesoría en la legislación fiscal, cálculo y elaboración de las declaraciones de impuestos.
- . - Revisión de las declaraciones de impuestos.
- . - Análisis del entorno económico financiero y legal para nuevos proyectos.
- . - Riesgos y beneficios que pueden aparecer durante el seguimiento de una inversión en Rumania.
- . - Asesoría para evitar la doble tasación del beneficio.
- . - Impuestos de los beneficios de los ciudadanos extranjeros residentes en Rumania
- . - IVA, modalidades de compensación y reembolso.
- . - Asesoría a los contribuyentes con ocasión de las revisiones efectuadas por las autoridades
- . - Tasas e impuestos para los empleados.
- . - Informar al cliente sobre las modificaciones legales del sistema de tasas e impuestos.

5. Recursos humanos:

- . - Elaboración de las fichas y los archivos fiscales de los empleados.
- . - Elaboración de nóminas.
- . - Realización de órdenes de pago para las remuneraciones.
- . - Formalización de los documentos a las autoridades competentes para el régimen de situación legal de los extranjeros: permiso de trabajo, permiso de residencia, etc.

6. Precios y contratos:

- . - Los servicios se ofrecen en base a un contrato de prestación de servicios.
- . - Los importes se calcularán en función de los siguientes factores: el volumen de entradas contables; complejidad de las actividades financiero-contables; el tipo de sociedad; número de empleados (el importe mínimo es de 150 euros+IVA).
- . - Los servicios que no sean parte del contrato serán objeto de negociaciones adicionales y se establecerán en base a una tarifa por tiempos.

Para cualquier información adicional pueden dirigirse a nuestras oficinas donde gustosamente le atenderemos (en español).

Nuestra persona de contacto Elena Savu, Directora Comercial
Mobil: 004 0730 635 497 E-mail: office@reviscont.ro

Atentamente.