
programa
especial

sobre control
de gestió

V Congrés Català
de Comptabilitat

i Direcció
www.accid.org/congres

Barcelona
6 i 7 de juny de 2013

Universitat Internacional de Catalunya (UIC)

PROGRAMA DEL CONGRÉS

Dijous, 6 de juny de 2013

15:00 	 Recepció congressistes

15:30 	 Acte d’obertura del Congrés

	 Artur Mas *
	 president de la Generalitat de Catalunya

	 Pere Alavedra
	 rector de la Universitat Internacional de 		
	 Catalunya

	 Joan B. Casas
	 degà del Col·legi d’Economistes de
	 Catalunya

	 Daniel Faura
	 president del Col·legi de Censors Jurats 		
	 de Comptes de Catalunya

	 Alfred Albiol
	 degà del Consell de Col·legis
	 d’Empresistes de Catalunya

	 Maria Petra Sáiz
	 presidenta del Col·legi de Secretaris, 		
	 Interventors i Tresorers de Catalunya

	 Alfonso Lluzar
	 president del Col·legi Oficial de Gestors 		
	 Administratius de Catalunya

	 Ferran Termes
	 president de l’ACCID

16:00	 Conferència inaugural

	 Ponent: Salvador Alemany
	 president d’Abertis i president del CAREC
	 Moderador: Oriol Amat (CEC)

16:45	 Lliurament dels X Premis de
	 reconeixement ACCID i dels VIII Premis 	
	 ACCID-ÒMNIUM

17:30	 Conferències simultànies I

	 A) The next step: Controlling Excellence

	 Ponent: Karl-Heinz Steinke
	 Deutsche Lufthansa AG
	 Moderador: Karl Mouantri (Datawatch)

	 B) La contabilidad y la información 		
	 financiera de las pequeñas y medianas 	
	 empresas: necesidades de introducir 	
	 mejoras en aspectos relevantes

	 Ponent: Emili Gironella
	 soci de Gironella Velasco Auditors
	 i professor de la UPF
	 Moderador: Daniel Faura (CCJCC)

18:15	 Pausa cafè

18:45	 Sessions de treball simultànies I

20:15	 Assemblea anual de l’ACCID

Divendres, 7 de juny de 2013

08:45	 Sessions de treball simultànies II

10:00	 Pausa cafè

10:30	 Sessions de treball simultànies III

12:00	 Conferències simultànies II

	 A) Informes decisivos para el
	 Management

	 Ponent: Dietmar Pascher
	 Controller Akademie
	 Moderador: Ricardo Corominas (Michael 	
	 Page)

	 B) Control i transparència en el sector 	
	 públic

	 Ponent: Daniel de Alfonso
	 director de l’oficina Antifrau de Catalunya
	 Moderadora: Maria Petra Sáiz (CSITAL)

13:00	 Conferència de cloenda

	 Ponent: Jordi Gual
	 Economista en cap de La Caixa i professor de 	
	 l’IESE Business School
	 Moderador: Josep M. Carnicero (ICOTME)

13:45	 Acte de cloenda i lliurament dels
	 X Ajuts a la recerca ACCID

	 Ana Maria Martínez, presidenta de l’ICAC

	 Jordi Martí, president de l’ACP

	 Manuel Patuleia, president de l’APOTEC

	 Philip Turnbull, president de l’AIA

	 Marie Antonia von Schönburg,
	 subdirectora de l’AHK

	 Leandro Cañibano, president d’AECA

	 Ferran Termes, president de l’ACCID

14:00	 Dinar bufet

*pendent de confirmar

SESSIONS DE TREBALL
SIMULTÀNIES I
dijous 6 de juny,
18:45 – 20:15h

SESSIONS DE TREBALL
SIMULTÀNIES II
Divendres 7 de juny,
08:45 – 10:00h

SESSIONS DE TREBALL
SIMULTÀNIES III
Divendres 7 de juny,
10:30 – 12:00h

Sessió 1
Alternatives de finançament no
convencionals

President i coordinador: Joaquim
Montsant (CESCE)
Ponent: Montserrat Casanovas
(UB)

Sessió 2
Aspectes comptables i fiscals de
les situacions de desequilibris
fiscals de les empreses

President i coordinador: Guillermo
Vidal (Cuatrecasas)
Ponents: Pedro Blázquez (Cuatreca-
sas) i Carlos Ramírez (Cuatrecasas)

Sessió 3
Reflexions sobre el règim econò-
mic i financer de la nova Llei de
Cooperatives

Presidenta: Roser Hernández
(Gencat)
Coordinadors: Juan Josep González
(Fundació Roca i Galés) i Ramon
Bastida (UPF)
Ponents: Joseba Polanco (CoopCat)
i Yolanda Montegut (UdL)

Sessió 4
¿Qué hace que un controller tenga
éxito en la empresa?

President i coordinador: Volker
Zeng (Rhenus Logistics)
Ponents: Ulrich Müller (ICV) i David
Bertomeu (ESADE)

Sessió 5
El nou marc comptable i tributari
Andorrà

President i coordinador: Jordi Martí
(ACP)
Ponent: Antoni Bisbal (Alfa Capital
Assessors)

Sessió 6
Aplicació de les TIC a la millora de
la productivitat i la gestió a l’em-
presa: dos exemples pràctics

President: Josep M. Gallart (CEC)
Coordinador: Marco Peña (TATAKI
IT Con)
Ponents: Lluís Muñiz (Sisconges &
Estratègia) i Dan Moser (Captio)

Sessió 7
Rendició de comptes (accounta-
bility)

President: Dani Ortiz (Laboratoris
Esteve)
Coordinador: Jordi Morrós (UB)
Ponents: Albert Huerta (Vector 5) i
Elisabet Sesé (Gràfiques Ortells)

Sessió 8
Sistemes de prevenció del frau

President: Emilio Álvarez (CEC)
Coordinador: Xavier Cardona
(CCJCC)
Ponents: Francesc Garreta (CTMEB),
Victor Benedito (CCJCC) i Yazomary
Garcia (CEC)

Sessió 9
Taller de comunicacions

Presidenta i coordinadora: Fina
Alemany (UPF)

Sessió 1
Presupuestación moderna en
tiempos de crisis

President i coordinador: Jordi Alco-
berro (UOC)
Ponents: Mario Krcho (Infun Group)
i Alejandro Serra (Yaskawa)

Sessió 2
Blanqueig de capitals. Aspectes
clau en comptabilitat i fiscalitat

President i coordinador: José Luís
Bermejo (AECE)
Ponent: Josep M. Paños (AECE)

Sessió 3
Novetats comptables i fiscals pel
2013

President: Santiago Doce (Deloitte)
Coordinador: Joan Casals (assessor
fiscal i comptable)
Ponents: Francesc Gómez (UAB),
José Luís Galipienso (Auren) i Joa-
quim Pallarès (Pallarès Assessora-
ment Econòmic)

Sessió 4
Gestió integral i excel·lència dels
intangibles empresarials

President: Jordi Martí
Coordinador: Enric Serradell (UOC)
Ponents: Salvador Guasch (ESADE)

Sessió 5
Els indicadors comptables que
detecten l’èxit i el fracàs d’una
empresa.

Presidenta i coordinadora: Magda
Solà (UAB)
Ponent: Ricardo García-Nieto
(ASEPYME BCN) i Rafael Sambola
(EADA)

Sessió 6
Problemàtica de la valoració
d’empreses en entorns de crisi

Presidenta: Montserrat Casanovas
(UB)
Coordinador: Josep Torres (EUNCET)
Ponents: Marc Garriga (UNIM) i
Jordi Pla (UB)

Sessió 7
Present i futur de l’anàlisi de
riscos

President i coordinador: Enric Rius
(CECOT)
Ponents: Jordi Solé (Kreedit) i
Marc Rius (Palau-Rius, Advocats i
Economistes)

Sessió 8
Implantació de la comptabilitat
de costos en el sistema univer-
sitari

President: Joaquim Rabaseda
(UdG)
Coordinador: Ramon Saladrigues
(UdL)
Ponents: Roser Maeso (UdG), Berta
Nadal (UdG), Anna Tena (UdL),
César Ezcurra (UdL) i Xavier García
(UB)

Sessió 9
Taller presentació de comunica-
cions

President i coordinador: Xavier
Osés (UB)

Sessió 1
Novetats per al despatx profes-
sional

Presidenta i coordinadora: Laura
Martín (A3 Software)
Ponent: Tomàs Font (A3 Software)

Sessió 2
Balanced Scorecard: Alineando
la organización para la toma de
decisiones

President i coordinador: Xavier
Ortin (Apropa Advisors)
Ponents: Alfonso López (Univer-
sidad de Zaragoza) i Pau Blasi
(CAUDEX)

Sessió 3
Declaració de concurs de credi-
tors: aspectes mercantils, fiscals i
comptables

Presidenta: Pilar Arxé (APTTCiB)
Coordinadora: Lourdes Melero
(APTTCiB)
Ponents: Carmen Romero (assesso-
ra fiscal) i Núria Nolla (advocada)

Sessió 4
Preus de transferència

President: Josep Badia (ASSET)
Coordinadora: Imma Pulido (ASSET)
Ponent: Mariano Domingo (ASSET)

Sessió 5
Les noves instruccions de Compta-
bilitat Local

President: Aurelio Corella (Ajunta-
ment de Sta. Coloma de Gramanet)
Coordinadora: Eva Pardo (Ajunta-
ment de Canovellas)
Ponents: Francesc Aragón (Ajunta-
ment de Granollers) i Albert Vall-
verdú (Ajuntament de Tarragona)

Sessió 6
Tractament comptable i fiscal del
mecenatge

President: Joaquim Llimona (Fun-
dació PIMEC)
Coordinador: Jacint Soler (PIMEC)
Ponents: Ramon Vila (Fundació
PIMEC), Carles Campuzano (CIU) i
Josep M. Gimeno (PIMEC)

Sessió 7
Impacte de les eines de compta-
bilitat de gestió a l’organització:
anàlisi i propostes

President: Albert Fernández (IESE)
Coordinador: Llorenç Bagur (UPF)
Ponents: Frederic Marimón (UIC),
Mª Jesús Blasco (AFCA Assessora-
ment), Fernando Campa (URV),
Ricard Puigferrat i Carme Coll
(Financial KPls)

Sessió 8
Fiscalitat de la retribució dels
administradors

Presidenta i coordinadora: Carme
Dalmau (COGAC)
Ponents: Jordi Altayó (COGAC) i
Lluís M. Alonso (UB)

Sessió 9
Taller presentació comunicacions

Presidenta i coordinadora: Elena
Carbonell (EEE)

DADES PERSONALS

Nom i cognoms ..

Adreça ..

Població .. CP ...

Telèfon .. DNI ...

e-mail ...

CONFERÈNCIES SIMULTÀNIES
A LES QUALS ES VOL ASSISTIR

Escollir-ne una de cada torn:

Conferències simultànies I,
dijous, 6 de juny, 18:45 h.

	 A	 B

Conferències simultànies II,
divendres, 7 de juny, 10:30 h.

	 A	 B

SESSIONS SIMULTÀNIES A LES
QUALS ES VOL ASSISTIR

Escollir-ne una de cada torn:

Torn 1. Dijous, 6 de juny, 18:45 h.

	 Sessió 1
	 Sessió 2
	 Sessió 3
	 Sessió 4
	 Sessió 5
	 Sessió 6
	 Sessió 7
	 Sessió 8
	 Sessió 9
	

Torn 2. Divendres, 7 de juny, 8:45 h.

	 Sessió 1
	 Sessió 2
	 Sessió 3
	 Sessió 4
	 Sessió 5
	 Sessió 6
	 Sessió 7
	 Sessió 8
	 Sessió 9
	

Torn 3. Divendres, 7 de juny, 10.30 h.

	 Sessió 1
	 Sessió 2
	 Sessió 3
	 Sessió 4
	 Sessió 5
	 Sessió 6
	 Sessió 7
	 Sessió 8
	 Sessió 9
	

BUTLLETA D’INSCRIPCIÓ Inscripció on line:

www.accid.org/congres

DADES PROFESSIONALS

Nom empresa o entitat ..

Càrrec ..

Adreça ..

Població .. CP ...

Telèfon .. NIF ...

e-mail ...

FACTURA A NOM DE L’EMPRESA Sí No

NOTA: Tota inscripció no anul·lada abans de 3 dies de l’inici del V Congrés Català de Comptabilitat i
Direcció comporta el pagament de la quota.

Amb conformitat a la Llei Orgànica 15/99, del 13 de desembre, de Protecció de Dades Personals,
informem que les dades personals proporcionades són confidencials i s’inclouran a la base de
dades de la què és titular l’ACCID per agilitzar la gestió de subscripcions i enviar informació re-
lativa als serveis de l’ACCID o informació promocional. Pot exercir el seu dret d’accés, rectificació,
cancel·lació i oposició, comunicant-ho per carta certificada i adjuntant una fotocòpia del DNI, a
C/ Balmes 134, 6a pl., desp. 607, 08008 Barcelona o via e-mail a info@accid.org

FORMA DE PAGAMENT

	 Xec bancari a nom de l’Associació Catalana de Comptabilitat i Direcció
	 (Imprescindible indicar el nom de la persona/es que s’inscriu/en al Congrés)

	 Transferència al nº c/c del Congrés: 2100 3060 56 2201721616
	 (Imprescindible enviar comprovant de la transferència per fax al 93 542 14 75
	 indicant el nom de la persona/es que s’inscriu/en al Congrés)

	 Domiciliació bancària

QUOTA D’INSCRIPCIÓ (Inclou inscripció, material, cafès i dinar de cloenda)

Fins el 30/04/2013	 Després del 30/04/2013

	 Soci ACCID / membre entitat	 105 €		 Soci ACCID / membre entitat	 130 €

	 col·laboradora			 col·laboradora	

Indicar Entitat ...	 Indicar Entitat

	 No soci ACCID	 160 €		 No soci ACCID	 185 €

	 Estudiant*	 25 €		 Estudiant*	 35 €

*Adjuntar còpia matricula

SUPORTS INSTITUCIONALS

COL·LEGIS FUNDADORS

ENTITATS I EMPRESES PATROCINADORES

ENTITATS I EMPRESES COL·LABORADORES:

MEDIA PARTNERS

2 tintes: NEGRO
 PANTONE 326C

1 tinta: NEGRO

C

M

Y

CM

MY

CY

CMY

K

LOGO ILUST tr.pdf 30/4/07 16:40:52

INFORMACIÓ GENERAL

Per a qualsevol informació addicional contactar amb l’ACCID:

Balmes 134, despatx 607 08008 Barcelona

Tel 93 542 14 79 Fax 93 542 14 75 www.accid.org congres@accid.org

COM ARRIBAR A LA UNIVERSITAT INTERNACIONAL DE CATALUNYA

Autobús

Línies Pg. de la Bonanova: 22, 75 i 64

Línies Ronda de Dalt: 60 i 66

Línies Via Augusta: 130 i V7

Ferrocarrils Catalans de la Generalitat (FCG)

La parada de Ferrocarrils més pròxima és: Sarrià

Pàrquings públics

P1: Clínica Teknon: c/ Vilana 12

P2: Passeig de la Bonanova 59

P3: Porta de Sarrià: c/ Salvador Mundí 17

UNIVERSITAT
INTERNACIONAL
DE CATALUNYA

c/ Immaculada 22,
Barcelona

P2

P1

PASSE
IG BONANOVA

PASSE
IG BONANOVA

BUS 22, 75 i 64

RONDA D
E D

ALT

RONDA D
E D

ALT

RO
NDA

 D
E

DA
LT

BUS 60 i 66

BUS 130 i V7

VIA AUGUSTA

VIA AUGUSTA

P3

SARRIÀ

HOTELS

Hotel Catalonia Mikado ***
Pg. de la Bonanova, 58

Tel. 93 211 41 66
mikado.direccion@hoteles-catalonia.es

Hotel Husa Tres Torres ***
c/ Calatrava 32-34
Tel. 93 417 73 00

dir.hoteltrestorres@husa.es
Persona de contacte: Francisco Javier Tello

Hotel Eurostars Anglí ****
c/ Anglí 60

Tel. 93 206 99 44
recepcion@eurostarsangli.com

Persona de contacte: Raquel Barja

Hotel Primero Primera****
c/ Doctor Carulla 25-29

Tel. 93 417 56 00
reservas@primeroprimera.com

*Consultar condicions de les reserves directament amb els Hotels

