

Carta del Decano

José Alberto Molina

Sobre la base de los dos objetivos generales que guían la actuación institucional del equipo decanal (calidad académica e integración en el entorno), el primer cuatrimestre del curso 2006-07 se ha caracterizado por diversas actividades. Destaco la puesta en marcha del II Plan de Convergencia a la Plantilla Teórica, la aprobación de los postgrados, la inauguración de las nuevas instalaciones (seminarios y aulas), la adscripción a la Facultad de la Cátedra "Emprender" y del proyecto "Inmigración" de la Cátedra Muticaja, o el desarrollo del Proyecto Tutor y de los Grupos Cero.

Respecto a Profesorado y Docencia, la Facultad ha puesto en marcha en el curso 2006-07 el II Plan de Convergencia que supone el incremento de un grupo teórico más de las asignaturas troncales y obligatorias, con sus desdobles en prácticas, en 3º LADE y 4º LE. Esta acción, conjuntamente con el desarrollo del Programa de Mejora de Prácticas, ha supuesto una dotación de ocho nuevos profesores para la Facultad. En esta línea de mejora de la calidad de la docencia, la Junta de centro ha acordado proponer a la Comisión de Docencia de la Universidad una segunda fase del citado Plan de Convergencia que supone incrementar un grupo teórico en 1º LADE y 1º LE, así como la novedad de impartir distintos grupos de asignaturas optativas en inglés.

En cuanto al desarrollo del Espacio Europeo de Educación Superior, nuestro Centro elevó una propuesta por unanimidad de cinco postgrados que ya ha sido aprobada por el Consejo de Gobierno de la Universidad, así como por el Consejo Social: Programa Oficial de Postgrado en Ciencias Económicas, Programa Oficial de Postgrado en Contabilidad y Finanzas de las Organizaciones, Programa Oficial de Postgrado en Economía y Gestión de las Organizaciones y, por último, Programa Oficial de Postgrado en Seguridad Global y Defensa.

En el capítulo de Infraestructuras y Equipamientos, destacamos la inauguración de las nuevas aulas y seminarios ubicados en el espacio que ocupaba el Aula Magna. El nuevo espacio se ha distribuido en tres plantas que integran seis seminarios, dos aulas, una aula de informática y una sala de reuniones, todos ellos con cañón fijo, pantalla electrónica, retroproyector y Wifi. Asimismo, en el área de Servicios destaco las sesiones formativas a los alumnos de primer curso realizadas por el personal de Biblioteca, así como la asignación de una nueva plaza de operador informático al servicio de Informática de la Facultad.

La movilidad de los estudiantes tiene dos vertientes en el Centro. Por un lado, los intercambios con otras universidades y las prácticas externas en empresas. En ambos casos, han tenido lugar distintas sesiones y cursos destinados a infor-

Firma de la Cátedra Emprender. De izquierda a derecha: José Alberto Molina (Decano de la Facultad de Económicas), Felipe Pétriz (Rector de la Universidad), Arturo Aliaga (Consejero de Industria, Comercio y Turismo del Gobierno de Aragón) y Antonio Rébola (Presidente de la Asociación Independiente de Jóvenes Empresarios de Zaragoza).

mar de estas iniciativas y a mejorar la posición de nuestros estudiantes cuando, tras su licenciatura, se ponen en contacto con el mercado laboral. Asimismo, la Jornada de Colectivos y la convocatoria de ayudas a nuevos colectivos han permitido dinamizar la participación de nuestros estudiantes en la vida universitaria.

En el capítulo de nuevas Relaciones con Empresas e Instituciones, destaco especialmente la adscripción a la Facultad de la Cátedra "Emprender", firmada entre la Fundación Emprender en Aragón, la Asociación de Jóvenes Empresarios de Zaragoza y la Universidad de Zaragoza, cuyos objetivos fundamentales son fomentar el espíritu emprendedor en la comunidad universitaria, promover la iniciativa emprendedora y desarrollar líneas de investigación sobre creación de empresas y cultura emprendedora. Asimismo, destaco también la adscripción a nuestro Centro del Proyecto "Inmigración" de la Cátedra Muticaja de la Universidad de Zaragoza, cuyos objetivos básicos son analizar el marco institucional de la inmigración en Aragón, así como cuantificar el impacto de la inmigración sobre el mercado de trabajo y el crecimiento económico en nuestra región.

Presentación del Proyecto «Impacto Económico de la Inmigración en Aragón», adscrito a la Facultad, dentro de las actividades de la CÁTEDRA MULTICAJA de la UZ. De izquierda a derecha: Blanca Simón (Responsable del Proyecto), José Alberto Molina (Decano de la Facultad), Felipe Pétriz (Rector de la Universidad) y José Antonio Alayeto (Presidente de MULTICAJA).

Fotografía: Miguel Ángel Domingo.

(Continúa en la contraportada)

La Facultad y sus Departamentos

DEPARTAMENTO DE ESTRUCTURA, HISTORIA ECONÓMICA Y ECONOMÍA PÚBLICA

TESIS DOCTORALES

El día 8 de septiembre se realizó el acto de Lectura de la Tesis Doctoral titulada "La descentralización fiscal y el crecimiento económico: el caso español», presentada por Ramiro Gil Serrate y dirigida por los Doctores José Antonio Biescas Ferrer y Julio López Laborda, obteniendo la calificación de Sobresaliente *cum laude* por unanimidad. Esta tesis ha obtenido recientemente el premio a tesis doctorales 2006 que concede el CESA (Consejo Económico y Social de Aragón).

El día 11 de diciembre se realizó el acto de Lectura de la Tesis Doctoral titulada "El consumidor y las denominaciones de origen de vino en España: percepciones y elecciones", presentada por Nahem Mtimet y dirigida por el Doctor Luis Miguel Albisu, obteniendo la calificación de Sobresaliente *cum laude* por unanimidad.

PROFESORADO

Incorporación de Eduardo Bandrés como profesor de la Facultad a tiempo parcial compartiendo la docencia con la presidencia del Real Zaragoza.

Habilitación de Vicente Pinilla para Catedrático en Historia Económica.

SEMINARIOS Y JORNADAS

Celebración de las IV Jornadas de Economía Pública, que organiza el Grupo de Investigación Consolidado en Economía Pública. Este año el tema de las Jornadas ha llevado por título "Problemas Actuales de Federalismo Fiscal" y se realizaron los días 19 y 20 de octubre de 2006.

XXII SEMINARIO DE HISTORIA ECONÓMICA Área de Historia e Instituciones Económicas

19 SEPTIEMBRE

Noemí M. Girbal-Blacha (CONICET-UNQ-UNLP, Argentina): "Anverso y reverso de un país agrario. Acerca del desequilibrio regional argentino".

25 OCTUBRE

Ernesto Clar y Vicente Pinilla (Universidad de Zaragoza): "Agricultura y desarrollo económico en España, 1870-1973: ¿una siesta no tan larga?".

8 NOVIEMBRE

Eloy Fernández Clemente (Universidad de Zaragoza): "J. P. Oliveira Martins nas minas de Santa Eufémia, 1870-1874".

15 NOVIEMBRE

Marta Felis-Rota (LSE): "Comparative Measurement of Social Capital in the Nineteenth and Twentieth Centuries".

29 NOVIEMBRE

Javier Silvestre y Ernesto Clar (Universidad de Zaragoza): "El impacto demográfico de los regadíos en España, 1900-2001: una comparación entre dos estudios de caso en el Valle del Ebro".

13 DICIEMBRE

Lennart Schön (Lund University): "Technological waves and income distribution in Swedish manufacturing 1870-2000".

DEPARTAMENTO DE ANÁLISIS ECONÓMICO

TESIS DOCTORALES

El día 30 de octubre de 2006 Saida Elfkhi defendió la Tesis Doctoral titulada "Aplicación de un enfoque de optimización multicriterio para el análisis económico y ambiental de la reforma política agraria común en la agricultura de regadío en la comarca de los Monegros (Aragón)", dirigida por los profesores Carlos Romero y M^a Luisa Feijóo, obteniendo la calificación de Sobresaliente *cum laude* por unanimidad.

El día 1 de diciembre de 2006 D. Iñaki Vázquez Martínez defendió la Tesis Doctoral titulada "Decisiones intrafamiliares y cooperación en hogares con un hijo adulto", dirigida por el profesor J. José Alberto Molina Chueca, obteniendo la calificación de Sobresaliente *cum laude* por unanimidad.

CONFERENCIAS Y SEMINARIOS

El día 29 de noviembre de 2006, dentro de las actividades del grupo de investigación "Crecimiento, demanda y recursos naturales", el Prof. Juan Perote Peña (Universidad de Zaragoza) impartió la conferencia titulada "A model of deliberative democracy".

SEGUNDO SEMINARIO DE ECONOMÍA ESPACIAL "JEAN PAELINCK"

Los días 26 y 27 de octubre de 2006 el grupo de investigación GAEC (Grupo de análisis económico cuantitativo) organizó el Segundo Seminario de Econometría Espacial "Jean Paelinck", con las siguientes ponencias:

- "Jean Paelinck: University and Spatial Econometrics". Ponencia inaugural, impartida por Antonio Pulido (Universidad Autónoma de Madrid).
- "QUALIREG: Quantitative Regression and its Application to Spatial Data". Autor: Jean Paelinck (George Mason University).
- "Bayesian selection of spatio-temporal Autoregressive models of neighborhood effects: An application to the Zaragoza real estate market". Autores: Asunción Beamonte, Pilar Gargallo y Manuel Salvador (Universidad de Zaragoza).
- "Comparison of Parametric and Non-parametric Methods to Analyze Spatial

La Facultad y sus Departamentos

- Price Relationships: An Application to EU Pork Markets". Autores: Teresa Serra, José María Gil (Universidad Politécnica de Barcelona) y Barry Goodwin (North Carolina State University).
- "Análisis Hedónico Espacial del Precio de la Tierra Rústica en un Área Natural Protegida Periurbana. El Caso de la Reserva de la Biosfera de Urdaibai". Autora: Patricia Abelairas e Inmaculada Astorkiza (Univ. del País Vasco).
 - "Valoración Económica de la Calidad Ambiental: un Análisis Espacial del Modelo de Precios Hedónicos". Autores: Diego Azqueta (Universidad de Alcalá), Coro Chasco (Universidad Autónoma de Madrid) y Luis Escobar (Universidad del Valle).
 - "A Review of the Hypothesis of Convergence among European Regions from the point of view of instability". Autores: Jesús Mur (Universidad de Zaragoza), Fernando López (Universidad de Cartagena) y Ana Angulo (Universidad de Zaragoza).
 - "Is the Influence of Quality of Life on Urban Growth Non-Stationary in Space? An example for Barcelona". Autores: Vicente Royuela, Rosina Moreno y Esther Vayá (AQR, Universidad de Barcelona).
 - "Parents, Peers, or School Inputs: Which Components of School Outcomes are Capitalized into House Value?". Autores: David Brasington (Louisiana State University) y Donald Haurin (Ohio State University).
 - "Estimating Spatial Models by Generalized Maximum Entropy or How to Get Rid of W". Autores: Esteban Fernández, Matías Mayor (Universidad de Oviedo) y Jorge Rodríguez (Centro Lawrence Klein).
 - "Intersector knowledge spillover and production in the Spanish Economy". Autores: Guadalupe Serrano and Bernardí Cabrer (Universidad de Valencia).
 - "Specifying Joint Space- and Time-Lag: fishing out Poisson". Autores: Daniel Griffith (University of Texas at Dallas) y Jean Paelinck (Georges Mason University).
 - "Public Pharmaceutical Expenditures: Identification of Spatial Effects". Autores: Jorgen Lauridsen (Odense University), Mariluz Maté (Universidad de Cartagena), Fernando López (Universidad de Cartagena) y Michael Bech (Odense University).
 - "Do Migration Waves Give Influence Crime and Crime Related Outcomes in Spain?". Autores: Mariluz Maté (Universidad de Cartagena), Francesco Moscone (London School of Economics) y Joan Costa-Font (London School of Economics).
 - "Finite Sample Properties of Estimators of Spatial Models with Autoregressive, or Moving Average, Disturbances and System Feedback". Autores: Julie LeGallo (Université de Franche-Comté) y Bernard Fingleton (Cambridge University).
 - "Modeling Spatial Variations in Household Disposable Income with Geographically Weighted Regression". Autores: Coro Chasco, Isabel García y José Vicéns (Universidad Autónoma de Madrid).
 - "Spatial Shift-Share Analysis versus Spatial Filtering. An Application to the Spanish Employment". Autores: Matías Mayor y Ana López (Universidad de Oviedo).
 - Olivier Donni-University of Cergy-Pontoise (Paris, France), THEMA, CIRPEE and IZA. "Labor supply, domestic production and welfare comparisons".
 - María Navarro-University of Zaragoza. "Spouses welfare, labour and consumption decisions in a collective family model with household production". (coautores: I. García and J. A. Molina).
 - Bernarda Zamora-Universitat Jaume I (Castellón). "The causal effect of female labor participation on household consumption: evidence from Spanish data" (coautor: R. Carrasco).
 - Laura Crespo-Centro de Estudios Monetarios y Financieros-CEMFI (Madrid, Spain). "Caring for parents and employment status of European mid-life women".
 - Nacho Giménez-University of Zaragoza. "Gender roles, marriage and children: evidence from Europe" (coautores: J.A. Molina and A. Sevilla).
 - José María Labeaga-Fundación de Estudios de Economía Aplicada-FEDEA (Madrid, Spain). "Inequality and insurance from income shocks in Spanish households" (coautor: J. M. Casado).

SEGUNDO WORKSHOP DE "ECONOMÍA DE LA FAMILIA"

Los días 9 y 10 de noviembre de 2006 el grupo de investigación "Economía familiar e industrial", dirigido por José Alberto Molina, organizó el II *Workshop on Economics of the Family*, con las siguientes ponencias:

- Namkee Ahn-Fundación de Estudios de Economía Aplicada-FEDEA (Madrid, Spain). "Financial satisfaction from intra-household perspective" (co-autores: V. Ateca and A. Ugidos).
- Almudena Sevilla-Oxford University (Oxford, UK). "Social norms and household time allocation" (coautor: C. Fernández).
- Miriam Marcén-University of Zaragoza. "Family transfers, labour decisions and welfare" (coautores: J. Andaluz and J. A. Molina).

Participantes en el grupo II *Workshop on Economics of the Family*.

CONFERENCIAS Y SEMINARIOS DEL PROGRAMA DE DOCTORADO CONJUNTO DE LOS DEPARTAMENTOS DE ESTRUCTURA, HISTORIA ECONÓMICA Y ECONOMÍA PÚBLICA Y ANÁLISIS ECONÓMICO

El día 14 de noviembre de 2006 el Prof. Juan José Dolado (Universidad Carlos III) impartió la conferencia inaugural del Programa de Doctorado en Economía titulada "¿Trabajan los economistas y las economistas en los mismos campos de investigación?: evidencia sobre los departamentos TOP-50".

La Facultad y sus Departamentos

DEPARTAMENTO DE ECONOMÍA Y DIRECCIÓN DE EMPRESAS

TESIS DOCTORALES

El pasado 30 de noviembre Raquel Gurrea Sarasa defendió la Tesis Doctoral que llevaba por título "La prensa digital: un nuevo escenario para el análisis del comportamiento del lector de periódicos". Esta tesis fue dirigida por el Dr. Carlos Flavián Blanco y obtuvo la máxima calificación de Sobresaliente *cum laude* por unanimidad.

PROFESORADO

Habilitación de Julio Jiménez para Catedrático de Universidad en el Área de Comercialización y Dirección de Empresas.

CONFERENCIAS Y SEMINARIOS

INVESTIGACIÓN DE MERCADOS:

"Aplicación de la investigación cualitativa en la elaboración de un plan de Marketing".

Conferenciante: Eduardo Andrés (Consultor en AC Consultores).

COMUNICACIÓN COMERCIAL:

"Implementación de la estrategia de comunicación en Siemens Electrodomésticos".

Conferenciante: Purificación Romeo (Brand Manager de Siemens Electrodomésticos).

COLABORADOR EXTERNO:

Conferencia el día 12 de diciembre de Ignacio Guiral (Jefe de la división de logística de Imaginarium en PLAZA) en la asignatura Economía y Distribución Comercial.

GRUPO DE EXCELENCIA CREVALOR

En el marco del Grupo de Excelencia CREVALOR se han celebrado dos Seminarios: El primero con el título "Modelado multivariante de datos de rendimientos empresariales". Su ponente fue Albert Satorra (Departament de Economía y Empresa de la Universitat Pompeu Fabra). El seminario abordó as-

pectos metodológicos (teórico-prácticos) de modelado multivariante de datos de panel, en un contexto de heterogeneidad de datos caracterizada por: a) muestra múltiple, b) nivel múltiple, o c) mezcla finita de distribución, y de modelos multivariantes de variables latentes (modelos SEM). La problemática metodológica se ilustró mediante el análisis de la persistencia anormal de rendimientos empresariales de una base de datos española de 5.000 empresas.

El segundo llevó por título "Estrategias de Modelización en SEM con Item parceling". Su ponente fue Carlos García Forero (Departament de Personalitat, Avaluació i Tractament Psicològic de la Universitat de Barcelona). El seminario trató de la combinación de *ítems en parcels* en el contexto del análisis factorial confirmatorio puede mejorar la estimación y el ajuste de modelos estructurales. En este seminario se

abordó de manera práctica la modelización de datos mediante *item parceling*, estudiando tres estrategias de creación de *parcels*. Se analizó el efecto que tiene este método sobre la estimación y ajuste de modelos de ecuaciones estructurales. Además, se hará un especial énfasis en las limitaciones de este tipo de estrategia de modelización.

GRUPO DE INVESTIGACIÓN MÉTODO

El profesor Vidal Díaz de Rada (Profesor Titular de Sociología de la Universidad Pública de Navarra) impartió la conferencia "La calidad en la investigación con encuestas". Esta conferencia sirvió para clausurar el II Seminario sobre desarrollo de escalas y su modelización a través de SEM, que durante el segundo semestre de 2006 se desarrolló en el marco de las actividades del Grupo de investigación MÉTODO.

DEPARTAMENTO DE CONTABILIDAD Y FINANZAS

El día 1 de diciembre se llevó a cabo la lectura de la Tesis Doctoral "Rendición de cuentas y eficiencia en la Universidad pública en el proceso de convergencia europea", presentada por Emilio Martín Vallespín y dirigida por la Dra. Lourdes Torres. Los miembros del Tribunal fueron: Dr. José Antonio Gonzalo (Universidad de Alcalá de Henares), Dr. Tom Groot (Free University of Amsterdam), Dr. Vicente Pina (Universidad de Zaragoza), Dra. Joaquina Laffarga (Universidad de Sevilla) y Dra. Teresa García Valderrama (Universidad de Cádiz). Esta tesis obtuvo la calificación de Sobresaliente *cum laude* por unanimidad. Esta tesis obtuvo Mención de Doctorado Europeo.

En el marco del Programa de Doctorado en Contabilidad y Finanzas se realizó el 30 de noviembre un Seminario sobre el trabajo Evaluación de la Investigación en las Universidades holandesas, presentado por Tom Groot.

El Diploma de Especialización en Contabilidad y Auditoría de las AAPP Territoriales ha iniciado este año su 10ª edición, con un número destacado de alumnos (64) procedentes de todas las comunidades autónomas españolas. La puesta en marcha del nuevo plan de cuentas para la Administración Local ha sido de gran interés para los profesionales que realizan su actividad en este nivel de la Administración Pública.

Los profesores del Departamento, Basilio Acerete, Begoña Gutiérrez y Begoña Pelegrín han sido acreditados para Contratados Doctores, y el profesor Luis Alfonso Vicente ha sido acreditado como Ayudante Doctor.

Actividades de la Facultad

SEPTIEMBRE

Día 9 de Septiembre:

Celebración de las jornadas de bienvenida a los alumnos de primer curso que se detallan más adelante.

Día 19 de Septiembre:

Presentación del libro titulado "Los libros de la guerra. Bibliografía comentada de la Guerra Civil en Aragón (1936-1949)", cuyo autor es José Luis Melero. El acto contó con la presencia de Miguel Mena y José Antonio Labordeta. Dicha presentación es comentada posteriormente.

Portada del libro titulado "Los libros de la guerra. Bibliografía comentada de la Guerra Civil en Aragón (1936-1949)", cuyo autor es José Luis Melero.

Fotografía: Miguel Ángel Domingo.

Día 20 de Septiembre:

Celebración del acto solemne de Apertura del Curso Académico 2006-2007 de la Universidad de Zaragoza.

OCTUBRE

Día 5 de Octubre:

Presentación del libro titulado "Análisis económico de los costes de conservación de la naturaleza. Aplicación a dos espacios naturales de Monegros y Pirineos", cuyos autores son Ramón Barberán y Pilar Egea. El libro ha sido publicado por el Centro de Estudios sobre la Despoblación y Desarrollo de Áreas Rurales (CEDDAR). El contenido del libro se detalla más adelante.

Días 19 y 20 de Octubre:

Celebración de las IV Jornadas de Economía Pública, que organiza el Grupo de Investigación Consolidado en Economía Pública. Este año el tema de las Jornadas ha llevado por título "Problemas Actuales de Federalismo Fiscal". Dichas jornadas se comentan más adelante.

Asistentes a las Jornadas de Economía Pública.

Día 16 de Octubre:

Visita a las nuevas instalaciones de la Facultad acompañados del Rector, Felipe Pétriz, y de parte de su Equipo Rectoral.

NOVIEMBRE

Día 6 de Noviembre:

Celebración de la Jornada sobre el buen gobierno corporativo de las sociedades cotizadas. La conferencia inaugural la realizó Manuel Conthe Gutiérrez (Presidente de la Comisión Nacional del Mercado de Valores) con el título "El código unificado de buen gobierno". Dicha jornada se detalla más adelante.

Momentos previos a la Jornada sobre el buen gobierno corporativo de las sociedades cotizadas. De izquierda a derecha: José María Gimeno (Decano de la Facultad de Derecho), Manuel Conthe (Presidente de la Comisión Nacional del Mercado de Valores) y José Alberto Molina (Decano de la Facultad de Ciencias Económicas y Empresariales).
Fotografía: Miguel Ángel Domingo.

Día 9 de Noviembre:

El director de cine Bigas Luna y la actriz Verónica Echegui, director y protagonista de "Yo soy la Juani", acudieron a Zaragoza para participar en "La buena estrella", el ciclo de coloquios organizado por el Vicerrectorado de Proyección Social y Cultural y Relaciones Institucionales de la Universidad de Zaragoza.

goza. El coloquio fue presentado y moderado por el coordinador del ciclo, el escritor, periodista y profesor de la Universidad de Zaragoza Luis Alegre.

Día 14 de Noviembre:

Lección inaugural del curso de doctorado en Economía impartida por Juan José Dolado titulada "Trabajan los economistas y las economistas en los mismos campos de investigación: evidencia sobre los departamentos TOP-50".

Día 14 de Noviembre:

El Profesor Albert Satorra impartió un Seminario de Investigación, organizado por el Grupo CREVALOR, con el título "Modelado multivariante de datos de rendimientos empresariales".

Día 15 de Noviembre:

El escritor cinematográfico Diego Galán acudió a Zaragoza para participar en "La buena estrella", el ciclo de coloquios organizado por el Vicerrectorado de Proyección Social y Cultural y Relaciones Institucionales de la Universidad de Zaragoza. Diego Galán acababa de publicar "Pilar Miró, nadie me enseñó a vivir", un excelente libro sobre una de las mujeres más importantes de la cultura española de las últimas décadas. El coloquio fue presentado y moderado por el coordinador del ciclo, el escritor, periodista y profesor de la Universidad de Zaragoza Luis Alegre.

Día 15 de Noviembre:

Conferencia de Gerardo Lara (Director de Operaciones, Recursos Humanos de INDRA) sobre "Estrategia Corporativa y RRHH en INDRA".

Días 29, 30 de Noviembre y 1 de Diciembre:

La Facultad de Ciencias Económicas y Empresariales acogió la celebración del II Encuentro "Historia y Compromiso" con el lema "Sueños y realidades para una República", organizado por la Fundación Rey

Presentación del II Encuentro Historia y Compromiso con el lema "Sueños y realidades para una República". De izquierda a derecha: Miguel Ángel Ruiz Carnicer (Decano de Filosofía y Letras), José Alberto Molina (Decano de Económicas y Empresariales) y José María Ballestín (Director de la Fundación Rey del Corral de Investigaciones Marxistas).
Fotografía: Miguel Ángel Domingo.

del Corral coincidiendo con la celebración del 75 Aniversario de la proclamación de la II República en España. El lema de este segundo encuentro fue "Sueños y Realidades para una República".

DICIEMBRE

Día 12 de Diciembre:

Conferencia de Ignacio Guiral (Jefe de la división de logística de Imaginarium en PLAZA) en la asignatura Economía y Distribución Comercial como colaborador externo.

Momento de la conferencia de Juan Benítez Martínez, director gerente del grupo Iberia Dies Phoenix en España, como profesor colaborador invitado por Elena Calvo.

Día 19 de Diciembre:

La profesora Elena Calvo invitó como profesor colaborador en el grupo 25 de la Licenciatura de Economía a Juan Benítez Martínez, director gerente del grupo Iberia Dies Phoenix en España, quien pronunció la conferencia con el título "Estrategias de dirección en la fabricación de productos elaborados". El profesional contó su experiencia al frente del grupo Iberia Dies en España, en concreto su experiencia en presupuestos, inversiones, objetivos a corto y largo plazo en la empresa; cómo se enfrentan a diario con los trabajos de planificación y requerimientos del mercado internacional, y temas relacionados con la definición de recursos financieros.

Día 20 de Diciembre:

Presentación de los nuevos documentos de trabajo de la facultad detallados en páginas posteriores.

Día 20 de Diciembre:

Presentación de la nueva página web de la Facultad.

<http://www.unizar.es/centros/fccee/>

Portal de la nueva página web de la Facultad.

Día 20 de Diciembre:

Presentación del V Congreso de Economía Aragonesa, organizado conjuntamente por FUNDEAR, el Gobierno de Aragón, el Colegio de Economistas y la Facultad de Ciencias Económicas y Empresariales.

Acto de presentación del V Congreso de Economía Aragonesa. De izquierda a derecha, José María Serrano (Presidente de FUNDEAR), Alberto Larraz (Consejero de Economía, Hacienda y Empleo del Gobierno de Aragón), José Alberto Molina (Decano de la Facultad) y Jesús Fernández (Decano del Colegio de Economistas de Aragón).

ENERO

Día 12 de Enero:

Firma de un Convenio de Colaboración de la Facultad con la empresa "Aguactiva" (Actividades Recreativas Acuáticas).

De acuerdo con dicho Convenio, "Aguactiva" ofrece al personal de nuestra Facultad sus servicios acuáticos en unas condiciones especialmente ventajosas.

Día 17 de Enero:

Presentación del Proyecto "Impacto Económico de la Migración en Aragón", adscrito a nuestra Facultad, dentro de las actividades de la CÁTEDRA MULTICAJA de la UZ para el presente año 2007. El proyecto fue presentado por Blanca Simón (responsable del mismo) contando con la presencia del Rector de la UZ, Felipe Pérez; del decano de la Facultad, José Alberto Molina, y del Presidente de MULTICAJA, José Antonio Alayeto.

Día 19 de Enero:

Presentación del Vol. XVI nº 2 (2006), de la revista Cuadernos Aragoneses de Economía. Contó con la presencia de Alain Cuenca García, Director General de Coordinación Financiera con las Entidades Locales del Ministerio de Economía y Hacienda, quien impartió la conferencia titulada "Situación actual y perspectivas de reforma de la financiación local en España".

Día 19 de Enero:

El profesor Vidal Díaz de Rada (Profesor Titular de Sociología de la Universidad Pública de Navarra) impartió la conferencia "La calidad en la investigación con encuestas". Esta conferencia sirvió para clausurar el II Seminario sobre desarrollo de escalas y su modelización a través de SEM, que durante el segundo semestre de 2006 se desarrolló en el marco de las actividades del Grupo de investigación MÉTODO.

Día 31 de Enero:

Dentro de las distintas actividades programadas en el Máster en Administración Electrónica de Empresas (MeBA), participó Emilio Márquez, creador de la página www.marqueze.net con la conferencia titulada "Sexo, ¿el futuro del negocio en red?... otras alternativas".

INFRAESTRUCTURAS, SERVICIOS Y EQUIPAMIENTOS EN LA FACULTAD

Agustín Gil Sanz

Vicedecano de Servicios y Equipamientos

Visita a las nuevas instalaciones de la Facultad.
Fotografía: Miguel Ángel Domingo.

El 16 de octubre de 2006 el Rector de la Universidad de Zaragoza, Felipe Pétriz, y parte del equipo rectoral, el Director General de Enseñanza Superior del Gobierno de Aragón, Jesús Jiménez; el Decano de la Facultad de Ciencias Económicas y Empresariales, José Alberto Molina, y parte del equipo decanal, personal de la UTC, profesores y personal de administración y servicios de la Facultad realizaron una visita a los nuevos seminarios y aulas ubicados en el espacio que ocupaba la antigua Aula Magna.

Ya en julio de 2006 finalizaron las obras y en los meses de agosto y septiembre se procedió al equipamiento de mobiliario, audiovisual e informático, de las nuevas aulas y seminarios lo que ha permitido su utilización desde el inicio del curso 2006-2007.

El nuevo espacio se ha distribuido en tres plantas comunicadas entre sí por un ascensor para facilitar el acceso a las personas discapacitadas y con accesos desde las plantas 0 y 1 del edificio principal de la Facultad.

En la planta 0 hay dos seminarios con capacidad para 24 y 36 puestos, ambos con mesas móviles, una sala de informática con 21 puestos (incluido el del profesor) y una sala de reuniones con 28 puestos, que puede utilizarse también como seminario. En la planta 1 hay cuatro seminarios con capacidad para 40/42 puestos, todos ellos con mesas móviles, y en la planta 2 hay dos aulas con una capacidad de 105/108 puestos con pupitres fijos.

Los seminarios (incluida la sala de reuniones) y aulas están dotados con cañón fijo, pantalla eléctrica y retroproyector, así como con conexión a la red de la Universidad de Zaragoza. Estos nuevos seminarios y aulas se van a utilizar principalmente para impartir másters, cursos de doctorado y cursos especializados para profesionales y estudiantes. La Facultad necesitaba contar con estos nuevos seminarios y aulas, dados los problemas de espacio existentes, y con el equipamiento instalado, lo que facilitará la aplicación de las nuevas metodologías y estrategias docentes y, en definitiva, redundará en una mejora. Por otra parte, uno de los problemas más acuciantes que tiene la Facultad es el de adecuar espacios para los profesores, dado que actualmente en varios despachos tenemos tres profesores lo que va en perjuicio de la calidad de la investigación y de la docencia, por lo que en la planta primera, en el espacio que ocupan los seminarios 3 y 4, se ha hecho una propuesta para dividirlo en dos pisos y construir despachos, que ha sido aceptada por el equipo rectoral. Se ha solicitado el proyecto a varios equipos de arquitectos y se ha elegido uno de ellos.

Debido a las obras en el edificio Paraninfo se ha procedido al desmontaje de la barrera e instalaciones anexas del aparcamiento

con entrada por Dr. Cerrada para evitar que se produjeran desperfectos. Hasta que no finalicen las obras no podremos hacer uso de este servicio.

Se han realizado obras de mejora y modernización en los dos ascensores que van desde la planta -1 a la planta 3.

Ha finalizado la instalación de la puerta de entrada al aparcamiento subterráneo situado en el edificio de la biblioteca, colocándose otra más segura y dada la incompatibilidad de los antiguos mandos con el nuevo sistema, se ha procedido a cambiarlos por unos nuevos.

También ha finalizado la instalación del servicio Wifi en el edificio de la antigua Aula Magna, por lo que todos los edificios de la Facultad disponen de este servicio.

Dado que la escalera de comunicación de la planta tercera a la quinta presenta numerosas piezas fisuradas se solicitó un informe a la UTC, que fue realizado con fecha 7 de noviembre de 2006. En dicho informe se especifica que la escalera no ofrece ningún problema de seguridad, pero para aumentar la seguridad se va a colocar en cada peldaño una llanta metálica de 50 x 5 mm de sección, soldada en cada extremo a los perfiles del peldaño.

En cuanto a equipamiento docente, considerando la convocatoria 2006 de Equipamiento Docente para Centros y Departamentos realizada por la Universidad de Zaragoza en noviembre, se ha decidido seguir equipando las aulas con cañones, por lo que se ha presentado una solicitud en la que se plantea equipar cuatro nuevas aulas con cañón y pantalla eléctrica.

Por lo que respecta al servicio de reprografía, el día 8 de noviembre se realizó la mesa de contratación para adjudicar el servicio, quedando el concurso desierto al no presentarse ninguna empresa, por lo que posteriormente se realizó un proceso de negociación, en el que presentaron ofertas dos empresas y se ha adjudicado el servicio a Xerox.

En el servicio de biblioteca se han realizado por parte del personal de biblioteca sesiones formativas a los alumnos de primer curso con una gran participación de los alumnos, que las han valorado positivamente considerando muy interesante la información suministrada.

Respecto al servicio de informática cabe señalar que, como consecuencia de la elaboración de la RPT del personal de administración y servicios a la Facultad, le fue asignada una nueva plaza de operador informático, que ha sido cubierta desde el 1 de diciembre.

Visita a las nuevas instalaciones de la Facultad.
Fotografía: Miguel Ángel Domingo.

PROFESORADO Y ORDENACIÓN ACADÉMICA EN LA FACULTAD

José Mariano Moneva

Vicedecano primero de Profesorado y Docencia

El inicio del curso académico 2006-2007 ha estado marcado por importantes novedades en el ámbito de la docencia. De un lado se ha puesto en marcha el II Plan de Convergencia de la Facultad a la Plantilla Teórica, que ha supuesto el incremento de un grupo teórico más de las asignaturas troncales y obligatorias, con sus desdobles de prácticas, en 3º de la Licenciatura en Administración y Dirección de Empresas y en 4º de la Licenciatura en Economía. De este modo, la presión docente, medida por el número de alumnos matriculado por grupo, se ha reducido de forma importante. A este proceso se une el Programa de Mejora de Prácticas propuesto por los Departamentos a instancias del equipo decanal, que se plantea como un proceso para desdoblarse grupos prácticos de optativas con un elevado número de alumnos, así como para hacer determinadas prácticas de cualquier tipo de asignatura en grupos muy reducidos. Esta doble acción ha supuesto la dotación de nuevo profesorado en la Facultad con la incorporación de ocho docentes.

Junto a este hecho destaca el Proyecto Tutor, que las vicedecanas de estudiantes y de calidad han impulsado con un gran éxito de profesorado implicado, y esperamos que con un resultado similar entre los alumnos de primero.

Para el próximo curso, la Junta de Facultad acordó proponer a la Comisión de Docencia de la Universidad de Zaragoza la segunda fase del II Plan de Convergencia de la Facultad a la Plantilla Teórica, consistente en incrementar un grupo teórico en el primer curso de LADE y LE. Además se ha añadido la novedad de impartir algunos grupos de asignaturas optativas en inglés, con lo que se pretende avanzar en la innovación docente necesaria para la adaptación al nuevo Espacio Europeo de Educación Superior (EEES).

Tras un periodo de estancamiento, el Ministerio parece decidido a abordar las titulaciones y su docencia en el marco de la Declaración de Bolonia. Para ello, en el mes de diciembre ha publicado el Documento de trabajo "Propuesta de Directrices para la elaboración de títulos universitarios de grado y máster" con el objetivo de que se comiencen a implantar en el curso 2008-2009.

En el desarrollo del EEES nuestra Facultad aprobó la impartición de cinco nuevos postgrados, cuatro de ellos recogiendo máster y doctorado, y uno profesional. La totalidad de los mismos han superado muy positivamente la Comisión de Postgrados de la Universidad, el Consejo de Gobierno y el Consejo Social, quedando pendiente la aprobación por parte del Gobierno de Aragón.

En el ámbito de la evaluación de la actividad docente, el Vicerrector de Profesorado ha promovido un nuevo marco de actuación. En el mismo se trata de impulsar la participación de los y las estudiantes de toda la Universidad en el proceso de evaluación de los docentes, modificando el cuestionario utilizado y las fases del proceso, incorporando los medios telemáticos. Durante la tercera semana de noviembre se abrió la página web para cumplimentar un primer cuestionario, que pretende ser un punto de referencia para conocer la opinión de los/las alumnos/as y con los resultados el profesor trate de adoptar las medidas oportunas antes de finalizar el cuatrimestre. Los resultados en esta primera fase no han sido muy alentadores en nuestro centro, con una baja participación. En este sentido, la Comisión de Evaluación y Control de la Docencia de la Facultad decidió adoptar para la segunda fase, que coincide con el cuestionario que realizaba en cursos anteriores, el modelo presencial de realización de las encuestas en el aula. Los primeros indicios indican que de nuevo se han cumplimentado un porcentaje elevado de los cuestionarios, tal como ha sucedido en cursos anteriores, donde la Facultad se encuentra entre los mejores centros de toda la Universidad de Zaragoza.

Para finalizar, quiero destacar la labor que realizan la Comisión de Docencia y la Comisión de Control y Evaluación de la Docencia, cada día más compleja. El interés por los temas y la calidad humana de sus miembros harán más fácil afrontar los retos que suponen las nuevas titulaciones y el nuevo marco de evaluación docente.

Sólo queda desear que el 2007 sea para nuestro centro lo mejor posible.

CELEBRACIÓN DE LAS IV JORNADAS DE ECONOMÍA PÚBLICA "PROBLEMAS ACTUALES DE FEDERALISMO FISCAL" POR EL GRUPO CONSOLIDADO DE INVESTIGACIÓN "ECONOMÍA PÚBLICA"

Carmen Trueba Cortés

Grupo Consolidado de Investigación de "Economía Pública"

Participantes en las IV Jornadas de Economía Pública. De izquierda a derecha: Alejandro Esteller (Universidad de Zaragoza y responsable del grupo organizador), Antoni Zabalza (Universidad de Valencia), Jorge Onrubia (Universidad Complutense de Madrid), Francisco Pozuelo (Gobierno de Aragón) y Pedro Pascual (Universidad Pública de Navarra).

nanciación del Gobierno de Aragón, concretamente del Departamento de Economía, Hacienda y Empleo, y del Instituto de Estudios Fiscales.

El objetivo principal de las Jornadas era discutir acerca de las distintas líneas de avance que se plantean para la reforma del sistema de financiación de las Comunidades Autónomas, reforma que se deriva de los problemas que desde el principio se le han achacado al sistema de fi-

Por cuarto año consecutivo, el Grupo Consolidado de Investigación de "Economía Pública" ha celebrado los días 19 y 20 de octubre unas Jornadas de Investigación, este año con el título "Problemas actuales de federalismo fiscal". Dada la importancia que para el grupo de investigación van adquiriendo estas Jornadas, para este año se ha contado con la

nanciación de 2001, y acentuada por la aprobación de los distintos Estatutos autonómicos.

Dirigidas a investigadores que desarrollen su trabajo en el ámbito de la Economía Pública o en áreas afines, a responsables de la Administración pública, sobre todo de las áreas de economía, hacienda y tributación, y a alumnos del programa de Doctorado en Economía de la Universidad de Zaragoza, las Jornadas han contado con un programa muy sugerente, ya que se ha invitado a algunos de los principales investigadores sobre el tema escogido.

La primera sesión, celebrada el jueves 19 por la mañana, contó con la ponencia de Santiago Lago, de la Universidad de Vigo, titulada "La descentralización tributaria" y fue comentada por Santiago Díaz de Sarraide, del Instituto de Estudios Fiscales. Por la tarde pudimos asistir a dos ponencias, la primera de ellas por Alejandro Esteller, de la Universidad de Barcelona, titulada "La gestión tributaria", y comentada por Francisco Pozuelo, del Gobierno de Aragón, y la segunda, de Ángel de la Fuente, de la Universidad Autónoma de Barcelona, titulada "La política regional", y comentada por Pedro Pascual, de la Universidad Pública de Navarra.

La mañana del viernes se cerraron las Jornadas con las intervenciones de Antoni Zabalza, de la Universidad de Valencia, con un trabajo titulado "La nivelación", y que fue comentado por Julio López Laborda, de la Universidad de Zaragoza, y de Daniele Franco, del Banco de Italia, con una ponencia titulada "La estabilidad presupuestaria", comentada por Jorge Onrubia, de la Universidad Complutense de Madrid.

MOVILIDAD DE ESTUDIANTES

Lucía García Cebrián

Vicedecana de Estudiantes y Movilidad

El programa de Movilidad de estudiantes de la Facultad tiene dos vertientes: los intercambios con otras universidades (fundamentalmente en el marco de los programas de la Unión Europea) y la realización de prácticas en empresas.

En lo que se refiere a los intercambios con otras universidades, el día 18 de septiembre se llevó a cabo el acto de bienvenida para los alumnos de intercambio que van a estudiar en la Facultad todo el curso 2006-2007 o su primer cuatrimestre. En este acto de bienvenida se les presentó la Facultad, se les indicaron los trámites a seguir durante sus primeros días de estancia y tuvieron la ocasión de conocer a su profesor coordinador, que es quien puede guiarles en la resolución de los asuntos académicos que les surjan.

Asimismo, con el fin de dar a conocer los programas de intercambio a los estudiantes de la Facultad que estén interesados en realizar estudios en el extranjero durante el curso 2007-2008, el 28 de septiembre se celebraron dos reuniones informativas en las que se presentaron las líneas básicas de dichos intercambios haciendo hincapié en la oferta de destinos existente y en la posibilidad de reconocimiento de asignaturas de la Facultad a través de las asignaturas superadas en el extranjero. En esta reunión se contó con la presencia de un técnico de UNIVERSA, que también presentó el programa de becas para la realización de prácticas en empresas extranjeras.

Pero, aparte de los intercambios de estudiantes con universidades extranjeras, existe la posibilidad de estudiar en universidades españolas. Dado que el número de estudiantes que realizan este tipo de intercambios es en la actualidad reducido, quisiera aprovechar estas líneas para describir brevemente el sistema de intercambio entre Centros universitarios españoles (SICUE). Este programa pretende incrementar la diversidad y la amplitud de la oferta educativa en la enseñanza superior, potenciar las facilidades para que una parte de los estudios universitarios puedan seguirse en Universidades distintas a las que el estudiante esté matriculado, con reconocimiento inmediato en su expediente académico de los créditos cursados y fomentar en las Universidades la movilidad de los estu-

diantes, todo ello con el objetivo de mejorar su formación. Este sistema tiene en cuenta el valor formativo del intercambio, al hacer posible que el estudiante experimente sistemas docentes distintos, incluido el régimen de prácticas, así como los distintos aspectos sociales y culturales de otras Autonomías. La estancia en la Universidad de destino tendrá una duración de 3, 4, 6 ó 9 meses, según venga reflejado en los acuerdos bilaterales suscritos entre las distintas Universidades. Pueden beneficiarse de este programa los alumnos matriculados en Universidades Públicas españolas que se hallen cursando estudios conducentes a la obtención de títulos oficiales de Diplomado, Ingeniero o Arquitecto Técnico o los de Licenciado, Ingeniero o Arquitecto. Para asegurar que el estudiante conoce bien su sistema docente, este intercambio deberá realizarse una vez se haya superado en la Universidad de origen lo siguiente: un mínimo de 90 créditos y estar matriculado en 30 créditos más en los casos de estudios de Licenciatura, Ingeniería y Arquitectura con planes de estudios renovados. Este programa de intercambio estará apoyado por las Becas SENECA, cuyo importe aproximado será de 480 euros mensuales y una ayuda única de viaje de 120 euros por cada beneficiario. Se puede obtener más información sobre los intercambios SICUE en la página web: <http://www.wzar.unizar.es/servicios/primersicue/sicue.html>

En lo que se refiere a la realización de prácticas en empresas, UNIVERSA es el servicio encargado de su gestión administrativa. Allí acuden tanto los estudiantes que desean hacer un periodo de prácticas como las empresas que ofrecen puestos de trabajo acordes con la situación y preparación de los estudiantes. No obstante, hay que indicar que la función de UNIVERSA es más amplia y tiene que ver con todos los aspectos relacionados con la inserción laboral de los estudiantes. En este sentido, UNIVERSA ha organizado en nuestra Facultad dos cursos destinados a egresados de las dos últimas promociones cuyos temas han sido "Creación de Empresas" y "Organización de actividades dentro de la EXPO 2008". También el 29 de noviembre Emilia Muñoz impartió un seminario con el tema "Competencias profesionales" y el 13 de diciembre Jorge Torres estuvo a cargo de otro titulado "Caminando hacia el éxito profesional".

Acto de bienvenida a los Erasmus que llegan a la Facultad. Abajo, en el centro, Lucía García (Vicedecana de Estudiantes y Movilidad).

Momento de uno de los seminarios organizados por UNIVERSA.

COLECTIVOS DE ESTUDIANTES

Lucía García Cebrián

Vicedecana de Estudiantes y Movilidad

El 30 de noviembre se celebró en la Facultad la Jornada de Colectivos con la participación de los grupos que se describen más abajo. Esta jornada supone un mecanismo para dar a conocer entre los estudiantes las actividades que realizan. También se aprovechó la celebración de la Jornada para abrir una convocatoria de ayudas con el fin de incentivar la creación de nuevos colectivos y dinamizar la participación de los ya existentes en la vida universitaria. Tras la resolución de esta convocatoria, se ha asignado una ayuda a AIESEC para la realización de actividades tales como la organización de la Feria de Empleo y la celebración de su Día Internacional, y otra ayuda para la creación de un club de inversión llamado Club INVERYA!

ASOCIACIÓN DE ANTIGUOS ALUMNOS DE LA UNIVERSIDAD DE ZARAGOZA (AGRALUZ)

El objeto de la Asociación es crear vínculos entre la Universidad de Zaragoza y sus antiguos alumnos, así como potenciar las relaciones personales y sociales entre ellos mediante la promoción de todo tipo de actividades. Además, la Asociación ofrecerá un espacio para la realización de actividades culturales, recreativas y de formación entre sus miembros, promocionará la formación continuada de los antiguos alumnos en su ámbito profesional, procurará favorecer la inserción laboral de graduados universitarios y acercará las actividades desarrolladas en la Universidad de Zaragoza a la sociedad.

AIESEC

AIESEC es la plataforma internacional para que los jóvenes descubran y desarrollen su potencial, personal y profesional, de modo que causen un impacto positivo en la sociedad, convirtiéndose en agentes de cambio para sus comunidades. Supone un compromiso inquebrantable hacia la cooperación y el entendimiento internacional. Su naturaleza la define como una asociación sin ánimo de lucro, internacional, educativa, apolítica, independiente y de interés general, que no discrimina por razones de raza, sexo, color, credo, orientación sexual, religión u origen étnico.

AIESEC está presente en 92 países y más de 800 universidades de todo el mundo. Asimismo garantiza una valiosa formación adicional a través de 350 congresos internacionales al año, 5.000 roles de liderazgo y más de 3.500 intercambios internacionales. La fórmula de estos programas, unida a su actividad incansable desde 1948, da como resultado: jóvenes universitarios talentosos, fluidos en varios idiomas, con alto potencial de liderazgo y poseedores de una visión más amplia que les hace ciudadanos del mundo. Cabe destacar que hoy en día, la mayoría de personas que en un momento dado pertenecieron a dicha organización ocupan en la actualidad puestos de liderazgo en empresas importantes o multinacionales.

ANTENA CIPAJ

Las antenas informativas del CIPAJ son uno de los proyectos de descentralización informativa que ofrece el Servicio de Juventud del Ayuntamiento de Zaragoza. Consiste en que un joven de un centro educativo se implica en la labor de informador con los siguientes objetivos:

- Facilitar el acceso a los servicios que ofrece el CIPAJ desde los diferentes lugares donde están los jóvenes.
- Recabar la información de las actividades que se organizan por o para los jóvenes (cursos, concursos, becas, viajes, jornadas organizadas por diferentes colectivos, becas, oferta y demanda de empleo, alojamiento, clases particulares, etc.).

- Potenciar la participación de los propios jóvenes en el tratamiento de los servicios de información.
- Dar publicidad de los servicios que posee el CIPAJ: las asesorías, el espacio-ciber, la biblioteca, hemeroteca y "viajete-ca", los carnés juveniles...

En el mes de junio pasado la Facultad de Ciencias Económicas y Empresariales solicitó el servicio de antena informativa, que le fue concedido y que va a empezar su actividad en este curso 2006-2007. Las antenas están durante dos horas semanales a disposición de todos aquellos que quieran informarse sobre lo que necesiten.

Grupo DIEZ

En marzo de 1998 se constituyó la Asociación Grupo DIEZ (Desarrollo Informático Empresarial de Zaragoza). Entre los objetivos de la Asociación, recogidos en sus Estatutos, se encuentran los siguientes:

— Fomentar el uso de la Informática y las Nuevas Tecnologías de la Información y Comunicación (TIC) en todos los estamentos de la comunidad universitaria aragonesa.

— Ofrecer formación a los miembros de dicha comunidad universitaria en el uso y aprendizaje de herramientas y técnicas basadas en la información y la informática.

— Realizar una labor continua de concienciación y sensibilización sobre la importancia del manejo de herramientas basadas en las TIC y en la informática, para el futuro profesional y el desempeño laboral, tanto entre los socios de la organización como con el resto de grupos de interés con los que se relaciona.

— Realizar una constante labor de promoción y desarrollo profesional de sus asociados.

— Promocionar la docencia e investigación en el ámbito de la informática y nuevas tecnologías de la información y comunicación.

— Desarrollar soportes informáticos con fines docentes e investigadores, así como apoyar tecnológicamente, en la medida de sus posibilidades, a la comunidad universitaria aragonesa.

UNIVERSIDAD – COLEUTIBO ARAGONESISTA (UCA)

Se trata de un colectivo de representación estudiantil que también lleva a cabo una labor informativa y de movilización de los estudiantes. Los temas en los que trabaja son: la defensa de la cultura y lenguas aragonesas, ecologismo, igualdad, internacionalismo..., siempre desde una óptica aragonesista y de izquierdas. Por ejemplo, aprovechando el periodo de campaña realiza un ciclo de cine por los derechos civiles, proyectando películas en cuatro facultades distintas. También todos los años realiza para finales de diciembre unas jornadas de conferencias llamadas "Jornadas por los derechos y libertades de Aragón". Asimismo lleva colaborando con la Universidad dos años consecutivos en la realización de conciertos solidarios por el desarrollo de barrios marginales de Bolivia. Por último, edita regularmente un boletín llamado "Zinquena Ringlera" en el que da noticias de sus actividades y de los temas que considera más importantes.

UNIVERSIDAD POR UNA CULTURA SOLIDARIA

Se dedica a labores de concienciación sobre la injusticia Norte-Sur y a campañas de solidaridad con el Tercer Mundo en toda España y, en especial, en la comunidad universitaria.

APERTURA DE LA X EDICIÓN DEL MÁSTER EN GESTIÓN INTERNACIONAL DE LA EMPRESA

Marta Blanco
Directora del Máster

El pasado 15 de noviembre tuvo lugar en el Salón de Grados de la Facultad de Ciencias Económicas y Empresariales de la Universidad de Zaragoza el acto de apertura de la X edición del Máster en Gestión Internacional de la Empresa presidido por el Rector de la Universidad de Zaragoza, Felipe Pétrez.

La conferencia inaugural impartida por el ex-consejero de Economía, Hacienda y Empleo del Gobierno de Aragón y hoy presidente del club de fútbol Real Zaragoza, Eduardo Bandrés Moliné, versó sobre el tema: «¿Cómo afrontar los procesos de deslocalización de las empresas multinacionales?».

Este máster, con un programa formativo pionero a nivel mundial, lleva impartándose con gran aceptación desde hace diez años. Desde la 1ª edición en 1998 se han formado en sus aulas más de 200 profesionales especializados en los diferentes campos que abarca la gestión internacional de la empresa: contabilidad, análisis financiero, sistemas informáticos, auditoría, finanzas, comercio exterior, fiscalidad o derecho.

Durante las 5 últimas ediciones más del 50% del alumnado ha sido de otros países esta diversidad cultural de los participantes ha sido un valor añadido.

En palabras de la directora del master, constó el agradecimiento a la colaboración económica para la realización de esta X edición del Gobierno de Aragón y de la Cámara de Comercio e Industria de Zaragoza.

Apertura del X Máster en Gestión Internacional de la Empresa. De izquierda a derecha: Eduardo Bandrés (Presidente del Club de Fútbol Real Zaragoza y Catedrático de Economía Aplicada de la Facultad, quien pronunció la conferencia), José Alberto Molina (Decano de la Facultad), Felipe Pétrez (Rector de la Universidad de Zaragoza), Santiago Coello (Consejero Delegado de Savia Capital Inversión y Presidente de Aragón Exterior) y Marta Blanco (Directora del Máster).
Fotografía: Miguel Angel Domingo.

JORNADAS DE BIENVENIDA A LOS ALUMNOS DE PRIMER CURSO

Blanca Simón
Vicedecana de Calidad y Proyección Social

Acto de bienvenida a los alumnos de primer curso. De izquierda a derecha: Blanca Simón (Vicedecana de Calidad y Proyección Social), José Alberto Molina (Decano de la Facultad) y Lucía García (Vicedecana de Estudiantes y Movilidad).
Fotografía: Miguel Ángel Domingo.

Las Jornadas de acogida de la Facultad se realizaron el pasado 9 de septiembre. El decanato de la Facultad de Ciencias Económicas y Empresariales cree que una buena información es un requisito indispensable para iniciar el paso por la Facultad con garantías. Cuando ingresan los alumnos en la Universidad tienen un gran desconocimiento de la misma y del Centro en el que van a cursar estudios. Adicionalmente, el mundo universitario requiere un cambio notable de actitudes y costumbres respecto de los adquiridos en la enseñanza secundaria. Por ello, en las Jornadas de Acogida se les proporciona la información que el decanato de la Facultad de Ciencias Económicas y Empresariales considera imprescindible para un exitoso paso por nuestro Centro.

A los alumnos se les comentan los siguientes aspectos en dichas Jornadas:

1. Situación y organización.
2. Licenciaturas: LE, LADE y LDADE.
3. Postgrados y másters.
4. Salidas profesionales.
5. Trayectoria para el éxito.
6. Galería de fotos.

En la página web de la Facultad se puede ver un documento en power-point donde se encuentra toda la información comentada con detalle: <http://www.unizar.es/centros/fcee/actos/primercurso.html>

CURSOS CERO EN MATEMÁTICAS, ECONOMÍA E INFORMÁTICA

Blanca Simón

Vicedecana de Calidad y Proyección Social

Los Cursos Cero (en Matemáticas, Economía e Informática) fueron impartidos en la Facultad entre el 11 y 15 de septiembre de 2006.

El curso 2006-07 ha sido el tercero en el que la Facultad de Ciencias Económicas y Empresariales ha ofrecido cursos de preparación inicial con el fin de mejorar la posición con la que pueden afrontar el comienzo de sus estudios universitarios en Economía y Empresa los alumnos que ingresan por primera vez.

La necesidad de esta iniciativa se ha puesto de manifiesto tras constatar algunas dificultades que se han observado en la trayectoria de los alumnos al comienzo de sus estudios en el Centro, tanto por parte de los que han seguido la opción de ciencias sociales como por los que han seguido la opción científico-técnica.

Los que han optado por ciencias sociales suelen encontrar dificultades con las matemáticas, ya que el nivel necesario para los contenidos técnicos y formales de la Facultad excede en algunos aspectos el que han cursado, tanto en el fondo como en la forma. Por ello, se ha diseñado un **Curso Cero "Matemáticas"** de 15 horas, que pretende dar un impulso a estos alumnos para que estén en unas condiciones más equilibradas respecto a los que han seguido la opción científico-técnica.

Por el contrario, los alumnos de la opción científico-técnica no han seguido ningún curso introductorio de economía, por lo que estarían en condiciones menos favorables que los de la opción de ciencias sociales. En consecuencia, también se ha diseñado un **Curso Cero "Economía"** de 15 horas, que pretende equipararlos con los de ciencias sociales.

Por último, en la Facultad creemos importante que los alumnos estén en buenas condiciones para utilizar los medios informáticos en su trabajo académico. Tanto para los de ciencias sociales como para los de la opción científico-técnica, preferentemente para los primeros, se ha diseñado un **Curso Cero "Informática"** con las herramientas.

Carácter de los cursos: Son recomendables, pero estrictamente voluntarios y no tienen reconocimiento académico con créditos.

PROGRAMA, ALUMNOS MATRICULADOS Y PROFESORADO:

Matemáticas

Introducción y terminología matemática. Números reales, desigualdades entre números reales, valor absoluto, desigualdad triangular. Introducción a los números complejos. Funciones reales. Fun-

ciones trigonométricas. Derivación. Representación gráfica. Ecuaciones de algunas curvas en el plano.

ALUMNOS: 186

PROFESORAS: Gloria Jarne Jarne e Isabel Pérez Grasa

Economía

El problema básico en Economía. Organización Económica y Sistemas Económicos. Los protagonistas de la Economía. La producción y la empresa. Funcionamiento del mercado. Tipos de mercados. El mercado de trabajo. Las magnitudes nacionales. La intervención del estado en la economía. El equilibrio macroeconómico. Los presupuestos generales del Estado y la política fiscal. El dinero. El sistema financiero español. La globalización de la economía. El sistema financiero y monetario internacional. El desarrollo.

ALUMNOS: 100

PROFESORA: Inmaculada García Mainar

Informática

Introducción (Fundamento. Hardware y software. Programas y sistemas Operativos). Windows (Operaciones básicas. Configuración. Recursos. Complementos del sistema). Redes de Ordenadores (Concepto de una red. Intranets, extranets e Internet. Servicios disponibles: páginas web, correo, transferencia de ficheros... Acceso a los recursos de la intranet de la Universidad de Zaragoza. Acceso a los recursos de la intranet de la Facultad de Ciencias Económicas y Empresariales). Word (Introducción a Word. Elementos de un documento. Diseño de documentos con Word: Formatos, Estilos, Tipografía, Tablas, Gráficos, Índices, etc.). Excel (Introducción Excel. Cálculos elementales con Excel. Formatos. Gráficos. Referencias. Complementos).

ALUMNOS: 83

PROFESORES: Juan Aguaron Joven y Teresa Escobar Urmeneta

En consecuencia, los **"Cursos Cero"** son muy adecuados para la mejora de la formación del estudiante y así ha quedado demostrado por su amplia aceptación por parte del alumnado de primer curso.

EL PROYECTO TUTOR

Lucía García (Vicedecana de Estudiantes y Movilidad) y
Blanca Simón (Vicedecana de Calidad y Proyección Social)
Coordinadoras del Proyecto Tutor

La Facultad de Ciencias Económicas y Empresariales está desarrollando en el curso académico 2006-2007 el Proyecto Tutor universitario donde se ofrece la oportunidad de disponer de un profesor-tutor personal que ayudará a los alumnos de primer curso en el desarrollo de sus estudios y vida universitarios.

La experiencia del Programa en otros centros de la Universidad está resultando para los alumnos una buena herramienta en la que apoyarse en su trayectoria académica y personal, encontrando en su tutor un profesional de la docencia y un rostro humano en el am-

biente universitario. Para los profesores tutores, un instrumento para conocer el proceso de adaptación y progreso de los estudiantes y apoyar la mejora del rendimiento académico.

Se trata de una actividad coordinada desde el Consejo de Dirección, los equipos directivos de los Centros y el ICE, dirigida al estudiante y en la cual el profesor adquiere un papel de acompañamiento y de apoyo a lo largo de la carrera académica del primero.

Un tutor es un profesor que conoce el Plan de Estudios y la Universidad y se ha prestado voluntariamente a esta tarea. El progra-

ma está dirigido inicialmente a los alumnos de primer curso. Finalizado el plazo de matrícula cada alumno recibirá en su domicilio una carta de la Facultad en la que se le comunicará el nombre del profesor-tutor asignado. El profesor-tutor contactará con el alumno para concertar la fecha del primer encuentro. A partir de este momento podrá contar con él a lo largo de todo el curso académico en las reuniones programadas o siempre que lo necesite.

El profesor tutela a un grupo de entre 5 y 10 compañeros de un mismo curso. En la primera reunión en grupo explicará personalmente los objetivos de este programa de tutorías y todos juntos diseñarán las actividades del grupo y también las individuales que mejor respondan a las particulares necesidades.

La participación en este Proyecto Tutor es totalmente voluntaria pero desde el Decanato de la Facultad se conmina a participar en el mismo. En la actualidad, la Facultad cuenta con 101 profesores de la Facultad de Ciencias Económicas y Empresariales.

Por ser el primer año de puesta en marcha del Proyecto Tutor, el Decanato de la Facultad de Ciencias Económicas y Empresariales considera necesario un curso de formación inicial de tutores con profesores del ICE. El calendario propuesto recoge las fechas de todas las actividades y reuniones programadas.

De toda la documentación remitida por el ICE, se han seleccionado unos documentos que pueden ser útiles para la labor del tutor que también están disponibles en la página web de la Facultad. Asimismo, se ha preparado un documento a modo de manual en el que se resumen algunas ideas y pautas que consideramos de utilidad para llevar a cabo el trabajo tutorial, pues, aunque tomemos como base las experiencias de otros, adaptar sus propuestas a las circunstancias y necesidades de nuestra Facultad con el fin de facilitar las tareas. Toda la documentación del Proyecto Tutor se puede encontrar en la página web de la Facultad. http://www.unizar.es/centros/fc-cee/proyecto_tutor.html

CALENDARIO DEL PROYECTO TUTOR

<i>Reuniones tutores</i>	<i>Reuniones con alumnos</i>	<i>Fecha</i>
1ª reunión tutores. Planificación, información		27 de septiembre de 2006
Reuniones formativas nuevos tutores: Módulo 1: Modelo de tutor: ¿qué es el tutor y qué no es? Impartido por Cristina Barrios Módulo 2: Orientación en estrategias de aprendizaje Impartido por Pedro Allueva Torres Módulo 3: Relaciones interpersonales en la tutoría Impartido por Carlos Hue García		27 de septiembre de 2006 28 de septiembre de 2006 4 de octubre de 2006
	1ª reunión alumnos. Presentación	Semana del 23 al 27 de octubre de 2006
	Entrevista individual a los alumnos	Semana del 23 al 27 de octubre de 2006
2ª reunión tutores. Puesta en común, Preparación reuniones 2ª y 3ª con alumnos.		9 de noviembre de 2006
	2ª reunión alumnos Preparación del primer cuatrimestre	Semana del 13 al 17 de noviembre de 2006
3ª reunión tutores. Puesta en común, acciones		Noviembre de 2006
	Entrevista individual a los alumnos (posible)	Semana del 19 al 23 de febrero de 2007
	3ª reunión alumnos Evaluación resultados exámenes de febrero	Semana del 26 de febrero al 2 de marzo de 2007
4ª reunión tutores. Puesta en común, acciones		Marzo de 2007
	4ª reunión alumnos Preparación del segundo cuatrimestre	Marzo de 2007
5ª reunión tutores. Puesta en común, evaluación		Junio de 2007
	5ª reunión alumnos Evaluación final	Septiembre de 2007

PROGRAMA DERECHO-ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS

M.^º José Arcas

Coordinadora del Programa Derecho-ADE

En el curso 2006-2007 se ha implantado completamente el programa Derecho-ADE, al ponerse en marcha la actividad docente de sexto curso. En este curso, el número de solicitudes de estudiantes interesados en cursar el programa Derecho-ADE ha aumentado espectacularmente en relación a cursos anteriores, superando el número de solicitudes presentadas en el primer curso de implantación, en el que no existían referencias previas sobre el expediente necesario para acceder. Este aumento se ha producido, además, en un contexto demográfico en el que la disminución de la natalidad se refleja, con carácter general, en un descenso en la demanda de enseñanzas universitarias. Como consecuencia del aumento de solicitudes, la nota para acceder a esta doble licenciatura ha aumentado también considerablemente. El cuadro 1 recoge el número de solicitudes presentadas cada curso desde la implantación de los estudios, y la nota mínima necesaria para acceder a ellos, que es de las más altas de la Universidad de Zaragoza.

CUADRO 1. NÚMERO DE SOLICITUDES Y NOTA MÍNIMA DE ACCESO

Curso	Número de solicitudes	Número de admitidos	Nota mínima de acceso
2001-02	172	75	7,00
2002-03	130	75	6,89
2003-04	141	75	7,07
2004-05	138	75	6,77
2005-06	146	75	6,49
2006-07	180	75	7,43

Durante el mes de septiembre, y antes del comienzo de las clases, los estudiantes de Derecho-ADE han tenido la oportunidad, al igual que el resto de los estudiantes de la Facultad, de realizar los llamados cursos cero. Estos cursos tienen como objetivo ampliar los contenidos de algunas materias que son básicas para cursar la Licenciatura de Administración y Dirección de Empresas y que, dependiendo del área en el que el estudiante haya cursado el Bachillerato, no forman parte de su currículum. Como se muestra en el cuadro 2, estos cursos han sido realizados por un número importante de estudiantes, especialmente en la asignatura de matemáticas, que ha sido cursada por casi la mitad de los alumnos admitidos al programa Derecho-ADE.

CUADRO 2. ALUMNOS DE DERECHO-ADE EN CURSOS 0

Asignatura	Número de estudiantes
Informática	22
Matemáticas	35
Economía	18

Por otro lado, en este curso continúa la participación de estudiantes del programa Derecho-ADE en programas de movilidad, fundamentalmente en universidades extranjeras. Tal como se recoge en el cuadro 3, el número total de estudiantes que está cursando estudios en otras universidades es de 18, de los cuales 14 lo hacen dentro del programa Sócrates en universidades de otros países, y cuatro en universidades españolas a través del programa SICUE. A pesar de las dificultades para establecer convenios de intercambio con universidades de otros países, donde los estudiantes del programa puedan cursar tanto asignaturas de Derecho como asignaturas de Administración y Dirección de Empresas, son siete los estudiantes que están realizando un curso completo. Los otros siete están cursando únicamente las asignaturas de Derecho o de ADE, de forma que en el próximo curso deberán cursar sólo las asignaturas de la otra carrera. En éstos, los estudiantes han optado mayoritariamente por asignaturas de Administración y Dirección de Empresas.

CUADRO 3. ESTUDIANTES QUE PARTICIPAN EN PROGRAMAS DE MOVILIDAD EN EL CURSO 2006-2007

	Programa Sócrates-Erasmus	Programa SICUE
Derecho + ADE	7	3
Sólo ADE	6	0
Sólo Derecho	1	1

Para el curso próximo, aquellos estudiantes que quieran cursar sus estudios en una universidad extranjera deberán presentar su solicitud entre el 15 de febrero y el 15 de marzo de 2007. Como novedad respecto a los dos cursos anteriores, los estudiantes de la doble licenciatura podrán presentar su solicitud en una de las dos Facultades —Ciencias Económicas y Empresariales y Derecho— o en ambas, aunque podrán optar a plaza de intercambio solamente en uno de los dos centros. La información detallada puede consultarse en la oficina de Relaciones Internacionales de los respectivos centros.

CURSO DE INGLÉS CON FINES ACADÉMICOS

Pilar Mur

Profesora de curso de Inglés

Este año se ha puesto en marcha, por primera vez, la impartición de cursos de Inglés con Fines Académicos en varias Facultades y Escuelas de la Universidad de Zaragoza. Los cursos tienen una duración de 30 horas y están promovidos por el Vicerrectorado de Relaciones Internacionales. En la Facultad de Ciencias Económicas y Empresariales un total de 19 profesores de distintos departamentos con un nivel avanzado en lengua inglesa participan en el mismo.

El objetivo del curso es mejorar la producción oral y escrita de los docentes en lengua inglesa en su ámbito académico. Para ello se familiariza a los docentes con la estructura y rasgos característicos de distintos tipos de textos orales y escritos en lengua inglesa utilizados en el mundo académico (ponencias, lecciones magistrales, abstracts, artículos de investigación, notas, etc.). Durante las sesiones, eminentemente prácticas, cada docente debe realizar al menos una presentación oral sobre un tema de su especialidad a modo de ponencia presentada para un congreso o a modo de lección impartida a sus alumnos. Tras sus presentaciones reciben *feedback* de sus compañeros y del profesor en cuestiones de organización de contenido, pronunciación, corrección gramatical y otros aspectos. Para mejorar su competencia oral y discursiva se crean asimismo discusiones y debates sobre temas de su interés o sobre temas relacionados con la publicación de la investigación a nivel internacional en inglés. También durante las sesiones los docentes reflexionan sobre distintos aspectos del lenguaje académico escrito a partir de textos reales publicados y producen fragmentos que les ayudan a mejorar su competencia escrita.

El curso suscitó el interés de gran parte del personal docente e investigador de la Facultad de Ciencias Económicas y Empresariales. Por ello, y por tratarse de una experiencia piloto, muchos interesados no pudieron sumarse al curso. Si, como parece, resulta satisfactorio para quienes ahora lo están recibiendo, se espera poder realizar nuevos cursos que satisfagan las necesidades de comunicación en lengua inglesa del personal docente e investigador de esta Facultad en años sucesivos.

Un momento de las clases de Inglés para profesores de la Facultad.

PRESENTACIÓN DE LA REVISTA "CUADERNOS ARAGONESES DE ECONOMÍA" VOL. 16, N.º 2, 2006

Yolanda Polo

Directora de la Revista

Presentación del Vol. XVI n.º 2 (2006), de la revista *Cuadernos Aragoneses de Economía*. De izquierda a derecha: Alain Cuenca (Director General de Coordinación Financiera con las Entidades Locales del Ministerio de Economía y Hacienda), José Alberto Molina (Decano de la Facultad) y Yolanda Polo (Directora de la Revista *Cuadernos Aragoneses de Economía*).

Fotografía: Miguel Ángel Domingo.

Cuando Alberto Molina me propuso hacerme cargo de la revista *Cuadernos Aragoneses de Economía*, yo acababa de terminar mi etapa de cuatro años como editora de la *Revista Española de Investigación de Marketing* y pensé que podría aprovechar esa experiencia para tratar de dar un salto de calidad a la revista de nuestra Facultad.

La revista se encuentra bien posicionada en la mayoría de los listados que recogen las revistas generalistas en temas de economía y

empresa, pero creo que si queremos que crezca en posición se hace necesario impulsarla entre todos. Esa idea me hizo plantear en la reunión del Consejo de Redacción del pasado mes de junio algunos cambios que fueron muy bien acogidos por los miembros del Consejo.

Estas ideas consisten en ampliar el Comité Científico de la revista contando con personas de fuera de nuestra universidad que estén dispuestas a evaluar, a actuar de editores en determinados momentos o a gestionar monográficos; en introducir el segundo evaluador en la revisión de cada papel y, por último, en potenciar la difusión de la misma y hacerla más accesible a los usuarios a través de una buena gestión de su página web.

Empezamos ahora, pues, esta tercera época. Este número que se presenta puede ser considerado como un número de transición, pues espero que el siguiente lleve ya incorporados los cambios a los que he hecho referencia. Esta es la razón por la que este número no contiene un monográfico, sino 10 artículos de muy distintos contenidos.

Para presentar este segundo número del año 2006 el Consejo de Redacción de la Revista invitó a Alain Cuenca, profesor titular de Economía Aplicada de esta Facultad y experto en Economía Pública. El profesor Cuenca ha publicado importantes trabajos académicos sobre política industrial, políticas redistributivas, financiación de las Comunidades Autónomas, etc. Hace unos años, como también hicieron otros reconocidos profesores de esta casa como Eduardo Bandrés, Alberto Lafuente o Carlos Ocaña, decidió dar el salto a la política. Fue Director General de Economía en el Gobierno de Aragón y en la actualidad es Director General de Coordinación Financiera con las Entidades Locales del Ministerio de Economía y Hacienda. La conferencia que impartió llevaba por título "Situación actual y perspectivas de reforma de la financiación local en España".

CÁTEDRA EMPRENDER

Pedro Lechón

Responsable de la Cátedra "Emprender"

El pasado mes de noviembre, la Universidad de Zaragoza, la Fundación Emprender en Aragón (entidad integrada por el Instituto Aragonés de Fomento, la Caja Inmaculada e IBERCAJA) y la Asociación de Jóvenes Empresarios de Zaragoza, firmaron un convenio de colaboración para la creación y desarrollo de actividades de la Cátedra Emprender adscrita a nuestra Facultad, siendo su objetivo general el propiciar acciones conjuntas de formación, desarrollo e investigación en el ámbito del apoyo al emprendedor y de la creación de empresas en nuestra Comunidad Autónoma.

Inicialmente se va a realizar un concurso, entre todos los componentes de la comunidad universitaria, para la creación de la imagen corporativa de la cátedra; recibidos los trabajos se seleccionará y se premiará aquel que el jurado considere como ganador.

Posteriormente y en colaboración con los diferentes Centros, Departamentos y Organismos de nuestra Universidad se van a poner en marcha las actividades que pasamos a resumir, agrupadas dentro de los tres objetivos específicos que se persiguen:

1º) *Fomentar el espíritu emprendedor en el ámbito de la comunidad universitaria*

Dentro de este apartado están previstas tres actuaciones, todas ellas vinculadas con la docencia, la primera denominada "Aprender a Emprender" pretende motivar la participación de profesionales emprendedores en las diferentes asignaturas de nuestra Universidad presentando sus experiencias e incitando a los alumnos a la creación de empresas. La segunda actuación prevista es el desarrollo de un ciclo de conferencias mensual que bajo la denominación "Nuevos modelos de negocio y de empresas" tendrá como objetivo básico que los asistentes conozcan las experiencias de reconocidos emprendedores y las ventajas que puede tener asociada la creación de una nueva empresa y aquellos problemas a los que deberán enfrentarse en dicho proceso. Y en tercer lugar se va a desarrollar un juego de simulación de empresas. Este simulador permitirá a los participantes tener una experiencia más cercana a la realidad respecto a la problemática que tiene asociada la creación y consolidación de una empresa en un mercado real.

2º) *Promover la iniciativa emprendedora y la creación de empresas con alto potencial de crecimiento como eje vertebrador de la competitividad*

Esta línea de actividad consta de dos actuaciones diferenciadas: en la primera se tratará de aunar empresas, alumnos y profesores para desarrollar iniciativas emprendedoras dentro de las propias empresas. Tras la creación de equipos de trabajo liderados por un profesor y bajo demanda de las empresas participantes en el programa, los equipos de trabajo analizarán el sector de actividad, la compañía y analizarán nuevas iniciativas que se puedan desarrollar dentro de la empresa o externamente generando una nueva. Todas las ideas generadas por los equipos serán analizadas y se premiará a la mejor, siendo premiada con una beca que permita desarrollarla en la empresa en la que ha sido originada.

Firma de la Cátedra Emprender. De izquierda a derecha: José Alberto Molina (Decano de la Facultad de Económicas) y Felipe Pétrez (Rector de la Universidad).

La segunda acción dentro de este objetivo consiste en la creación del "Observatorio Emprender en Aragón" con la finalidad de crear un censo de nuevos emprendedores en la Comunidad Autónoma de Aragón y estudiar de primera mano los problemas a los que se enfrentan.

3º) *Desarrollar líneas de investigación sobre creación de empresas y cultura emprendedora desde una perspectiva multidisciplinar, propiciando el desarrollo de nuevos modelos de negocio y estrategias innovadoras en el ámbito socioeconómico*

Para incentivar al desarrollo de investigaciones en este ámbito se va a realizar una Convocatoria para la financiación de proyectos de investigación no sólo centrados en la "creación de empresas" o la figura de "el emprendedor", sino que tendrán también cabida trabajos que pretendan analizar cuestiones tan importantes para la creación de nuevas empresas como son los "nuevos modelos de negocio" o el análisis de las "nuevas vías de crecimiento para negocios tradicionales".

Es un verdadero reto el poner en marcha estas actividades, pero como cualquier emprendedor, la Cátedra aportará el esfuerzo, el tesón y la perseverancia necesarias para poder llevarlas a cabo.

PROYECTO DE INVESTIGACIÓN PARA CONOCER EL IMPACTO ECONÓMICO DE LOS FLUJOS MIGRATORIOS EN ARAGÓN ADSCRITO A LA FACULTAD. ACTIVIDADES DE LA CÁTEDRA MULTICAJA

Blanca Simón Fernández
Responsable del Proyecto

El día 17 de enero tuvo lugar la presentación del Proyecto "Impacto Económico de la Migración en Aragón", adscrito a nuestra Facultad, dentro de las actividades de la CÁTEDRA MULTICAJA de la UZ para el presente año 2007. El proyecto fue presentado por Blanca Simón (responsable del mismo) contando con la presencia del Rector de la UZ, Felipe Pétriz; del Decano de la Facultad, José Alberto Molina, y del Presidente de MULTICAJA, José Antonio Alayeto. Para llevarlo a cabo se cuenta con un equipo multidisciplinar formado por los profesores del Departamento de Estructura, Historia Económica y Economía Pública: Angelina Lázaro, Antonio Sánchez y Blanca Simón, y del Departamento de Análisis Económico: Jesús Clemente y Gemma Larramona.

El presente Proyecto de Investigación se centra en el estudio de los tres aspectos fundamentales que se citan a continuación:

1. Análisis del marco institucional de la inmigración en Aragón.

Se trata, por una parte, de caracterizar el fenómeno migratorio en Aragón en relación con el resto de Comunidades Autónomas españolas y, por otra, analizar en qué medida la inmigración afecta a la pirámide poblacional, a la estructura de género y a la composición de la fuerza de trabajo aragonesa. Se profundizará en los diversos aspectos del fenómeno migratorio como son la región de destino y el momento en que se produce la migración, la región de procedencia, la región y fecha de nacimiento del emigrante, el estado civil, la nacionalidad y la formación académica. Esta información posibilita una caracterización completa de la migración y una generalización de sus pautas de comportamiento para tratar de establecer un patrón común o diferencial de Aragón con respecto al resto de Comunidades Autónomas.

2. Cuantificación del impacto de la inmigración sobre el mercado de trabajo aragonés.

Esta parte del estudio centra su objeto en el fenómeno de la inmigración en la Comunidad Autónoma de Aragón y su relación con el mercado de trabajo en las variables principales del mismo, siempre que la disponibilidad de datos lo permita. En primer lugar, se trata de describir la importancia del fenómeno migratorio tanto en términos absolutos como relativos; en segundo lugar, en relación con los salarios de la población nativa, y, en tercer lugar, en cuanto a las tasas de desempleo y vacantes. A partir de la situación inicial, se analizarán las modificaciones, los *shocks* que supone la inmigración en las variables principales del mercado de trabajo.

3. Cuantificación del impacto de la inmigración sobre el crecimiento económico en Aragón.

Esta parte del trabajo se centra en analizar los efectos económicos de la inmigración en el crecimiento económico arago-

Momento de la presentación del Proyecto Migración en Aragón dentro de las actividades de la Cátedra Multicaja.
Fotografía: Miguel Ángel Domingo.

nés, tanto en su perspectiva a corto como a largo plazo. A corto plazo se revisará el efecto directo de la inmigración según el concepto ampliamente utilizado a nivel internacional de "surplus de la inmigración", así como el efecto indirecto, esto es, los "efectos de arrastre" en la economía aragonesa utilizando como instrumento las "Tablas Input-Output" de Aragón. A largo plazo, se pretende aplicar, por una parte y en la medida que el modelo teórico lo permita, un modelo de crecimiento endógeno dirigido por el *stock* de capital determinando los efectos de escala y composición sobre los salarios ante el proceso migratorio así como un análisis de convergencia. Por otra parte, y también a largo plazo, se pretende investigar los efectos de una política migratoria determinada, como son las cuotas de entrada, sobre el bienestar de los nativos aragoneses, tanto en los denominados efectos "contagio" y "llamada" como sobre la economía sumergida.

LA BIBLIOTECA IMPARTE SESIONES FORMATIVAS A LOS ALUMNOS DE PRIMER CURSO

Ana M.^a Pons León
Directora de la Biblioteca

A iniciativa de la Dirección de la Biblioteca de la Universidad de Zaragoza se han llevado a cabo en todos los centros unas sesiones formativas sobre el funcionamiento de la biblioteca y sus servicios, dirigidas a los alumnos de primer curso.

En el caso de la Biblioteca de la Facultad de Ciencias Económicas y Empresariales, se contó con la colaboración del profesor Domingo Gallego Martínez que actuó como interlocutor con los profesores que imparten la asignatura de "Historia económica" a todos los grupos de primero de LE y LADE.

La acogida por parte del personal docente fue positiva, ya que no dudaron en ceder una hora lectiva para que se pudiesen llevar a cabo las sesiones programadas, que se realizaron entre los días 21 y 26 de septiembre en horarios de mañana y tarde. En total se impartieron siete sesiones, en las asignaturas de los profesores José Antonio Mateos Royo, Vicente Pinilla Navarro, Fernando Collantes Gutiérrez y Eloy Fernández Clemente. En total asistieron cuatrocientos alumnos.

Las bibliotecarias Rosana Medina y María Reina Arcediano realizaron una presentación en Powerpoint en la que se intentó explicar, de manera clara y concisa, los servicios y recursos que la biblioteca pone a disposición de sus usuarios. Para facilitar el seguimiento de la exposición se elaboró un dossier impreso que se repartió entre los alumnos en cada sesión. Al finalizar la presentación se pasó una encuesta de satisfacción entre los alumnos en la que se les preguntaba sobre la utilidad de la sesión, los aspectos que más les habían interesado, etc. Además se les ofrecía la posibilidad de realizar sugerencias y solicitar formaciones más específicas.

Las respuestas ante esta iniciativa han sido, en general, muy positivas y un gran número de alumnos ha considerado muy interesante la información suministrada. La biblioteca, por su parte, ha tenido en cuenta las sugerencias allí recogidas y desde comienzos de

Personal de la Biblioteca de la Facultad encargado de realizar sesiones formativas dirigidas a los alumnos de primer curso sobre el funcionamiento de la biblioteca y sus servicios.

octubre se han programado visitas guiadas a la biblioteca para conocer *in situ* la información proporcionada.

Dada la buena acogida que ha tenido esta iniciativa, se pretende realizarla cada inicio de curso y seguir contando con la imprescindible colaboración del personal docente.

Esta experiencia, acorde con las directrices del Espacio Europeo de Educación Superior, ha tenido como principal objetivo conseguir que los usuarios de la biblioteca sean autosuficientes en la búsqueda y recuperación de la información necesaria para desarrollar su aprendizaje en la Universidad.

CARTA A LA FACULTAD DEL DECANO DEL COLEGIO DE ECONOMISTAS

Jesús Fernández Portillo
Decano del Colegio de Economistas

economistas
Colegio de Aragón

Estimado Decano, profesores y alumnos de la Facultad:

Como Decano del Colegio de Economistas de Aragón me permito desde estas líneas agradecerles la oportunidad que nos brindáis de participar y colaborar en la Revista de nuestra Facultad, colaboración que asumimos con gran ilusión y con la esperanza de que no sea un acto aislado entre ambas instituciones, sino el cordial avance en la estrecha y amigable relación que nos debe guiar para ser eficientes en nuestros distintos cometidos ante la sociedad civil.

Como ya se indica en este número de la revista, en fechas recientes renovamos ambas instituciones, con la firma de nuestros Decanos y la asistencia de representantes en las Juntas de Gobierno, el Convenio marco de desarrollo de nuestras relaciones y en el cual desde el Colegio de Economistas de Aragón tenemos puestas muchas esperanzas.

Quiero transmitir a todo el ámbito universitario que en el Colegio de Economistas tenéis una institución prestigiosa y consolidada que os ofrece el marco más adecuado para compartir vuestras necesidades, intereses e inquietudes con otros compañeros de profesión, ayudando a que os integréis plenamente dentro de la profesión. Os invito a participar en él, a colaborar y a enriquecer la profesión de economista, a hacerlo más prestigioso para poder servir mejor, todos juntos, a la sociedad.

A través del intercambio de ideas y experiencias, el desarrollo de contactos profesionales y la labor social ejercida en materia de formación, información y empleo, el Colegio de Economistas de

Aragón quiere ser la institución que canalice con éxito tu desarrollo profesional y te abra la puerta del futuro.

Quiero recordaros que una vez finalizada la carrera, para poder utilizar la denominación profesional o ejercer como economista, son necesarios dos requisitos: estar en posesión del título de Doctor o Licenciado en Economía, Dirección y Administración de Empresas, Ciencias Actuariales y Financieras, Investigación y Técnicas de Mercado, y estar colegiado en el Colegio de Economistas correspondiente.

Por último, quiero hacer llegar a los estudiantes de último curso académico ánimos en la recta final de la carrera para la obtención de ese título que suponemos tanto esfuerzo y dedicación les está costando, e informarles sobre la figura de la Precolegiación que recientemente ha aprobado la Junta de Gobierno del Colegio. Se trata de una inscripción gratuita que les permitirá introducirse en la profesión recibiendo información mensual sobre temas de actualidad relacionados con su carrera y desarrollo profesional y el mercado laboral, y a través de la cual podrán acceder a todos los cursos de formación que organiza el Colegio con los mismos beneficios de un colegiado. También entrarán a formar parte de la Bolsa de Empleo del Colegio, la cual vamos mejorando e impulsando constante y continuamente.

Agradeciendo nuevamente a la Facultad de Ciencias Económicas y Empresariales la deferencia de cedernos este espacio, ponemos el Colegio a vuestra disposición para cuanto estiméis oportuno y aprovecho la ocasión para enviaros un cordial saludo.

Colegio de Economistas de Aragón
D. Jaime I, 16, Ppal. Izda.
50001 Zaragoza. Tel. 976 281 356. Fax 976 280861
e-mail: colegioaragon@economistas.org
www.ecoara.org

INAUGURACIÓN DE LA IV EDICIÓN DEL MÁSTER EN ADMINISTRACIÓN ELECTRÓNICA DE EMPRESAS (MeBA)

Alfonso López Viñegla
 Coordinador del Máster

El Master en Administración Electrónica de Empresas (MeBA) es un Título Propio de la Universidad de Zaragoza que depende de la Facultad de Ciencias Económicas y Empresariales y se imparte en los Laboratorios Avanzados de Investigación que la Universidad tiene en el Parque Tecnológico Walqa. El lunes 6 de noviembre se inauguró la IV edición con una conferencia de D. Francisco de Bergia González, Director General Adjunto a Presidencia de Telefónica de España, S.A. En el transcurso del acto se procedió también a la firma del “Convenio de Colaboración para la impartición del MeBA” entre la Cámara de Comercio de Huesca y la Universidad de Zaragoza por parte del Presidente de la Cámara, D. Antonio Ruspira, y del Rector.

El objetivo del MeBA es formar a profesionales para su trabajo en empresas cada vez más digitales, por lo que sus conocimientos deben incluir el dominio de las tecnologías de la información y comunicación, su impacto en las funciones empresariales y el marco jurídico del comercio electrónico. Por otra parte, el enfoque multidisciplinar del MeBA lo hace apto para estudiantes con diferentes perfiles y provenientes tanto de campos sociales (ciencias económicas o empresariales, derecho, etc.) como técnicos (ingenieros medios y superiores) y, en general, por cualquier persona interesada en la gestión y dirección de empresas utilizando las nuevas tecnologías.

Aspecto de la sala en la inauguración de la IV edición del Máster en Administración Electrónica de Empresas (MeBA).

Además, el Máster colabora con varias de las empresas ubicadas en el Parque Tecnológico Walqa, lo que permite dar a los alumnos una formación eminentemente práctica y en estrecho contacto con la realidad del mundo empresarial.

Así, en las tres ediciones anteriores se han formado ya más de sesenta alumnos de los que la mayoría se encuentra trabajando en puestos relacionados con las enseñanzas recibidas en el Máster, ya que los contenidos que se imparten en el mismo son hoy en día muy demandados por las empresas. En esta IV edición hay matriculados 14 alumnos, 11 de nuestro país y tres extranjeros. Los alumnos proceden de las licenciaturas de Económicas y Empresariales, Derecho e Ingenierías Informática y de Telecomunicaciones.

Los contenidos incluyen los aspectos económicos, técnicos y jurídicos de la gestión electrónica de la empresa, el nuevo marco de negocios en el que se desarrollan cada vez más operaciones mercantiles. Más allá de comprar y vender en Internet, se analiza el impacto creciente de las nuevas tecnologías de la información y comunicación en todas las funciones empresariales (marketing, recursos humanos, logística, gestión de la toma de decisiones, contabilidad y finanzas). También se analiza la problemática jurídica y el marco legal actual y se estudian los aspectos relacionados con la seguridad y los riesgos de la gestión electrónica de la empresa.

Las clases se imparten de lunes a jueves y en miércoles alternos, con un horario de tarde (17 a 21 horas) para que lo puedan seguir las personas que tienen trabajo. Por otra parte, los alumnos disponen del material en la intranet que les permite seguir las lecciones y completar los trabajos y estudios del Máster en su propio domicilio. Los alumnos también realizan un periodo de prácticas en empresas del Parque o en los servicios de nuevas tecnologías de las Cámaras de Comercio de Huesca y Zaragoza.

Inauguración de la IV edición del Máster en Administración Electrónica de Empresas (MeBA). De izquierda a derecha: Alfonso López Viñegla (Director del MeBA), Fernando Beltrán Blázquez (Director General de Tecnologías para la Sociedad de la Información, Gobierno de Aragón), Felipe Pétriz Calvo (Rector de la Universidad de Zaragoza), Antonio Ruspira Morraja (Presidente de la Cámara de Comercio de Huesca) y Francisco de Bergia González (Director General Adjunto a la Presidencia de Telefónica de España).

ACTIVIDADES DE LA CÁMARA DE COMERCIO E INDUSTRIA DE ZARAGOZA. ENTIDAD COLABORADORA CON LA FACULTAD

Ricardo Pereda Matía

Área de Comunicación de la Cámara de Comercio e Industria de Zaragoza

Las empresas aragonesas llegarán a más países que nunca durante el año 2007. Más de 30 misiones y encuentros organizados por la Cámara de Comercio e Industria de Zaragoza permitirán alcanzar casi 40 destinos.

Los nuevos destinos y el impulso a las pymes que quieren iniciarse en la exportación son los ejes del Programa de Comercio Exterior de la Cámara de Comercio e Industria de Zaragoza para 2007. Las empresas aragonesas podrán alcanzar más destinos que nunca: un total de 39 países repartidos por los cinco continentes, gracias a las 27 misiones comerciales, encuentros y foros de cooperación programados por la Cámara de Zaragoza.

Mercados como Sudáfrica, Letonia, Camboya, Filipinas, Perú, Costa Rica, Grecia y Finlandia se incorporan por primera vez al programa cameral de promoción de las exportaciones o vuelven tras años de ausencia, además de mantener nuevos destinos puestos en marcha en los últimos años como Corea del Sur, Vietnam, Australia, Nueva Zelanda, Lituania y Bulgaria. Un dato corrobora el éxito de abrir nuevos mercados: en 2006, las exportaciones aragonesas aumentaron de forma considerable hacia países como Japón (+50%), China (+60%), Corea del Sur (+72%) o Vietnam (+80%), aunque la UE concentra un 80% de las ventas al exterior. Misiones y encuentros tendrán lugar en 14 países europeos, por 25 en el resto de continentes: 10 en Asia, 9 en América, 4 en África y 2 en Oceanía.

Asimismo, las tres Cámaras de Comercio aragonesas van a organizar misiones a Alemania, Francia y Reino Unido para las pymes que participan en el Plan de Iniciación a la Promoción Exterior (PIPE). En este sentido, las Cámaras de Comercio de Huesca, Teruel y Zaragoza ofrecen en 2007, por primera vez, su programa de forma conjunta para las empresas aragonesas.

La Cámara de Comercio de Zaragoza espera la participación de más de 300 empresas en las misiones, encuentros, foros y visitas a ferias que va a organizar en 2007, lo que generará un mínimo de 3.000 entrevistas internacionales de negocio para el tejido empresarial aragonés. Al igual que el año pasado, las empresas zaragozanas llevarán información por todo el mundo de la Exposición Internacional que acogerá la capital aragonesa en 2008.

El programa exterior de la Cámara mantiene en 2007 el impulso a la iniciación exportadora de la pyme. Más de 90 empresas participan cada año en planes de iniciación: PIPE (29 nuevas), su programa de seguimiento (50 incorporadas) y los nuevos gestores a tiempo parcial, creados en 2006 y que asesoran ya a 12 pymes.

Por último, la Cámara de Comercio aumenta año a año la asesoría y formación para empresas, tanto *on line* (como los

servicios de consulta C@sce, C@bi y C@doex) como presencial (gestión de documentos, seminarios de análisis y cursos).

APOYO A MÁS DE 500 EMPRENDEDORES

Más de 500 negocios se crean cada año en Zaragoza a través de los servicios de apoyo al emprendedor de la Cámara de Comercio e Industria. Por una parte, el Servicio de Estudios de Viabilidad realiza más de 250 estudios de viabilidad gratuitos cada ejercicio, en los que analiza variables como la viabilidad económica y financiera de los proyectos, el nivel de competencia o la cantidad de población en la zona de influencia donde el nuevo negocio desarrollará su actividad.

Por otro lado, la Ventanilla Única Empresarial de Zaragoza (VUE) atiende cada año unas 1.400 consultas sobre creación de empresas y facilitado la generación de 280 nuevos negocios. La VUE integra tanto la asesoría de la Cámara de Comercio e Industria como la tramitación de la Tesorería General de la Seguridad Social, la Agencia Tributaria, el Ayuntamiento y el Gobierno de Aragón. La Ventanilla Única permite agilizar los trámites para montar una empresa, ya que ahorra tiempo y desplazamientos a los emprendedores. En la actualidad, se gestionan una veintena de trámites distintos en las oficinas de la Cámara de Comercio, que además complementa los servicios al emprendedor con sus estudios de viabilidad gratuitos.

LA WEB DE REFERENCIA PARA LA EMPRESA

Los internautas visitaron un total de 1.071.885 páginas de la web de la Cámara de Comercio e Industria de Zaragoza en 2006, una cifra que duplica el número de páginas vistas respecto a 2005. La web www.camarazaragoza.com recibió medio millón de visitas entre enero y diciembre del año pasado, una cifra que representa un incremento del 283% respecto a 2005. Más de 136.000 documentos se descargaron desde esta página web.

www.camarazaragoza.com, que se actualiza a diario, incorporó en 2006 nuevos contenidos que han ayudado a situar esta página como la principal fuente de información online del mundo empresarial aragonés. Las novedades más destacadas del año pasado fueron la web de polígonos industriales (www.camarazaragoza.com/poligonos), que recoge toda la información de los 180 polígonos industriales de la provincia y permite la búsqueda por empresas o productos, o las secciones de comercio, turismo y consumo. Además de la portada, los apartados más consultados son el empleo, la formación, el comercio exterior y los directorios empresariales.

CONVENIO DE COLABORACIÓN DE LA FACULTAD CON LA EMPRESA "AGUACTIVA"

Miguel Gil e Ignacio Fernández
Responsables de la empresa Aguactiva

Somos **ACTIVIDADES RECREATIVAS ACUÁTICAS AGUACTIVA, S.L.**, empresa dedicada a la gestión, formación y desarrollo de actividades acuáticas entre las cuales se encuentra la enseñanza de la **NATACIÓN** en todos sus niveles (matronatación, bebés, niños, adultos), así como el **AQUAGYM** y el **HIDROSPINNING**: ¡¡Actividad nueva en España y única empresa en Zaragoza que desarrolla y gestiona esta tendencia nueva dentro del deporte!!

Os queremos informar que el pasado 12 de enero se firmó el convenio de colaboración entre A.R.A. AGUACTIVA, S.L., y la FFC-CEE con el objeto de ofrecer a los profesores y personal administrativo de la Facultad nuestros servicios.

Desde nuestra empresa queremos animaros a disfrutar con cualquiera de nuestras actividades (Natación, Aquagym, Bebes, Matronatación, Hidrospinning) acogiéndoos a los beneficios que os ofrecemos: asesoramiento, grupos propios, tarifas reducidas....

Desde hace tres años gestionamos e impartimos todas las actividades acuáticas en el **CLUB NATACIÓN EUROPA**, donde más de 1.000 personas se "sumergen" con nosotros cada mes. Como empresa innovadora que somos, hemos importado de Italia la actividad física del futuro dentro del agua, el **HIDROSPINNING**, que es el boom de las actividades en nuestra instalación y que ponemos a vuestro alcance para que seáis los primeros en engancharos, y donde podréis comprobar de la mano de nuestros monitores que a la vez que intensa es extremadamente divertida.

Desde aquí aprovecho a daros la bienvenida y a desearos que os divertáis al máximo con nuestras actividades.

Firma del Convenio de Colaboración de la Facultad con la empresa "Aguactiva". De izquierda a derecha: Blanca Simón (Vicedecana de Calidad y Proyección Social), José Alberto Molina (Decano de la Facultad) y Miguel Gil (Socio de la empresa "Aguactiva"). De pie: Jesús Miguel (Secretario de la Facultad), Ignacio Fernández (Responsable de Comunicación) y Carlos Flavián (Vicedecano de Relaciones con Empresas e Instituciones).
Fotografía: Miguel Ángel Domingo.

IN MEMORIAM DE CARLOS BASCUAS

Vicente Salas Fumás
Compañero del Departamento

A las puertas de la pasada Navidad fallecía de forma repentina Carlos Bascuas Asta, Profesor Asociado del Área de Organización de Empresas y con docencia en la Licenciatura de Administración y Dirección de Empresas de nuestra Facultad. El paso de Carlos por la Universidad de Zaragoza fue muy fugaz, se incorporó como profesor en septiembre de 2006, pero también intenso y gratificante para los compañeros y alumnos con los que tuvo relación directa.

Carlos Bascuas respondía perfectamente al perfil de Profesor Asociado de Universidad. Director de Recursos Humanos de Pikolín, y miembro del Consejo de Dirección de la empresa desde el momento en que asume la máxima responsabilidad en recursos humanos, desde 1975, aportaba a la Universidad una amplísima experiencia laboral en el área de dirección de personas y relaciones laborales. A lo largo de su carrera profesional Carlos mantuvo una extensa actividad institucional, formando parte de las asociaciones nacionales de profesionales de los recursos humanos y siendo miembro activo de mesas sectoriales y nacionales de negociación y reflexión sobre el modelo español de relaciones laborales. A la experiencia directa de gestión dentro de su empresa, Carlos unía, por tanto, una amplia visión institucional de las relaciones entre sindicatos y patronales en España, iniciativas legislativas, reformas del mercado de trabajo, etc., extre-

madamente enriquecedoras a la hora de impartir docencia a alumnos de último año de carrera, algo que sus actuales alumnos constataron de inmediato.

Carlos combinaba la formación por la experiencia y la participación en foros de reflexión y debate, con una alta motivación personal para dedicar los cinco últimos años de su vida profesional activa a la Universidad. Su afecto y al mismo tiempo sentido crítico hacia la Universidad de Zaragoza tenía explicaciones tangibles (su Licenciatura en Derecho por nuestra Universidad, hermanos Catedráticos de Universidad en activo, dos de sus tres hijos actualmente cursando estudios en la Universidad de Zaragoza) pero también intangibles, ligadas a su alta vocación de servidor público que cree en la importancia de la institución universitaria en la sociedad actual y desea aportar su grano de arena para mejorarla.

Alta preparación profesional y elevado interés de servicio a la institución universitaria hacía augurar un futuro extremadamente enriquecedor para la Facultad y para el Departamento de Economía y Dirección de Empresas, contando con Carlos Bascuas como profesor en los próximos años. El destino ha truncado esta expectativa pero la experiencia nos ha enseñado el camino que debemos seguir. Esperemos estar a la altura de lo que Carlos quería de la Universidad y de los universitarios, por el bien de todos.

VIII EDICIÓN DEL DIPLOMA DE ESPECIALIZACIÓN EN ASESORÍA FINANCIERA Y GESTIÓN DE PATRIMONIOS

Dr. Luis Ferruz Agudo
Dirección
lferruz@unizar.es
Tel. 976 76 24 94

Dra. Isabel Marco Sanjuán
Secretaría de Organización
imarcosa@unizar.es
Tel. 976 76 28 01

<http://gesfin.unizar.es>

El pasado 6 de noviembre comenzó a impartirse en la Facultad de CC.EE. y Empresariales de Zaragoza esta nueva edición del Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios, uno de los Títulos Propios de la Universidad de Zaragoza con mayor éxito y demanda, en los últimos años, de los ofertados por esta Institución.

En esta octava edición del Diploma de nuevo se ha repetido la gran acogida social de este Título Propio de la Universidad de Zaragoza, que responde al continuo interés y esfuerzo invertido en lograr la mejora continua y el aumento de la calidad de la docencia, la formación, la actualización de los contenidos, los medios, la divulgación y los servicios que ofertamos a nuestros alumnos, que constituyen, sin duda, la base para disfrutar de ese gran prestigio.

La elevada demanda de esta docencia financiera alternativa a la ofertada por la Universidad que complementa sus estudios reglados, también debe su éxito a la excelente formación que adquieren los alumnos que consiguen ofrecer un atractivo perfil profesional muy demandado en el mercado de trabajo y a la alta cualificación de los profesores universitarios y de los profesionales de la asesoría financiera y gestión de patrimonios que intervienen como ponentes.

Esta gran aceptación del Diploma también se fundamenta en el adecuado horario en el que se imparte. Las sesiones lectivas se llevan a cabo en horario de 18:00 a 21:00 horas, permitiendo perfecta compatibilidad con otros estudios y horarios laborales, de lunes a jueves, facilitando la movilidad de personas que no residen en Zaragoza, y son impartidas en un lugar céntrico de la ciudad, la Facultad de Ciencias Económicas y Empresariales de Zaragoza, que facilita muy buenas comunicaciones y accesos.

Tal y como nos han manifestado los alumnos, otra de sus ventajas es que consta de un total de 240 horas, que permiten la obtención de 24 créditos, en un periodo relativamente corto de tiempo, ya que la docencia comienza en el mes de noviembre y termina a finales de marzo o principios de abril, sin necesidad de superar memorísticos exámenes finales de contenido mastodóntico, ya que la calificación final, en proceso de evaluación

continua, junto con la asistencia, se evalúa en base a un proyecto-trabajo final relacionado con la asesoría financiera y gestión de patrimonios que elabora el alumno con la tutorización necesaria de los diferentes profesionales y docentes intervinientes.

El contenido del plan de estudios del Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios, con las adecuadas prácticas de informática financiera y las esenciales referencias financiero-fiscales y financiero-jurídicas, es especialmente atractivo en esta época de globalización financiera y aumento de la cultura financiera, dado que estructurado a través de seis módulos:

- fundamentos financieros,
- sistema financiero de la eurozona e internacional,
- área jurídico-fiscal e informática-financiera,
- análisis financiero y bursátil,
- asesoría financiera y gestión de patrimonios, y
- gestión integral de patrimonios,

complementados adecuadamente con abundantes conferencias, permite una formación exhaustiva de especialistas en el campo de la asesoría financiera y la gestión de patrimonios.

En esta octava edición, el primer ciclo de conferencias ha contado con la participación de ilustres ponentes, entre los que cabría destacar a:

— Dr. Carlos Flavián Blanco. Catedrático de Marketing de la Universidad de Zaragoza, que impartió la conferencia titulada "Usabilidad: Un aspecto clave de la satisfacción y lealtad del cliente de servicios financieros" el pasado 18 de diciembre, en el Salón Actos de la Facultad de CC.EE. y EE. a las 16:30 horas.

— D. Javier Nieto. Economista-Asesor Fiscal, que el 19 de diciembre, en el aula M 2 a las 16:30 horas, nos ilustró acerca de un tema tan importante como la "Reforma Fiscal y las Medidas de Prevención del Fraude".

— Dra. Reyes Palá Laguna. Profesora Titular de Derecho Mercantil de la Universidad de Zaragoza. Subdirectora de la CNMV en excedencia, que impartió la conferencia titulada "Ética en la Gestión Financiera y Normas de Conducta. Una panorámica en las Empresas de servicios de inversión y en los Mercados Financieros". Fue el pasado 20 de diciembre, en el Salón de Grados de la Facultad de Ciencias Económicas y Empresariales, a las 13:00 horas.

En definitiva, con la rigurosidad de un estudio universitario se dota a los alumnos del adecuado marco conceptual que necesitan para que, con un enfoque técnico-operativo, se les transmita la más actualizada formación práctica, que les permita lograr una adecuada capacitación profesional para el ejercicio de las actividades relacionadas con la asesoría financiera, la gestión de patrimonios personalizada, la banca personal y privada, una de las áreas de negocio de mayor potencial en el espacio financiero europeo.

Así, el Diploma de Especialización en Asesoría Financiera se

Momento de la conferencia de Javier Nieto en el Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios.

Momento de la conferencia de Reyes Palá en el Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios.

constituye como un nexo de unión entre los estudios universitarios y el pragmático mundo real de los profesionales del mundo de las finanzas y de la asesoría financiera y la gestión de patrimonios tan demandado en la actualidad, que estrecha los lazos existentes entre ambos y que separa la distancia que media entre ellos, lanzando a nuestros estudiantes al mundo del trabajo con gran formación y éxito profesional.

Agradecemos desde la dirección y organización del diploma el interés que ha despertado y las valiosas y enriquecedoras ideas y sugerencias que los alumnos, la Universidad de Zaragoza,

las entidades patrocinadoras del Diploma (INDAE y Bankinter) y los interesados nos aportan, que, sin duda, contribuyen al gran éxito del mismo y a cubrir las necesidades formativas de quienes los cursan y disfrutan de sus ventajas posteriores.

Para plantear cualquier sugerencia o recabar información sobre el Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios, pueden ponerse en contacto con la Dirección (lferruz@unizar.es) o la Secretaría de Organización (imarcosa@unizar.es).

DOCUMENTOS DE TRABAJO EN LA FACULTAD

Dolores Gadea

Editora de los Documentos de Trabajo

A lo largo de 2006 se han recibido 10 trabajos, de los cuales ocho han sido aceptados tras el proceso de evaluación, uno está en segunda revisión y otro pendiente de los informes de evaluación. De los ocho trabajos aceptados cinco corresponden al departamento de Estructura e Historia Económica y Economía Pública, dos al departamento de Contabilidad y Finanzas y, finalmente, uno al de Análisis Económico. Por temas, se han abordado cuestiones tan variadas y relevantes en economía como finanzas, mercado de trabajo, microeconomía, economía internacional o historia económica.

Aprovecho la ocasión que me brinda el *Semestre Económico y Empresarial* para animar de nuevo a los profesores de la Facultad, tanto *senior* como *noveles* a enviar sus trabajos de investigación y artículos preliminares a la colección de Documentos de Trabajo, que cumplen una doble finalidad. En primer lugar, pueden ser un vehículo de difusión rápida de su trabajo, ante los cada vez más largos procesos de evaluación en las revistas de prestigio, tanto nacionales como internacionales. En segundo lugar, les permite contar con una primera impresión que puede

contribuir a mejorar el trabajo antes de ser enviado a una revista con proceso de evaluación externo.

Recordemos que los *Documentos de Trabajo* son evaluados de forma anónima por evaluadores externos de reconocido prestigio en cada área. En concreto, entre la nómina de nuestros evaluadores están editores y evaluadores habituales de las revistas españolas más reconocidas, lo que garantiza no sólo la solidez del proceso, sino también aumenta el valor añadido de los Documentos.

Puesto que uno de los objetivos de la colección de *Documentos de Trabajo* es la difusión rápida de la investigación realizada por los profesores de la Facultad y ante la mayor demora del proceso de imprenta, se ha potenciado el uso de la página web (<http://www.dteconz.unizar.es/>), de forma que ahora un trabajo aceptado se maquetado y aparece en red en el plazo máximo de una semana. Finalmente, se han iniciado los trámites para conseguir el ISSE, lo que permitirá identificar el producto y citarlo con mayor garantía.

INTERVENCIONES EN EL PROGRAMA "ECONOMÍA PARA TODOS" DE PUNTO RADIO

Blanca Simón

Vicedecana de Calidad y Proyección Social

En el marco del convenio con la Cámara de Comercio, la Facultad dispone de un espacio de radio todos los jueves alrededor de las 13,20 horas donde se abordan diversas actividades llevadas a cabo en la Facultad. Los responsables en Punto Radio de las entrevistas son Jorge Trigo y Raquel Dávalos. Desde septiembre han asistido los siguientes intervinientes:

FECHA	INTERVINIENTE	TEMA
21/09/2006	JOSÉ ALBERTO MOLINA	Presentación del curso académico 2006-2007
28/09/2006	JOSEFINA MURILLO	Análisis de la estrategia de protección del medio ambiente de la empresa industrial aragonesa
05/10/2006	MONIA BEN-KAABIA	Relaciones dinámicas y predicción de precios en el complejo agroganadero de Aragón
19/10/2006	ESPERANZA GARCÍA	Análisis de la actividad ferial en Aragón
26/10/2006	RAMÓN BARBERÁN	Incidencia territorial de los ingresos y gastos públicos de la Comunidad Autónoma de Aragón
02/11/2006	JOSÉ MARÍA MORENO	Democracia electrónica
09/11/2006	VICENTE PINILLA	The Impact of Markets in the Management of Rural Land
16/11/2006	ANA ISABEL GIL	La demanda de bienes de consumo en Aragón
23/11/2006	PILAR EGEA	Análisis económico de los costes de conservación de la naturaleza. Aplicación a dos espacios naturales de Monegros y Pirineos
30/11/2006	CARMEN TRUEBA	IV Jornadas de Economía Pública con el tema "Problemas Actuales de Federalismo Fiscal"
07/12/2006	IGNACIO GIMÉNEZ	II Workshop sobre Economía de la Familia
14/12/2006	JAVIER TRÍVEZ	Seminario Jean Paelinck sobre Econometría Espacial
21/12/2006	REYES PALÁ LAGUNA	Jornada de Buen Gobierno Corporativo
11/01/2007	VICENTE CÓNDOR LÓPEZ	La empresa aragonesa ante la reforma contable. Un estudio empírico de sus aplicaciones
18/01/2007	VANESSA AZÓN	El capital humano en las comarcas aragonesas
25/01/2007	GEMMA HORNA	El sector turístico en las comarcas aragonesas

ACTIVIDADES DEL COLECTIVO AIESEC

Manuel Guillermo Silva

Vicepresidente de Relaciones Externas de AIESEC en Zaragoza

GUÍA ERASMUS

La asociación de AIESEC en Zaragoza a lo largo del año, celebra una serie de actos con el fin de promover la integración de otras culturas en nuestra ciudad.

Entre una de estas actividades se encuentra dar la bienvenida a los estudiantes universitarios del programa Erasmus durante el acto de presentación de la Universidad de Zaragoza, que tuvo lugar en septiembre, y en el que participó Lucía García, una vicedecana de Estudiantes y Movilidad de la Facultad de Ciencias Económicas y de Empresariales.

En una reunión de presentación se les entregó de forma gratuita la Guía Erasmus, que es una guía donde pueden encontrar numerosos datos de gran utilidad con información acerca de la ciudad de Zaragoza: diversos teléfonos de interés en Zaragoza y de cómo llegar a través de líneas nacionales e internacionales. Se explican las diferentes formas de moverse por Zaragoza y los lugares más relevantes para visitar (monumentos destacados, museos, bus turístico). También se incluye un gran apartado en el que se mencionan tiendas, bibliotecas, restaurantes, cines y teatros, centros deportivos, bares de tapas y se habla de las zonas más destacadas en la noche zaragozana.

La guía Erasmus AIESEC se distribuye dos veces al año, correspondiendo con el inicio de los distintos cuatrimestres de clase, uno en septiembre y otro en febrero. Esta guía, escrita tanto en castellano como en inglés, fue realizada con la finalidad de facilitar a los Erasmus su adaptación a un nuevo entorno.

La responsable de la elaboración fue Beatriz Garcés; colaboraron Pilar Martínez, Lorena Gutiérrez, Fuen, Anna, Nerea y Mario.

AIESEC también se encargó de asignar un tutor a los Erasmus que lo solicitaron, el responsable fue: Nacho Sacritán.

PRESENTACIÓN DE AIESEC Y DEL PROGRAMA DE PRÁCTICAS EN EL EXTRANJERO

AIESEC, como toda asociación internacional de estudiantes, se renueva año tras año con la llegada de nuevos miembros. Además de las numerosas habilidades que se pueden desarrollar dentro de la organización (siendo la habilidad del liderazgo empresarial una de las principales ya que nos organizamos por áreas y nuestro funcionamiento es similar al de una empresa). Pero AIESEC ofrece muchas oportunidades y una de las actividades más relevantes de AIESEC es el intercambio, y por ello hay un área dedicada a esto, ya que AIESEC se responsabiliza de la preparación cultural y profesional del becario seleccionado para garantizar el éxito de la práctica.

En el mes de octubre tuvieron lugar sesiones informativas sobre la actividad de AIESEC en términos generales y del programa de prácticas remuneradas. Las presentaciones se realizaron en las ocho facultades donde actualmente nos encontramos: Ciencias Económicas y Empresariales, CPS, E.U. de Estudios, EUITZ, Empresariales, Filosofía y Letras, Derecho, Estudios Sociales y Enfermería. La sede de AIESEC se sitúa en la Facultad de Ciencias Económicas y Empresariales de Zaragoza.

Congreso Regional en San Sebastián. JPA (Jornadas de Presentación de AIESEC) para nuevos miembros.

Asamblea de Navidad de la AIESEC Zaragoza.

PROYECTO BASADO EN EL INTERCAMBIO

Actualmente se están elaborando dos PBOX (Proyect Based On Exchange), que son programas basados en intercambio. Este año realizaremos uno centrado en la temática de RSC (Responsabilidad Social Corporativa), ya que actualmente las empresas y organizaciones la consideran de gran importancia. Y además para el año 2008 nos estamos enfocando en la temática de Energía (Agua) de cara a tener una participación activa en la organización de la EX-PO 2008. Con estos proyectos, se pretende traer a gente de otros países y enviar a estudiantes de Zaragoza a cualquiera de los 91 países donde AIESEC se encuentra para que puedan realizar prácticas remuneradas con empresas (enfocadas en identificar, recoger y difundir experiencias innovadoras y buenas prácticas en relación con el agua como motor de desarrollo y la RSC).

El coordinador de los proyectos será Pedro Ferraz (Vicepresidente de Intercambio) y los responsables Pilar Martínez (PBOX RSC) y Héctor Soto (PBOX EXPO AGUA).

CICLO DE FORMACIÓN NUEVOS MIEMBROS

Durante los primeros meses académicos de este año, en AIESEC se forma a través de un proceso de inducción a las personas interesadas en conocer la asociación. En dicho proceso se les explica en qué consiste la asociación, qué habilidades pueden desarrollar, qué áreas hay y en qué proyectos se pueden involucrar. En el mes de noviembre, las personas que fueron seleccionadas como nuevos miembros, después de pasar por todo el proceso, asistieron a un congreso que tuvo lugar en San Sebastián, donde empezaron su proceso de aprendizaje para llevar a cabo su labor desarrollándose personal y profesionalmente a través de un Modelo Global por Competencias. Una vez que han entrado a formar parte de AIESEC empiezan a realizar actividades en las áreas y proyectos en los que ellos desean desarrollarse y según la metas y la visión personal que se han establecido.

FORO DE EMPRESA 2006: "LIDERAZGO"

Los días 9 y 10 de noviembre tuvo lugar en el Auditorio de Zaragoza un congreso en el que numerosos líderes empresariales (como Larcasa, Jorge Valdano, Adolfo Domínguez, Garrigues, etc.) presentaban su experiencia y opinión acerca del tema del liderazgo empresarial actual y sus claves del éxito. Este foro no es obviamente una actividad de AIESEC, ya que fue organizado por el Programa de Empresa. En su momento, consideramos que AIESEC (como plataforma internacional que, entre otras habilidades, desarrolla principalmente el liderazgo de sus miembros) debía estar presente en dicho congreso, que finalmente tuvo una gran asistencia de empresarios y personas interesadas en conocer los nuevos conceptos de liderazgo. De la asociación asistieron María Pinilla (Presidenta de AIESEC en Zaragoza), Manuel Guillermo Silva (Vicepresidente de Relaciones Externas) y Roxana Fernández (en representación de los miembros).

Para más información acerca de AIESEC se encuentra la página web www.aiesec.org.

PRESENTACIONES DE LIBROS

Víctor Juan Borroy

Profesor titular del Departamento de Ciencias de la Educación

**LOS LIBROS DE LA GUERRA. BIBLIOGRAFÍA COMENTADA DE LA GUERRA CIVIL EN ARAGÓN (1936-1949),
ROLDE DE ESTUDIOS ARAGONESES, ZARAGOZA, 2006.
AUTOR: JOSÉ LUIS MELERO RIVAS**

El día 19 de septiembre se llenó el salón de actos de la Facultad de Ciencias Económicas y Empresariales para celebrar, tal y como escribió Eloy Fernández Clemente, el primer gran acto cultural en la ciudad tras las vacaciones de verano: la presentación de *Los libros de la guerra* de José Luis Melero Rivas. Presidían José Alberto Molina, Decano de la Facultad, y Juan José Vázquez, Viceconsejero de Educación, Cultura y Deporte del Gobierno de Aragón. Había entre el público gentes de la cultura, concejales del Ayuntamiento –como Ricardo Berdié y Antonio Gaspar– los más altos cargos del Real Zaragoza –Agapito Iglesias, Eduardo Bandrés o Miguel Pardeza– y, sobre todo, muchos amigos que Melero ha conquistado a lo largo de los últimos treinta años de trabajo y compromiso por Zaragoza y por Aragón. Oficiaron de presentadores José Antonio Labordeta y Miguel Mena, quienes consiguieron, con inteligencia, ironía y humor, que el tiempo se hiciera corto.

Leer es un placer, un vicio secreto y en algunos extremos una perversión. En cualquier caso, leer es una posibilidad que hay que conquistar porque implica un esfuerzo consciente y una inversión considerable de tiempo, de ilusión y de confianza en la promesa que los libros encierran y que no es otra que la remota posibilidad de encontrar en sus páginas secretos que nos harán mejores, más sabios, más felices, o nos ayudarán a soportar la vida y a entendernos mejor. Antes de conquistar la libertad que supone el aprendizaje de la lectura escuchábamos las historias que nos contaban las personas que más nos amaron y que junto a las narraciones nos regalaron la palabra protectora, un refugio seguro contra la soledad y el desamor. Por eso creo que el placer de leer es superado por el placer que despierta en nosotros el acto de generosidad que supone que una persona a quien respetamos, valoramos o queremos nos cuente lo que ha leído, lo que ha vivido, lo que ha sido. Entonces conocemos las historias desde la mirada de otro, desde la biografía y desde las lecturas previas de quien nos cuenta.

Hace mucho tiempo, José Luis Melero Rivas (Zaragoza, 1956) decidió leer, leer para vivir, “leer trece veces por minuto”. *Los libros de la guerra. Bibliografía comentada de la Guerra Civil en Aragón (1936-1949)* se ha cocido al fuego lento de esta pasión de Melero por la lectura. Varias décadas después de ser lector, José Luis Melero decidió contarnos aquello que había leído. Estoy seguro de que yo no hubiera sido capaz de leer esos 128 libros (ni los miles de libros que es necesario haber leído para entender este centenar y cuarto de obras).

El resultado es un libro cargado de erudición, brillante y ameno que se lee con una sensación de fastidio al comprobar que –irremediabilmente– se agota el alfabeto y que con las letras se agotará el repertorio de libros que el autor ha seleccionado.

Acto de presentación del libro. De izquierda a derecha: Miguel Mena (periodista y escritor), Juan José Vázquez (Viceconsejero de Educación, Cultura y Deporte del Gobierno de Aragón), José Alberto Molina (Decano de la Facultad), José Antonio Labordeta (Diputado en las Cortes de España) y José Luis Melero (bibliófilo y escritor, autor del libro).
Fotografía: Miguel Angel Domingo.

Sabemos que entre las obras comentadas hay un libro realmente malo “uno de los peores libros que uno ha leído nunca”. Por *Los libros de la Guerra* sabemos que Albalate del Arzobispo se llamó Albalate del Luchador y que si se hubieran aceptado los argumentos de Gimeno Riera cuando afirmaba que “El mar de España debe ser para todos los españoles”, ahora Zaragoza tendría una playa en Benicarló o en Los Alfaques. Podemos imaginar la miseria, el romanticismo, el dolor, la crueldad que presidían aquellos días. Melero no cae en la tentación de suavizar algunos terribles episodios: la mutilación y agonía del obispo de Barbastro, el asesinato de Ramón Acín y de Conchita Monrás, el ensañamiento con algunas familias caspolidas, la frialdad de las confesiones (“he matado a 110 personas”). También tenemos noticia del insólito encargo que recibió mosén Jesús Arnal de sacar de Bujaraloz a todas las mujeres que habían llegado con los milicianos, trasladarlas a Sariñena y devolverlas a Barcelona...

La sabiduría de Melero jamás parece pedantería. Nos podría hacer sentir ignorantes, abrumarnos con su conocimiento y su portentosa memoria, con todos los saberes que ha atesorado durante una vida dedicada a la lectura. Pero Melero escribe sin estridencias, sin esperar nada a cambio, sin otra pretensión que contar. José Luis Melero escribe con la misma humildad que el agua menuda hace barro y fecunda la tierra: sin hacer ruido, sin molestar a nadie, sin innecesarios alardes de erudición. Sin trampa ni cartón.

ANÁLISIS ECONÓMICO DE LOS COSTES DE CONSERVACIÓN DE LA NATURALEZA.

APLICACIÓN A DOS ESPACIOS NATURALES DE MONEGROS Y PIRINEOS,

PUBLICACIONES DEL ROLDE DE ESTUDIOS ARAGONESES, CENTRO DE ESTUDIOS SOBRE LA DESPOBLACIÓN Y EL DESARROLLO DE ÁREAS RURALES, CEDDAR, ZARAGOZA, 2006.

AUTORES: RAMÓN BARBERÁN Y PILAR EGEEA

El día 5 de octubre tuvo lugar la presentación del libro en el Salón de Actos de la Facultad. Un resumen del mismo se presenta a continuación.

La regulación para proteger espacios naturales tiene como finalidad la conservación de sus valores naturales (hábitats, fauna, flora, paisaje, etc.); pero impone restricciones al uso de los recursos que, a menudo, generan costes a sus propietarios. Mientras que los beneficios de la conservación se extienden a gran parte de la población –incluso más allá de la generación actual–, los costes recaen, sobre todo, en el entorno en que se halla localizado el espacio y afectan a colectivos concretos: la Administración pública que lo gestiona, los productores y consumidores que utilizan los recursos del espacio e, incluso, otras Administraciones públicas.

El enfoque adoptado está dirigido al cómputo global de los costes sociales de las medidas de conservación de un espacio, por lo que se aleja de las aproximaciones basadas en la simple suma de los gastos de la Administración responsable e, incluso, de la mera suma de las pérdidas monetarias sufridas por el conjunto de los agentes económicos afectados. No obstante, el procedimiento de cálculo de los costes de cada tipo de agente que hemos identificado presenta notables peculiaridades. En el caso de las Administraciones públicas se atiende exclusivamente

a las consecuencias que ocasionan gastos o minoran ingresos. En el caso de los consumidores, además, se atiende a las posibles pérdidas directas de utilidad motivadas, entre otras razones, por la limitación a la práctica de ciertas actividades recreativas. Para los productores se han tenido en cuenta no sólo las pérdidas de rentas actuales, sino también las pérdidas ocasionadas por frustrarse expectativas que se habían generado con el marco regulador previo a la protección del espacio. Y, en todos los casos, el concepto de coste utilizado ha sido el de coste de oportunidad.

La experiencia obtenida permite afirmar que, aunque la valoración económica de los costes de conservación –del mismo modo que la valoración de los beneficios– puede rendir sus mejores frutos como instrumento para la toma de decisiones relativas a la declaración de espacios naturales protegidos (evaluación *ex-ante*), en la práctica es poco probable que pueda dársele este uso, salvo en casos singulares especialmente controvertidos. No obstante, la valoración *ex-post* de algunos costes tiene una clara utilidad para el diseño de medidas relacionadas con la política de conservación, como la concesión de compensaciones a los agentes económicos afectados negativamente o la solicitud de financiación a otras instancias públicas para cubrir parte de los costes en que se incurre.

Acto de presentación del libro. De izquierda a derecha: Luis Antonio Sáez (Codiector de CEDDAR, Centro de Estudios sobre la Despoblación y Desarrollo de Áreas Rurales), Blanca Simón (Vicedecana de Calidad y Proyección Social), Ramón Barberán (Profesor Titular de la Facultad y coautor del libro), Pilar Egea (Profesora Titular de la Facultad y coautora del libro) y José Luis Lasala (Responsable de Actividades Culturales de la Obra Social de Ibercaja).

Contraportada

(Continuación de la carta del decano)

La calidad académica en nuestra Facultad se ha visto sensiblemente incrementada sobre la base de distintas iniciativas, entre las que destaco las tradicionales Jornadas de Bienvenida a nuestros estudiantes, los Cursos Cero en Matemáticas, Economía e Informática, el nuevo Proyecto Tutor, el nuevo también Curso de Inglés con Fines Académicos o el convenio de colaboración con Aguactiva siguiendo el principio "Mens sana in corpore sano". Respecto a Proyección Social, destaco el II Ciclo de Conferencias "Economía, Empresa y Derecho" con la presencia de Manuel Conthe (CNMV), la presentación de la nueva página web de la Facultad, del último número de Cuadernos Aragoneses de Economía con la presencia de Alain Cuenca (Ministerio de Economía y Hacienda), la presentación de los Documentos de Trabajo del año 2006, las intervenciones en el programa "Economía para Todos" de Punto Radio, la presentación de distintos libros en nuestro Centro o los diferentes actos de apertura y/o clausura de los distintos estudios propios de la Facultad.

*Presentación de los nuevos documentos de trabajo de la Facultad y de la nueva página web de la Facultad. De izquierda a derecha: Blanca Simón (Vicedecana de Calidad y Proyección Social), José Alberto Molina (Decano de la Facultad), Lola Gadea (Editora de los Documentos de Trabajo) y José Miguel Sánchez (Director General de la Cámara de Comercio de Zaragoza).
Fotografía: Miguel Angel Domingo.*

II CICLO DE CONFERENCIAS EN ECONOMÍA, EMPRESA Y DERECHO

Reyes Palá

Coordinadora del Ciclo

*II Ciclo de Conferencias en Economía, Empresa y Derecho. De izquierda a derecha: Reyes Palá (Coordinadora del Ciclo), Manuel Conthe (Presidente de la Comisión Nacional del Mercado de Valores), José Alberto Molina (Decano de la Facultad de Ciencias Económicas y Empresariales), Natividad Blasco (Vicerrectora de Planificación, Calidad y Recursos) y José María Gimeno (Decano de la Facultad de Derecho).
Fotografía: Miguel Angel Domingo.*

El pasado 6 de noviembre tuvo lugar la conferencia inaugural del II Ciclo de Conferencias en Economía, Empresa y Derecho, en el Salón de Actos de la Facultad, a cargo de Manuel Conthe Gutiérrez, Presidente de la Comisión Nacional del Mercado de Valores. La conferencia versó sobre "El Código Unificado de Buen Gobierno", en referencia al Código que ha sido elaborado por el grupo de trabajo constituido bajo su presidencia, con el fin de que las sociedades cotizadas incrementen su nivel de transparencia en el mercado. La asistencia fue masiva, hasta el punto de que hubo personas que no pudieron entrar a la sala.

Esta conferencia, asimismo, inició la Jornada sobre el Buen Gobierno corporativo de las sociedades cotizadas, organizada por las Facultades de Ciencias Económicas y Empresariales y de Derecho, y que se celebró a lo largo del lunes 6 de noviembre

en ambos centros. A ella se inscribieron más de 160 alumnos provenientes de las Facultades de Derecho, de Ciencias Económicas y Empresariales y de la E.U. de Estudios Empresariales.

Además del Presidente de la CNMV, intervinieron en la misma los profesores Vicente Salas Fumás (miembro del Grupo de trabajo que ha elaborado el Código Unificado), María Luisa Aparicio González (UAM e ICADE), Emilio Díaz Ruiz (UCM y socio de Uría & Menéndez abogados), Antonio Roncero Sánchez (UCLM) y el subdirector de la CNMV, Galo Juan Sastre Corchado. La coordinación corrió a cargo de Reyes Palá Laguna, profesora de esta Facultad.

El II Ciclo de Conferencias en Economía, Empresa y Derecho es buena muestra de la colaboración que debe regir entre la Facultad de Derecho y la de Ciencias Económicas y Empresariales, al intervenir en el mismo ponentes procedentes del mundo de la Economía, de la Empresa y del Derecho. Dicho Ciclo comenzó su andadura el año pasado con la conferencia de Manuel Pizarro Moreno (Presidente de Endesa), a la que siguieron las de Vicente López Ibor (Secretario de UNESA) y la de Manuel Cendoya Méndez de Vigo (Director General del BSCH).

el semestre
económico y empresarial

Revista semestral de la Facultad de Ciencias Económicas y Empresariales

ENERO 2007

Nº 25

Gran Vía, 4 • 50005 ZARAGOZA
Tels. 976 76 10 00 / 976 76 17 76
Fax 976 76 17 70

Revista realizada por el Decanato de la Facultad de Ciencias Económicas y Empresariales.

Depósito Legal: Z-3.516-96

CAJA INMACULADA