

el semestre

e c o n ó m i c o y e m p r e s a r i a l

Revista semestral de la Facultad de Economía y Empresa de la Universidad de Zaragoza

Nº 34

SEPTIEMBRE 2011

Carta del Decano

José Alberto Molina

La Facultad de Economía y Empresa ha comenzado su andadura, tras haber sido aprobada su creación por el Gobierno de Aragón (BOA número 75 de 14/04/2011) como consecuencia de la integración entre la antigua Facultad de CC. EE. y EE. y la antigua Escuela U. de EE. EE. de Zaragoza. Tras dicha creación, se abrió un periodo de interinidad en el que el catedrático más antiguo de la antigua Facultad, profesor Antonio Aznar, ha ejercido como Decano por indicación del Rector de la Universidad de Zaragoza con el objetivo fundamental de gestionar las elecciones a Decano de la nueva Facultad de Economía y Empresa en las que quien firma esta carta obtuvo el pasado 23 de junio la confianza mayoritaria de los votantes del Centro para ejercer la posición de Decano durante los próximos cuatro años.

Toma de posesión de J. Alberto Molina como Decano de la nueva Facultad de Economía y Empresa de la Universidad de Zaragoza, el 28 de septiembre.

Tras estos acontecimientos históricos de los estudios universita-

Durante el discurso de D. Ángel Gabilondo, Ministro de Educación, durante el homenaje que la Cámara de Comercio e Industria de Zaragoza realizó a la antigua Escuela U. EE. EE. (Zgz).

rios económico-empresariales de Zaragoza, nos situamos en este momento ante el comienzo del curso 2011/12 en el que

la Facultad de Economía y Empresa de la Universidad de Zaragoza se plantea tres objetivos estratégicos en cuya consecución vamos a trabajar intensamente: i) calidad en docencia, investigación y gestión, ii) integración en el entorno y transferencia de conocimientos y, por último, iii) internacionalización en docencia (PDI y estudiantes) e investigación. Dichos objetivos se sitúan en un contexto académico en el que la Facultad ofrece a la sociedad cuatro titulaciones de grado adaptadas al Espacio Europeo de Educación Superior (Economía, Admi-

nistración y Dirección de Empresas, Finanzas y Contabilidad, y Marketing e Investigación de Mercados), además del Programa Conjunto Derecho-Administración y Dirección de Empresas. Adicionalmente, la Facultad también ofrece sus siete programas oficiales de posgrado (Master en Contabilidad y Finanzas, Master en Economía y Gestión de las Organizaciones, Master en Investigación en Economía, Master en Seguridad Global y Defensa, Master en Sociología de las Políticas Públicas y Sociales, Master en Unión Europea y Master Interuniversitario en Historia Económica), además de otros catorce estudios propios.

Visita de D. Zhu Bangzao (Embajador de la República Popular de China) a la antigua Facultad CC. EE. y EE.

La Facultad y sus Departamentos

DEPARTAMENTO DE ESTRUCTURA, HISTORIA ECONÓMICA Y ECONOMÍA PÚBLICA

DISTINCIONES Y PREMIOS

Los profesores Vicente Pinilla (Dpto. de Estructura e Historia Económica y Economía Pública) y María Isabel Ayuda (Dpto. de Análisis Económico) han obtenido el Premio Earl J. Hamilton, en su III Edición. Se trata de un prestigioso galardón que distingue al mejor artículo de historia económica publicado por los miembros de la Asociación Española de Historia Económica (AEHE) en revistas internacionales de ciencias sociales. Concretamente, el artículo por el que dichos profesores han sido premiados es el siguiente: "Taking advantage of globalization? Spain and the building of the international market in Mediterranean horticultural products, 1850-1935", *European Review of Economic History*, (2010), 14, 2, pp. 239-274.

CONFERENCIAS Y SEMINARIOS

Invitados a la asignatura de Política Económica de 2º curso de la licenciatura de Economía:

Rosa Santos (Secretaria General de la CREA) impartió una conferencia con el título "Políticas económicas municipales de apoyo a los jóvenes emprendedores" el día 9 de mayo de 2011.

Marina Sevilla (Directora General de Energía y Minas del Gobierno de Aragón) impartió una conferencia con el título "Rasgos distintivos de la política ambiental en Aragón" el día 16 de mayo de 2011.

Un momento de la conferencia de Rosa Santos (Secretaria General de la CREA).

TESIS

28 de junio de 2011. Lectura de Tesis Doctoral: "*Choice experiments with best-worst alternatives to understand consumer behaviour: application to peaches with Protected Designation of Origin (PDO) Calanda*", realizada por D. Etienne Groot, y dirigida por el Dr. Luis Miguel Albisu Aguado, en el Salón de Grados de la Facultad de Economía y Empresa, Edificio Gran Vía.

12 de julio de 2011. Lectura de Tesis Doctoral: "*El desarrollo de la teoría económica sobre el monopolio (1838-1933) y su recepción en Italia y España*", realizada por Dña. Begoña Pérez Calle, y dirigida por el Dr. José Luis Malo Guillén, en la Sala de Juntas de la Facultad de Economía y Empresa-Edificio Lorenzo Normante, Campus Río Ebro- de Zaragoza.

MÁSTER EN HISTORIA ECONÓMICA

Toda la información sobre el Máster en Historia Económica (Universidad de Barcelona-Universidad Autónoma de Barcelona - Universidad de Zaragoza) se encuentra en: http://www.ub.edu/masteroficial/histeco/index.php?lang=es_ES

DEPARTAMENTO DE ANÁLISIS ECONÓMICO

PROMOCIÓN Y NOMBRAMIENTOS

Fernando Sanz Gracia promociona de Profesor Titular de Universidad a Catedrático de Universidad.

TESIS

4 de marzo de 2011. Lectura de Tesis Doctoral: "Aportes a la econometría espacial". Presentada por D. Marcos Herrera Gómez y dirigida por los Dres. D. Jesús Mur Lacambra y Manuel Ruiz Marín.

CONFERENCIAS Y SEMINARIOS

10 de febrero de 2011. Conferencia del Grupo de Investigación de Análisis Económico Cuantitativo: "Causalidad en modelos espaciales". Por: Marcos Herrera Gómez (Universidad de Zaragoza).

MÁSTER EN INVESTIGACIÓN EN ECONOMÍA Y PROGRAMA DE DOCTORADO EN ECONOMÍA (DEPARTAMENTO DE ANÁLISIS ECONÓMICO Y DEPARTAMENTO DE ESTRUCTURA, HISTORIA ECONÓMICA Y ECONOMÍA PÚBLICA)

6 de mayo de 2011. Conferencia del Máster en Investigación en Economía y Programa de Doctorado en Economía: "Her time, his time, or the maid's time: an analysis of the demand for domestic work". Por: Elena Stancanelli (University Cergy Pontoise. France)

3 de junio de 2011. Conferencia del Máster en Investigación en Economía y Programa de Doctorado en Economía: "Why You Are Really Well Off ". Por: Alan L. Olmstead (University of California).

DEPARTAMENTO DE DIRECCIÓN Y ORGANIZACIÓN DE EMPRESAS

PROMOCIÓN Y NOMBRAMIENTOS

Nombramiento de Juan Pablo Maicas como Vicedecano de Relaciones Internacionales de la Facultad de Economía y Empresa.

Nombramiento de Antonio Muñoz como Profesor Secretario de la Escuela de Ingeniería y Arquitectura.

Promoción de Ayudante Doctor a Contratado Doctor de Jesús Pastor Tejedor, M^º Jesús Alonso Nuez, Mónica Flores García, Gema Pastor Agustín, Estrella Bernal Cuenca y Javier García Bernal.

TESIS

17 de enero de 2011. Lectura de Tesis Doctoral: "Determinantes de la estructura de los consejos de administración y su relación con la performance empresarial: Una visión del caso español". Presentada por Dña. Isabel Acero y dirigida por la Dra. Nuria Alcalde Fradejas.

8 de Febrero de 2011. Lectura de Tesis Doctoral: "Desarrollo y determinantes del comportamiento estratégico en materia de responsabilidad social corporativa en Aragón". Presentada por D. José M^º Agudo y dirigida por los Dres. Concepción Garces Ayerbe y José M. Salvador Rigueras.

CONFERENCIAS Y SEMINARIOS

18, 25 y 26 de Mayo. Ciclo de Conferencias en Dirección de Organizaciones de Economía Social en la antigua Facultad CC. EE. y EE. organizado por el Departamento de Dirección y Organización de Empresas y el grupo de investigación GESES (Grupo de Estudios Sociales y Económicos del Tercer Sector). El objetivo de este ciclo fue presentar experiencias destacadas en el ámbito de la Economía Social aragonesa desde la perspectiva de la gestión y los elementos básicos para afrontar la situación de crisis. En este ciclo de conferencias intervinieron Marisa Esteve como Directora de la Asociación Aragonesa de Empresas de Inserción (AREI), Carlos Morlanes como Responsable Proyectos de la Sociedad Cooperativa de Iniciativa Social "KAİROS", Felipe Gómez, Director Cooperativas Agroalimentarias de Aragón (FACA), José M^º Crucelaegui, Director Territorial Triodos Bank, y Javier Ortega, Presidente COOP57-Aragón.

SEMINARIOS DE INVESTIGACIÓN DEL DEPARTAMENTO

31 de Enero. "A Strategic Approach to Network Value in Information Markets" realizado por Lucio Fuentelsaz, Juan Pablo Maicas y Elisabet Garrido. Speaker: Elisabet Garrido.

28 de Febrero. "The effect of the monitoring function and advisory function on board structure" realizado por las profesoras Isabel Acero y Nuria Alcalde. Speaker: Isabel Acero

31 de Marzo. "Entrepreneurs and Productivity in Economies with Employers and Own Account Self-employed" realizado por Vicente Salas y Javier Sánchez. Speaker: Javier Sánchez

28 de abril. "Wage differentials between cooperatives and conventional firms" realizado por los profesores Millán Díaz, Carmen Marcuello, Jesús Clemente y Marcos Sanso. Speaker: Millán Díaz

26 de mayo. "The evolving patterns of localized competition after deregulation" realizado por los profesores Jaime Gómez, Raquel Orcos y Sergio Palomas. Speaker: Raquel Orcos

DEPARTAMENTO DE DIRECCIÓN DE MARKETING E INVESTIGACIÓN DE MERCADOS

PROMOCIÓN Y NOMBRAMIENTOS

Acceso al cuerpo de Profesores Titulares de Universidad: Miguel Guinaliú Blasco, Raquel Gurrea Sarasa y Teresa Montaner Gutiérrez. Promociones a Contratado Doctor: Isabel Buil Carrasco, Laura Lucía Palacios, Jorge Matute Vallejo, Javier Sesé Oliván y Luis Casaló Ariño. Los profesores Rafael Bravo Gil, Carmen Fandos Herrera y Mercedes Marzo Navarro han obtenido la acreditación para Profesor Titular de Universidad.

TESIS

24 de marzo de 2011. Lectura de Tesis Doctoral: "Comportamiento variado del consumidor: Análisis dinámico del escenario de compra de los hogares españoles". Presentada por Dña. Noemí Martínez Caraballo y dirigida por la Dra. Carmen Berné Manero.

CONFERENCIAS Y SEMINARIOS

4 y 11 de marzo de 2011. Workshop dentro del grupo de investigación GENERÉS: "Increasing marketing accountability within the firm: the role of customer value", impartido por los profesores V. Kumar, director del Center for Excellence in Brand & Customer Management (Georgia State University) y Peter C. Verhoef, director del Customer Insights Center (University of Groningen).

4 de abril de 2011. III Seminario dentro del proyecto europeo DECIPHER: "Particularidades del mercado y la cultura empresarial internacional: Rusia". Impartido por Carlos Flavián (Catedrático de Investigación de Mercados. Universidad de Zaragoza), Vyacheslav Gusev (Subdelegado de la Delegación Comercial de Rusia en España. Madrid), Anna Sergeeva (Directora del Departamento Jurídico de la Cámara de Comercio Hispano-Rusa. Barcelona) y Aurelio Ferrer (Gerente de CEXCAR. Zaragoza).

12 de abril de 2011. IV Seminario dentro del proyecto europeo DECIPHER: "Particularidades del mercado y la cultura empresarial internacional: China". Impartido por Carlos Flavián (Catedrático de Investigación de Mercados. Universidad de Zaragoza), Mónica Huang (Schindler Formación. Zaragoza), Yuan Gao (Directora de proyectos en el mercado de consumo de China Consultants. Barcelona) y Fernando Medrano (Director de exportación de Bodegas San Valero. Zaragoza).

1 de junio de 2011. Conferencia dentro del grupo de investigación IMPROVE: "Global marketing for the digital area", impartida por el Dr. profesor Mirko Bunc del GEA College (Lubliana, Eslovenia).

3 de junio de 2011. Conferencia dentro del grupo de investigación IMPROVE: "Rentabilidad del marketing y participación de los clientes en sistemas de distribución de servicios", impartida por el Dr. Roger Betancourt Departamento de Economía (Universidad de Maryland).

14 y 16 de junio de 2011. Seminario dentro del grupo de investigación GENERÉS: "Modelización estructural con PLS", impartido por Laura Lucía y los profesores de la Universidad de Sevilla Dr. Gabriel Cepeda Carrión y Dr. José Luis Roldán Salgueiro.

CÁTEDRA TELEFÓNICA

(Julio Jiménez, Director de la Cátedra)

El viernes 3 de junio tuvo lugar la entrega de los premios de la Cátedra Telefónica a las mejores tesis doctorales relacionadas con las tecnologías de la información. El profesor Javier García Lacalle obtuvo el premio por su trabajo "Assessment of Hospital Performance in Patient-Oriented Healthcare Systems", dirigida por la Dra. Lourdes Torres Pradas, ambos del Dpto. de Contabilidad y Finanzas.

La Facultad y sus Departamentos

DEPARTAMENTO DE CONTABILIDAD Y FINANZAS

PROMOCIÓN Y NOMBRAMIENTOS

Los profesores Basilio Acerete y Sonia Royo han promocionado a Profesor Titular de Universidad. Los profesores Laura Andreu, Patricia Bachiller, Sandra Ferrerueta, Javier García-Lacalle y Emilio Martín han promocionado a Contratado Doctor. La profesora Ana Yetano ha obtenido la acreditación para Profesor Titular de Universidad.

TESIS

9 de marzo de 2011. Lectura de Tesis Doctoral: "*Calidad de la Información Financiera y su Relevancia para el Mercado de Valores: Una propuesta de medición a través de los atributos del resultado*". Presentada por Dña. Cristina Ferrer García y dirigida por el Dr. José Antonio Laínez Gadea.

7 de julio de 2011. Lectura de Tesis Doctoral: "*Window dressing in Spanish equity funds*". Presentada por Dña. Gloria Lucía Ramírez Córdoba y dirigida por los Dres. José Luis Sarto Marzal y Luis Alfonso Vicente Gimeno.

DISTINCIONES Y PREMIOS

Los profesores Vicente Pina, Lourdes Torres y Sonia Royo, han obtenido el Premio June Pallot. Se trata de un prestigioso galardón que distingue al mejor artículo publicado anualmente en el *International Public Management Journal*, editada por la Universidad de Harvard, en materia de contabilidad, rendición de cuentas y finanzas del sector público. Dicha revista actualmente ocupa la tercera posición dentro del Subject Category de "Public Administration" del Social Science Citation Index, con un factor de impacto de 1,949. El artículo por el que dichos profesores han sido premiados es el siguiente: "Is E-Government Promoting Convergence Towards More Accountable Local Governments?" *International Public Management Journal* vol.13, no. 4: 350-380.

Conviene destacar también que el Departamento de Contabilidad y Finanzas ha sido catalogado como uno de los mejores del mundo en dicha área para el año 2011, según el ranking QS World University Rankings. Dentro de este ranking, en el que se incluyen 200 departamentos universitarios del área, sólo aparecen cuatro de universidades españolas: la Pompeu Fabra, la Carlos III, la de Zaragoza y la de Valencia. Esto sitúa a las actividades académicas e investigadoras del Departamento de Contabilidad y Finanzas de la Universidad de Zaragoza entre las de mayor prestigio internacional.

SEMINARIOS DE INVESTIGACIÓN

PROYECTO DE INNOVACIÓN DOCENTE DEL MASTER EN CONTABILIDAD Y FINANZAS

A lo largo del curso académico 2010/2011 se han desarrollado un conjunto de seminarios de investigación, vinculados con el Proyecto de Innovación Docente PIECyT_10_1_403, que se han constituido como un foro de presentación y debate de una serie de trabajos y temas estrechamente vinculados a las diferentes líneas de investigación desarrolladas en el depar-

tamento. En total, han sido 12 seminarios, de los cuales 3 fueron impartidos por profesores de otras universidades europeas, 2 por profesores de la Universidad de Zaragoza, y 7 por profesores de otras universidades españolas.

El programa completo de actividades ha sido:

17/01/2011 Armonización europea de la auditoría: hacia el Clarity Project. M^º Antonia García Benau (Universitat de Valencia)

28/01/2011 Ética, RSC y sostenibilidad: instrumentos para salir de la crisis. Fernando Gómez-Bezares (Universidad de Deusto)

07/02/2011 Private finance in public infrastructures Anne Stafford (University of Manchester, UK)

24/02/2011 Calidad del resultado financiero y su relevancia para el mercado de valores. Cristina Ferrer (Universidad de Zaragoza)

14/03/2011 Reformas en la administración local: e-government y gestión estratégica. Sonia Royo y Ana Yetano (Universidad de Zaragoza)

24/03/2011 Obfuscation in retail financial markets: Evidence from the mutual fund industry Javier Gil-Bazo (Universitat Pompeu Fabra)

11/04/2011 La Inversión Socialmente Responsable como estrategia avanzada de inversión M^º Jesús Muñoz (Universitat Jaume I)

28/04/2011 Efectos positivos del uso de Indicadores No Financieros. Luz María Marín Vinuesa (Universidad de La Rioja)

04/05/2011 Public Private Partnership in water supply and sewage services in Poland. Agnieszka Kopanska (University of Warsaw, Poland)

17/05/2011 La contabilidad analítica pública en España: antecedentes y normalización. Daniel Carrasco (Universidad de Málaga)

19/05/2011 Caught in the Act: How Hedge Funds Manipulate their Equity Positions. Alexander Kempf (University of Cologne, Germany)

24/05/2011 El meta-análisis y su aplicación en Economía de la Empresa. Juan Pedro Sánchez-Ballesta (Universidad de Murcia)

La asistencia media a estos seminarios ha sido de 20 personas, entre las cuales se encontraban estudiantes del máster y del programa de doctorado del departamento, así como profesores del Departamento de Contabilidad y Finanzas y de otros departamentos de la Facultad. La valoración media de los asistentes ha sido de 8,15 sobre 10, lo que pone de manifiesto la calidad y el éxito de las ponencias presentadas en el programa.

Actividades de la Facultad

MARZO:

Día 3 de Marzo:

Celebración del Segundo Seminario de Primavera: Tópicos de Análisis Económico organizado por Ana Angulo y Jesús Mur. El programa de dichos seminarios es el siguiente:

11.00-12.00 horas

Roberto Basile, Luigi Bentratello y Davide Castellani: 'Greenfield Foreign Investments in European Regions: Evidence from a Negbin Additive Model'.

Jesús Mur, Fernando López y Ana Angulo: 'Which Spatial Structure? The SUR Case'

12.30-13.30 horas

Maria Pilar Alonso, Asunción Beamonte, Pilar Gargallo y Manuel Salvador: A Genetic Algorithm for the Delimitation of Local Labour Markets.

Jean Paelinck: Non-standard Spatial Econometrics

16.00-17.30 horas

Fernando López, Mariluz Maté y Andrés Artal: Evaluating Three Proposals for Testing Independence in Nonlinear Spatial Processes.

Cem Ertur, James Lesage y Nicolas Debarsy: Interpreting dynamic space-time panel data models

Jose Antonio García, Mariano Matilla y Manuel Ruiz: Un nuevo test de determinismo espacial

18.00-19.00 horas

Jeffrey Racine: Spline Regression in the Presence of Categorical Predictors.

Fernando López, Mariano Matilla, Jesús Mur y Manuel Ruiz: Symbolic Analysis: Inference basis for constructing Hypotheses Tests

Día 4 de Marzo:

Celebración de las Jornadas de salidas profesionales 2011 organizadas por Alfonso López. Se comenta este acto más adelante.

Día 7 de Marzo:

Clausura de la IV Edición del Curso Superior de Recursos Humanos: "Crisis Económica y Diálogo Social".

Día 9 de Marzo:

Celebración del I Seminario sobre Empresa, Empleo y Discapacidad organizado por María José Arcas. Se comenta este acto más adelante.

Días 16 y 17 de Marzo:

Celebración del II Seminario sobre Prevención de Riesgos en la Construcción organizado por el Organismo Paritario para la Prevención en Construcción de Aragón, Fundación Laboral de la Construcción de Aragón, Cátedra Ideconsa y Máster Universitario de Prevención de Riesgos Laborales de la Universidad de Zaragoza.

Charla informativa de Movilidad Internacional: Prácticas-Empleo-Otras Oportunidades impartida por Asunción Paricio, Orientadora Profesional de Universa en la antigua Escuela U. EE. EE. (Zgz).

Día 21 de Marzo:

Celebración de la conferencia "El desarrollo de la economía china y las relaciones entre China y España" impartida por Excmo. Sr. D. Zhu Bangzao, embajador de la República Popular de China en España a las 12:00 horas en la antigua Facultad CC. EE. y EE. a las 18:00 horas en el Colegio Mayor Universitario Miraflores con la colaboración de Zaragoza-Ayuntamiento, Ibercaja Obra Social y Cámara Zaragoza.

Día 24 de Marzo:

Celebración de la Jornada "El futuro de la Economía Aragonesa" dado que en un momento económico complejo e incierto es cuando más necesario se hace conocer las fortalezas de una economía. La internacionalización de las empresas, el espíritu emprendedor y la

innovación son piezas clave para impulsar el desarrollo de cualquier región. ¿Cómo se percibe la situación económica actual? ¿es la economía sostenible? ¿las empresas regionales están internacionalizadas y son competitivas? ¿qué nuevas actividades de negocio se están desarrollando en Aragón? Esta jornada trató de responder a estos interrogantes desde diferentes enfoques a través de la opinión de profesionales y académicos solventes. El programa de dicha Jornada es el siguiente:

9:00 h. Mesa inaugural

D. José María Serrano Sanz

Director de Fundear

D. José Alberto Molina

Decano de la Facultad de Ciencias Económicas y Empresariales

D. Javier Nieto Avellanad

Decano del Colegio de Economistas de Aragón

Conferencia inaugural

D. Alberto Larraz Vileta

Consejero de Economía, Hacienda y Empleo del Gobierno de Aragón

10:00 h. Mesa redonda 1: Internacionalización

D. Manuel Teruel Izquierdo

Presidente de la Cámara de Comercio e Industria de Zaragoza y

Vicepresidente del Consejo Superior de Cámaras

D. José Luis Suñén Martínez

Director de Aragón Exterior

D. Antonio Cobo

Director General de GM España

D. Santiago Baselga

Presidente TB Solutions

Modera:

D. José Javier Rueda

Jefe del Área de Economía del Heraldo de Aragón

12:00 h. Mesa redonda 2: Nuevas actividades de negocio

D. Jesús Santamaría

Catedrático de la Universidad de Zaragoza y Subdirector del Instituto

Universitario de Investigación en Nanociencia de Aragón

D. Pablo Martín-Retortillo Leguina

Presidente del Consejo de Administración de Avalia Aragón SGR

D^a. Teresa Azcona

Consejera Delegada de Going Investment Gestión, SGEGR

D^a. M^a Mercedes Fernández Gutiérrez

Gerente Innovación Tecnológica. Telefónica España

Modera:

D. Plácido Díez

Jefe Informativos Cadena Ser. Radio Zaragoza

14:00 h. Almuerzo-Coloquio

D. Emilio Ontiveros Baeza

Presidente de Analistas Financieros Internacionales, S.A.

17:00 a 19:00 h. Taller de estudiantes: "El futuro de la economía aragonesa"

*este taller es obligatorio para los estudiantes que solicitan créditos

Día 29 de Marzo:

Tercera Sesión del Ciclo de Conferencias "El Empleo en España: Distintas Perspectivas" a cargo de Juan Rosell, Presidente de la CEOE quien impartió la conferencia con el título "El Empleo en España: Una Perspectiva Empresarial".

Día 30 de Marzo:

Celebración de las Jornadas "El desarrollo de la Economía sostenible en el medio rural: Una forma de afrontar la crisis actual" organizadas por CERAI, Escuela Politécnica Superior y antigua Facultad CC. EE. y EE. en la Sala Joaquín Costa del Paraninfo de la Universidad de Zaragoza. La ponencia titulada "El papel de la Universidad en el medio rural" impartida por D. Carlos Gómez Bahillo, Director del Dpto. de Psicología y Sociología se comenta más adelante.

Actividades de

ABRIL:

Día 2 de Abril:

Celebración de la 3ª Olimpiada de Economía de la Comunidad Autónoma de Aragón. Se comenta este acto más adelante.

Día 12 de Abril:

Homenaje de la Cámara de Comercio e Industria de Zaragoza a la antigua Escuela U. EE. EE. (Zgz). Este acto se comenta más adelante.

Días 28 y 29 de Abril:

Celebración del I Workshop in Time Series Econometrics organizado por María Dolores Gadea, Antonio Montañes y Marcelo Reyes.

MAYO:

Días 3, 4 y 5 de Mayo:

El investigador, Dr. D. Alexander Kempf, profesor de Finanzas de la Universidad de Colonia y Director del Centro de Investigación Centre for Financial Research CFR (<http://cfr-cologne.de/english/version06/html/home.php>) realizó una estancia de investigación en el Departamento de Contabilidad y Finanzas dentro del programa de Estancias de Investigadores de Excelencia convocado por el Vicerrectorado de Investigación de la Universidad de Zaragoza.

Dr. D. Alexander Kempf (Universidad de Colonia) junto con profesores del Departamento de Contabilidad y Finanzas.

Día 30 de Mayo:

Impartición de la Conferencia "Global Marketing for the Digital Age" por el profesor de Marketing y política económica de GEA College (Liubliana, Eslovenia) Mr Mirko Bunc en la antigua Escuela U. EE. EE. (Zgz). El profesor BUNC es representante permanente ante las Naciones Unidas de PACE (Planetary Association for Clean Energy), Miembro del Comité Ejecutivo, Profesor y Representante Oficial para Europa de WIMEC (World Institute for Management, Entrepreneurship and Communications).

JUNIO:

Día 9 de Junio:

Coincidiendo con el Día Internacional de los Archivos, el Archivo Universitario de la Universidad de Zaragoza participó en la jornada "El archivo interactivo", que se celebró en la Sala de Juntas de la Facultad de Economía y Empresa, Edificio Lorenzo Normante, Campus Río Ebro.

La jornada consistió en una proyección audiovisual con información sobre el acceso al fondo digitalizado de la Universidad de Zaragoza y una exposición, que incluía, entre otra documentación: fondo antiguo de la Escuela de Comercio de Zaragoza, creada en 1887 (Libros de Actas de Claustro, expediente del profesor Antonio Mom-

peón Motos, expedientes de alumnos, selección bibliográfica, etc.) y fondo universitario (Libros de Gestis, Libros de Actas de Junta de Gobierno, álbumes fotográficos de actos protocolarios, etc.)

Sala de Juntas de la Facultad de Economía y Empresa (Ed. Lorenzo Normante, Campus Río Ebro).

Día 23 de Junio:

En la antigua Escuela U. EE. EE. (Zgz), se realizó la entrega de premios a los mejores expedientes de la última promoción de la Diplomatura en Ciencias Empresariales, se homenajeó a los profesores Marisol Florez, Adolfo Escuder y Carmen Marcen por su próxima jubilación, a María Jesús Lapeña que cumplía más de 25 años en dicho centro y posteriormente se pasó a la Sala de Profesores para el descubrimiento de los cuadros de tres exdirectores, Joaquín Valenzuela, Pilar Urquizu y Fernando Zulaica.

JULIO:

Del 5 al 22 de Julio:

El investigador, D. Alexander Pütz, estudiante de doctorado de Finanzas de la Universidad de Colonia realizó una estancia de investigación en el Departamento de Contabilidad y Finanzas, en el seno del grupo de investigación CIBER (Análisis Económico-Financiero de la empresa y los mercados).

SEPTIEMBRE:

Del 6 al 16 de Septiembre:

Se han realizado los actos de bienvenida de los estudiantes de los diferentes grados económico-empresariales así como los actos de bienvenida de los estudiantes Erasmus.

Día 28 de Septiembre:

En el salón de actos de la Facultad de Economía y Empresa (Campus Paraíso) tuvo lugar la toma de posesión del nuevo decano D. José A. Molina Chueca. Al acto acudieron distinguidas personalidades del ámbito académico, político y profesional de nuestra comunidad.

Durante el acto de toma de Posesión del nuevo decano de la Facultad de Economía y Empresa. De izda a dcha: Nieves García (directora de la antigua Escuela U. EE. EE.-Zgz), Antonio Aznar (decano de la antigua Facultad de CC. EE y EE.), Francisco Bono (Consejero de Economía y Empleo del Gobierno de Aragón), Manuel José López (Rector de la Universidad de Zaragoza), José A. Molina (decano de la Facultad de Economía y Empresa) y Juan Francisco Herrero (Secretario General de la Universidad de Zaragoza).

EQUIPAMIENTOS, SERVICIOS E INFRAESTRUCTURAS EN LA FACULTAD

Agustín Gil Sanz

Vicedecano de Gestión de Servicios y Equipamientos

En este semestre han finalizado las obras de reparación en los tejados del edificio de la antigua Facultad CC. EE. y EE. motivadas por las filtraciones que se originaban en algunos despachos los días de lluvia.

En dicho edificio se han instalado dos aparatos de climatización en el Aula de Informática 1. Estos aparatos eran los que anteriormente se

Foto de la entrada principal a la Facultad de Economía y Empresa (Campus Paraíso)

habían colocado en la planta 5ª. También, se han colocado cortinas en el Aula M1 y cerraduras de seguridad en varios espacios. El 10 de febrero, debido a una normativa municipal, se realizó una Inspección Técnica del edificio, detectándose pequeñas

deficiencias que ya han sido subsanadas. Por otra parte, se han habilitado en la sala de usuarios, situada en la planta baja del edificio biblioteca, cuatro ordenadores con software libre.

Como consecuencia de la fusión de la antigua Facultad CC. EE. y EE. y de la antigua Escuela U. EE. EE. (Zgz), se ha procedido a cambiar los rótulos de los antiguos centros, colocando el nuevo de Facultad de Economía y Empresa en los edificios del Campus Río Ebro y Campus Paraíso.

En el Servicio de Informática se ha procedido a solicitar las necesidades de software para la docencia del curso 2011-12 y a su instalación en las aulas para que esté disponible al comienzo del curso, tanto en el Campus Paraíso como en el Campus Río Ebro.

En el Servicio de Biblioteca, durante el primer semestre del año, se han desarrollado e iniciado los proyectos que a continuación se mencionan.

En este semestre se ha llevado a cabo la fusión de las bibliotecas de la antigua Facultad CC. EE. y EE. y de la antigua Escuela U. EE. EE. (Zgz), aunque se mantienen ambas sedes: la biblioteca Ignacio Jordan de Asso (Campus Paraíso) y la biblioteca del edificio Lorenzo Normante (Campus Río Ebro). El personal ha quedado integrado en un único servicio, pero cada sede se encargará de dar apoyo a la docencia de los grados y titulaciones que se imparten en ellas.

El personal de nuestra biblioteca participa actualmente en algunos grupos de trabajo que se han creado para mejorar los servicios ya existentes. Lidia Plumed está participando en el grupo de la Web 2.0 (Facebook, blog, Twitter). En la Web local de nuestras Bibliotecas Carlos Sanz ha preparado para cada grado enlaces a recursos relacionados con

las materias que se imparten en ellos y que pueden ser de interés. Ana Pons participa en la implantación de un sistema de gestión para la bibliografía recomendada. Mª Reina Arcediano participa en el servicio de referencia virtual.

En la Biblioteca Universitaria se ha creado un Comité de Calidad del que forma parte Ana Pons por ser coordinadora de una de las subcomisiones de trabajo, la de Bibliografía recomendada.

Como consecuencia de la fusión de las dos bibliotecas de centro se está trabajando en unificar los procedimientos de trabajo. Entre otras actividades se ha empezado a incorporar en el catálogo ROBLE los fondos departamentales que había en el edificio Lorenzo Normante, comenzando por el departamento de Análisis Económico.

El profesor Eloy Fernández Clemente está donando gran parte de su biblioteca particular que está siendo integrada en la colección de la biblioteca Ignacio Jordan de Asso.

Durante el mes de marzo, con motivo de los actos que se están llevando a cabo por el Centenario de la muerte de Joaquín Costa, en la biblioteca del Campus Paraíso se preparó una pequeña exposición "Joaquín Costa en la biblioteca Ignacio Jordan de Asso" con los libros que había en nuestra colección sobre él, tanto de sus obras como de estudios de su obra. También, en el día Internacional de los Archivos la biblioteca del Campus Río Ebro cedió algunas obras de su fondo histórico para la exposición que se realizó en aquel campus.

El 22 de mayo Ana Pons participó en el programa de Punto Radio Aragón dando información sobre la biblioteca y los servicios que esta ofrece a la comunidad universitaria.

El próximo curso académico los alumnos de nuevo ingreso de la Facultad de Economía y Empresa van a tener la oportunidad de realizar una actividad de aprendizaje relacionada con las competencias informacionales, a través de un curso virtual (en la plataforma Moodle) diseñado desde la Biblioteca de la Universidad de Zaragoza y que será impartido y tutorizado por el personal de la biblioteca de nuestra Facultad. Contando con la colaboración de los coordinadores de los grados se ha seleccionado una asignatura de cada grado para dar esa formación dentro de sus actividades. A petición del decano del centro se extenderá también, durante el segundo cuatrimestre del curso, esa formación a los alumnos de segundo curso.

Se está preparando un procedimiento, común a todas las bibliotecas de la Universidad, para colaborar con las secretarías de los centros para que, una vez depositados los trabajos de fin de grado en el repositorio Zaguán, la biblioteca de cada centro los valide y les de visibilidad. Este proyecto está liderado por la Biblioteca Universitaria.

Foto de la entrada principal a la Facultad de Economía y Empresa (Campus Río Ebro)

Aprovechamos la ocasión para informar de que el pasado 15 de marzo la Biblioteca Universitaria obtuvo el sello de Excelencia Europea 400+, concedido por la ANECA, según criterios del modelo EFQM de la Excelencia. Esto ha supuesto un importante apoyo a la cultura de calidad que se está implantando en la BUZ.

En el Servicio de Documentación en Economía Aragonesa (SEDEA) se está procediendo a recoger en soporte informático la información de las memorias o informes anuales de las empresas.

PROFESORADO Y ORDENACIÓN ACADÉMICA EN LA FACULTAD

José Mariano Moneva

Vicedecano Primero de Profesorado y Docencia

Quiero dirigir estas líneas como Vicedecano de Profesorado y Docencia de la recientemente creada Facultad de Economía y Empresa, resultante de la integración de los dos centros especializados en las enseñanzas económico-empresariales en Zaragoza. La confianza que la nueva Junta de Facultad depositó en José Alberto Molina como decano y en su equipo, me va a permitir continuar con la gestión del profesorado que venía ejerciendo en la antigua Facultad CC. EE. y EE. Por ello quiero aprovechar para saludar expresamente a aquellos compañeros y compañeras que ejercían su labor docente en la antigua Escuela U. EE. EE. (Zgz).

En el ámbito de la docencia, el nuevo equipo decanal definió en su programa electoral las siguientes cinco líneas de actuación:

1. Plantear una oferta docente de calidad que incluya títulos oficiales de grado y máster que responda a las exigencias de la sociedad, aprovechando para ello las oportunidades que nos ofrece el EEES en cuanto a incentivar las medidas docentes para incrementar la calidad (proyectos de innovación docente, grupos y/o itinerarios en inglés, nuevas tecnologías docentes...).
2. Debemos ser capaces de generar sinergias entre las distintas titulaciones que hagan homogéneos sus niveles de calidad y exigencia, siendo en este punto fundamentales los coordinadores y las comisiones de seguimiento. También debemos adecuar nuestra oferta de plazas a la demanda basándonos en criterios de calidad y selección.
3. Con 332 profesores, la nueva Facultad debe seguir siendo perseverante y firme en las negociaciones con Rectorado para seguir incrementando el número de profesores, y seguir mejorando la estructura y estabilidad de este colectivo.
4. También en el contexto de los estudios de posgrado, tanto estudios oficiales de máster como estudios propios, seguiremos favoreciendo unas condiciones óptimas de docencia y de administración, así como incentivando la participación de nuestro PDI en másteres de otros centros.
5. En el capítulo profesorado, fomentaremos especialmente la labor investigadora favoreciendo las interrelaciones entre los dos edificios y promoviendo el papel de la Facultad de Economía y Empresa en el Campus de Excelencia Internacional "Iberus".

Mi labor va a estar orientada a tratar de llevar a cabo estas propuestas, conjuntamente con aquellos aspectos que hay que resolver en el día a día y que también son relevantes. En este sentido vamos a tratar de potenciar la comunicación de

los temas de profesorado y docencia a través de la página web.

En todo caso, hay algunas incertidumbres que deben resolverse próximamente, tales como las funciones de las comisiones de docencia y de evaluación de la actividad docente de los centros, ya que algunas de ellas entran en el ámbito de las competencias de las comisiones de garantías de los grados. Desde el equipo rectoral nos han informado de que en un breve periodo de tiempo presentaran una normativa al respecto.

Como veréis he optado en las anteriores líneas por destacar lo que tenemos que afrontar en el futuro, dejando de lado aquellos aspectos de recapitulación sobre un campus. No obstante, quiero resaltar una serie de aspectos que ya se han venido realizando conjuntamente.

El primero es destacar que está próximo a finalizar el primer curso de los nuevos grados. En este sentido, y a la espera de los informes de las comisiones de garantías, podemos hablar de normalidad, aunque con algunos problemas derivados del excesivo número de alumnos por grupo en los Grados de Economía y de ADE. Esperemos que el desajuste producido por la matriculación de estudiantes de las antiguas titulaciones, no se manifieste de nuevo en el próximo curso.

El segundo punto a destacar es la elaboración del Plan de Ordenación Docente del próximo curso 2011-2012, que por segunda vez consecutiva se realizó conjuntamente por los dos centros (antigua Facultad CC. EE. y EE. y antigua Escuela U. EE. EE.-Zgz). En este caso y siguiendo criterios de austeridad de la Universidad, se ha producido una reducción del número de profesores, fundamentalmente asociados. En el plano positivo, se ha mantenido la política de promoción del profesorado, lo que ha permitido a varios de nuestros docentes acceder a plazas para las que se habían acreditado previamente.

Finalmente indicar que en Junta de Facultad, se presentaron los resultados de la Evaluación de la Actividad Docente del curso 2009-2010 de los dos centros, en las que tenemos que felicitarnos por las calificaciones obtenidas por nuestros docentes que han sido positivas en todos los casos y en muchos casos destacadas.

Por último quiero dirigirme a los otros partícipes de nuestro centro, PAS y estudiantes, con el fin de agradecer su actitud positiva y solicitarles su colaboración para la mejora de la docencia en nuestra nueva Facultad, para lo que quedo a vuestra disposición.

ESTUDIANTES Y MOVILIDAD

Lucía García Cebrián
Vicedecana de Estudiantes y Movilidad de la antigua Facultad CC. EE. y EE.

Respecto a la movilidad, lo más destacable ha sido la asignación de plazas a los estudiantes que harán su estancia en el extranjero durante el curso 2011/2012. Como ya viene siendo habitual, se trata de un proceso largo con varias etapas. En primer lugar, en Diciembre se celebró una reunión informativa dirigida a todos los alumnos interesados en hacer un intercambio y en la que se presentaron los programas en los que participa la antigua Facultad CC. EE. y EE.; en la actualidad, además de Erasmus, que es el mayoritario y el que enmarca las estancias en las universidades europeas, la Facultad participa en el programa Americampus, dentro del que se gestionan los intercambios con las universidades Hispanoamericanas, y en el programa Bancaja, que financia las estancias de estudiantes en las universidades de Canadá, Estados Unidos, Australia, Nueva Zelanda y Japón. En esa reunión informativa también se presentó un resumen de la normativa que rige los intercambios en la facultad y que fue aprobada por la Comisión de Docencia de nuestro centro. Como un segundo paso, en Febrero los profesores coordinadores presentaron más en detalle la oferta académica de las universidades que tienen asignadas con el fin de facilitar una elección más acorde con la licenciatura y especialidad que están cursando los alumnos solicitantes. Por último, la semana del 23 de Marzo se procedió a la asignación de plazas.

3ª OLIMPIADA DE ECONOMÍA DE LA COMUNIDAD AUTÓNOMA DE ARAGÓN

José Alberto Molina
Decano de la antigua Facultad CC. EE. y EE.

El 2 de Abril se celebró en nuestra Facultad la 3ª Olimpiada de Economía de la Comunidad Autónoma de Aragón. El objetivo fundamental de las Olimpiadas de Economía es estimular los estudios de Economía y Empresa entre los jóvenes. Cumplen también el objetivo de mantener y fortalecer vínculos con los profesores de Economía de la Empresa en Enseñanza Secundaria y con los alumnos que están interesados en esta materia, que serán los futuros estudiantes en nuestra Facultad. Los tres primeros clasificados fueron:

María Ramos Blanca, del IES Itaca, Zaragoza

Jorge Bibian Nogueras, del Colegio Altoaragón, Huesca

Carlos Espada Blasco, del IES Bajo Aragón, Alcañiz (Teruel)

El día 12 de Mayo se celebró el acto de entrega de premios en el Salón de Grados de la Facultad. Esta tercera edición de la Olimpiada ha contado con el patrocinio de los Vicerrectorados de Estudiantes y Empleo y de Proyección Cultural y Social de la Universidad de Zaragoza, de la Cátedra Empresa Familiar y del Colegio de Economistas de Aragón.

Posteriormente, del 30 de Junio al 2 de Julio tuvo lugar la III Olimpiada Nacional de Economía que se celebró en Castellón. La ganadora de dicha Olimpiada Nacional fue María Ramos Blanco, del I. E. S. Itaca de Zaragoza, ganadora como se ha comentado anteriormente de la III Olimpiada de Economía de Aragón.

Durante la realización del examen de la III Olimpiada de Economía de la Comunidad Autónoma de Aragón.

Entrega de Premios de la III Olimpiada de Economía de la Comunidad Autónoma de Aragón.

PROGRAMA DERECHO-ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS

Elena Fraj
Coordinadora del Programa Conjunto Derecho-ADE

El final del curso del programa conjunto DADE ha estado marcado por dos actos muy importantes. El primero ha sido el Acto de Graduación de la V promoción de estudiantes del programa conjunto DADE. Y el segundo, la firma de la Cátedra Garrigues de Derecho y Empresa.

Acto de Graduación de la V promoción de estudiantes del programa conjunto Derecho-Administración y Dirección de Empresas (DADE).

El pasado 20 de mayo tuvo lugar en el Aula Magna de la Facultad de Derecho a las 18:00 horas el Acto de Despedida de los alumnos de Derecho/ADE correspondiente a la promoción 2005-2011. Contó con la asistencia de los Decanos de la Facultad de Economía y Empresa y de la Facultad de Derecho, y los padrinos, que este año han sido los Profesores D. Manuel Ramírez Jiménez y D. Vicente Pina Martínez y D. Félix Tena Presidente de "Imaginarium". También asistieron algunos profesores de ambos Centros. Tras la intervención de todos ellos, el delegado de los estudiantes, Borja Civeira, realizó un pequeño discurso de recuerdo sobre los años compartidos con sus compañeros y de agradecimiento a todos los asistentes. El Acto finalizó con la imposición de las insignias y la entrega de Becas a los 55 licenciados.

Acto de la firma de la Cátedra Garrigues.

La firma de la Cátedra Garrigues se realizó el pasado 16 de junio y constituye la número 40 en esta Universidad. En el acto, el rector de la Universidad de Zaragoza y el socio director de la oficina de Garrigues en Zaragoza, resaltaron la necesidad de potenciar el mundo del Derecho como "elemento necesario para el desarrollo y crecimiento del tejido empresarial". Esta colaboración ha sido fruto del gran interés que, desde el comienzo del programa conjunto DADE, Garrigues ha mostrado por estos estudiantes. Algunos de ellos ya forman parte de la plantilla de abogados de esta firma.

Por tanto, a través de este convenio, el interés común de las dos partes se va a materializar en el desarrollo de acciones conjuntas como: el apoyo a proyectos de investigación, tesis doctorales y proyectos de fin de carrera relacionados con el ámbito de actividad cubierto por la Cátedra; la promoción de prácticas de estudiantes y de formación continua para profesionales de la empresa; la concesión de premios y becas o la organización de diferentes actividades de comunicación y formativas, entre otras.

Finalmente, durante este semestre se ha llevado a cabo el proceso de la solicitud y adjudicación de plazas en programas de movilidad para el próximo curso para los alumnos del programa conjunto Derecho-ADE, al igual que para los demás alumnos de la Universidad de Zaragoza. Con estos programas, los estudiantes cursan sus estudios en otra universidad, española o extranjera, normalmente, durante un curso académico, de forma que las materias superadas, así como la calificación obtenida, se les reconoce en su expediente académico.

La movilidad entre universidades españolas se articula a través del programa SICUE. Éste está gestionado, en lo que a la presentación de solicitudes y adjudicación de las plazas y becas se refiere, por los servicios centrales de la Universidad, quedando a cargo de los centros los aspectos académicos del intercambio. Por su parte, la movilidad a universidades de otros países se articula a través del programa Erasmus (con universidades europeas), el programa Bancaja/Universidad de Zaragoza (con universidades de Canadá, EEUU y Australia) y el programa Americampus (con universidades de Iberoamérica). El más demandado es el programa Erasmus. Los estudiantes del programa Derecho-ADE pueden cursar, a través de estos programas, bien asignaturas de LADE, bien de Derecho, o bien de ambas titulaciones.

Los alumnos del programa Derecho-ADE pueden optar a todas aquellas plazas ofertadas por la Facultad de Economía y Empresa que permitan el reconocimiento de asignaturas incluidas en el plan de estudios de DADE (se excluyen, por tanto, plazas para el reconocimiento de asignaturas de LE y plazas para ampliación de estudios), si van a cursar sólo asignaturas de ADE, y a todas las plazas ofertadas por la facultad de Derecho, si van a cursar sólo asignaturas de Derecho. Además, en determinadas universidades pueden cursar asignaturas de las dos titulaciones, pudiendo presentar su solicitud, en este caso, tanto en este Centro como en el de Derecho.

NÚMERO DE ALUMNOS DEL PROGRAMA CONJUNTO DADE QUE VAN A CURSAR ESTUDIOS EN OTRAS UNIVERSIDADES DURANTE EL CURSO ACADÉMICO 2011-12

	Programa de Movilidad de Estudiantes	Facultad de Economía y Empresa	Facultad de Derecho
ERASMUS	Alemania	2	
	Bélgica	5	
	Francia	3	1
	Holanda	5	2
	Italia	7	
	Polonia	1	1
	Portugal	3	
	Reino Unido	5	
	Suecia	6	
	República Checa		
	Hungría		1
	TOTAL	37	6
SICUE	Univ. Autónoma Madrid		2
	Univ. Autónoma de Barcelona		2
	Univ. de Granada		2
	Univ. Pablo de Olavide		2
	TOTAL		8
	BANCAJA (USA)		1
	AMERICAMPUS (BRASIL)		1

INTERVENCIONES EN EL PROGRAMA "ECONOMÍA PARA TODOS" DE PUNTO RADIO (89.7 FM)

Alfonso López Viñeola
Vicedecano de Relaciones con Empresas e Instituciones de la antigua Facultad CC. EE. y EE.

En el marco del convenio con la Cámara de Comercio, la antigua Facultad CC. EE. y EE. dispone de un espacio de radio que se emite todos los miércoles entre las 12:00 y las 12:30 horas donde se abordan diversas actividades llevadas a cabo en la Facultad. El responsable en Punto Radio de las entrevistas es Vicente Alcaide. Pueden verse las intervenciones en la página web de la Facultad:

<http://www.unizar.es/centros/fcee/radiofutura.html>

Intervenciones desde Marzo hasta Mayo de 2011:

02/03/2011	Marcos Sanso	Crisis y Recuperación
09/03/2011	Julián González	Los Concursos de Acreedores en España
16/03/2011	M ^e José Arcas	I Seminario sobre Empresa, Empleo y Discapacidad
23/03/2011	Fernando Sanz	Geografía Económica y Economía Urbana
30/03/2011	Carlos Flavián	Internacionalización empresarial de la empresa aragonesa
06/04/2011	Ramón Barberán	El uso del agua en los hogares de la ciudad de Zaragoza
13/04/2011	José Aixalá	Divisas
27/04/2011	Antonio Montañés	Workshop series econométricas
04/05/2011	Alfredo Bachiller	La situación bancaria actual
11/05/2011	Luis Lanaspá	Comarcas en Aragón
18/05/2011	Natividad Blasco	La Economía responsable
25/05/2011	Juan Carlos Candéal	¿Son importantes las matemáticas en la Economía?

INTERVENCIONES EN EL PROGRAMA "LA EMPRESA EN CASA" DE PUNTO RADIO (89.7 FM)

Nieves García Casajeros
Directora de la antigua Escuela U. EE. EE. (Zgz)

En el marco del convenio con la Cámara de Comercio, la antigua Escuela U. EE. EE. (Zgz) dispone de un espacio de radio que se emite todos los martes entre las 12:00 y las 12:30 horas donde se abordan diversas actividades llevadas a cabo en dicho centro. Pueden verse las intervenciones en la página web:

<http://www.unizar.es/eueez/index.php/eventos/listado?pagina=-1>

Intervenciones desde Marzo hasta Junio de 2011:

01/03/2011	David Guiu	Cómo entender un producto financiero
08/03/2011	Oscar Sánchez	El paso de la Formación Profesional a la Universidad
15/03/2011	Ignacio Moralejo	Contratos de distribución en el sector de la automoción
22/03/2011	Ricardo Sánchez	La innovación en el hogar
29/03/2011	Nieves García	Homenaje de la Fundación Basilio Paraiso a la antigua Escuela U. EE. EE. (Zgz)
12/04/2011	David Guiucon	¿Se puede perder dinero con un plan de pensiones?
24/05/2011	José Peña	Campaña de Renta
26/05/2011	Agustín Raluy	Apertura al ciudadano de datos públicos. Desafío Abredatos 2011
31/05/2011	David Guiu	Oportunidades al final de la crisis
14/06/2011	Aurora Sevillano	Decálogo para negociar con una entidad financiera y no morir en el intento
21/06/2011	Ricardo Sánchez	El concurso de acreedores

PROGRAMA TUTOR. CURSO 2010-2011

Blanca Simón
Lucía García Cebrián
Coordinadoras del Proyecto Tutor de la antigua Facultad CC. EE. y EE.

La antigua Facultad CC. EE. y EE. durante el curso 2010-2011 llevó a cabo el Programa Tutor universitario por quinto año ofreciendo 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 además de continuar la labor durante el segundo curso académico con los tutelados del año anterior.

Se trata nuevamente de una actividad coordinada desde el decanato de la Facultad 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.

Finalizado el plazo de matrícula, cada alumno recibe en su domicilio una carta de la Facultad en la que se le comunicará el nombre del profesor-tutor asignado. Durante la jornada de acogida se les explica a los alumnos la finalidad, expectativas y compromisos del Proyecto Tutor diseñado para el centro. 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 estudiantes pertenecientes a 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.

Los Tutores fueron 112 profesores de la antigua Facultad CC. EE. y EE. Cada tutor ha dedicado, aproximadamente, 40 horas a la labor tutorial. Adicionalmente, cada coordinadora ha dedicado 80 horas a la labor de coordinación para el cumplimiento de las actividades recogidas en el calendario de actuación.

El número de alumnos tutelados del primer curso académico del curso 2010-2011 ascendió a 772, repartidos de la siguiente forma: 432 del grado de Administración y Dirección de Empresas, 261 el grado de Economía y 79 del doble grado de Administración y Dirección de Empresas- Derecho. A ello se sumarían todos los alumnos que se encuentran en segundo y tercer curso de las licenciaturas y que siguen siendo tutelados por su tutor asignado en el primer curso.

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 de las ideas y pautas que consideramos de utilidad para llevar a cabo el trabajo tutorial, pues, aunque tomemos como base las experiencias de otros hemos de adaptar sus propuestas a las circunstancias y necesidades de nuestra facultad con el fin de facilitar las tareas. El manual así como todos los documentos relacionados con el Programa Tutor se encuentran en http://www.unizar.es/centros/fcee/proyecto_tutor.html

PROGRAMA TUTOR. CURSO 2010-2011

Julieta Zubiaurre
Coordinadora del Proyecto Tutor de la antigua Escuela U. EE. EE. (Zgz)

Durante el curso 2010-11 la antigua Escuela U. EE. EE. (Zgz) ha puesto en marcha el Proyecto Tutor para estudiantes de primer curso del grado en FICO y del grado en MIM. Han participado 41 profesores tutores, que han dedicado 40 horas a esta labor. Los 136 estudiantes del grado en FICO han sido atendidos por 19 tutores, mientras que otros 22 tutores lo han hecho a los 162 alumnos del grado en MIM. Cada profesor tutela a un grupo de 7-8 estudiantes con los que realizan tres reuniones de grupo y al menos dos entrevistas individuales con cada uno de ellos. Durante el curso tienen lugar, además, varias reuniones de tutores para la puesta en común de sus experiencias.

El profesor tutor es una persona experimentada que apoya al estudiante para que se integre en el nuevo ámbito y alcance progresiva autonomía y capacidad en la configuración y consecución con éxito de su propio proyecto académico, profesional y personal.

El Proyecto Tutor es un programa que proporciona una tutoría específica para actuar de forma personalizada

en la formación integral de los futuros graduados, planteándose como estrategia para favorecer la motivación e implicación de los estudiantes en su proceso de aprendizaje. Este proyecto pretende establecer un sistema de comunicación estable entre el estudiante y su profesor tutor, así como entre los estudiantes del grupo, que permite identificar las dificultades que se presenten en los estudios para determinar sus posibles soluciones.

Con anterioridad al comienzo del curso, en la jornada de bienvenida, se informa a los estudiantes de la existencia y finalidad del proyecto y de que en la página web del centro pueden consultar el profesor tutor que a cada uno de ellos le ha sido asignado así como el lugar y la hora de la primera reunión que se realiza el primer día de curso.

El objetivo general del Proyecto Tutor es **SERVIR DE APOYO INTEGRAL AL ESTUDIANTE DE NUEVO INGRESO**. Para ello se programan las siguientes actividades:

ACTIVIDADES	FECHA	OBJETIVO
1ª Reunión de Grupo	20 de septiembre 2010	Presentación-Integración
1ª Entrevista Individual	25 de octubre a 5 de noviembre	Dificultades iniciales, planificación, tutorías
2ª Reunión de Grupo	9-21 de diciembre 2010	Motivación para el estudio asignaturas de 1 ^{er} semestre
2ª Entrevista Individual	7-18 de marzo 2011	Resultados del 1 ^{er} semestre
3ª Reunión de Grupo	9-20 de mayo 2011	Reflexión sobre asignaturas del 2º semestre

«CÁTEDRA BSH ELECTRODOMÉSTICOS EN INNOVACIÓN»

José Mariano Moneva
Coordinador académico de la Cátedra

La colaboración y el trabajo conjunto entre BSH Electrodomesticos España y la Universidad de Zaragoza sigue arrojando resultados positivos décadas después de su puesta en marcha.

La asignatura “La empresa innovadora” de nuevo ha sido bien valorada

Durante el curso 2011-2012 los alumnos de la UZ tendrán de nuevo la posibilidad de cursar la asignatura de libre elección “La empresa innovadora”, cuyo contenido imparten, desde hace 4 años, profesores de la UZ así como profesionales de BSH Electrodomesticos España.

El objetivo de esta asignatura es concienciar a los alumnos sobre la importancia de la innovación para la competitividad de las empresas así como el buen manejo de las herramientas para su aplicación.

La evaluación por parte de los estudiantes ha sido excelente en estos cursos, ya que la totalidad recomendaría la asignatura y calificaron distintas actividades realizadas durante el curso, como conferencias, mesas redondas y la visita a la fábrica de Montañana como sobresalientes.

La mayor parte del alumnado coincidía con que en esta asignatura se tiene una visión distinta a la del resto de las asignaturas y se continuará con esta línea en la próxima edición.

La asignatura, de carácter práctico, tiene un valor de 4,5 créditos para estudiantes de Licenciaturas y Diplomaturas, y 1,5 ECTS para estudiantes de Grado.

Conferencia Joaquín Franco

Dentro de este marco de colaboración entre BSH Electrodomesticos España y la Universidad de Zaragoza, tuvo lugar el pasado 21 de marzo y a cargo de Joaquín Franco, la conferencia “2008-2010, Lecciones aprendidas”. El director del área económica de BSH explicó cómo la crisis puede ayudarnos para afrontar el futuro y destacó el concepto de “economía global” y la necesidad de abrirse al resto del mundo.

La charla fue moderada por José Mariano Moneva, coordinador académico de la Cátedra BSH Electrodomesticos en Innovación y Catedrático de la Universidad de Zaragoza. Asimismo, José Antonio Laínez intervino en representación del Máster en Gestión Internacional y Comercio Exterior de la Universidad, que colabora por tercer año consecutivo en estas conferencias.

Recursos humanos a debate

El pasado 27 de abril tuvo lugar una mesa redonda presidida por Jesús Fernández Tapias, director de recursos humanos de BSH, en

la que participaron profesores y alumnos de la asignatura “La empresa innovadora”.

Todos ellos mantuvieron una conversación abierta, en la que Jesús Fernández destacó la importancia de tener un horizonte internacional, de una continua formación y de la adaptación del departamento de RRHH a una estructura multinacional resultado de una fusión empresarial.

La mesa redonda contó con gran participación y los asistentes tuvieron la oportunidad de plantear aspectos de su interés en las diferentes áreas de recursos humanos.

Visita a la planta de BSH en Montañana

Los alumnos de la asignatura “La empresa innovadora” visitaron el pasado 29 de abril la planta zaragozana que BSH Electrodomesticos España tiene en Montañana.

Los visitantes fueron guiados a través de las diferentes áreas de la fábrica, de forma que pudieron ver las instalaciones y el proceso de producción de hornos y placas de inducción así como la planta de fabricación de lavavajillas, donde conocieron de primera mano el proceso de producción de dichos aparatos.

Visita a la planta de BSH en Montañana.

Candidaturas a los V Premios BSH-UZ a la innovación en la empresa

El próximo mes de septiembre se llevará a cabo la entrega de los V Premios BSH-UZ a la innovación en la empresa, con los que ambas instituciones reconocen las propuestas de innovación empresarial presentadas por estudiantes e investigadores.

Esta edición cuenta con un total de 24 candidaturas presentadas, de las cuales 15 son de estudiantes o posgrados (Categoría B) y 9 vienen a cargo de equipos de investigación de la Universidad de Zaragoza (Categoría A). Estos proyectos suponen una innovación aplicable a diversas áreas de la empresa y ofrecen soluciones viables para mejorar la calidad de vida.

La dotación económica asciende a un total de 13.500 € en premios, a los que los candidatos optarán a través de las diferentes candidaturas.

Más información sobre las actividades de la Cátedra BSH Electrodomesticos en Innovación:

www.catedrabsh-uz.es

CÁTEDRA MULTICAJA.

“II ENCUENTRO ENVEJECIMIENTO Y DEPENDENCIA. RETOS Y POLÍTICAS”

Blanca Simón
Directora de la Cátedra

En el marco de la Cátedra Multicaja de la Universidad de Zaragoza se debatió los días 17 y 18 de febrero de 2011 sobre el nuevo sistema de protección social en un marco de crisis. El Vicerrector General de la Universidad de Zaragoza, Javier Trivez, el Director General de Multicaja, José María Jiménez y la ExConsejera de Servicios Sociales y Familia, Ana Fernández, inauguraron el “II Encuentro Envejecimiento y Dependencia. Retos y Políticas” en la antigua Facultad CC. EE y EE, acompañados del Decano de dicha Facultad, José Alberto Molina y de la Directora de la Cátedra Multicaja, Blanca Simón.

La aplicación de la Ley de Dependencia en Aragón, el envejecimiento y la crisis, el coste global de la dependencia y la financiación público-privada fueron algunos de los temas que se trataron en este II Encuentro.

La relevancia del tema algunos datos lo confirman: España tendrá 52 millones de habitantes en 2060, de los cuales aproximadamente un tercio tendrá más de 65 años y un 14% más de 80 años. En términos absolutos, en cincuenta años los españoles mayores de 65 años habrán pasado de 8 a 17 millones de personas, y los mayores de ochenta años serán 8 millones, frente a los 2 millones actuales. Estas cifras, que se derivan de las proyecciones de población de Eurostat, perfilan un país que prospera en términos de esperanza de vida, un indicador fundamental de desarrollo humano.

Sin embargo, este buen dato puede suscitar una legítima preocupación, por una parte, acerca del aumento de la demanda de cuidados sanitarios y sociales derivados del aumento de personas en situación de dependencia y, por otra, en relación a la disminución de la oferta de cuidados, como consecuencia del cambio que se está produciendo en el modelo familiar y en la progresiva incorporación de la mujer al mercado laboral, que está reduciendo la disponibilidad de apoyo informal.

Asimismo, teniendo en consideración que la persona dependiente tiene derecho a ser protegida, esto es, a ser atendida mediante la prestación de asistencia socio-sanitaria, el aumento de la población dependiente que se percibe actualmente, va a repercutir en el aumento de los costes médicos y sociales, lo cual pone de manifiesto las graves dificultades de financiación de esta situación.

Ante esta situación, se establece un nuevo sistema de protección social que la Cátedra Multicaja propuso como eje central de debate. La conferencia titulada ¿Es sostenible el Estado del Bienestar?, demografía, envejecimiento y crisis, pronunciada por Julio Pérez Díaz, del Centro Superior de Investigaciones Científicas- IEGD. Madrid, es la que inició este debate el día 17 de febrero por la mañana. Posteriormente, Clara González, de FEDEA, habló sobre el envejecimiento y la posibilidad de ser pesimistas, optimistas, realistas y, finalmente Cristina Vilaplana, de la Universidad de Murcia y FEDEA analizó la situación de dependencia y los cuidados informales.

Por la tarde, los temas a debate continuaron con la participación de Irene Albarrán Lozano, de la Universidad Carlos III de Madrid, que explicó la elección de distintos baremos de valoración europea sobre la población española y Pablo Jesús

Alonso González, de la Universidad de Alcalá estimó el número y coste global de la población dependiente en España. En esta línea, finalizó el primer día del Encuentro con la participación de Julia Montserrat Codorniu, de la Universidad de Girona con una ponencia sobre la financiación de la Ley de la dependencia y la participación público-privada.

El efecto del sistema público en el coste individual de la dependencia, por Ramón Alemany, de la Universidad de Barcelona abre el segundo día de este Encuentro, 18 de febrero, que continuó con un análisis estratégico del Sistema para la Autonomía y Atención a la Dependencia, realizado por Simón Sosvilla-Rivero, de la Universidad Complutense de Madrid.

La aplicación de la Ley de Dependencia en Aragón, por Luís Miguel Bo Ferrer, ExDirector General de Atención a la Dependencia del Departamento de Servicios Sociales y Familia del Gobierno de Aragón y la sostenibilidad del bienestar generacional, por Guillem López-Casasnovas, de la Universidad Pompeu Fabra y Banco de España fueron las dos últimas ponencias que se realizaron en el marco de este II Encuentro.

En el Encuentro se inscribieron 156 personas. De ellas, 119 convalidaron un crédito y medio de libre elección por asistencia al Encuentro y trabajo final. El resto procedía de diversas instituciones de Aragón así como alumnos de doctorado o máster y profesores de la Universidad de Zaragoza.

El programa, las ponencias y fotos del Encuentro puede verse y descargarse en:

http://www.unizar.es/centros/fccee/envejecimiento_dependencia.html

Inauguración del “II Encuentro Envejecimiento y Dependencia. Retos y Políticas”. De izquierda a derecha, José María Jiménez (Director General de Multicaja), Ana Fernández (ExConsejera de Servicios Sociales y Familia del Gobierno de Aragón), Javier Trivez (Vicerrector de Economía de la Universidad de Zaragoza), J. Alberto Molina (Decano de la antigua Facultad CC. EE. y EE.) y Blanca Simón (Directora de la Cátedra Multicaja).

CÁTEDRA DE ECONOMÍA INTERNACIONAL

Carmen Fillat Castejón
Directora de la Cátedra

Durante su cuarto año de actividad, la Cátedra de Economía Internacional ha respondido con diversas actividades a sus tres objetivos principales: difundir el conocimiento de la realidad económica internacional, potenciar el estudio de los fenómenos económicos internacionales e incentivar nuevas vocaciones investigadoras en Economía Internacional.

La principal actividad de la Cátedra la ha constituido el IV Ciclo de Conferencias "OPEN", dedicado a analizar el "Reequilibrio mundial e internacionalización de la empresa". Ha contado con la inscripción de más de 130 participantes, la mayoría formada por estudiantes de las licenciaturas y grados de la Facultad de Economía y Empresa, aunque también de otros centros y ha atraído la atención de diversas empresas. En las conferencias se han presentado los recientes informes de las instituciones internacionales más relevantes. El ciclo se ha abierto con la presentación por parte de Andrés Fuentes, economista jefe de la OCDE "**Cómo salir mejor de la crisis. Propuestas del Estudio Económico de España 2010**". Las dos propuestas fundamentales para salir de la crisis son la actividad emprendedora y la internacionalización de las empresas. Para ello, España debe vigilar aspectos que ya se habían destacado en informes previos, como cuidar la calidad del mercado de trabajo y superar la rigidez salarial para lograr mejoras en el empleo, sobre todo de los jóvenes; asimismo, debe lograr un acceso amplio a la formación profesional y paliar el abandono escolar; y, macroeconómicamente, destaca la necesidad de reducir el endeudamiento, para lo que la institución recomienda avanzar en la consolidación presupuestaria. La situación del comercio y desarrollo mundial ha sido abordada por Pilar Fajarnés, economista de la UNCTAD, en su conferencia "**Reequilibrio mundial, globalización y crecimiento**". El último informe anual de esta institución subraya el papel de los países en vías de desarrollo como líderes de la recuperación y la atonía de los países desarrollados. El dinamismo de los países en desarrollo ha sido posible gracias a sus potentes mercados internos y a que han aplicado con éxito políticas anticíclicas para combatir la crisis; asimismo se han beneficiado de los altos precios de sus exportaciones de productos básicos. La situación opuesta es la de los países desarrollados, y la institución critica la capacidad del G20 para reorientarlos hacia la recuperación. La debilidad de la demanda interna es alimentada por la tendencia a mantener unos bajos salarios para poder competir en los mercados; la institución recomienda reforzar la demanda interna y practicar políticas monetarias y fiscales que estimulen y estabilicen la inversión. Dada la importancia de emprender e internacionalizar los negocios para hacer frente a la crisis, el ciclo aborda el reciente estudio realizado por el Instituto de Comercio Exterior sobre la "**Internacionalización de las PYMES europeas. Estudio de la Comisión Europea 2010. El caso español. Experiencia reciente del PIPE**", presentado por Antonio Sánchez Bustamante, Director de la División para la Coordinación y Relaciones Institucionales del ICEX. El objetivo del estudio es conocer la forma de internacionalización de las empresas europeas, tanto en comercio como en inversión, subcontratación o cooperación, lo que permitirá lanzar programas que ayuden a internacionalizarse a empresas que lo precisen. Así, los programas apoyan principalmente la exportación como vía inicial, así como la sensibilización de la importancia de la acción en los mercados mundiales. Aunque subraya la necesidad de realizar una evaluación de estos programas, se observan resultados importantes en cuanto a la facturación, la creación de empleo, el aprendizaje y la innovación.

El ciclo de conferencias ha dedicado la jornada monográfica "Expli-

cando el éxito en la internacionalización" a analizar las decisiones y estrategias de globalización de las empresas, las causas del éxito y el impacto de los programas públicos en la permanencia exportadora. Los profesores de ESADE Xavier Mendoza y Luis Vives han descrito "**El proceso de multinacionalización de la empresa española**". La internacionalización de la empresa española ha sido exitosa, y la permanencia exportadora está bastante establecida, pero la inversión en el exterior está todavía en sus fases iniciales. Nuestras multinacionales son grandes y modernas, aunque con mucha historia, y estas empresas afrontan bien la crisis. El reto futuro está en la consolidación de la multinacionalización, para lo que el aprendizaje organizacional es clave. La conferencia del profesor de la Universidad de Oviedo, Francisco García Pérez, aborda el "**Análisis de la actividad exportadora de la PYME española**", pues estas empresas son la práctica totalidad de las empresas españolas. En España menos del 25% de las empresas, que es la media en Europa, son empresas exportadoras. Esto se debe a diferentes barreras a la exportación, pero también hay rasgos de las empresas que hacen que se autoseleccionen a la hora de exportar. En esta autoselección, el análisis distingue entre empresas proactivas, motivadas para exportar y que buscan oportunidades activamente, y las empresas reactivas, que comienzan exportando pero ven un escaso apoyo público. En ambos casos, el crecimiento de la empresa en el mercado interno es un factor importante para exportar. José Carlos Fariñas, de la Universidad Complutense de Madrid, analiza las diferencias entre las empresas exportadoras y no exportadoras como causa de la paradoja existente en el comercio español, que consiste en que la economía española ha mantenido, incluso mejorado, la cuota de exportaciones, a pesar de que ha perdido competitividad. Demuestra que existe una prima de productividad de la empresa exportadora que persiste aun controlando todo tipo de factores posibles, como el tipo de industria, el tamaño o el grado de innovación de la empresa. En España es de un 8,1%, ligeramente superior a las empresas de otros países, por lo que la mejora de la cuota exportadora se debe al comportamiento de la empresa exportadora, más productiva que las no exportadoras por su propia naturaleza. Pero la permanencia en la exportación puede requerir de apoyo público, cuestión que analiza Roberto Álvarez, economista del Banco Central de Chile. Se trata de uno de los escasos estudios que abordan los distintos programas públicos y su efectividad en conseguir que una empresa se convierta en exportadora regular. Teniendo en cuenta las diferentes características de la empresa exportadora, demuestra la efectividad de los programas públicos, pero no todos ellos lo son por igual, y destacan los comités de exportadores como instrumento efectivo para la permanencia exportadora. Finalmente, todos los rasgos analizados se ponen de manifiesto en la conferencia "**Experiencias empresariales de éxito en la exportación**", en la que Oscar Landeta Elorz, director de Certest Biotec, S.L. narra la experiencia, logros y dificultades de una de las empresas con gran éxito exportador.

Entre las restantes actividades, la Cátedra ha concedido una beca de colaboración a Camilo Bustamante Barriendos, estudiante de Economía, para el apoyo en las tareas de la misma. Además, ha realizado algunas actividades de inicio en la vocación investigadora a través del Laboratorio de Economía Internacional. La bolsa de becarios del laboratorio recibe solicitudes por parte de los estudiantes interesados en trabajar en materia de comercio internacional a través de la dirección open@unizar.es. Las actividades de la Cátedra pueden seguirse a través de:

<http://catedraeconomaiinternacional.unizar.es>

CÁTEDRA BRIAL-ENÁTICA DE ENERGÍAS RENOVABLES

Marisa Ramírez Alesón
Directora de la Cátedra

La Cátedra Brial-Enática de Energías Renovables de la Universidad de Zaragoza surge de un primer convenio realizado el 31 de marzo de 2008 entre la Universidad de Zaragoza y las empresas aragonesas Brial (BR Grupo de Empresas, S.L.) y Enática (Fuerzas Eléctricas de Zaragoza, S.L.).

BRIAL es un grupo de empresas familiar aragonés, con origen en 1929 en Zaragoza, actualmente dedicado a la construcción, promoción inmobiliaria, establecimientos hoteleros, distribución de energía eléctrica y energías renovables, entre cuyas sociedades participadas se encuentra ENÁTICA, centrada en el desarrollo de estas últimas y el mantenimiento y ejecución de instalaciones eléctricas.

La voluntad e interés por mantener la colaboración entre estas empresas aragonesas y la Universidad de Zaragoza se ha puesto de manifiesto en la realización de nuevos convenios que dan continuidad a esta cátedra y de la que, desde julio de 2011 soy su nueva directora.

Desde su creación, diversas actividades han sido llevadas a cabo para contribuir a la generación de conocimiento en el ámbito de las energías renovables. Este objetivo se seguirá manteniendo en esta nueva etapa, al que se añade la voluntad de seguir desarrollando una estrecha cooperación entre la Universidad de Zaragoza, Brial y Enática, favoreciendo no sólo la creación de nuevo conocimiento sino también promoviendo la difusión de todos los aspectos de interés; generando investigación que permita la adecuada evolución e integración del mundo académico y empresarial; y desarrollando una política de formación práctica de los estudiantes universitarios y los profesionales del sector empresarial.

Para la consecución de estos objetivos se ha elaborado un plan de acción que, en líneas genéricas, se articula alrededor de cuatro grandes temas: Formación, Investigación, Interrelación empresa-universidad y Difusión

Con las **Acciones de Formación** se persigue fomentar el estudio de las Energías Renovables en la comunidad universitaria y por ello se patrocinan dos becas parciales de 1.500€ para la matrícula del Máster Europeo en Energías Renovables y/o el Máster Oficial de EERR y EE de la Universidad de Zaragoza. Además, se ha creado un Premio al mejor Proyecto Fin de Grado o Fin de Máster sobre Energías Renovables de 1.000€ y dos accésit de 500€ cada uno, que está abierto a todo el alumnado de la Universidad de Zaragoza y a todas las áreas de estudio desde la que se pueden analizar las Energías Renovables. Por último, se van a organizar cursos, seminarios y conferencias dirigidos tanto a la comunidad académica como al entorno empresarial.

Las **Acciones de Investigación** van dirigidas a apoyar la elaboración de artículos, Tesis Doctorales, Proyectos fin de Grado o Trabajos fin de Máster sobre el tema de las Energías Renovables. Para ello, se espera abrir convocatorias para la financiación de proyectos de investigación dirigidos al estudio de las Energías Renovables.

La mejora de la **Interrelación entre los miembros de la Comunidad Universitaria y las Empresas del Convenio** se está desarrollando con la financiación de una beca en prácticas en las instalaciones de las Empresas Brial y Enática.

Por último, las **Acciones de Difusión de las Actividades de la Cátedra**, se centran en la organización de charlas, conferencias y debates de temas de actualidad en la materia de Energías Renovables. Una de las principales actividades de la Cátedra es, precisamente, la organización de las Jornadas sobre Ciudad, Energías Renovables y Eficiencia Energética que se celebran en Zaragoza y Madrid. Con estas jornadas se crea un foro de conocimiento, reflexión y generación de propuestas para el futuro y se favorece la toma de conciencia sobre la importancia de la incorporación de las energías renovables y la necesidad de una mayor eficiencia energética en las ciudades. El éxito de participación conseguido durante las dos primeras jornadas, tanto en asistencia como en la calidad e interés de las ponencias y repercusión en los medios, pone de manifiesto el interés e importancia del tema de la Cátedra.

Este año las **III Jornadas sobre Ciudad, Energías Renovables y Eficiencia Energética** serán en el Paraninfo de la Universidad de Zaragoza el martes 8 de noviembre de 2011 y en la Fundación MAPFRE de Madrid el martes 29 de noviembre de 2011.

La jornada de Zaragoza, que se organiza junto con el Consejo Social de la Universidad de Zaragoza, tiene por tema "**Ciudades y energía sostenible**". El tema de la jornada de Madrid es "**Oportunidades para la generación de empleo y desarrollo**", ya que esta Jornada se celebrará conjuntamente con el Energy Day, dentro del proyecto Energy for Life de la Unión Europea, liderado en España por la Fundación Ecología y Desarrollo (ECODES); para ello, también se cuenta con la colaboración de la Fundación MAPFRE. Ambas jornadas van dirigidas a todos los agentes económicos: representantes de organismos nacionales e internacionales, instituciones públicas y privadas, empresas grandes y pequeñas, organizaciones no lucrativas, representantes políticos, sindicales y empresariales, profesionales, académicos, estudiantes, asociaciones de consumidores, trabajadores de distintos ámbitos y público en general.

Presentadas las principales actividades de la cátedra, simplemente agradeceremos vuestro apoyo en este nuevo proyecto y animaros a todos a participar en las distintas actividades y a visitar la página web donde encontrareis más información

<http://catedrabrialenatica.unizar.es>

No dudéis en contactar conmigo personalmente o a través del correo electrónico

mramirez@unizar.es / catedrabrialenatica@brial.es

CLAUSURA DE LA XVII EDICIÓN DEL MÁSTER EN AUDITORIA

Vicente Cándor
Director del Máster

El pasado día 1 de julio de 2011 tuvo lugar la clausura de la XVII edición del máster en Auditoría de la Universidad de Zaragoza, se trata del máster "decano" de los Estudios Propios de la UZ, se han egresado más de 450 alumnos, muchos de ellos trabajando en firmas de auditoría, muchos de ellos también pertenecientes al ROAC como auditores, lo que parece indicar un reconocimiento del mercado a la calidad de este Máster.

Acto de la clausura de la XVII Edición del Máster en Auditoría. En dicha mesa presidencial, de izquierda a derecha, D. Antonio Laguarda, Presidente de la Cámara de Cuentas de Aragón, D. J. Alberto Molina, Decano de la actual Facultad de Economía y Empresa, D. Fernando Zulaica, Vicerrector de Estudiantes y Empleo de la Universidad de Zaragoza, D. José Antonio Gonzalo, Presidente del ICAC y D. Vicente Condor, Director del Máster en Auditoría.

Reconocimiento que, desde luego, no sería posible sin la colaboración de diferentes instituciones y personas: Las corporaciones profesionales (Instituto de Censores, Colegio de Economistas, Colegio de Titulados); las firmas auditoría, tenemos convenios con 18 firmas, que nos ayudan tanto en el programa de prácticas como con la participación de sus profesionales en el claustro de profesores, 28 de los profesores que componen el claustro del máster son profesionales de la auditoría, y, por supuesto, los profesores pertenecientes a diferentes departamentos de la Universidad de Zaragoza.

El acto fue presidido por el Vicerrector de la UZ Fernando Zulaica a quien acompañaron en la mesa las siguientes autoridades:

- Alberto Molina Chueca. Decano de la Facultad de Economía y Empresa
- Antonio Laguarda Laguarda. Presidente de la Cámara de Cuentas de Aragón
- José Antonio Gonzalo Angulo. Presidente del ICAC
- Vicente Condor López. Director del Master en Auditoría

La auditoría es un campo de trabajo interesante y de futuro, es una puerta que como todas exige esfuerzo y estudio, pero que señala oportunidades. En esta ocasión, la última lección del Máster de auditoría se enmarca en el contexto de la auditoría pública por diferentes razones. En primer lugar, porque aunque no es el campo más habitual de los auditores, el del sector público, vivimos un momento económico y social en el que la sociedad manifiesta una exigencia de rigor en la utilización de fondos públicos que pone de manifiesto la necesidad de fortalecer los mecanismos de control, entre los que la Auditoría juega un papel fundamental. Y en segundo lugar, la otra razón que nos ha movido a esta última lección, resulta obvia a la vista de las personalidades que nos acompañan. La Cámara de Cuentas de Aragón, creada por la Ley 11/2009 de 30 de diciembre, está empezando su andadura, su puesta en funcionamiento sin duda redundará en una importante contribución al control del buen uso de los recursos públicos. Quiero agradecer muy especialmente a su presidente y a sus consejeros, la buena acogida que han tenido con esta iniciativa. Además también teníamos la posibilidad de contar con el doctor Antonio López Hernández, colega, catedrático de la Universidad de Granada, amigo y Presidente de la Cámara de Cuentas de Andalucía.

Por ello, la última lección del curso bajo el título "La auditoría pública ante los gestores o receptores de fondos no pertenecientes al SP", fue impartida por el

Dr. Antonio López Hernández, catedrático de la Universidad de Granada y Presidente de la Cámara de Cuentas de Andalucía.

Por último, tras la intervención de los egresados Álvaro Abad López y Sara Alcaraz Sánchez, se hizo entrega de los títulos a los nuevos egresados de la 17ª promoción del Máster en Auditoría.

Promoción de la XVII Edición del Máster en Auditoría.

CLAUSURA DE LA OCTAVA EDICIÓN DEL MÁSTER EN ADMINISTRACIÓN ELECTRÓNICA DE EMPRESAS

Alfonso López Viñegla
Director del Máster

Una edición más de –probablemente– uno de los Estudios propios con proyección más vanguardista e interesante por los contenidos que, para muchas empresas, constituyen una nueva forma de enfocar sus negocios o líneas estratégicas principales dentro del E-Commerce.

Este año, un nuevo grupo de 15 “Mebos” salen al mercado, muchos de ellos ya colocados y otros en prácticas muy fructíferas, relacionadas en general con el Comercio Electrónico.

En la Clausura de este año contamos con un personaje mediático de primer nivel, Marilín Gonzalo (www.marilink.net, con más de 111.000 seguidores en Twitter) nos agasajó con una ponencia enfocada al “Nuevo Periodismo 2.0”. Una ponencia cargada de mensajes interesantes y en donde se ponía de manifiesto la nueva forma de hacer periodismo que, sin duda, pasará por el mismo usuario, que será quien genere las noticias de forma instantánea.

Asimismo, y de cara a la nueva edición, quiero mostraros la NUEVA WEB del MeBA. Una página desarrollada por dos alumnos de esta edición (Ana Berges y Ricardo Alcalde). Espero que os guste...

<http://meba.unizar.es>

Promoción de la Octava Edición del Máster en Administración Electrónica de Empresas (MeBA).

CEREMONIA DE GRADUACIÓN DE LA X EDICIÓN DEL MÁSTER DE LOGÍSTICA DEL INSTITUTO DE INVESTIGACION ADSCRITO A LA UNIVERSIDAD DE ZARAGOZA, ZARAGOZA LOGISTICS center

A lo largo de los últimos 10 años el Máster de Logística (Mdl) ha formado a más de 225 profesionales que mayoritariamente desarrollan su actividad en empresas de Aragón ofreciéndoles las

herramientas estratégicas para planificar, organizar y dirigir el movimiento de los materiales y productos a través de los diferentes departamentos de la empresa, desde los proveedores hasta su envío a los clientes. El Master se imparte en las instalaciones que el Zaragoza Logistics Center tiene en su sede en la plataforma logística de Zaragoza, lo que le permite un entorno ideal para la investigación en esta materia.

Desde febrero y hasta el día de la graduación se han celebrado diversos seminarios y visitas a empresa dentro de los Módulos Logística de Producción, Logística de Almacenamiento, y Nuevas Estrategias y Sistemas de Información relacionados con la Gestión de la Cadena de

Suministro, coordinados por D. Jesús A. Royo Sánchez, D^o M^o José Oliveros Colay, D. Emilio Larrodé Pellicer y D^o Pili Lambán Castillo, todos ellos de la Universidad de Zaragoza.

El 31 de mayo se celebró la Ceremonia de Graduación de los alumnos de la X promoción del Máster de Logística a la que asistieron, entre otros, D. José Ramón Beltrán, Vicerrector de Investigación, D. Javier Velasco, Consejero de Ciencia, Tecnología y Universidad del Gobierno de Aragón, D. Yosef Sheffi Director del Centro para el Transporte y la Logística del MIT. En ese mismo acto se graduaron los alumnos de la VIII promoción del MIT-Zaragoza Master in Logistics and Supply Chain Management (ZLOG)

D. Robert Blackburn, Director de la Cadena de Suministro Global de la química BASF, fue el invitado especial de este acto y en su discurso animó a los graduados para trabajar duro y liderar un mundo mejor, el título de su ponencia fue: "Leadership culture for the present and future"

Alumnos de la X promoción del Máster de Logística y, en primera fila de izquierda a derecha: D. Jesús A. Royo, Director del Master, D. Robert Blackburn, Director de la Cadena de Suministro Global de la química BASF; D. José Ramón Beltrán, Vicerrector de Investigación, D. Javier Velasco, Consejero de Ciencia, Tecnología y Universidad del Gobierno de Aragón, D. Yosef Sheffi Director del Centro para el Transporte y la Logística del MIT y D. Santiago Kraiselburd Director del Zaragoza Logistics Center.

CLAUSURA DE LA XII EDICIÓN DEL DIPLOMA DE ESPECIALIZACIÓN EN ASESORÍA FINANCIERA Y GESTIÓN DE PATRIMONIOS

Isabel Marco Sanjuán
Directora del Diploma

El pasado jueves 26 de Mayo de 2011, tuvo lugar la clausura de la XII Edición del DIPLOMA DE ESPECIALIZACIÓN EN ASESORÍA FINANCIERA Y GESTIÓN DE PATRIMONIOS, único Estudio Propio de la Universidad de Zaragoza que especializa en Finanzas, en la Facultad de Economía y Empresa (antes Facultad CC. EE. y EE.) de Zaragoza.

El acto de clausura comenzó con la impartición de una conferencia titulada "La necesidad de internacionalización de la Economía Española" a las 20:00 horas que se celebró en el Salón de Actos de la Facultad de Economía y Empresa, en Gran Vía nº 2. El ilustre ponente fue, en esta ocasión, D. Mario Weitz, Consultor de la Comisión Europea y del Banco Mundial y Ex Consejero delegado del FMI.

Presidió la mesa el Dr. D. Manuel José López Pérez, (Rector de la Universidad de Zaragoza) acompañado de D. Alfonso Roa Díaz-Regañón, (Presidente del Comité de Certificación y Acreditación de EFPA España, (European Financial Planning Association). Esta prestigiosa entidad acreditó, en Mayo de 2010, al Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios como centro formativo homologado para conseguir la prestigiosa certificación profesional EFPA-European Financial Advisor (Asesor Financiero Europeo).

Tras la conferencia se procedió a hacer entrega a los alumnos de esta XII Edición de los certificados acreditativos de la superación del Curso. Transmitirles nuestra más cordial enhorabuena ya que todos ellos, los 37 alumnos matriculados, superaron con éxito el Diploma de Especialización, y los 34 alumnos que asistieron a los cursos intensivos complementarios impartidos por profesionales del Instituto BME consiguieron alguna de las Licencias expedidas por esta Institución.

En concreto 10 alumnos consiguieron la Licencia Tipo I de Liquidación y Compensación del Mercado Español de Futuros Financieros, y 24 consiguieron la Licencia Tipo III de Compensación, Liquidación y Operador de MEFF.

Todavía no conocemos el resultado de los exámenes realizados por nuestros alumnos en EFPA para conseguir la Acreditación de European Financial Advisor. En el próximo número del Semestre Económico, informaremos de ello.

Para terminar el día, profesores, alumnos, instituciones, colaboradores y patrocinadores, compartimos una extraordinaria velada con una cena que se sirvió en el Restaurante Paraninfo Flor, sito en Plaza Basilio Paraíso, nº 4, a partir de las 21:30 horas, con motivo de la recién finalizada XII Edición del Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios.

Acto de la clausura de la XII Edición del Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios. En dicha mesa presidencial, de izquierda a derecha, D. Mario Weitz, Consultor de la Comisión Europea, Consultor del Banco Mundial y Ex-Consejero Delegado del FMI. Dr. D. Manuel José López Pérez, Rector de la Universidad de Zaragoza, D. Alfonso Roa Díaz-Regañón, Presidente del Comité de Certificación y Acreditación de EFPA España (European Financial Planning Association) y Dra. Dña. Isabel Marco, Directora del Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios.

Nos gustaría aprovechar estas líneas para dar una especial bienvenida a un nuevo patrocinador del Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios: IberCaja, que apoyará el desarrollo docente, financiero y profesional de la XIII edición de este Estudio Propio de la Universidad de Zaragoza, facilitando también el desarrollo de prácticas por parte de nuestros alumnos y el afianzamiento de su futuro profesional en el ámbito de nuestro Sistema Financiero. Muchas gracias por la confianza depositada en nosotros y sed muy bienvenidos.

I SEMINARIO SOBRE EMPRESA, EMPLEO Y DISCAPACIDAD

María José Arcas
Coordinadora del Seminario

El 9 de marzo se ha celebrado el I Seminario sobre Empresa, Empleo y Discapacidad. Este seminario ha estado dirigido, principalmente, a los estudiantes de las titulaciones universitarias en el ámbito de la empresa y la economía, en particular, a los estudiantes de la Licenciatura y del Grado en Administración y Dirección de Empresas, y del programa conjunto Derecho-ADE. No obstante, ha estado también abierto a estudiantes de otras titulaciones relacionadas con la empresa; empresarios; profesionales, y agentes sociales interesados en la integración laboral de las personas con discapacidad.

El objetivo general de este seminario ha sido acercar a los estudiantes de estas titulaciones al ámbito de la discapacidad desde el punto de vista de la gestión empresarial, en particular, de la gestión de recursos humanos. Los objetivos específicos que se pretendían son los siguientes:

- Que los asistentes conocieran las diferentes modalidades para la inserción laboral de personas con discapacidad.
- Que los asistentes conocieran los mecanismos para una adecuada integración de la persona con discapacidad en la empresa y para el desempeño de su trabajo.
- Que los estudiantes descubrieran otras organizaciones relacionadas con la discapacidad, donde poder desarrollar su carrera profesional, además de la empresa.
- Fomentar entre los asistentes la percepción de las personas con discapacidad como personas aptas para su integración laboral.

Para conseguir estos objetivos, el seminario ha estado estructurado en dos partes: La primera parte ha constado de una presentación sobre la discapacidad en el ámbito de la Responsabilidad Social Corporativa, llevada a cabo por Juan Royo, economista y miembro de la Comisión de RSC de la Asociación Española de Contabilidad y Administración de Empresas (AECA). La segunda parte, ha consistido en una mesa redonda en la que dos empresas que contratan personas con discapacidad y dos fundaciones que trabajan para la inserción laboral de estas personas, han expuesto su experiencia en relación a este tema. Como empresas, han participado

DABA, S.A. (empresa distribuidora de Nespresso para toda España) y STYLEPACK, S.L., empresa aragonesa dedicada al envasado y presentación de productos para puntos de venta (packaging), quienes han expuesto los motivos por los que deciden contratar personas con discapacidad en sus plantillas, los cambios que ha supuesto en su empresa, cómo lo ven los demás trabajadores y el valor que aporta para la empresa y la sociedad. Como fundaciones, han participado FSC INSERTA-FUNDACION ONCE y la FUNDACIÓN DOWN ZARAGOZA, quienes han explicado cómo colaboran con las empresas en la selección, preparación y acompañamiento de las personas con discapacidad para que su integración laboral tenga éxito. Tras las intervenciones de los ponentes, hubo un turno de preguntas con la participación de los asistentes. El Seminario ha sido inaugurado por el Decano de la Facultad y por la Directora-Gerente del INAEM.

La principal conclusión del seminario es que la integración de las personas con discapacidad en la empresa ordinaria es posible, incluso en aquellos tipos de discapacidad que generan mayor rechazo social, como la discapacidad intelectual. En algunos casos, es muy importante la colaboración de las fundaciones y asociaciones de personas con discapacidad con las empresas, en la selección, acompañamiento, entrenamiento y adaptación de la persona con discapacidad al puesto de trabajo. Además de ser posible, la integración laboral de las personas con discapacidad es positiva para las empresas. Los ponentes destacaron la motivación de estas personas por rendir al máximo y la fidelidad a la empresa.

Presentación del Seminario. De izquierda a Derecha: María José Arcas (Profesora del Departamento de Contabilidad y Finanzas y Coordinadora del Seminario), Ana Bermúdez (Directora-Gerente del INAEM), J. Alberto Molina (Decano de la Facultad), Juan Royo (Ponente, Vocal de la Comisión de RSC de AECA).

SEMINARIOS DEL PROYECTO DECIPHER

Carlos Flavián
Coordinador del proyecto

Los pasados 4 y 12 de abril se celebraron en la antigua Facultad CC. EE. y EE. sendos seminarios sobre las particularidades del mercado en Rusia y China y sus respectivas culturas empresariales.

Estos seminarios han sido los últimos de una serie de encuentros con empresarios aragoneses que puso en marcha la Universidad de Zaragoza dentro del proyecto DECIPHER, de la Unión Europea, perteneciente al programa Leonardo da Vinci, en el que participan diversas universidades y entidades públicas y privadas de Gran Bretaña, Francia, Italia, Finlandia y España. En el 2010 ya se celebraron con éxito los seminarios sobre Francia y Alemania. En total han asistido 64 representantes de 48 empresas aragonesas interesadas en abrir sus mercados a estos cuatro países.

Las acciones del proyecto se iniciaron con un estudio realizado por un equipo multidisciplinar de investigadores de la U. Z., compuesto por profesores de los departamentos de Dirección de Marketing e Investigación de Mercados y de Filología Inglesa y Alemana, coordinados por el profesor Carlos Flavián, catedrático de Comercialización e Investigación de Mercados, en el que una muestra de pymes aragonesas, que bien tienen ya relaciones comerciales internacionales o les gustaría entrar en el mercado exterior, mostraron su interés por vender en el extranjero, con preferencia en estos cuatro mercados. El estudio también reflejó que la mitad de las empresas encuestadas, pertenecientes al sector agroalimentario, principalmente, y al sector técnico-industrial, presentaban carencias en la práctica de comercio exterior, así como en el uso específico de idiomas y desconocimiento de las culturas empresariales de dichos países. El estudio ha reflejado el valor que las empresas dan a la preparación de su plantilla en estas materias, pero sólo el 52% reconoce tener personal con suficiente dominio para enfrentarse a las situaciones que requieren comunicarse con éxito en el mercado internacional, y un 10% ni siquiera sabe dónde pueden recurrir para recibir la preparación específica requerida. La profesora de Inglés Empresarial, Carmen Foz, miembro del equipo Decipher, corrobora la todavía imperante necesidad de mejorar el nivel de conocimientos de lenguas extranjeras con perfil específico, así como de distintas culturas empresariales, para completar la formación de los futuros y actuales profesionales aragoneses.

El objetivo de los seminarios sobre estos mercados exteriores y sus respectivas culturas empresariales, de

medio día de duración, respectivamente, ha sido proporcionar información actualizada que pueda ayudar a los empresarios de pymes aragonesas a entender el comportamiento de sus mercados objetivos, a superar barreras y a mejorar sus relaciones y tratos comerciales con ellos. Para ello se ha contado con especialistas de dilatada experiencia, y así en el seminario sobre Rusia participaron Vyacheslav Gusev, subdelegado de la Delegación comercial de Rusia en España (Madrid), que presentó una perspectiva institucional del mercado ruso; Anna Sergeeva, del Departamento Jurídico de la Cámara de Comercio Hispano-Rusa en Barcelona, habló sobre el papel de las consultoras en la internacionalización de las empresas, y Aurelio Ferrer, Gerente de CEXCAR, describió su experiencia como exportador en Rusia y aconsejó técnicas y tácticas útiles. Este seminario tuvo una segunda edición el día 13 de abril en la Cámara de Comercio de Huesca, con abundante asistencia de empresarios oscenses. El seminario sobre China fue impartido por Yuan Gao, Directora de proyectos de China Consultants en Barcelona, quien dió una amplia descripción del mercado de consumo chino y de las oportunidades para productores españoles; Mónica Huang (Schindler Formación, Zaragoza) abordó las diferencias culturales y los problemas de comunicación en aquel país; finalmente, Fernando Medrano, Director de exportación de Bodegas San Valero, basándose en su experiencia como exportador y buen conocedor de China, recomendó una serie de pautas a tener en cuenta si se quiere tener éxito en el mercado chino.

A las exposiciones de los ponentes siguió un coloquio con la participación de los asistentes, donde pudieron despejar algunas de sus dudas y contribuyeron con descripción de sus experiencias en comercio exterior.

Desde la Mesa de estos seminarios la Universidad de Zaragoza ha podido tener un contacto directo con pequeños y medianos empresarios aragoneses y ha contribuido a reflexionar sobre la presente y difícil realidad, dado que "el bienestar que teníamos hace unos meses va a ser difícil que lo mantengamos si las cosas siguen así" pues hay "varias asignaturas pendientes que debemos superar". Hasta ahora, España había recibido ayudas como los fondos europeos, pero la situación actual obliga a la búsqueda de nuevas vías de ingresos a través de la venta a mercados extranjeros, algo "de lo que no somos plenamente conscientes en España", señaló Flavián.

En la mesa, de izquierda a derecha, Yuan Gao (Directora de proyectos en el mercado de consumo de China Consultants, Barcelona), Carlos Flavián (Catedrático de Investigación de Mercados), Mónica Huang (Schindler Formación, Zaragoza), y Fernando Medrano (Director de exportación de Bodegas San Valero, Zaragoza).

JORNADAS DE ORIENTACIÓN PROFESIONAL 2011

Alfonso López Viñegla

Vicedecano de Relaciones con Empresas e Instituciones de la antigua Facultad CC. EE. y EE.

El pasado 4 de marzo, se celebró en el Salón de Actos de la antigua Facultad CC. EE. y EE. la Jornada sobre Salidas profesionales 2011 del Licenciado en Administración y Dirección de Empresas y del Licenciado en Economía y DADE.

Esta jornada tuvo como objetivo ofrecer a los estudiantes de los últimos cursos de carrera de la Facultad, la posibilidad de conocer con más detalle diferentes opciones profesionales entre las que pueden optar los titulados en LADE, LE y DADE.

El programa desarrollado incluyó un amplio abanico de salidas profesionales que sin duda representan atractivas opciones de futuro para los estudiantes de nuestra Facultad.

En la jornada estuvieron representadas las grandes consultoras como Acertius Suma Capital (www.acertius.es), auditoras como PWC (www.pwc.es) o Deloitte (www.deloitte.es) y las consultoras en temas fiscales como Garrigues (www.garrigues.com). En esta jornada también pudimos conocer de primera mano las opciones que nos ofrece la profesión independiente a través de las presentaciones realizadas por Javier Val de la Confederación Empresarios Zaragoza (CEZ), Javier Nieto, Decano del Ilustre Colegio Economistas de Aragón y Empresas relevan-

tes del sector como Imaginarium, Grupo La Zaragozana y Procter&Gamble.

Tuvimos un ponente de lujo, Carlos Pauner (Himalayista y empresario), que nos habló de la motivación en tiempos de crisis.

Finalmente y no por ello menos importante, también participaron en esta jornada diversos responsables de grandes empresas oferentes de empleo que desarrollan su actividad en nuestro entorno como es el caso de la Agencia Tributaria, Cámara de Comercio e Ilustre Colegio de Economistas.

Asimismo, contamos con la presencia de una Empresa emprendedora en nuestra región, **emoziona**. En definitiva, en el acto participaron diversas organizaciones que sin duda ofrecían un atractivo futuro profesional para los futuros licenciados de la facultad.

Además, todas las presentaciones fueron realizadas de forma breve, dinámica e interactiva para facilitar que los estudiantes pudieran establecer un verdadero contacto con los ponentes y poder establecer así un primer vínculo entre ellos que pudiera servir de punto de partida para su futuro profesional.

Carlos Pauner en las Jornadas de Orientación Profesional 2011.

PROGRAMA DE LAS JORNADAS		PARTICIPANTES	
9:30	Dr. Alberto Muñoz Chaves Instituto de Estudios de la Universidad Dr. Alfonso López Viñegla		
10:00	Gerentes Deloitte Paul Bartolomé		
Café	10:30		
11:00	Grupo La Zaragozana Procter & Gamble España Imaginarium		
11:30	Carlos Pauner Himalayista y Empresario		
12:00			
12:30	Collegio del Economista Agencia Tributaria - Hacienda CEZ (Crea tu propia empresa) Fundación CEZ Cámara de Comercio de Zaragoza		
13:00			
13:45	José Antonio Ruiz Páez		

JORNADAS SOBRE EL DESARROLLO DE LA ECONOMÍA SOSTENIBLE EN EL MEDIO RURAL: UNA FORMA DE AFRONTAR LA CRISIS ACTUAL

Carlos Gómez Bahillo
Director del Departamento de Psicología y Sociología

30 marzo 2011

Ponencia: El papel de la universidad en el medio rural

La universidad tiene como función "prestar un servicio público a la sociedad mediante la investigación, la docencia y el asesoramiento". Esta responsabilidad incluye la propuesta y difusión de posibles soluciones y alternativas a cuestiones sociales, económicas, ambientales, energéticas, etc. a los que se enfrenta la sociedad actual.

La universidad en relación con el medio rural debe proponer:

- Estrategias para su revitalización orientadas a fomentar los asentamientos de población de una manera racional y sostenible.
- Planes estratégicos para mantener y proteger el medio ambiental.
- Alternativas para la transformación de la agricultura y para el desarrollo de actividades de ocio y tiempo libre aprovechando las oportunidades del entorno natural.
- Medidas para el desarrollo de la producción de productos artesanos y ecológicos y de la industria agroalimentaria.

La universidad debe contribuir a la rehabilitación de los espacios naturales y colaborar en la diversidad y especialización laboral, presentando la sociedad rural como alternativa a la ciudad con nuevas formas y estilos de vida. Debe proponer, por tanto, un modelo de desarrollo sostenible que compagine la productividad y entorno, el crecimiento económico y la protección medioambiental.

En la universidad se debe preparar y capacitar a nuevos profesionales para la gestión del desarrollo rural sostenible, y:

- Proporcionar una educación técnica y profesional para preparar profesionales con conocimientos y competencias que les capacite para administrar e implementar el proceso del desarrollo rural: gestión de recursos naturales y actividades afines relacionadas con la agroalimentación y actividades con la naturaleza.
- Ofrecer formación a lo largo de la vida para la población residente en el medio rural, que les capacite para asumir cambios y nuevos retos.

¿Qué se ofrece al medio rural desde la Universidad de Zaragoza?

- *Titulaciones universitarias* relacionadas con el entorno y la actividad rural: Graduado en Ciencias Ambientales, Ingeniería Alimentaria y del Medio Rural, Ciencia y Tecnología de los Alimentos, Veterinaria, Economía, Administración y Dirección de Empresas.

- *Master y doctorado oficiales* en Energías Renovables y Eficiencia Energética, Iniciación a la Investigación en Ingeniería Química y Medio Ambiente, Gestión del Patrimonio Cultural, Ordenación Territorial y Medioambiental, Tecnologías de la información geográfica para la ordenación del territorio, Iniciación a la Investigación en Ciencia y Tecnología de los Alimentos, Nutrición Animal, Sanidad y Producción Porcina, Iniciación a la Investigación en Ciencias Agrarias y del Medio Natural y Dirección y Planificación del Turismo.

- *Títulos propios* de la Universidad: Masteres en Clínica de Pequeños Animales, Clínica Equina, Derecho de los Deportes de Montaña, Gestión Fluvial Sostenible y Gestión integrada de Aguas, e Ingeniería del Medio Ambiente. Cursos de especialización en Análisis Tecnológico de Sistemas de Regadío, e Ingeniería fluvial

Además desde hace casi veinte años, la Universidad de Zaragoza dispone de CEDERUL (Centro de Documentación para el Desarrollo Rural), en virtud del Convenio suscrito entre la Universidad de Zaragoza y la Diputación Provincial de Huesca (1992). Este Centro tiene la finalidad de contribuir al *Desarrollo Sostenible* de la provincia de Huesca y del resto de los municipios del estado español y de las comunidades de Latino América. Para ello dispone de un servidor que, a través de Internet, proporciona una base de datos con más de 80.000 recursos bibliográficos sobre aspectos relacionados con el desarrollo rural, y ofrece una base de datos con direcciones web. Se edita, con una periodicidad cuatrimestral, la *Revista sobre Desarrollo Rural y Cooperativismo Agrario* y las *Actas de los Simposios sobre Cooperativismo Agrario*, que hasta la fecha lleva celebradas 24 ediciones. Además publica *Monografías* que contienen las actividades y estudios realizados en colaboración con otras universidades e instituciones de Argentina, Colombia, Cuba, Chile, Bolivia, Ecuador, Guatemala y Nicaragua.

FORO EMPRENDEDORES

Nieves García Casajeros y Teresa Montaner Gutiérrez
Directora y Subdirectora de Estudiantes y Virtualidad de la antigua Escuela U. EE. EE. (Zgz)

Durante los días del 28 al 31 de Marzo tuvo lugar el Foro de Emprendedores en la antigua Escuela U. EE. EE (Zgz). En dicho foro se realizaron una serie de Seminarios de Formación para la Eficacia Profesional y del Emprendizaje organizados por la antigua Escuela U. EE. EE. (Zgz), el Colegio Mayor Miraflores y la Cámara de Comercio e Industria de Zaragoza. Dicho foro contó también con el patrocinio de Santander Universidades.

El objetivo de esta actividad es completar la formación curricular de los estudiantes a través de la experiencia directa de profesionales y empresas. Así, el Foro Emprendedores les permite conocer de primera mano el entusiasmo con que estos profesionales abordan el emprendimiento, la oportunidad que han representado y representan los mercados exteriores para las empresas o las herramientas más innovadoras de marketing en redes sociales. Además, durante el Foro de Emprendedores se desarrollaron talleres con los que se quiere contribuir a la adquisición de capacidades y competencias para el desempeño profesional de nuestros estudiantes, como son la creatividad y el liderazgo.

En esta edición, las sesiones se centraron en tres líneas de interés: el emprendizaje, la internacionalización y el marketing y la creatividad. Además, en una cuarta sesión, los estudiantes pudieron realizar una visita a una empresa.

El primer día del Foro, el 28 de marzo, se centró en el emprendimiento. Los alumnos pudieron elegir entre varias sesiones paralelas donde profesionales de diferentes sectores contaron su experiencia emprendedora. Concretamente contamos con la participación de D^a. Laura González y D^a. Carolina Berdascas, Gerente y socias fundadoras de ZSA, ZSA, ZSU; D. Conrado Toro, Gerente y socio fundador de WEB DREAMS; y D. José Manuel Salamero, General Manager de GRUPO SALIENT TECH. Tras las sesiones paralelas, D. José Luis Illueca, profesor de IESE Business School de la Universidad de Navarra, debatió con los estudiantes sobre la relevancia de la toma de decisiones en el contexto actual. Para finalizar la primera tarde, D. Óscar González Peralta (IESE Business School de la Universidad de Navarra), D. Miguel Ángel López Madrazo (GESTER) y D. Juan Álvarez (MINDUAL), reflexionaron sobre el papel del empresario en la sociedad actual.

La segunda sesión se centró en la internacionalización de las empresas. La tarde comenzó con la intervención del Director de ZARAGOZA LOGISTIC CENTRE, D. Santiago

Kraiselburd, quien resaltó la importancia de la logística en los procesos de internacionalización. Posteriormente D. Javier Layus, Director Internacional de ARAVEN, transmitió a los estudiantes la experiencia de internacionalización de esta empresa. Por último, D. José Angel Esteban, Director de Exportación de ZALUX, destacó el valor de las alianzas estratégicas en los procesos de apertura a nuevos mercados.

Durante la celebración del Foro de Emprendedores. Conferencia sobre cómo liderar un mercado internacional.

Otra de las sesiones analizó el papel del marketing y la creatividad como elementos clave del emprendizaje. D. Marcos Sicilia (EXENTIA CREATIVA) expuso los principales cambios que se están produciendo en la forma de comunicarse de las empresas; D. David Pascual (NATInnova) debatió sobre la importancia de las redes sociales y el marketing 2.0; y, por último, los alumnos participaron en un taller sobre creatividad conducido por D. Óscar González Peralta.

El último día se organizaron dos visitas a empresas y los alumnos pudieron apuntarse a la que les resultase más atractiva. Una de las visitas se realizó a ARPA HOSPITALES DE CAMPAÑA donde, además de enseñar las instalaciones, D. Andrés Pérez, Director del Área Militar, explicó el proceso de internacionalización que había seguido su empresa. La segunda visita programada fue a TAIM WESER, en esta visita D. Alfredo Sánchez de Olabarrieta, Director General, mostró las instalaciones de la empresa y transmitió a los estudiantes su experiencia en los mercados internacionales.

El Foro Emprendedores tuvo una gran acogida y contó con la asistencia de 230 estudiantes, que la valoraron de manera muy positiva. Desde estas líneas queremos agradecer la colaboración de Cámara de Comercio, Colegio Mayor Miraflores, Santander Universidades y, sobre todo, de las Empresas y profesionales que han transmitido su experiencia a nuestros alumnos, les han acercado al mundo de la empresa y les han animado a emprender.

CONCURSOS CONMEMORATIVOS EN HONOR DEL PATRÓN DE LA FACULTAD "SAN VICENTE FERRER"

Lucía García

Vicedecana de Estudiantes y Movilidad de la antigua Facultad CC. EE. y EE.

Por quinto año consecutivo hemos querido conmemorar la festividad de nuestro Patrón, S. Vicente Ferrer, con un conjunto de actos académico-sociales que se han venido celebrando durante estos últimos días (concursos literarios y culturales, actividades de integración en el mercado laboral de nuestros estudiantes, etc.). Concretamente, los actos que se llevaron a cabo durante la semana de la fiesta del Patrón de la Facultad fueron los siguientes:

4 Abril

Charla informativa de FEUZ sobre prácticas remuneradas nacionales e internacionales.

Charla de AIESEC: Profesionales hablaron de su experiencia y éxitos empresariales.

5-6 Abril: Talleres de Empleo de UNIVERSA

- El mercado laboral, Vías de Búsqueda y Elaboración del CV y la carta de presentación.

- ¿Cómo afrontar con éxito una entrevista de trabajo?: La entrevista, Dinámicas de grupos, Test psicotécnicos y Pruebas profesionales.

Previamente se habían convocado los concursos de relatos y poesía breves, de ensayo, de relatos de humor, de fotografía y cartel anunciador, para los que se cuenta con la colaboración de COPYCenter. El fallo del jurado fue el siguiente:

XV Concurso de Relatos Breves

Primer premio: José Estaún Romero por el relato "5 minutos"

Segundo premio: Francisco Murillo del Río por el relato "Bautismo Ecuánime"

XIV Concurso de Poesía Breve

Primer premio: Julia Lasobras Laborda por la obra "El fin" y "No".

Segundo premio: Víctor Manuel Moré Coloma por la obra "Al Norte"

II Concurso de Relatos Breves de Humor

Premio único: Francisco Murillo del Río por el relato "La última revisión"

Concurso de Fotografía "Trotamundos"

Premio único: Diana Galindo Ramos por la obra "Sin título"

Los relatos breves presentados a concurso eran muy variados en cuanto a tema y forma. El ganador del primer premio, "5 minutos", obra de José Estaún Romero, tiene como tema el último examen de la carreta con su significado de terminación de la vida estudiantil. El relato "Bautismo Ecuánime", de Francisco Murillo del Río, toma como contexto el proceso de integración de la antigua Facultad CC. EE. y EE. y la antigua Escuela U. EE. EE. (Zgz) y retrata con humor un hipotético proceso de elección del nombre del nuevo centro.

Las poesías ganadoras del primer y segundo premio son obra, respectivamente, de Julia Lasobras Laborda y Víctor Manuel Moré Coloma. En ellas se transmiten emociones y sentimientos profundos con un lenguaje sencillo carente de artificiosidad, pero con la fuerza necesaria para dar el énfasis requerido.

"La última revisión", de Francisco Murillo del Río es el relato breve de humor ganador del premio. En él se muestran las consecuencias que pueden tener un fallecimiento y una confusión de identidades.

CONCURSOS SEMANA CULTURAL DE LA ANTIGUA ESCUELA U. EE. EE. (ZARAGOZA)

Nieves García

Directora de la antigua Escuela U. EE. EE. (Zgz)

Por su parte, los actos que se llevaron a cabo durante la semana cultural en la antigua Escuela U. EE. EE. (Zgz) fueron los siguientes:

3 Mayo

Exposición de Micro Relatos en el hall.
1º Clasificatoria de Guiñote y de Mus.

4 Mayo

Octavos de Guiñote y Mus.
Bingo.

5 Mayo

Cuartos y Semifinal de Guiñote.
Cuartos y Semifinal de Mus.

6 Mayo

Final de Guiñote y entrega de Trofeos.
Final de Mus y entrega de Trofeos.
Entrega de Premios de Micro Relatos en el Salón de Actos.

Entrega de Premios de Guiñote y Mus.

Los ganadores del Concurso de Micro Relatos fueron:

Primer premio: Déborah Pérez (alumna) por el relato: "Miedo a vivir"

Segundo premio: Ricardo Santa Bárbara (PAS) por el relato: "Su-gerencia"

Participantes y Premiados del Concurso de Micro Relatos.

HOMENAJE DE LA CAMARA DE COMERCIO E INDUSTRIA DE ZARAGOZA A LA ANTIGUA ESCUELA U. EE. EE. (ZARAGOZA)

Nieves García Casajeros
Directora de la antigua Escuela U. EE. EE. (Zgz)

El 15 de marzo la Fundación Basilio Paraíso de la Cámara de Comercio e Industria de Zaragoza, notificó oficialmente su deseo de realizar un homenaje a la antigua Escuela U. EE. EE. (Zgz), heredera de la Escuela de Comercio.

El motivo no era otro que cumplir con lo que establecen sus Estatutos, según los cuales la Fundación Basilio Paraíso, tiene entre sus fines recuperar la memoria histórica, económica y empresarial de Aragón de los últimos 150 años y con ella la figura de Basilio Paraíso como gran impulsor del desarrollo y la innovación de Aragón y de España en los comienzos del siglo XX.

Concretamente, Basilio Paraíso apoyó la educación y la formación como armas imprescindibles de desarrollo y fue uno de los principales valedores para el nacimiento en Zaragoza de una Escuela de Comercio, origen de la extinta Escuela Universitaria de Empresariales. Por todo ello, la Fundación creyó conveniente rendir homenaje a aquellos que vieron la imperiosa necesidad de su nacimiento, a sus profesores, alumnos y equipos directivos, y al conjunto de sus egresados, muchos de ellos hoy emprendedores o empresarios que se formaron en sus aulas.

Asimismo, y con tal motivo se edita el primer libro conmemorativo que repasa la historia de la Institución Académica en los últimos 125 años, y que será, también, el primero de la colección "Empresas y Empresarios Aragoneses" que dirige el Dr. Luis Germán.

El acto público de homenaje se realizó el día 12 de abril a las 18:30 horas en los Salones de la

Cámara de Comercio (Paseo Isabel la Católica 2). En el mismo intervinieron D^{ra}. María López, Vicepresidenta de la Cámara de Comercio e Industria de Zaragoza; D^{ra} Nieves García, Directora de la antigua Escuela U. EE. EE. (Zgz) como representante del Centro; D. Fernando Zulaica, en representación de la Universidad de Zaragoza por delegación del Rector; representando a los más de 20.000 alumnos que han pasado por sus aulas, intervinieron los egresados, D. Francisco Bono, Presidente de Aramon y actual Consejero de Economía y Empleo del Gobierno de Aragón, D. Domingo Aguerri, Director General de la empresa Ideconsa, D. Javier Nieves, Presidente del Colegio de Economistas de Aragón y D^{ra} Rosario Ferriz, Catedrática de la antigua Escuela U. EE. EE. (Zaragoza) y la profesora en activo con mayor antigüedad en el Centro; en representación del Gobierno de Aragón lo hizo su Consejera de Presidencia D^{ra} Eva Almunia y finalizó el acto con la intervención del Sr. Ministro de Educación, D. Ángel Gabilondo.

Los intervinientes aprovecharon sus presentaciones para hablar de talento, de creatividad, en definitiva, de lo que significa emprender, valores que han sustentado a la Escuela Universitaria de Estudios Empresariales durante su larga trayectoria y que hoy cobran una mayor actualidad y, por supuesto, para reflexionar sobre la responsabilidad que nos toca asumir en esta nueva trayectoria futura.

Al acto asistieron más de 400 personas y, entre otros, se contó con la presencia de, los Patronos de la Fundación Basilio Paraíso, autoridades académicas (Vicerrectores, Decanos, Directores de Departamentos)

Salón de la Cámara de Comercio e Industria de Zaragoza durante el homenaje que ésta realizó a la antigua Escuela U. EE. EE. (Zgz).

Dña. Nieves García Casajeros durante el Homenaje de la Cámara de Comercio e Industria de Zaragoza a la antigua Escuela U. EE. EE (Zgz).

mento), los anteriores directores del Centro, profesores eméritos y en activo y, por supuesto, una nutrida representación de sus egresados.

El homenaje sirvió para reconocer la labor que la antigua Escuela U. EE. EE. (Zgz) ha desarrollado desde finales del s. XVIII. Desde 1887 cuando se crea la Escuela Elemental de Comercio, que se transforma en Superior en 1907 y que, posteriormente, en 1973 se integraría en la Universidad de Zaragoza como Escuela Universitaria de Estudios Empresariales. En la Escuela de Comercio se concentró durante casi siete décadas la formación empresarial en Aragón, impartándose los grados de Peritaje y de Profesorado Mercantil. La reputación que pronto alcanzarían estos estudios hizo que estas enseñanzas fueran las encargadas de formar a los profesionales que, desde las empresas e instituciones, impulsaron activamente el desarrollo aragonés.

Con la formación recibida en sus aulas, más de cien promociones de titulados se han incorporado al mercado de trabajo. Son el capital humano que ha contribuido al funcionamiento del tejido empresarial aragonés. Por ello, su historia no sólo es la historia de una institución docente, es también la historia de las empresas aragonesas.

SEMINARIO Y CONCURSO DE BOLSA

José Luis Sarto
Coordinador del Seminario

Del 1 de Marzo al 4 de Abril tuvo lugar un Seminario de Bolsa así como 1^{er} concurso de Bolsa organizado por la antigua Facultad CC. EE. y EE. y Renta 4. El programa de dicho seminario y juego de Bolsa fue el siguiente:

Martes 1 de marzo en horario de 13:00 a 15:00h
- Recepción de asistentes y entrega de documentación
- Inauguración: J. Alberto Molina Chueca (Decano de la antigua Facultad CC. EE. y EE.)
- Seminario de ANALISIS MACRO Y FUNDAMENTAL
Ponente: Manuel Chabbar Boudet (Director Comercial de Renta 4 Zaragoza)

Jueves 3 de marzo en horario de 13:00 a 15:00h
- Recepción de asistentes y entrega de documentación
- Seminario de ANÁLISIS TECNICO
Ponente: Eduardo Faus Ipiña (Responsable de Análisis Técnico de Renta 4)

Viernes 4 de marzo: Inicio concurso de bolsa.

Lunes 4 de abril: Cierre del concurso de bolsa.

Consultar web concurso www.bolsainternet.com/renta4zaragoza-unizar/

Los ganadores del concurso de Bolsa fueron: Jesús Alijarde, Jorge Luengo y Alberto Pérez-Caballero.

Momento del Seminario de Análisis Macro y Fundamental. En la mesa presidencial, de izquierda a derecha, D. José Luis Sarto (Director del Departamento de Contabilidad y Finanzas), D. J. Alberto Molina (Decano de la antigua Facultad CC. EE. y EE.) y D. Manuel Chabbar (Director Comercial de Renta 4 Zaragoza).

INSIGNIA DE ORO 2011 DE LA FACULTAD A LA INTEGRACIÓN ENTRE CAJALÓN Y MULTICAJA

José Alberto Molina
Decano de la antigua Facultad CC. EE. y EE.

Por quinto año consecutivo, la antigua Facultad CC. EE. y EE. concede su Insignia de Oro a empresas e instituciones o iniciativas que, prestando servicios destacados a la Facultad y a las CC. Económicas y Empresariales, vengan generando crecimiento en la sociedad aragonesa y bienestar en sus ciudadanos. En este contexto, el equipo decanal del Centro elevó una propuesta a su Junta para la aprobación de la concesión de la Insignia de Oro 2011 de la Facultad a LA INTEGRACIÓN ENTRE CAJALÓN Y MULTICAJA. La Junta de dicho centro, en su sesión de 1 de abril de 2011, aprobó por unanimidad conceder su insignia de oro 2011 a LA INTEGRACIÓN ENTRE CAJALÓN Y MULTICAJA con motivo de la celebración de su patrón San Vicente Ferrer.

Durante los dos últimos años el mercado financiero español está viviendo un proceso de reestructuración que está cambiando por completo el mapa de entidades financieras en nuestro país. En este contexto, los consejos rectores de Cajalón y Multicaja acordaron en marzo de este año, tras largos meses de negociaciones, la integración de ambas entidades para dar paso a la nueva cooperativa de crédito "Nueva Caja Rural de Aragón".

Ante nosotros, se ha presentado un ejemplar proceso de integración que da lugar a una nueva entidad a partir de Cajalón y Multicaja, el cual satisface los méritos necesarios para ser reconocida por nuestro Centro como merecedora de la Insignia de Oro de este año 2011. Además de valorar el "tranquilo" proceso que está dando lugar a la nueva cooperativa de crédito, las dos entidades que se integran, Cajalón y Multicaja, se han venido implicando en la divulgación del conocimiento de las ciencias económico-empresariales en el

ámbito financiero para que se entiendan como un instrumento fundamental en el desarrollo de nuestra comunidad autónoma. Y es en esta labor de contribución a la divulgación de la economía y la empresa hacia la sociedad en la que las dos entidades han contado regularmente con nuestra antigua Facultad CC. EE. y EE.

Particularmente, la colaboración de Cajalón con nuestra Facultad se remonta a los primeros años de la década anterior en los que la entidad diseñó, conjuntamente con nuestro Centro, un Diploma de Gestión y Dirección Bancaria, que supuso en aquel momento un primer reto institucional y profesional, que culminó exitosamente tras cinco cursos consecutivos, al tratarse de la primera actividad formativa externa que organizaba la Facultad con un suficiente número de horas lectivas, 200h, para ofrecer un amplio programa específico en gestión y dirección bancaria. En dicho Diploma profesores del Centro de alto prestigio académico, así como profesionales de la cooperativa colaboradora y de otras entidades e instituciones, trabajaron conjuntamente en mostrar las técnicas necesarias para la gestión de las oficinas bancarias en sus diferentes ámbitos (comercial, riesgos, recursos humanos.....) aportando entre todos una visión integradora del negocio global de las entida-

des bancarias y de sus respectivas oficinas que incidió en el **binomio** rentabilidad-riesgo. Quiero en este momento recordar particularmente el trabajo de Alfredo Bachiller por parte de la Facultad y de Carmen Bartolomé por parte de Cajalón que actuaron como coordinadores de esta actividad.

Además de esta intensa cooperación, Cajalón ha

Entrega de la Insignia de Oro 2011 de la Facultad a la integración entre Cajalón y Multicaja.

D. Francisco Javier Hermosilla Martínez, Director General de Cajalón durante el acto de entrega de la Insignia de Oro 2011 de la Facultad.

venido colaborando en la Facultad en otras actividades que, igual o más trascendentes académicamente, también se han desarrollado a lo largo de los años. Nos referimos particularmente a un aspecto de especial relevancia para la Facultad, la integración de nuestros alumnos en el mercado de trabajo. En este sentido, Cajalón ha sido una de las entidades que participó todos los años en nuestra Feria de Empleo, contratando año tras año un número de titulados, alguno de los cuales ocupan actualmente destacados puestos de responsabilidad en la entidad. Adicionalmente, Cajalón también se ha preocupado con nosotros de complementar la formación académica que se imparte en el Centro con la necesaria movilidad de nuestros estudiantes hacia la empresa en forma de prácticas externas. En concreto, Cajalón ha mantenido a lo largo de la última década un importante número de alumnos de la Facultad en prácticas en sus oficinas, incrementándose incluso en los últimos años 2009 y 2010, habiendo constatado los profesores tutores de nuestro Centro la elevada calidad académica de dichas prácticas.

Respecto a Multicaja, esta entidad viene colaborando en los últimos años con la Facultad a través de diversas iniciativas, destacando especialmente por su relevancia institucional y académica la creación de la Cátedra Multicaja de la UZ que dirige nuestra profesora Blanca Simón desde su creación. Los objetivos de esta Cátedra son la investigación académica sobre distintos aspectos de la población y el mercado de trabajo regional y nacional, tales como el envejecimiento, la dependencia y la inmigración, además de ocuparse también de la difusión de ciertos productos de la agro-industria aragonesa. En este contexto, han sido diversas las actividades en las que la Facultad ha colaborado estrechamente con Multicaja. En concreto, los dos encuentros "Inmigración, Economía y Sociedad", celebrados en 2007 y 2010, así como los dos encuentros "Envejecimiento y Dependencia: Retos y Políticas" celebrados en 2009 y 2011, estando ya previstos otros dos encuentros en 2012 y 2013 para abordar distintos aspectos de los mismos temas generales. Los cuatro encuentros realizados han analizado los retos de la inmigración, así como la problemática del

envejecimiento y de la dependencia, desde distintos enfoques, demográfico, mercado de trabajo y política económica, y desde diferentes ámbitos, internacional, nacional y autonómico. Con el fin de mejorar todavía más la transferencia de estos conocimientos a la sociedad, además de la derivada directamente de dichos encuentros, algunos resultados de estas reuniones han dado lugar a uno de nuestros números monográficos de la revista de la Facultad, Cuadernos Aragoneses de Economía.

Además de esta relevante colaboración, Multicaja ha participado en el patrocinio y desarrollo de diferentes actividades de la Facultad, como en las dos últimas ediciones del Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios o en el Pyrenees International Workshop and Summer School on Statistics, Probability and Operations Research. Finalmente, destacar también, como en el caso de Cajalón, que Multicaja ha contribuido con la Facultad en fomentar la imprescindible movilidad de nuestros estudiantes hacia la empresa en forma de prácticas externas. Multicaja también ha mantenido a lo largo de la última década un importante número de alumnos de la Facultad en prácticas en sus oficinas, incrementándose también, como en el caso de la otra entidad cooperativa, en los últimos años 2009 y 2010. En este sentido, es importante indicar que el número de prácticas realizadas en las dos entidades, Multicaja y Cajalón, en los últimos tres años es el más alto de todas las entidades con las que colaboramos en este importante complemento formativo para nuestros estudiantes.

En definitiva, debido a la importancia económica de la integración, así como por el recíproco interés en que Cajalón, Multicaja y la Facultad sigan potenciando y fortaleciendo sus relaciones expuestas, proponemos a la INTEGRACIÓN CAJALON MULTICAJA como iniciativa merecedora de la Insignia de Oro 2011 de la antigua Facultad CC. EE. y EE.

Recogen la insignia de oro D. Francisco Javier HERMOSILLA MARTÍNEZ, Director General de Cajalón, y D. José María JIMÉNEZ JIMÉNEZ Director General de Muticaja.

D. José María Jiménez, Director General de Multicaja durante el acto de entrega de la Insignia de Oro 2011 de la Facultad.

Carta del Decano (continuación)

Esta amplia oferta académica de la Facultad de Economía y Empresa se va a gestionar desde las directrices marcadas por un equipo decanal que va a trabajar manteniendo una fluida y directa comunicación con los interlocutores de la Facultad (PDI, PAS y estudiantes) y del entorno académico y social, en el contexto de la búsqueda de los mayores consensos posibles. Dicho equipo va a estar formado, además de por el Decano, por los siguientes profesores/as responsables de distintas áreas de trabajo: Jesús Angel Miguel (Profesor-Secretario), José Mariano Moneva (Profesorado y Docencia), Agustín Gil (Servicios y Equipamientos), Blanca Hernández (Estudiantes y Empleo), Juan Pablo Maicas (Relaciones Internacionales), Marta Melguizo (Calidad) y Laura Andreu (Proyección Social y Cultural).

Conferencia "El Empleo en España: Una perspectiva empresarial" a cargo de D. Juan Rosell, Presidente de la CEOE.

Conferencia "El Empleo en España: Una perspectiva sindical" a cargo de D. Cándido Méndez, Secretario General de UGT.

Este equipo decanal se plantea como reto general conseguir un eficiente y equilibrado funcionamiento de todas las partes que conforman la nueva Facultad, lo cual se concreta en los siguientes puntos: i) es absolutamente fundamental que la

Facultad opere, a pesar de distribuirse físicamente en dos edificios separados geográficamente y a pesar también de distribuirse nuestros grados separadamente en los dos edificios, como un único Centro, ii) tras haber definido en los últimos años nuestro mapa de estudios de grado, vamos a abordar y apoyar una estructura de nuestro mapa de estudios oficiales de máster y, por último, iii) vamos a trabajar la posible creación o participación activa en un centro superior de investigación.

Este Decano es consciente de que la implicación del conjunto de los colectivos universitarios (PDI, PAS y estudiantes) de la Facultad constituye una condición imprescindible para acometer con garantías de éxito los retos mencionados, por lo que espera contar con la colaboración de todos en la puesta en marcha de la nueva Facultad de Economía y Empresa de la Universidad de Zaragoza.

Descubrimiento de cuadros de ex directores de la antigua Escuela U. EE. EE. (Zgz).

el semestre
económico y empresarial

SEPTIEMBRE 2011

Nº 34

Gran Vía, 2 • 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 Economía y Empresa.

Depósito Legal: Z-3.516-96

