
Este segundo semestre del curso 2011-12 cierra el primer año
académico completo de la nueva Facultad de Economía y
Empresa. Nuestra Facultad,
que acoge aproximadamen-
te 5.000 estudiantes que
rec iben formación por
par te de 330 docentes,
está estructurada académica-
mente sobre la base de
cuatro grados económico-
empresariales (Economía,
Administración y Dirección
de Empresas, Finanzas y
Contabilidad, y Marketing e
Investigación de Mercados)
y un Programa Conjunto
Derecho-Administración y
Dirección de Empresas, así
como sobre la oferta de siete
estudios oficiales de master
(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) y
quince estudios propios de la Universidad de Zaragoza.
En un contexto de incertidumbres como consecuencia del Real
Decreto Ley 14/2012, la Facultad de Economía y Empresa
ha realizado un esfuerzo importante a lo largo de este primer
curso académico en la normalización de su actividad acadé-

mica en sus
do s s ede s
(Para í so y
Rio Ebro). La
Facultad ha
normalizado
su imagen
institucional
c o n u n
nuevo logo
y, adicional-
m e n t e , l a
organización
de activida-
d e s e n l o s
dos campus,
así como la
aprobación

de las distintas normativas que regulan el funcionamiento del
Centro, han contribuido a la normalidad de nuestra actividad

académica.
Respecto a las normativas
aprobadas, destaco especial-
mente la aprobación del
Reglamento del Centro en
Consejo de Gobierno de
la Universidad, con la consi-
guiente elección del Defensor
Universitario de la Facultad,
así como otras normativas
específicas que regulan
el funcionamiento de la
movilidad de los estudiantes,
de las prácticas externas en
empresas o de los trabajos
fin de grado de nuestros
alumnos/as.
A lo largo de este segundo

semestre del curso, la Facultad
ha organizado las celebraciones de nuestro Patrón, entre las
cuales deseo destacar el cariñoso Acto de Entrega de Insignias
del Centro a los titulados del último curso, así como la entrega
de la Insignia de Honor de la Facultad a la Asociación de
Jóvenes Empresarios de Aragón. Esta distinción ha querido
representar el estímulo que la Facultad y la Asociación quieren

Carta del Decano
José Alberto Molina

JUNIO 2012 - Nº 36

(continúa en contraportada)

Depósito Legal: Z-3.516-96

José Alberto Molina entrega la Insignia de Honor 2012 de la Facultad de Economía
y Empresa a la presidenta de AJE-Aragón, Pilar Andrade.

Visita del Excmo. Sr. Dae-sung OH (Embajador de Corea del
Sur en España) a la Facultad de Economía y Empresa.

Alejandro Serrano (profesor del Zaragoza Logistics Center) junto con José Alberto
Molina en el workshop ¿Cómo resolver los conflictos habituales entre operaciones y
finanzas en la empresa? Respuestas prácticas.

Facultad de
Economía y Empresa

Universidad Zaragoza

TESIS

12 de abril de 2012. Lectura de Tesis Doctoral: “Ensayos sobre
tipos de cambio reales”. Presentada por D. Sergio Gabás
Torrente y dirigida por la Dra. Dolores Gadea Rivas y el Dr.
Antonio Montañes Bernal.

CONFERENCIAS Y SEMINARIOS

19-22 de marzo de 2012. XIV Seminario de Economía y
Defensa: Globalización y crisis económica, un reto para la
seguridad. Organizado por Cátedra Paz, Seguridad y Defensa.
Coordinadora: Claudia Pérez Forniés.

19 y 24 de abril de 2012. V Ciclo de Conferencias OPEN:
Oportunidades y encrucijadas de una economía abierta:
“Modelo productivo, innovación y competitividad”.
Organizado por Cátedra de Economía Internacional.
Coordinadora: Carmen Fillat.

19 y 20 de abril de 2012. II Workshop in Time Series
Econometrics. Comité Organizador: Lola Gadea, Antonio
Montañés y Marcelo Reyes.

2

L a F a c u l t a d y s u s D e p a r t a m e n t o s

DEPARTAMENTO DE ANÁLISIS ECONÓMICO
PROMOCIÓN Y NOMBRAMIENTOS

Rosa Aísa Rived promociona a Profesor Titular de
Universidad.

CONFERENCIAS Y SEMINARIOS

3 de febrero de 2012. Conferencia del Grupo de Investigación
de Crecimiento, Demanda y Recursos Naturales:"Homo
economicus y la evolución de los sentimientos morales" por
Juan Perote Peña (Universidad de Zaragoza).

19 y 20 de abril de 2012. II Workshop in Time Series
Econometrics organizado por el grupo de investigación
ADETRE y SEIM.

25 de mayo de 2012. I Jornada sobre Transferencia de
Conocimiento. Organizado por Blanca Simón (Departamento
de Estructura, Historia Económica y Economía Pública) y Jesús
Clemente. Evento organizado en memoria del Profesor
Antonio Sánchez. El acto se comenta más adelante.

DEPARTAMENTO DE ESTRUCTURA, HISTORIA
ECONÓMICA Y ECONOMÍA PÚBLICA

DEPARTAMENTO DE DIRECCIÓN
Y ORGANIZACIÓN DE EMPRESAS

PROMOCIÓN Y NOMBRAMIENTOS
La profesora Mª Luisa Ramírez Alesón tomó posesión con
fecha 28 de mayo de 2012 como Catedrática de
Universidad.

Isabel Acero se acreditó para Contratado Doctor en Mayo de
2012.

CONFERENCIAS Y SEMINARIOS
Desde la asignatura de "La Perspectiva de Género en los
Estudios Económico-Empresariales", del máster de Gestión
de las Organizaciones, se invitó al Profesor David Edgar, de
la Glasgow Caledonian University, quien impartió la charla:
"Gender Issues, Management and Strategy".

4 de Junio de 2012. Celebración de la III Edición de
presentación planes de negocio “Creación y Dirección de
Empresas” en Zaragoza Activa.

El pasado 4 de junio tuvo lugar en Zaragoza Activa la 3ª
Edición de la entrega de premios al mejor plan de negocio
en el marco de la asignatura Creación y Dirección de Empresas.
El acto contó con la asistencia de José Alberto Molina, Decano
de la Facultad de Economía y Empresa, representantes de
Zaragoza Activa y del SACME (Servicio de Apoyo a la
Creación de Microempresas). En el transcurso del mismo se
procedió a la presentación de los planes de negocio finalistas
y a la entrega de los galardones. El Jurado concedió el primer
premio al plan de negocio El Palacio de la Cerveza (Javier
Villacampa Monterno, Mario Cruz Alves, Beatriz Romeu
Andreu y Jacques Sordot), el segundo a Asesoría Nexus
(Cristina Sánchez Herrando, Vicente Labaila Navarro, Borja
Subías Olivera y Víctor Moré Coloma) y dos accésits para
Saveurs du Monde (Daniel Franco Beltrán, Eliana Jordán
Romera, Laura Sancho Belloso y Alina Tutyk) y para el equipo
Pasos de Gigante (Laura Lozano Alonso, Jorge Miguel Artal,
Juan Jesús Pérez Palacín y María Otero González Hidalgo).

III Edición de la presentación de planes de negocios derivados de la asignatura
“Creación y Dirección de Empresas”.

3

L a F a c u l t a d y s u s D e p a r t a m e n t o s

PROMOCIÓN Y NOMBRAMIENTOS
Los profesores Isabel Buil Carrasco y Francisco Javier Sesé
Oliván tomaron posesión con fecha 28 de abril de 2012 como
Profesor Titular de Universidad (Resolución de la Universidad
de Zaragoza de 4 de abril de 2012, publicado en BOE el 27
de abril) en el área de conocimiento de Comercialización e
investigación de Mercados, plazas adscritas al departamento
de Dirección de Marketing e Investigación de Mercados. La
oposición tuvo lugar el día 22 de marzo de 2012.
TESIS
9 de marzo de 2012. Lectura de Tesis Doctoral con Mención
de Doctorado Europeo: “Nuevos retos de la Administración
Pública centrada en los ciudadanos: Adopción y uso de
servicios públicos con base tecnologica”. Presentada por D.
Daniel Belanche Gracía y dirigida por los Dres. Carlos Flavián
Blanco y Luis V. Casaló Ariño.

CONFERENCIAS Y SEMINARIOS
8 de marzo de 2012. Seminario “Focusing the attention on
consumers: Opening new research lines from a marketing
perspective” en el marco de las actividades desarrolladas por
el Grupo METODO.
20 de marzo de 2012. “1er Workshop en Investigación en
Marketing. Bridging the Gap between Marketing Theory and
Practice” organizado por la sección de Marketing de ACEDE;
Dpto. de Dirección de Marketing e Investigación de Mercados
de la Universidad de Zaragoza y el Grupo de Investigación
Generés.
Ambos actos se comentan más adelante.
22 de junio de 2012. I Jornadas de Innovación Docente en
Marketing organizadas por el Departamento de Marketing e
Investigación de Mercados. Estas jornadas han surgido a raíz
de la importancia que la docencia tiene en los últimos años
tras la aplicación de Bolonia y la aparición de los nuevos grados
y por la necesidad de transmitir al resto de compañeros la
experiencia y temática de los distintos proyectos de innovación
docente adjudicados en el curso 2011-12. En estas jornadas
donde se presentaron siete ponencias se trataron temas
relacionados con las competencias transversales, se explicaron
experiencias y casos ligados al uso de las nuevas tecnologías
en la docencia (google calendar, google docs, mandos de
respuesta y safeAssign) así como la aplicación de herramientas
de evaluación que sirven no solo para motivar al alumnado
sino también para conseguir una mayor objetividad en la nota
(rúbricas). Debido al éxito de estas primeras jornadas, el propio
departamento ya ha manifestado su interés en organizar las
próximas en el curso 2012-13.

MASTER/TITULOS PROPIOS
8 de Marzo de 2012. Clausura IX Edición del Máster en
Comunicación de Empresa y Publicidad, organizado por el
Departamento de Dirección de Marketing e Investigación de
Mercados de la Universidad de Zaragoza y la Asociación de
Medios y Agencias de Publicidad de Aragón (AMAPA). El acto
se comenta más adelante.

DEPARTAMENTO DE DIRECCIÓN DE MARKETING
E INVESTIGACIÓN DE MERCADOS

DEPARTAMENTO DE CONTABILIDAD Y FINANZAS

PROMOCIÓN Y NOMBRAMIENTOS
La profesora Isabel Brusca ha obtenido la acreditación para
Catedrática de Universidad y la profesora Caridad Martí ha
obtenido la acreditación para Profesor Contratado Doctor.

TESIS
16 de abril de 2012. Lectura de Tesis Doctoral: “Factores de
desempeño y de información de responsabilidad social
corporativa en la PYME”. Presentada por D. Julio César
Hernández Pajares y dirigida por el Dr. José Mariano Moneva
Abadía.

20 de abril de 2012. Lectura de Tesis Doctoral: “Planes y
fondos de pensiones en Europa: análisis comparado de la
eficiencia en la gestión en España y Reino Unido”. Presentada
por Dña. Mercedes Alda García y dirigida por el Dr. Luis
Ferruz Agudo.

SEMINARIOS DEL MASTER EN CONTABILIDAD Y FINANZAS
24 de febrero de 2012. Aproximación práctica y experiencias
sobre la realización de trabajos de investigación. Patricia
Bachiller y Javier García (Universidad de Zaragoza).

19 de marzo de 2012. Organizational discourse and
managers’ discourses around sustainability: performativity and
contradiction in a confrontational setting. Carmen Correa
(Universidad Pablo de Olavide).

27 de marzo de 2012. Private financing of public
infrastructure: the UK experience. Anne Stafford (Manchester
Business School).

26 de abril de 2012. Sincronización con estilos de gestión en
fondos de pensiones españoles y británicos. Mercedes Alda
(Universidad de Zaragoza).

17 de mayo de 2012. La gestión de la calidad y los
indicadores no financieros: ventajas de su utilización. Luz
María Marín (Universidad de La Rioja).

30 de mayo de 2012. Procesos estocásticos para la
modelización de activos financieros. Javier Población (Banco
de España).

21 de junio de 2012. Bank failure prediction. Terrence
Hallahan (Victoria University, Australia).

La Facultad de Economía y Empresa y en particular el departa-
mento de Contabilidad y Finanzas desea agradecer todas las
muestras de condolencia recibidas tras el lamentable falleci-
miento de nuestro compañero Javier Gimeno Zuera. El Libro de
Condolencias que se ha puesto a disposición de toda la comuni-
dad de la Universidad de Zaragoza será entregado a su familia
en un Acto-Homenaje que se realizará al comienzo del próximo
curso académico y del que se informará adecuadamente. En el
próximo número del Semestre Económico y Empresarial se
incluirá una reseña de este acto y de las intervenciones que en
el mismo se produzcan In memoriam de Javier Gimeno Zuera.
Javier, siempre estarás en nuestro recuerdo.

Día 14 de Marzo:
Jornada “La realidad de los mercados de Renta Variable” organiza-
da por la Facultad de Economía y Empresa de la Universidad de
Zaragoza y el Colegio Oficial de Economistas de Aragón con el
Instituto BME.
Días 19-22 de Marzo:
XIV Seminario de Economía y Defensa: “Globalización y crisis econó-
mica, un reto para la Seguridad”. Claudia Pérez. El acto se comenta
más adelante.

4

A c t i v i d a d e s d e

Día 28 de Febrero:
Seminario de Análisis Macro y Fundamental en Bolsa en Campus Rio
Ebro. Presentación de la II Edición del Juego de Bolsa. El acto se
comenta más adelante.

FEBRERO

Día 1 de Marzo:
Seminario de Análisis Técnico en Bolsa en Campus Paraíso. El acto
se comenta más adelante.
Día 6 de Marzo:
Inauguración del Ciclo de Tertulias Literarias. El acto se comenta más
adelante.
Día 10 de Marzo:
Jornada de Puertas Abiertas de la Facultad de Economía y Empresa.
El acto se comenta más adelante.
Día 12 de Marzo:
La Fundación FIASEP, junto a la Facultad de Economía y Empresa de
la Universidad de Zaragoza, ha organizado la Jornada Práctica
“Análisis del Régimen Jurídico de la Ley de Contratos del Sector
Público (LCSP)” a la que asistieron numerosos alumnos, entre otros,
jefes de unidades de contratación, interventores, auditores y letrados
de asesorías jurídicas.
La Jornada fue presentada por D. José Alberto Molina (Decano de la
Facultad de Economía y Empresa) y la impartieron D. Miguel Ángel
Bernal Blay (profesor de Derecho Administrativo de la Facultad de
Derecho) y D. Antonio Ramón Rodríguez Castaño (Letrado del
Tribunal de Cuentas. Subdirector Técnico).

MARZO

José Luis Sarto (Director del Dpto de Contabilidad y Finanzas) y Luis Vicente
(coordinador de los Seminarios del Máster Oficial en Contabilidad y Finanzas) junto
con Terrence Hallahan (Victory University, Australia), quien impartió un seminario
sobre “Bank Failure Prediction”.

José Alberto Molina (decano de la Facultad de Economía y Empresa) junto con
Vicente Condor (Catedrático de Economía Financiera y Contabilidad) y Miguel
Ángel Bernal (Profesor de Derecho Administrativo) en la Jornada Práctica “Análisis
del Régimen Jurídico de la Ley de Contratos del Sector Público”.

JUNIO:

Día 25 de Abril:
II Edición del Club de Pensamiento Económico organizado por la
Delegación de Estudiantes de la Facultad de Economía y Empresa. El
tema del debate fue: “El estado de bienestar ante la crisis económi-
ca” y el profesor invitado al debate fue Dr. Eduardo Bandrés Moliné.
El acto se comenta más adelante.
Día 27 de Abril:
Celebración de la conferencia “Corea Dinámica: Crecimiento Econó-
mico y Proyección Internacional” impartida por Excmo. Sr. Dae-sung
OH., Embajador de Corea del Sur en España a las 13 horas en el
Salón de Actos de la Facultad de Economía y Empresa (Campus
Paraíso).
Durante dicha conferencia el Embajador de Corea del Sur en España
comentó las claves del éxito de Corea del Sur, siendo dichas claves el
Liderazgo político, la Solidaridad, el Pacto Social, el Liderazgo Empre-
sarial, el Énfasis en una Educación de Calidad y la Competitividad.

Día 10 de Mayo:
Jornada Internacional “Iberoamérica, Europa y España en tiempos
de crisis mundial”.
Día 21 de Mayo:
Presentación del volumen XXII, nº. 1-2, año 2012 de Cuadernos
Aragoneses de Economía, cuyo monográfico está dedicado a temas
de Seguridad Integral. La conferencia “Hacia un concepto de Seguri-
dad Integral” fue impartida por D. Miguel Ángel Ballesteros, General
del Ejército y Director del Instituto Español de Estudios Estratégicos.
Se comenta el número más adelante.
Día 23 de Mayo:
Celebración de la Jornada “¿Cómo resolver los conflictos habituales entre
Operaciones y Finanzas en la empresa? Respuestas Prácticas en colabo-
ración con el Zaragoza Logistic Center. El acto se comenta más adelante.
Día 25 de Mayo:
Celebración de la I Jornada sobre Transferencia de Conocimiento: El
caso de la colaboración entre el INAEM y la Facultad de Economía
y Empresa. El acto se comenta más adelante.

Días 19-26 de Junio:
El investigador, Dr. D. Terrence Hallahan, profesor de Finanzas de la
Universidad, Victory University (Melbourne, Australia) 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.

ABRIL:
Día 12 de Abril:
Jornada “Salidas profesionales para el economista”. El acto se
comenta más adelante.

MAYO:

5

 l a F a c u l t a d

EQUIPAMIENTOS, SERVICIOS E INFRAESTRUCTURAS
EN LA FACULTAD

Agustín Gil Sanz
Vicedecano de Gestión de Servicios y Equipamientos

En este semestre, en el Campus Paraíso, se han iniciado las obras para habili-
tar el espacio que dejo libre SEDEA (Servicio de Documentación de Economía
Aragonesa) en una nueva aula de informática. También se ha estado repa-
rando el tejado del edificio de la Facultad, debido a que la máquina elevado-
ra no podía acceder a algunos lugares se va a traer otra máquina para conti-
nuar con la reparación. En las aulas 4 y 5 se ha procedido a cambiar el siste-
ma de encendido/apagado eléctrico de forma horizontal a la pizarra, antes
estaba en sentido vertical, está previsto seguir cambiándolo en las demás
aulas. Se ha colocado un nuevo suelo en la entrada de la biblioteca. En el
Campus Río Ebro se está realizando la reparación del conducto de climatiza-
ción situado en la planta baja, en concreto, se va a sustituir el conducto de
fibra de vidrio que estaba deteriorado por otro metálico. Debido a las filtra-
ciones del agua de lluvia en el jardín situado junto a secretaría que habían
afectado a una escalera y a un sótano se ha procedido a su reparación. En
marzo en el aparcamiento delantero del edificio Lorenzo Normante se realizó
una cata de sondeo de acuerdo a un requerimiento de la Confederación Hi-
drográfica del Ebro para un estudio de afección térmica del acuífero que
pasa bajo los edificios del Campus Río Ebro. En abril se desinsectó el edificio.
La Asociación de Vecinos del ACTUR “AVEACTUR” se puso en contacto con
la Facultad en febrero para que se adhiriera a la solicitud, realizada inicial-
mente al Ministerio de Fomento y posteriormente al Ayuntamiento de Zara-
goza, para el acondicionamiento del paso subterráneo de la A-68 que une
la calle Alvar López con nuestra sede del Campus Río Ebro. La Comisión Per-
manente de la Junta de Facultad aprobó la adhesión y solicitud realizada
por la Asociación de Vecinos.
La Unidad de Prevención de Riesgos Laborales de la Universidad de Zarago-
za ha elaborado los planes de autoprotección de los edificios de la Facultad
de Economía y Empresa y de la biblioteca en el Campus Paraíso. Dichos
planes se pueden ver en la Web de la Universidad de Zaragoza. Próxima-
mente se realizará el plan correspondiente al edificio Lorenzo Normante en
el Campus Río Ebro. En caso de evacuación de los edificios por incendio o
cualquier otra emergencia hay que acudir al punto de reunión que se ha ubi-
cado en el aparcamiento con entrada por Dr. Cerrada, entre el edificio de la
Facultad y el edificio Paraninfo, y que aparece señalizado con un cartel. En
los edificios de la Facultad y de la biblioteca se ha colocado una caja que
contiene el plan de autoprotección para uso exclusivo de los bomberos y en
todas las plantas se han colocado planos para indicar las salidas de emer-
gencia. También se ha realizado un curso de formación sobre evacuación de
edificios dirigido, principalmente, al personal de administración y servicios
implicado en estos temas.
El 14 de marzo de 2012 se realizó un simulacro de evacuación en los edifi-
cios de la Facultad y biblioteca del Campus Paraíso, en concreto, se realizó
un simulacro de incendio. Como ha señalado la Unidad de Prevención de
Riesgos Laborales de la Universidad de Zaragoza, el objetivo principal de la
realización del simulacro es la creación de unos hábitos de comportamiento
en la autoprotección que acompañen tanto al alumno como al personal do-
cente e investigador y al personal de administración y servicios, a lo largo
de su vida docente y profesional. El simulacro se realizo con normalidad, de-
tectándose algunas anomalías que se han procedido a subsanar. Está previs-
to realizar un simulacro en el edificio de la Facultad del Campus Río Ebro.
El Grupo Diez se ha disuelto y ha donado parte de su equipamiento a la Fa-
cultad (Campus Paraíso), el aula que utilizaban se está acondicionando
como aula de informática, cuenta con 15 equipos. Por otra parte, como con-
secuencia de la concesión del proyecto de Innovación Docente titulado “El
uso de la pizarra digital como herramienta metodológica en la adaptación
a Bolonia” se ha adquirido una pizarra digital móvil. Debido a que en este
curso el plan de equipamiento docente de la Universidad de Zaragoza se ha
dirigido exclusivamente a los departamentos, no hemos podido continuar
con el plan de equipar a todas las aulas con cañón, pantalla y ordenador.
En el Campus Río Ebro se han sustituido dos motores de fancoil en los despa-
chos de los profesores.
En el Servicio de Informática se ha procedido a solicitar las necesidades de

software para la docencia del curso 2012-13 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 desa-
rrollado e iniciado los proyectos que a continuación se mencionan. En el
ámbito de la formación de usuarios, se ha mantenido la colaboración con los
profesores en la impartición del curso virtual de “Gestión de la información”
a través de la plataforma Moodle: se ha introducido en el Grado en Econo-
mía (dentro de la asignatura Fundamentos de marketing) y, a petición de las
profesoras de la asignatura Introducción a la investigación de mercados,
también en el segundo curso del Grado en Finanzas y Contabilidad. Está en
proyecto extender estos contenidos al resto de alumnos de segundo de las
demás titulaciones, para que cuando acaben el grado todos hayan podido
recibir esta formación.
Respecto a la colección, ambas sedes están incorporando las nuevas dona-
ciones en el catálogo, con el consecuente enriquecimiento de nuestros fondos
en temas vinculados a este centro: en el Campus Paraíso ya se ha incorpora-
do todo el fondo donado por el profesor Eloy Fernández Clemente y se está
procesando la nueva donación de la biblioteca personal de la profesora
Ángela López Jiménez, así como los fondos del SEDEA, con sus publicacio-
nes de organismos internacionales (OCDE, FMI, Eurostat, etc.) ; en el
Campus Río Ebro se está incorporando el fondo del profesor Don Antonio
Muñoz Casayús.
El personal de la biblioteca sigue participando en los grupos de trabajo de
la Biblioteca Universitaria: En concreto, formando parte del Comité de Cali-
dad y colaborando en la Subcomisión de Bibliografía recomendada, que
está trabajando en la implantación de un formulario para el PDI que le per-
mita validar/modificar la bibliografía recomendada en las asignaturas;
atendiendo las consultas que se reciben en el BUZón de referencia; colabo-
rando en el mantenimiento de las herramientas 2.0 de la BUZ (Facebook,
Twitter, Blog), que ya han cumplido un año de andadura con bastante éxito.
Se puede seguir sus contenidos a través de la página inicial de la BUZ
(http://biblioteca.unizar.es/) en el apartado “Síguenos en...”.
En el mes de marzo, promovida por la dirección de la BUZ, se llevó a cabo
una “Campaña de silencio en las bibliotecas”, en la que se repartieron
marca páginas y se colocaron carteles informativos en las salas de las biblio-
tecas para fomentar el silencio, ya que una de las quejas detectadas en la
anterior encuesta de satisfacción a los alumnos fue el exceso de ruido.
En el mes de mayo, ante la próxima incorporación al repositorio Zaguán de
los trabajos de los alumnos del curso de adaptación y de los másteres, todo el
personal de la biblioteca ha recibido la formación necesaria para poder dar
información sobre este repositorio y sobre el proceso de incorporación de los
mismos. Más adelante se incorporarán también los trabajos de fin de grado.
Durante este mismo mes se han organizado, además, otras actividades inte-
resantes, bien a iniciativa de la dirección de la BUZ o de esta biblioteca: Se
ha realizado una encuesta de satisfacción a los alumnos del centro para co-
nocer su opinión sobre nuestro servicio e intentar aplicar las medidas correc-
toras oportunas. Esto se ha podido realizar gracias a la colaboración de al-
gunos profesores del centro. Se ha celebrado un “taller de autores de Else-
vier” para el PDI de la Universidad (las presentaciones pueden consultarse
e n : h t t p : / / b l o g . b i b l i o t e c a . u n i z a r. e s / g e n e r a l / t a l l e r - d e -
autores-elsevier-resumen/). También han tenido lugar unas Jornadas de en-
cuentro para bibliotecarios, usuarios y profesionales, con el tema “El libro
electrónico: presente y futuro en la biblioteca universitaria”, en las que dife-
rentes proveedores de libros en este soporte mostraron sus plataformas y
contenidos temáticos (las presentaciones pueden consultarse en:

Por último, en el Campus Río Ebro se ha impartido una sesión formativa
sobre las bases de datos SABI/AMADEUS, a cargo de la consultora Marta
de la Fuente.

http://blog.biblioteca.unizar.es/general/jornadas-de-encuentro-el-libro-electronico
-presente-y-futuro-en-la-biblioteca-universitaria-presentaciones/).

6

A c t i v i d a d e s d e

PROFESORADO Y ORDENACIÓN ACADEMICA
EN LA FACULTAD

José Mariano Moneva
Vicedecano Primero de Profesorado y Docencia

Transcurrido un año de existencia de la Facultad de
Economía y Empresa, quiero aprovechar este espacio
para realizar un balance de todo ese periodo en el ámbito
de profesorado y ordenación académica, así como la
habitual breve recapitulación de los principales temas del
presente semestre.
Comenzando por la actualidad, puede afirmarse que el
proceso de elaboración del Plan de Ordenación Docente
(POD) 2012-2013 no ha sido “normal”, ya que tanto el
Real Decreto-ley 20/2011 de medidas urgentes en
materia presupuestaria, tributaria y financiera para la
corrección del déficit público, como el Real Decreto-Ley
14/2012 de medidas urgentes de racionalización del
gasto público en el ámbito educativo han producido una
elevada incertidumbre en la toma de decisiones del
consejo de dirección de la Universidad.
En la fecha de elaboración de estas líneas el
Vicerrectorado de Profesorado ha lanzado la Fase 2 del
POD con un cierto retraso y, además, ha decidido
convocar las plazas ya aprobadas, excepto las de
promoción a contratado doctor (que no sean ayudantes
de último año) y titular de Universidad. Es evidente que las
fuertes restricciones presupuestarias han impactado en la
dotación de profesorado al centro. Ese impacto podría ser
superior en el futuro, cuando se aplique la dedicación del
profesorado contemplada en el RD-L 14/2012.
En lo que respecta a la ordenación docente de nuestro
centro, tras unas intensas negociaciones se mantiene
básicamente la Fase 0 aprobada en la Junta de Facultad,
salvo por la eliminación de cualquier desdoble de
prácticas en el tercer curso de los grados en “Finanzas y
Contabilidad” y en “Marketing e Investigación de
Mercados”.
Probablemente se producirán pequeños ajustes durante la
elaboración de la Fase 2, como consecuencia de la
práctica eliminación de la holgura en algunas de las
áreas, así como de circunstancias excepcionales.
En el ámbito de profesorado se presentaron recientemente
en Junta de Facultad, los resultados de la Evaluación de la
Actividad Docente del curso 2010-2011. De nuevo
tenemos que felicitarnos por las calificaciones obtenidas
por nuestros docentes que han sido positivas en todos los
casos y con un incremento en las evoluciones

positivas-destacadas, lo que demuestra que la implicación
del profesorado es total y que la política de mejora de la
docencia ha sido positiva. Los recortes antes mencionados
en forma de eliminación de plazas de profesores
asociados, a pesar de mantener un número de estudiantes
similar, pueden hacer mella en este proceso.
Como ya he anticipado, quiero hacer un breve balance de
todo este año (curso) de funcionamiento como único
centro, con dos ubicaciones. El desarrollo de los nuevos
grados en su segundo curso ha sido prácticamente
normal. En este sentido destacar la implantación del curso
de adaptación al grado en ADE para los estudiantes
diplomados que tuvo una fuerte demanda. Las principales
cuestiones que han surgido son fundamentalmente
consecuencia de la aplicación del reglamento de
evaluación de la Universidad, destacando la evaluación
continua entre lo más debatido.
Cada vez se va produciendo una mayor integración del
profesorado por la participación de algunos de ellos en
los dos edificios, lo que es un trabajo a resaltar, dada la
distancia que nos separa. En consecuencia, debemos
seguir trabajando por esa integración, lo que nos
permitirá no solo mejorar la docencia sino estar
preparado para los nuevos retos que supone la puesta en
marcha del tercer curso de los grados. En cuanto a las
titulaciones en extinción, en este curso se ha impartido por
última vez la diplomatura en Empresariales, mientras que
para los estudiantes de LADE el último curso como
docencia será el siguiente. Más cursos quedan para la
extinción en la Doble Licenciatura ADE-Derecho.
Quiero recordar expresamente que en este curso hemos
tenido las lamentables pérdidas de dos excelentes
profesores Toño Sanchez y Javier Gimeno, que además
han sido parte importante en la gestión de la actividad
docente de la Facultad, así como unos grandes
compañeros.
Finalmente, como en otras ocasiones vuelvo a destacar la
implicación de todos los partícipes PDI, PAS y estudiantes
en el buen funcionamiento de la docencia, por lo que sólo
me queda seguir animando a que en esta época de fuertes
restricciones, todos seamos conscientes de ello para lograr
una docencia de calidad.

7

 l a F a c u l t a d

Marta Melguizo Garde
Vicedecana de Calidad

PROFESORCENTROFECHA

Marta Melguizo/Laura Andreu* I.E.S. Valle de Jiloca (Calamocha)

Colegio Escuelas Pías (Zaragoza)

Colegio Marianistas

I.E.S. Francisco Grande Covián

Colegio Juan de Lanuza

Colegio Cardenal Xavierre Dominicos (Zaragoza)

Fundación San Valero

I.E.S. Santiago Hernández

I.E.S. Pedro de Luna

Colegio Condes de Aragón

I.E.S. Juan de Lanuza (Borja)

I.E.S. Félix de Azara

I.E.S. Mar de Aragón (Caspe)

I.E.S. Hermanos Argensola (Barbastro)

Marta Melguizo

José Alberto Molina

Marta Melguizo

José Alberto Molina

Marta Melguizo

Laura Andreu

Marta Melguizo

Marta Melguizo

Marta Melguizo

Javier Nievas

Marta Melguizo

Javier Nievas

Javier Nievas

24/02/2012

24/02/2012

01/03/2012

08/03/2012

14/03/2012

16/03/2012

23/03/2012

12/04/2012

12/04/2012

12/04/2012

20/04/2012

09/05/2012

09/05/2012

10/05/2012

* Visita a la Facultad

La adecuada toma de decisiones se basa, qué duda cabe, en una
información de calidad. La adecuada atención a nuestros
estudiantes recién incorporados, a través del programa tutor y de
las jornadas de bienvenida, nos ha permitido detectar carencias
en la información de acceso. Así observamos que la reordenación
de títulos y centros derivados de la implantación del espacio de
educación superior ha generado cierta confusión, al menos termi-
nológica, en el mundo no universitario. De manera que los
estudiantes preuniversitarios, acompañados por sus familias, se
enfrentan a una de las decisiones cruciales de la vida, cuando no
la más trascendente, inmersos en dudas e interrogantes que, en
muchos casos, son compartidos por sus profesores y orientadores.
Por ello, entendimos que uno de los primeros objetivos del equipo
decanal de la recientemente creada Facultad de Economía y
Empresa debía ser proyectar al exterior nuestra nueva realidad:
dos campus integrados ofertando los cinco grados económico
empresariales de la Universidad de Zaragoza. En lo que se
refería a los estudiantes no universitarios la mejor opción era
invitarlos a que nos visitaran y conocieran, por lo que decidimos
llevar a cabo la I Jornada de Puertas Abiertas.
Para facilitar que todos los alumnos interesados pudieran acudir,
si así lo estimaban, acompañados por sus familias y educadores,
se optó por un sábado del mes de marzo (evitando se solapase
con el fin de bachiller). Se enviaron cartas a todos los centros de
bachiller y ciclos formativos con más de dos meses de antelación,
además de publicitarlo en la web de la facultad, en la prensa y en
los servidores de información de la Universidad de Zaragoza.

I JORNADA DE PUERTAS ABIERTAS
DE LA FACULTAD DE ECONOMÍA Y EMPRESA

José Alberto Molina (Decano de la Facultad de Economía y Empresa) junto con los
coordinadores de los grados económico-empresariales que oferta la Facultad en la I
Jornada de Puertas Abiertas de la Facultad de Economía y Empresa (en Campus Rio
Ebro).

Además hemos continuado visitando todos aquellos centros de
secundaria que así nos lo han solicitado.

La presentación powerpoint y demás información relevante ha
sido colgada en la web de la Facultad http://fecem.unizar.es/
(en el apartado de Presentación para Pre-Estudiantes) de
manera que esté disponible para todo el público en general.

El objetivo fundamental de la misma fue
orientar a los alumnos no universitarios en la
elección de qué grado estudiar. Además
permitió tuvieran un contacto directo y
personal con la Facultad conociendo su
actividad docente e investigadora.
El acto comenzó con una charla informativa
impartida por el decano, las Vicedecanas de
Calidad, de Estudiantes y de Proyección
Social y Cultural y los coordinadores de los
grados de Economía; Finanzas y Contabili-
dad; Marketing e Investigación de Merca-
dos; Administración y Dirección de Empre-
sas y el programa conjunto de este último
con Derecho. En ella se abordó toda la
información relevante: objetivos, asignatu-
ras, salidas profesionales, perfil del
estudiante, etc. y se aclararon todas las
dudas del público asistente. También se les
informó sobre la Olimpiada en Economía y
otras actividades promovidas por la Facul-
tad. Además, aquellos que lo desearon,
realizaron una visita guiada por nuestras
instalaciones en el Campus Río Ebro.

8

A c t i v i d a d e s d e

Blanca Hernández Ortega
Vicedecana de Estudiantes y Empleo

IV EDICIÓN DE LA OLIMPIADA DE ECONOMÍA
DE LA COMUNIDAD AUTÓNOMA DE ARAGÓN

Durante la realización del examen de la IV Olimpiada de Economía
de la Comunidad Autónoma de Aragón

El pasado sábado 14 de abril tuvo lugar la IV Edición de
la Olimpiada de Economía de la Comunidad Autónoma
de Aragón, organizada por la Facultad de Economía y
Empresa en colaboración con el Vicerrectorado de
Estudiantes de la Universidad de Zaragoza, la Cátedra
Emprender, la Cátedra de la Empresa Familiar y el Cole-
gio de Economistas de Aragón. Esta Olimpiada tiene
como objetivo acercar los estudios de Economía y Empre-
sa a los actuales alumnos de Bachillerato y fortalecer
vínculos con los profesores y centros de Enseñanza Secun-
daria. Esta edición ha contado con la participación de 38
institutos y más de 230 estudiantes inscritos provenientes
de todo Aragón. A través de una prueba planteada por la
Comisión Académica Evaluadora, que lleva colaborando
en la organización de la Olimpiada desde su primera
edición, seleccionamos a los diez mejores estudiantes de
economía en Aragón.
El viernes 18 de Mayo se celebró el acto de entrega de
premios en el Salón de Actos del Campus Paraíso. Este
evento fue presidido por el Decano de la Facultad, José
Alberto Molina, y el Vicerrector de Estudiantes y Empleo
de la Universidad de Zaragoza, Fernando Zulaica,
haciéndose entrega de los certificados y premios a los
estudiantes ganadores. Los tres primeros clasificados en
esta IV Edición han sido:

Miguel Alquezar Yus, del I.E.S. Pablo Serrano de Andorra
(Teruel)
Rita Royo Segarra, del Colegio La Salle Franciscanas
Gran Vía (Zaragoza)
David Casanova Ronco, del Colegio Santo Domingo de
Silos (Zaragoza)
Estos estudiantes han sido premiados con una matrícula
gratuita para cursar cualquier grado de economía y
empresa de aquellos impartidos en la Facultad de Econo-
mía y Empresa, y han representado a nuestra Comunidad
Autónoma en la Olimpiada Nacional que tuvo lugar el
pasado 28 de junio en Albacete.

Promoción 2006-2012 de Derecho-ADE.

El final del curso del programa conjunto DADE ha estado marcado
por el Acto de Graduación de la VI promoción de estudiantes del
programa conjunto DADE.
El pasado 25 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 2006-2012.
Contó con la asistencia de los decanos de los dos centros, y los padri-
nos, que este año han sido D. Leoncio Benedicto, Presidente de la
Caja Rural de Teruel; D. José Mª Rivera, Fiscal Jefe del Tribunal
Superior de Justicia de Aragón y D. José Atarés, Senador por
Zaragoza. También asistieron algunos profesores de ambos centros.
Tras la intervención de todos ellos, la delegada de los estudiantes,
María Fernández, 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 entrega de Becas e Insignias.

Elena Fraj
Delegada del Programa Conjunto Derecho-ADE

PROGRAMA DERECHO-ADMINISTRACIÓN
Y DIRECCIÓN DE EMPRESAS

 l a F a c u l t a d

9

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

ACADÉMICO 2012-13

SICUE

10
1

1

1
6
7

ERASMUS

Alemania
Bélgica
Francia
Finlandia
Italia
Polonia

Suecia
Reino Unido
Portugal

4
3

Universidad Autónoma Madrid5
Universidad de Granada

Universidad Pablo de Olavide

TOTAL

1
2
2
5

1

1

PROGRAMA DE MOVILIDAD DE ESTUDIANTES

Irlanda
Hungría
Croacia

43TOTAL

3

Acto de Despedida de la promoción 2006-2012 de Derecho-ADE.

Durante este semestre se ha llevado a cabo el proceso de la solicitud
y adjudicación de plazas en programas de movilidad para el próxi-
mo 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) 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.

permite el acceso a la información académica, normativa, activida-
des, noticias, etc. Sus principales objetivos, además de lo menciona-
do anteriormente, son: proporcionar una herramienta que facilite la
coordinación y gestión del Programa en materia de fijación de
horarios y fechas de exámenes; armonización de normativa de
movilidad de estos estudiantes entre los dos centros; centralizar y dar
publicidad a las actividades que se realizan a través de la Cátedra
Garrigues en Derecho y Empresa, etc. En un futuro próximo, está
previsto desarrollar a través de esta herramienta un punto de encuen-
tro entre estudiantes y empresas, de forma, que pudiera aprovechar-
se esta página como soporte de comunicación de ofertas de empleo
de instituciones y empresas que están muy interesadas en el perfil de
estos estudiantes.
La página se ha diseñado teniendo en cuenta la demanda de “senci-
llez de búsqueda” de los estudiantes. Se trata de una primera versión
a partir de la cual se irán incorporando nuevas utilidades en los
próximos cursos. Así, en la portada de entrada y durante este perio-
do transitorio a los nuevos grados y de extinción de las antiguas
licenciaturas, cada estudiante puede auto- segmentarse en el plan de
estudios que está cursando. Y, en las páginas siguientes, encontrará
un menú horizontal de información común a ambos planes, y un
menú vertical de información específica de cada uno de ellos. Esta
página ha tenido muy buena acogida entre los estudiantes del
Programa conjunto.

Finalmente, este curso se ha diseñado la página web:
http://dade.unizar.es/, para el Programa conjunto. Esta página se
ha desarrollado a través de un proyecto de mejora e innovación
relacionado con la coordinación de la docencia en las nuevas
titulaciones y la implantación de actividades y metodologías novedo-
sas (PIECyT 2011). Se trata de una plataforma donde los estudiantes
pueden consultar la información que les es útil en su carrera. Les

10

A c t i v i d a d e s d e

El pasado 12 de abril, se celebró en el Salón de Actos de la
Facultad de Economía y Empresa (Campus Paraíso) la Jornada
de Salidas Profesionales para el Economista 2012. Esta jornada,
como en ocasiones anteriores, se celebró durante la semana del
Patrón de nuestra Facultad “San Vicente Ferrer” con el objetivo
de ofrecer a nuestros estudiantes la posibilidad de conocer con
más detalle las diferentes salidas profesionales entre las que
pueden optar al finalizar sus estudios de Licenciatura, Diplomatu-
ra, Grado y/o Másteres.

Tras una breve presentación de la Jornada realizada por D. José
Alberto Molina (decano de la Facultad) y de Laura Andreu
(vicedecana para Proyección Social y Cultural de la Facultad)
comenzó a desarrollarse propiamente la Jornada.

Dicha jornada estuvo estructurada en dos sesiones. La sesión de
la mañana contó con las intervenciones de consultoras y grandes
empresas, muy importantes a nivel nacional e internacional y
especialmente para el tejido empresarial de nuestra Comunidad
Autónoma. Concretamente, en relación con las consultoras
estuvieron representadas las firmas más importantes de auditoría
como son Price Waterhouse Coopers PWC (www.pwc.es) y
Deloitte (www.deloitte.es), la consultora en tema fiscales Garri-
gues (www.garrigues.com) así como la firma multidisciplinar
Acertius (www.acertius.es) especializada en finanzas, marketing
y gestión. Por su parte, también pudimos conocer de primera
mano las oportunidades que nos ofrecen grandes empresas
dedicadas a diferentes sectores como Procter & Gamble, el
Grupo La Zaragozana e Imaginarium.
Posteriormente, la sesión de la tarde contó con las intervenciones
de diferentes representantes de la Administración Pública y de
otras Instituciones de reconocido prestigio. Ello nos permitió

conocer las opciones que nos ofrece el ejercicio de la profesión
libre a través de la presentación realizada por el Colegio de
Economistas de Aragón, así como las posibilidades existentes
para crear una empresa a través de la presentación realizada
por la Confederación de Empresarios Zaragoza (CEZ). También
se comentaron algunas de las ofertas de empleo público accesi-
bles para nuestros estudiantes con la participación de la Agencia
Tributaria y la Fundación CECO.
Por último, también hubo algunas intervenciones dirigidas a
mostrar a nuestros estudiantes los perfiles que deben tener los
futuros directivos, a motivarles para ser emprendedores, a
mostrarles las diferentes técnicas de búsqueda de empleo, etc.
Dichas sesiones corrieron a cargo de la Asociación de Directivos
y Ejecutivos de Aragón (ADEA), la experiencia de algunos
emprendedores como es el caso del proyecto emprendedor
“Emoziona” y la Cámara de Comercio.
En definitiva, en la Jornada participaron diversas organizaciones
que sin duda ofrecieron un amplio abanico de posibilidades
profesionales atractivas para nuestros futuros estudiantes, incluso
en estos momentos de dificultad en el acceso al mercado laboral.
Además, todas las presentaciones fueron realizadas de forma
dinámica e interactiva para facilitar un vínculo cercano entre los
diferentes ponentes y nuestros estudiantes de manera que pudie-
se servir de punto de partida para su futuro profesional.

Laura Andreu
Vicedecana para Proyección Social y Cultural

JORNADA DE SALIDAS PROFESIONALES
PARA EL ECONOMISTA

José Alberto Molina (Decano de la Facultad de Economía y Empresa) junto con
Laura Andreu (Vicedecana para Proyección Social y Cultural de la Facultad) en
la presentación de la Jornada de Salidas Profesionales para el Economista.

11

 l a F a c u l t a d

La colaboración y el trabajo conjunto entre BSH Electrodomésticos
España y la Universidad de Zaragoza sigue arrojando resultados
positivos décadas después de su puesta en marcha.
La asignatura “La empresa innovadora”
Durante el curso 2011-2012 los alumnos de la UZ han tenido de nuevo
la posibilidad de cursar la asignatura de libre elección “La empresa
innovadora”, cuyo contenido imparten, desde hace 5 años, profesores
de la UZ así como profesionales de BSH Electrodomésticos España.
La asignatura, de carácter práctico, que se ha desarrollado desde el
20 de febrero hasta el 7 de mayo, ha contado este año con un record
de matriculación y asistencia, participando estudiantes de diversas
titulaciones y por primera vez de grados.
El objetivo de esta asignatura es concienciar a los alumnos sobre la
importancia de la innovación para la competitividad y desarrollo de
las empresas, así como el buen manejo de las herramientas para su
aplicación.
La evaluación por parte de los estudiantes ha sido excelente y han
calificado las distintitas actividades realizadas durante el curso, como
la conferencia sobre logística, la mesa redonda sobre recursos huma-
nos y la visita a la fábrica de La Cartuja, como sobresalientes.
El próximo curso 2012-2013 volverá a impartirse la asignatura, con
la incorporación de clases en inglés, lo que aportará un valor añadido
en un entorno cada vez más globalizado.
Conferencia sobre logística
Dentro del marco de colaboración entre BSH Electrodomésticos España
y el Máster en Gestión Internacional y Comercio Exterior de la Universi-
dad, tuvo lugar el pasado 11 de abril y a cargo de Jesús Egido, la confe-
rencia "La Logística como elemento de competitividad de la empresa".
El director de logística de BSH España expuso cómo gestionar la logísti-
ca para obtener una eficiencia de procesos y resultados, superando
así la actual crisis, y en la manera en que ésta nos debe ayudar a afron-
tar el futuro.
La charla fue presentada por José Alberto Molina, decano de la Facul-
tad de Economía y Empresa y moderada por José Mariano Moneva,
coordinador académico de la Cátedra BSH Electrodomésticos 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.
Recursos humanos a debate
El pasado 25 de abril, tuvo lugar una sesión práctica sobre la innova-
ción en el área de RR.HH., donde los alumnos y profesores de la asigna-
tura "La Empresa Innovadora" mantuvieron un interesante debate sobre
los distintos aspectos de los recursos humanos.
Contó con la participación de Jesús Fernández, director de recursos
humanos de BSH Electrodomésticos España, que subrayó la importan-
cia para los recién titulados de tener horizontes internacionales frente
a los locales, para amoldarse a una situación cambiante, donde saber
inglés y un buen curriculum son necesarios, pero a veces no suficientes.
Una vez finalizada la charla, los presentes tuvieron la oportunidad de
plantear aspectos de su interés en las diferentes áreas de recursos huma-
nos.
Visita a la planta de BSH en La Cartuja
Los alumnos de la asignatura “La empresa innovadora” visitaron el
pasado 2 de mayo la planta zaragozana que BSH Electrodomésticos
España tiene en La Cartuja.
La visita comenzó con una recepción en la sala de clientes, donde los
alumnos pudieron conocer la historia de una fábrica que cambia para
adaptarse a las necesidades del momento. Conocieron también el
sistema básico de funcionamiento de las lavadoras y visitaron una
pequeña exposición-museo que recoge la evolución de este electrodo-
méstico. Posteriormente, visitaron las instalaciones, conociendo de
primera mano el proceso de producción de las lavadoras y los últimos
cambios tecnológicos introducidos y sus cadenas de montaje.
Candidaturas a los VI Premios BSH-UZ a la innovación
en la empresa
El próximo mes de septiembre se llevará a cabo la entrega de los VI
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.
En esta edición se han abierto las candidaturas a equipos de investiga-
ción (Categoría A) o estudiantes o posgrados (Categoría B) de cualquier
universidad nacional o internacional. Los proyectos deben suponen
una innovación aplicable a diversas áreas de la empresa y ofrecer
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.

Para más información sobre las
actividades de la Cátedra BSH Electro-
domésticos en Innovación:

www.catedrabsh-uz.es

«CÁTEDRA BSH
ELECTRODOMÉSTICOS EN INNOVACIÓN»

José Mariano Moneva
Coordinador académico de la Cátedra

Visita a la planta de BSH en La Cartuja.

12

A c t i v i d a d e s d e A c t i v i d a d e s d e

La Cátedra de Empresa Familiar de la Universidad de Zarago-
za fue creada en el año 2002 por lo que cumple su décimo
aniversario en el presente periodo académico.

Siguiendo con la tradición de periodos anteriores la cátedra ha
llevado a cabo actividades contando no sólo con el patrocinio
sino también con la implicación y disponibilidad de las entida-
des colaboradoras de la Cátedra: la Asociación de la Empresa
Familiar de Aragón (AEFA), el Instituto de la Empresa Familiar
(IEF), y las empresas La Caixa y Saica. Una estrecha colabora-
ción entre estas entidades promotoras y el equipo de profesores
responsables de la cátedra ha permitido responder a uno de
los principales objetivos de la cátedra, fomentar la interrelación
entre los miembros de la comunidad universitaria y el entorno
de la empresa, a través de actividades como la realización de
prácticas de estudiantes en el ámbito de la empresa familiar.
Las actividades más destacables de la cátedra en el semestre
febrero a julio de 2012 son las siguientes:

Clausura del curso “Gestión y Gobierno de la Empresa
Familiar”

El curso, que ha sido impartido por primera vez en forma de
Actividad Académica Complementaria dirigida a los Estudios
Oficiales de Grado de la Universidad de Zaragoza, cuenta con
un reconocimiento de 1 crédito ECTS (Consejo de Gobierno de
la Universidad de Zaragoza de 14 de junio de 2011). De los
32 estudiantes que superaron el curso, 7 han obtenido una
plaza para realizar prácticas en algunas de las empresas
asociadas a la asociación AEFA.

Entrega de Premios de la I Edición de Premios de la Cátedra de
Empresa Familiar

El día 8 de mayo de 2012 se celebró el acto de entrega de
premios de la Cátedra de Empresa Familiar en la Sala Pilar
Sinués del Paraninfo de la Universidad de Zaragoza.

Los estudiantes Diego Serichol Aramburu (primer premio),
Irene López Navarro (segundo premio) y Andreea Minac
(tercer premio), que obtuvieron las mejores calificaciones en las
pruebas de evaluación del Curso Gestión y Gobierno de la
Empresa Familiar (2011-2012), fueron galardonados en este
acto con un premio de carácter económico, así como con la
posibilidad de realizar prácticas en empresas de tipo familiar.

Participación en la IV Olimpiada de Economía de la
Comunidad Autónoma de Aragón

La Cátedra de Empresa Familiar trata de contribuir en la
promoción de la actividad emprendedora en Aragón desde el
apoyo a la formación en materias afines a esta actividad. Con
esta finalidad la Cátedra participó en el patrocinio de la IV
Olimpiada de Economía de la Comunidad Autónoma de
Aragón, celebrada el día 14 de Abril de 2012.

II Convocatoria 2011-2012 de ayuda a proyecto de
investigación

En el curso 2011-2012 se ha puesto en marcha una convocato-
ria de dos ayudas a proyectos de investigación en el área
temática:

GESTIÓN Y GOBIERNO DE LA EMPRESA FAMILIAR

Las bases de la convocatoria pueden ser consultadas en:
www.unizar.es/gobierno/vr_investigacion/sgi/convocatorias.
php

CÁTEDRA EMPRESA FAMILIAR
Concepción Garcés Ayerbe

Coordinadora académica de la Cátedra

http://catedraempresafamiliar.unizar.es

Acto de entrega de premios de la Cátedra de Empresa Familiar.

13

 l a F a c u l t a d

Durante el semestre que ahora fina la Cátedra Garrigues de Derecho
y Empresa de la Universidad de Zaragoza ha tenido ocasión de
servir de foro para el análisis de algunos temas relevantes de nuestro
entorno jurídico, económico y empresarial. A través de la Cátedra
hemos tenido la oportunidad de poder contar con académicos y
profesionales que han compartido sus experiencias y han contribui-
do al análisis de temas, como son los relativos a la gestión de la
empresa en situación concursal y al desarrollo de políticas de ahorro
energético, que adquieren un mayor interés comprobado el escena-
rio económico en que nos encontramos. Y es que la disparidad de los
asuntos tratados se torna aparente si se tiene presente que tanto un
tema como otro se imbrican en actuaciones funcionalmente orienta-
das a una mejor asignación de recursos en aras de la conservación
de la empresa y del patrimonio de titularidad pública.

La actual situación económica otorga un protagonismo creciente al
Derecho Concursal como respuesta jurídica ante el estado de
insolvencia del deudor. La Jornada “Concurso, deudor y Acreedo-
res. La Gestión de la Empresa en Crisis” que se celebró los días 7 y
8 de marzo de 2012 en el Paraninfo de la Universidad de Zaragoza,
reunió a académicos y profesionales tanto del ámbito económico-
empresarial como jurídico. De hecho la Cátedra Garrigues tuvo el
privilegio de contar con la colaboración en la organización y
desarrollo de las Jornadas del Colegio de Economistas de Aragón,
del Ilustre Colegio Oficial de Titulados Mercantiles y Empresariales
de Aragón y del Real e Ilustre Colegio de Abogados de Zaragoza.
En las diferentes sesiones se ofreció un análisis detenido de algunos
de los problemas que han de enfrentar tanto el deudor como sus
acreedores declarado el concurso del primero. Se incidió en la
conveniencia de salvar el fatalismo con que muchas veces los deudo-
res acuden al expediente concursal. Esta circunstancia puede llevar
al desconocimiento de las posibilidades de gestión que se brindan al
concursado, y de los mecanismos que pueden llegar a ofrecerle una
especie de “segunda oportunidad” con la que retomar su actividad
empresarial.

Para el desarrollo de la Jornada se seleccionó un grupo de proble-
mas frecuentes en la práctica como son los relativos a la gestión de
las masas en el concurso de acreedores, las particularidades del
concurso en los grupos de empresas, la situación derivada del
incumplimiento del convenio, el expediente de regulación de empleo
en el concurso, la siempre difícil temática de las acciones rescisorias,
la posición de la Hacienda Pública en este proceso universal, la
búsqueda de alternativas al concurso y, por último, la responsabili-
dad por la insolvencia. Todas estas cuestiones suscitan un notable
interés en la actualidad y fueron tratadas por un grupo de prestigio-
sos especialistas en los que concurren tanto una alta formación en las
distintas materias objeto de análisis como un importante conocimien-
to de la realidad práctica.

En la Jornada del día 22 de marzo dedicada a las Empresas de
Servicios Energéticos, la Cátedra Garrigues de Derecho y Empresa
de la Universidad de Zaragoza sirvió de espacio para el análisis y
debate de algunas de las políticas comunitarias, nacionales y
autonómicas dirigidas a la reducción del consumo y a la prevención
del derroche energético. Para la organización y desarrollo de la

Jornada se contó con la colaboración del Departamento de Industria
e Innovación del Gobierno de Aragón y del CIRCE.

A través de las mejoras dirigidas a un eficiente uso energético se
contribuye a la competitividad, a la seguridad en el abastecimiento y
a la prevención del cambio climático. Existe un campo de mejora en
este ámbito y de ahí la promoción de políticas orientadas a tal fin
estando, como no puede ser de otro modo, el sector público llamado
a cumplir un papel ejemplar en la aplicación de medidas de ahorro
y eficiencia energética así como en la promoción de los servicios
energéticos. Las actuaciones de los poderes públicos estatales y
autonómicos en este sentido se concretan en la preparación y ejecu-
ción de planes de actuación a diferentes niveles y centrados, princi-
palmente, en la procura de un ahorro energético en las infraestructu-
ras a su cargo. Es en el marco de la ejecución de estas políticas en el
que adquieren especial protagonismo las Empresas de Servicios
Energéticos. Las ponencias permitieron conocer las líneas de actua-
ción de la Administración en este campo, los principales aspectos
jurídicos, técnicos y financieros a tener en cuenta en la contratación
pública de estas prestaciones, así como algunas de las experiencias
más significativas expuestas por representantes de Empresas de
Servicios Energéticos especialmente activas en este sector. La Jorna-
da fue presentada por el Excmo. Sr. D. Arturo Aliaga, Consejero de
Industria e Innovación del Gobierno de Aragón y fue clausurada por
la Ilma. Sra. Dña. Marina Sevilla, Directora General de Energía y
Minas del Gobierno de Aragón.

CÁTEDRA GARRIGUES DE DERECHO Y EMPRESA
Ignacio Moralejo

Coordinador Académico de la Cátedra

De izquierda a derecha: D. Juan García Blasco, D. Arturo Aliaga, Dña. Pilar Zaragoza,
D. Carlos Peralta, D. José Mariano Moneva.

De izquierda a derecha.: D. Carlos Terreu, D. Antonio Envid, D. José Alberto
Molina y D. Miguel Ángel Palazón.

14

A c t i v i d a d e s d e

Según los últimos datos que se disponen a nivel internacional de
creación de empresas cabe destacar que en el intervalo de edad entre
los dieciocho y cuarenta y cinco años en Estados Unidos el 80% de las
personas generar su propio puesto de trabajo, bien como autónomos
bien creando empresas, si trasladamos este análisis a nuestro país nos
encontramos con que únicamente un 12% son generadores de empleo.
Cabe por tanto preguntarse a que se debe tal diferencial, lógicamente
la respuesta no es baladí y existen muchos factores que afectan a crear
este gap. Es sobre estos factores sobre los que tenemos que actuar para
poder cambiar esta tendencia, los estudios que hemos realizado
apuntan a intentar modificar dos de ellos que son innatos en nuestra
sociedad:
El primero es cultural, ¿Qué haríamos si nuestro hijo en la comida
familiar del domingo nos transmitiera que quiere crear una empresa?
La primera reacción sería echarnos las manos a la cabeza e intentarle
convencer de que lo mejor es hacer unas oposiciones o incorporarse a
una gran empresa, porque fíjate si te sale mal el tiempo y el dinero que
has perdido, en resumen el miedo al fracaso. En Estados Unidos la
media de fracasos que tienen los emprendedores es de tres y se valora
positivamente el aprendizaje que estos fracasos conllevan para volver a
lanzarse de nuevo a la creación de empresa.
Desde la Cátedra, para influir positivamente en este mensaje hemos
creado un documental con los compañeros Pablo Lozano y José María
Herraiz, en el que entrevistamos a cuatro empresarios de éxito pero que
previamente han tenido algún fracaso, es un documental muy motivante
para aquellas personas que llevan dentro el “gusanillo” y no se atreven
a dar el salto. Adicionalmente, este documental se va a convertir en una
serie de trece capítulos en los que con esta misma filosofía ampliaremos
los casos y se emitirá en Televisión Aragonesa a partir del mes de
Septiembre. En el medio escrito estamos trabajando en una serie de

entrevistas también con empresarios de éxito en las que analizamos los
siete pecados capitales del emprendedor y sus correspondientes
virtudes para superarlos.

El segundo factor, es por todos conocidos y es la tan manida falta de
financiación para los proyectos, aquí cabe una solución un tanto
rocambolesca y que tiene que ver con la inyección de capital que por
parte de Europa se va a realizar al sistema financiero español. ¿Por qué
no se traslada al consumo una parte de ese dinero? ¿Por qué no se
destina un porcentaje del mismo al lanzamiento de nuevas iniciativas
empresariales? Quizá parezca una quimera, pero si este dinero es
para acometer sobrevaloraciones en activos que luego se han financia-
do en un determinado porcentaje, ¿por qué en la valoración actualiza-
da no se repercute en los créditos concedidos, se reducen las cuotas de
los mismos y de esta forma se anima el consumo y el disponible para
las economías familiares y para las empresas?

Esta solución un tanto imaginativa y poco probable, se acompaña por
instituciones que si que están apoyando de forma estratégica a los
emprendedores, bien a través de sus obras sociales, bien a través de
fundaciones o bien de forma directa, nuestras más sinceras felicitacio-
nes por esa apuesta decidida.

También nos gustaría destacar la creación del nuevo Patronato de la
Fundación Emprender en Aragón que ha conseguido aglutinar a las
veintidós organizaciones que trabajan con emprendedores, con el
objetivo de normalizar todas las herramientas que se utilizan para
apoyar a los emprendedores. Dentro del Patronato nuestra labor va a
consistir en investigar las tendencias que se siguen en los diferentes
países para el fomento de la creación de empresas y sugerir las actua-
ciones que se deben de poner en marcha para acercarnos lo antes
posible a los datos de los países punteros en la creación de empresas.

CÁTEDRA EMPRENDER
Pedro Lechón

Coordinador Académico de la Cátedra

Claudia Pérez Forniés
Coordinadora Académica de la Cátedra

CÁTEDRA DE PAZ, SEGURIDAD Y DEFENSA

El 26 de mayo del pasado año, el Ministerio de Defensa y la Universi-
dad de Zaragoza firmaron el convenio para la creación de la Cátedra
de Paz, Seguridad y Defensa, con el objetivo de propiciar acciones
conjuntas de formación, desarrollo e investigación en el ámbito de la
seguridad y la defensa.
Muchas han sido las actividades que se han desarrollado en este marco
a lo largo del curso académico 2011-2012. Entre ellas cabe destacar,
la quinta edición del máster en Seguridad Global y Defensa, que consti-
tuye un posgrado oficial de carácter multidisciplinar y profesional en el
que se imparten estudios relacionados con el derecho, la economía, las
matemáticas, la historia, la sociología y la psicología. A lo largo del
curso ha tenido lugar un Ciclo de Conferencias/ Seminarios de
carácter multidisciplinar diseñado para que los alumnos consigan los
objetivos propuestos en el Máster pero, al mismo tiempo, abiertas al
público en general, de forma que la asistencia de profesores interesa-
dos por estos temas tanto de la Facultad de Economía y Empresa como
por otros centros ha sido relevante.
También se celebró el XIV Seminario de Economía y Defensa en esta
ocasión con el título “Globalización y crisis económica, un reto para la
seguridad”. Este foro de debate permite desde hace catorce años que

los expertos en cuestiones de Seguridad y Defensa encuentren un marco
de discusión, y además, impulsa el acercamiento entre dos tipos de
alumnos: los civiles y los militares. Una vez más, se han cubierto las 120
plazas que ofertamos a los alumnos de la Facultad de Economía y
Empresa de Zaragoza quedando alumnos pendientes para el curso
próximo que han manifestado su intención de cursar el XV Seminario de
Economía y Defensa en la primavera de 2013.

Muchas son las actividades planificadas para el curso que viene, entre
ellas queremos destacar dos: en primer lugar, el XX Curso Internacional
de Defensa de Jaca: “España y la Unión Europea: Un nuevo modelo de
seguridad compartida” que tendrá lugar la primera semana del próximo
mes de octubre. En segundo lugar, la presentación del Observatorio de
Paz, Seguridad y Defensa. El objetivo principal es recoger y analizar
aquella información relativa a los temas de Seguridad y Defensa. Este
portal de información debe posibilitar que el observatorio llegue a ser un
instrumento dinámico para los estudiosos de estos temas generando un
espacio de intercambio de ideas, fuentes y métodos. El objetivo
fundamental es que los expertos en estas materias puedan encontrar las
condiciones necesarias para progresar en el camino del conocimiento
acerca de las cuestiones relacionadas con la Seguridad y la Defensa.

15

 l a F a c u l t a d

En su triple dedicación consistente a actividades destinadas a
estudiantes, investigadores y público en general, durante el
primer semestre de 2012 la Cátedra Ernest Lluch de la Universi-
dad de Zaragoza desarrolló esta última faceta con la organiza-
ción en colaboración con Ibercaja y Heraldo de Aragón del I
ciclo de conferencias Primera Plana de Economía con el título:
La crisis económica: aspectos empresariales, financieros,
fiscales e institucionales.

En él durante los meses de marzo y abril se pronunciaron las
siguientes cuatro conferencias con una asistencia media de 180
personas de las cuales 50 fueron estudiantes:
- Antón Costas, catedrático de Política Económica de la Univer-
sidad de Barcelona, "Tareas económicas para después de la
crisis: Mercados, Estado y Sociedad"
- Enrique Barón, Expresidente del Parlamento Europeo, "La
Unión Europea en el mundo del G20"
- Vicente Salas, Catedrático de Organización de Empresas de la
Universidad de Zaragoza, “Bancos y empresas en la crisis"
- Francisco Bono, Consejero de Economía y Empleo del Gobier-
no de Aragón "Retos y perspectivas de la economía aragonesa".

El 6 de junio para recordar al profesor don Enrique Fuentes
Quintana, doctor honoris causa de la Universidad de Zaragoza
en el quinto aniversario de su fallecimiento, el catedrático de
Economía aplicada e historiador, Ángel Viñas pronunció en el
Aula Magna del Paraninfo de la universidad la I Conferencia
Enrique Fuentes Quintana con el título: “Enrique Fuentes Quinta-
na, Funcionario, catedrático,
impulsor de la investigación”. El
acto fue organizado con la colabo-
ración de la Obra Social de Caja
Inmaculada y el Colegio de Econo-
mistas de Aragón. Fue presidido
por el Rector de nuestra universi-
dad y contó con la participación de
doña Carmen Egusquiza, viuda del
profesor Fuentes.

Además de las actividades citadas
la Cátedra Ernest Lluch junto con la
Sección aragonesa de la Funda-
ción del mismo nombre promovió
la edición del volumen XII de la
Biblioteca Ernest Lluch de econo-
mistas aragoneses que edita la
Institución Fernando el Católico. Se
trata de la obra del Marqués de
Valle Santoro, Hacienda Pública.
Balanza del Comercio, con una
introducción y estudio crítico de

José María Serrano Sanz, catedrático de Economía aplicada de
la Universidad de Zaragoza. En los próximos días verán la luz,
la edición de la mencionada I Conferencia Enrique Fuentes
Quintana pronunciada por el profesor Ángel Viñas el pasado 6
de junio y el Opúsculo El elemento histórico en las explicaciones
científicas: la escuela histórica alemana de la economía (1843-
1948), que recoge la conferencia pronunciada por el profesor
Vitantonio Gioia, catedrático de Historia del pensamiento
económico de la universidad del Salento en la inauguración del
VII encuentro de la Asociación Ibérica de Historia del pensa-
miento económico celebrado en Zaragoza en la primera
semana de diciembre de 2011.

La Cátedra Ernest Lluch cierra sus actividades del presente
periodo académico con la celebración en el marco de los cursos
de verano de la Universidad de Zaragoza (Jaca) de un semina-
rio organizado conjuntamente entre las Fundaciones Ernest
Lluch y Giménez Abad con motivo de la conmemoración del
segundo centenario de la promulgación de la Constitución de
Cádiz (1812). El curso (9-10 de julio) lleva por título: Pensa-
miento Político y Económico en las Cortes de Cádiz. Es dirigido
por los profesores Alfonso Sánchez Hormigo, director de la
Cátedra Ernest Lluch y Manuel Contreras, catedrático de Dere-
cho Constitucional de la Universidad de Zaragoza. Cuenta con
la participación de 10 profesores, historiadores, juristas y
economistas de diversas universidades españolas y será clausu-
rado por el Miembro del Consejo de Estado, Excmo. Sr. D.
Miguel Herrero de Miñón.

CÁTEDRA ERNEST LLUCH
Alfonso Sánchez

Coordinador Académico de la Cátedra

I Ciclo de Conferencias PRIMERA PLANA DE ECONOMÍA.

16

A c t i v i d a d e s d e

El pasado 13 de Abril, la Facultad de Economía y Empresa
entregó su Insignia de Honor 2012 a la Asociación de Jóvenes
Empresarios de Aragón por su permanente trabajo en la divul-
gación del conocimiento de la Economía y la Empresa, así
como por haber contado para ello con la Facultad. Esta distin-
ción quiere representar el estímulo que la Facultad y la Asocia-
ción quieren darle al espíritu emprendedor entre los jóvenes,
no sólo universitarios, animándoles y apoyándoles en la inicia-
tiva emprendedora. Se trata de la primera Insignia de Honor
de la nueva Facultad de Economía y Empresa que fue entrega-
da a la Presidenta de la Asociación, Pilar Andrade, en el Acto
institucional que tuvo lugar con motivo de la celebración de la
festividad del Patrón de la Facultad, San Vicente Ferrer.
Desde el nacimiento de la Asociación, una de las líneas estraté-
gicas de la misma fue el fomento de la iniciativa empresarial y
el esfuerzo por contagiar la pasión por emprender, por innovar
y por fomentar las vocaciones empresariales entre los jóvenes
aragoneses. Es por ello por lo que la Asociación ha querido
estar presente de forma activa en diversos proyectos relaciona-
dos con el emprendedurismo en todos los ámbitos de la socie-
dad, sin dejar de lado la importancia de fomentar esta “forma
de vida” desde la edad temprana. A lo largo de los últimos
años AJE Aragón ha llevado a cabo numerosas iniciativas y
colaboraciones con el fin de lograr un mayor acercamiento a
los jóvenes y despertar en ellos un espíritu emprendedor.
Con su afán por difundir el “Espíritu Emprendedor”, en el año
2006 apostaron por la creación de la Cátedra “Emprender”,
dirigida por el Profesor de la Facultad de Economía y Empre-
sa, Pedro Lechón, y firmaron el Convenio de colaboración
entre la Universidad de Zaragoza, la Fundación Emprender
en Aragón y AJE. A
través de la Cátedra se
facilita el acceso de los
estudiantes de la
Universidad de Zara-
goza a las actividades
que en ella se lleven a
cabo con la finalidad
de fomentar el espíritu
emprendedor, promo-
ver la iniciativa
emprendedora y la
creación de empresas
y desarrollar líneas de
investigación sobre
creación de empresas
y cultura emprendedo-
ra desde una perspec-
tiva multidisciplinar,
propiciando así el
desarrollo de nuevos
modelos de negocio.

A partir de aquí han venido surgiendo nuevas y constantes
colaboraciones a través de acuerdos, como el Convenio de
Colaboración entre la Universidad de Zaragoza y la Asocia-
ción de Jóvenes Empresarios de Zaragoza, mediante el cual
AJE ofreció prácticas a estudiantes universitarios a través del
servicio de la Universidad de Zaragoza, Universa.
Desde AJE Aragón también llevan a cabo sus propias activi-
dades para el fomento de la actividad emprendedora desta-
cando la jornada “En dos horas, cómo montar tu empresa”, o
participando de forma activa en todos los actos celebrados
con motivo del “Día de la persona emprendedora en
Aragón”, siendo ponentes los propios asociados en diferentes
lugares de la Universidad de Zaragoza.
En una Facultad como la nuestra que apuesta cada vez más
por la necesaria internacionalización, valoramos especial-
mente que AJE Aragón ha participado, entre otros, en un
proyecto llamado “Business for Academy”, dentro del progra-
ma Leonardo, que tiene como fin la creación de una herra-
mienta innovadora europea para mejorar el aprendizaje
empresarial entre países europeos.
Además, AJE Aragón fue nombrada la única oficina interme-
diaria en Aragón en el 2º ciclo del Programa Europeo Eras-
mus para Jóvenes Emprendedores, el cual se desarrolló duran-
te los pasados años 2010 y 2011 obteniendo un exitoso resul-
tado en el intercambio entre emprendedores y empresarios
consolidados españoles con otros procedentes de distintos
países de la Unión Europea.
En definitiva, la Asociación de Jóvenes Empresarios de
Aragón tiene el firme compromiso, especialmente relevante en

estos momentos de
crisis económica, de
estar cada vez más
cerca de los jóvenes
desde su etapa de
estudiantes, acercán-
doles a l mundo
empresarial y tratando
de desper tar en
ellos/as su espíritu
emprendedor, para
logar así que el tejido
empresarial aragonés
se enriquezca con
savia nueva, con jóve-
nes empresarios/AS
que decidan dar el
paso hacia el autoem-
pleo.

INSIGNIA DE HONOR 2012
DE LA FACULTAD DE ECONOMÍA Y EMPRESA A AJE-ARAGON

José Alberto Molina
Decano de Facultad de Economía y Empresa

Acto Institucional del Patrón San Vicente Ferrer de la Facultad de Economía y Empresa.

17

 l a F a c u l t a d

Conocí al profesor Antonio Sánchez como alumno de aquella
primera y emblemática promoción de Ciencias Económicas de
esta Facultad, la correspondiente al quinquenio 1986-1991.
Siempre atento a las explicaciones, ávido de conocimientos,
responsable, estudioso y con un extraordinario sentido del
humor, Antonio destacó pronto por la pulcritud de sus apuntes,
por su capacidad de síntesis, por su inteligencia para captar la
atención de los demás y por sus tempranas aptitudes
pedagógicas. Me cautivó su claridad expositiva en los
exámenes, su ingenio para desentrañar los argumentos
teóricos más sofisticados, su capacidad para encontrar el
ejemplo preciso capaz de ilustrar con sentido práctico un
concepto, un gráfico o los resultados de un modelo
matemático.

Antonio respiraba vocación docente por los cuatro costados.
Daba igual que fuera Política Económica, Economía de la
Política Social o Fiscalidad de la Empresa: él ha sido uno de los
mejores docentes de esta Facultad. Todos los que fuimos sus
compañeros lo sabemos, porque a pesar de su discreción
terminábamos enterándonos de cómo sus alumnos reconocían
su calidad humana y su competencia profesional.

Pero Antonio fue también un excelente investigador. Enseguida
encaminó sus preferencias hacia la economía pública y, en
particular, hacia la política social, eligiendo un campo bien
relevante: las pensiones de la Seguridad Social. Su tesis
doctoral nos permitió comprender mucho mejor los
mecanismos actuariales y redistributivos del sistema de
pensiones, así como anticipar el camino que habrían de seguir
las sucesivas reformas que años más tarde iban a aprobarse.

En sus trabajos de investigación era minucioso hasta la
extenuación, con un extremado rigor en el manejo de los datos
que nacía de su interés por la estadística. Cuando volcábamos
todo nuestro esfuerzo en la especificación y estimación de
modelos econométricos, él siempre estaba allí para
recordarnos la importancia de la calidad de los datos, del
tratamiento adecuado de la información, de la contrastación
de las fuentes, de la necesidad de medir bien para estimar y
predecir correctamente. Siendo ya profesor titular, Antonio
cursó con éxito la Diplomatura de Estadística, con un
expediente plagado de sobresalientes y matrículas.

Antonio compartiría un pequeño despacho durante dieciséis
años con Eva Pardos y por eso mismo ella conoce tantas y
tantas cosas vividas por ambos en la Facultad: los intensos
cursos de doctorado, la recién estrenada responsabilidad
docente, las primeras peleas con la econometría aplicada, los
nervios de las presentaciones iniciales de trabajos. Y poco
después las tensiones por los cambios de contrato y el carrusel
cada vez más exigente para la promoción académica, todo
ello superado con generosidad y con elegancia.

La preparación y posterior explotación de su tesis doctoral le
situaron como un gran especialista en economía de la política
social. En línea con su vocación, Antonio se integró muy
pronto en distintos proyectos de investigación con los que
publicamos diferentes trabajos y participamos en numerosos
encuentros y jornadas. Nuestras primeras publicaciones
conjuntas sobre las políticas de protección social en España, el
desarrollo del Estado de Bienestar en el sur de Europa, o los
efectos redistributivos de las pensiones, son una buena muestra
del profundo conocimiento que Antonio había atesorado sobre
estas materias.

Sin dejar de lado sus trabajos sobre pensiones, Antonio
extendió el objeto de su investigación hacia aspectos
relacionados con la dependencia y los servicios sociales,
primero, y con la inmigración, después. Ahí están sus trabajos
en diferentes revistas nacionales en las que se confirma como
un gran experto en el análisis económico del envejecimiento y
de la dependencia, incluso antes de que la legislación española
abordase la cobertura aún sin completar de esta necesidad
social.

Con Blanca Simón y Angelina Lázaro, Antonio desarrolló en
los últimos seis años algunas de las mejores aportaciones sobre
el análisis económico de la inmigración, con especial atención
a sus efectos sobre el crecimiento, el mercado de trabajo y el
presupuesto público. Su labor en este campo ha sido ingente:
informes para gobiernos, ponencias en congresos, documentos
de trabajo, artículos en revistas científicas.

La generosidad de Antonio Sánchez con sus compañeros es
bien conocida y buena muestra de ello fue su disposición a
asumir las poco reconocidas y no siempre fáciles tareas de
gestión. Fue durante varios años Secretario del Departamento
de Estructura e Historia Económica y Economía Pública,
después Subdirector y finalmente Director desde 2008. En su
gestión dejó siempre la impronta de sus cualidades, no solo
hacia dentro del Departamento, sino también en la Facultad y
en la Universidad entera.

El profesor Antonio Sánchez fue una persona íntegra, cabal,
con un alto sentido del deber y de la lealtad, de la amistad y de
los afectos. Sirvan estas líneas como tributo de admiración por
su impecable ejecutoria como profesor universitario, como
investigador, como compañero, como amigo tan querido. En
nuestra memoria quedan cientos de experiencias compartidas,
de pruebas superadas, de alegrías y de emociones. Desde su
indestructible recuerdo, desde su permanente presencia en
cada rincón de esta casa, seguiremos cumpliendo con nuestro
deber como el mejor tributo que podemos rendir a alguien que
siempre estará presente, codo con codo, corazón con corazón,
con todos nosotros.

PROFESOR DOCTOR ANTONIO SÁNCHEZ SÁNCHEZ
IN MEMORIAM

Eduardo Bandrés Moliné
Catedrático de Economía Aplicada

18

A c t i v i d a d e s d e

Carmen Fillat Castejón
Coordinadora Académica de la Cátedra

CÁTEDRA DE ECONOMÍA INTERNACIONAL

La Cátedra de Economía Internacional nace en 2007 por el convenio de
la Universidad de Zaragoza con la Cámara de Comercio e Industria de
Zaragoza, y éste constituye su quinto año de actividad. Sus objetivos son
la difusión y transferencia del conocimiento de la realidad económica
internacional, el apoyo al estudio de los fenómenos económicos interna-
cionales y el incentivo a nuevas vocaciones investigadoras en la materia
de Economía Internacional.
Su actividad de transferencia de conocimientos es prioritaria, y la
Cátedra ha organizado el V Ciclo de Conferencias de Economía Interna-
cional “OPEN”, dedicado en esta edición al “Modelo productivo, innova-
ción y competitividad”. El ciclo ha contado con la participación de exper-
tos destacados que han presentado los análisis más recientes sobre la
situación y futuro previsible de nuestro modelo productivo, así como de su
relación con la actividad innovadora y la capacidad de competir interna-
cionalmente. El difícil contexto internacional de recesión económica y
costosa recuperación ha reavivado el debate sobre la productividad y la
competitividad y, a pesar del buen comportamiento de las exportaciones
españolas, existen debilidades en la capacidad de competir de las
empresas y productos españoles, que el ciclo ha subrayado.
Las conferencias han tenido lugar en dos jornadas, a lo largo del 19 y el
24 de abril. En la primera jornada se han presentado los análisis más
nuevos sobre productividad y competitividad, publicados muy reciente-
mente o incluso en proceso, y que han desarrollado los investigadores del
Instituto Valenciano de Investigaciones Económicas, profesores asimismo
de las Universidades de Valencia o de Murcia, Francisco Pérez, Matilde
Mas y Francisco Alcalá. El análisis de la situación productiva en España y
de sus problemas para competir, ha sido expuesto por Francisco Pérez, en
su conferencia “La competitividad española. Escenarios para después de
la crisis”. Se detalla el escenario económico mundial, caracterizado por
el dinámico desarrollo de los países emergentes, el papel de las nuevas
tecnologías y la pérdida de peso de los países desarrollados. Los modelos
productivos heterogéneos han generado enormes desequilibrios mundia-
les, y las nuevas tecnologías se han difundido hacia los países emergen-
tes, que han resultado favorecidos en el contexto global. La crisis financie-
ra ha agravado los desequilibrios externos y ha puesto en una situación
extremadamente delicada a las economías con desequilibrios internos
importantes. En el caso de España, son particularmente graves su enorme
endeudamiento externo, junto a la crisis de deuda soberana; su falta de
competitividad y de aprovechamiento de la demanda de los países
emergentes; el retroceso de su productividad, agravado por la caída de
su demanda interna; y el desplome de la inversión productiva y, con ella,
el empleo y la recaudación. En un escenario tan desfavorable, los princi-
pales retos a corto plazo son lograr la confianza necesaria para limitar
los problemas de liquidez y evitar mayores contracciones de la demanda,
así como insistir en las reformas laboral, financiera y en el Sector Público,
como señales para las fuentes de financiación, sobre todo externa.
Además, en un plazo más largo, la economía española debe avanzar
hacia una especialización productiva más competitiva, mejorar su
productividad y utilizar más intensivamente el conocimiento, a partir de
mayor capital humano y tecnológico, y aplicado adecuadamente a la
generación de mayor valor añadido en la producción. Matilde Mas ha
analizado cómo se ha producido el avance en la productividad en los
diferentes países europeos y ha posicionado a España, para detectar cuál
han sido las limitaciones a superar. En su conferencia “La productividad
industrial en Europa: crecimiento y crisis”, detalla cómo el avance de la

productividad en España ha sido lento y general en todos los sectores, y
en todos se ha debido a la pérdida de eficiencia en el uso de los factores
productivos; cabe responsabilizar a exceso de capacidad instalada,
exceso de inversión en activos inmobiliarios y falta de aprovechamiento
de la cualificación del trabajo, en parte debido a la alta temporalidad. El
avance de la productividad exige mayor aprovechamiento de las TICs,
limitado por los rasgos estructurales de la empresa española, el reducido
gasto en I+D, la cualificación del trabajo y las regulaciones que frenan la
competencia en los servicios. España ha realizado un esfuerzo importan-
te, pero aún debe superarse el efecto umbral, mediante mejora en la
cultura tecnológica de empresas y hogares, mayor inversión en las TICs, y
abaratamiento de su uso. El efecto de la competitividad exterior de
España se plasma en su patrón de comercio exterior, aspecto que aborda
Francisco Alcalá, en “Patrones recientes de comercio internacional,
heterogeneidad empresarial y capital humano”. A pesar del crecimiento
en la apertura comercial de España, todavía queda mucho recorrido para
incrementarla. A pesar de que ha habido una ganancia de cuota de
mercado, todavía hay una débil presencia en los mercados más dinámi-
cos, una especialización débil en los productos de demanda más dinámi-
ca, la sofisticación de las exportaciones españolas es media-alta, y están
lideradas por unas pocas empresas de cada sector, que generan empleo
de alta cualificación y mejor remunerado.
La segunda jornada del Ciclo de Conferencias ha profundizado en cada
una de las debilidades a superar para potenciar la productividad de la
economía y aprovechar las posibilidades de exportación e internacionali-
zación. Así, Esther Gordo, economista del Banco de España, ha analiza-
do la “Diversificación y calidad de las exportaciones españolas”,
constatando que el aumento de nuestra cuota de mercado se ha debido
a una mayor diversificación de las exportaciones por productos y merca-
dos, aunque queda mucho por hacer en la mejora de su calidad y la
intensificación de las exportaciones en cada mercado. Juan Antonio
Máñez, de la Universidad de Valencia, realiza una comparación con
Alemania en “El papel de los márgenes extensivo e intensivo en el
crecimiento de las exportaciones manufactureras españolas por
sectores tecnológicos”, y señala como principal debilidad del sector
exterior y factor limitador de la internacionalización la escasa supervi-
vencia de las relaciones comerciales establecidas, que se acentúa con la
intensidad tecnológica del sector. Los factores que contribuyen a mejorar
las debilidades señaladas para aumentar la cuota de exportación están
estrechamente relacionados con la presión competitiva y la innovación, y
ha sido analizados por Pilar Beneito, de la Universidad de Valencia, y
José Colino, de la Universidad de Murcia. Respectivamente, han analiza-
do los “Determinantes de la presión competitiva en el mercado e incenti-
vos a innovar” y “La posición innovadora de la economía española en
el contexto de la Unión Europea”. El ciclo de conferencias ha concluido
con una revisión de las explicaciones y la evidencia empírica que, desde
la Economía Internacional, subrayan al papel de la productividad de la
empresa en su competitividad y en la de la economía agregada, de la
mano de Juliette Milgram, de la Universidad de Granada, “El comercio
internacional como fuente de ganancias de productividad: nuevas
teorías y verificaciones empíricas”.
La Cátedra ofrece, además, una beca de colaboración en sus actividades
y de iniciación a la investigación en Economía Internacional, cuya convo-
catoria está abierta todo el año, a través de open@unizar.es o en
http://catedraeconomiainternacional.unizar.es.

19

 l a F a c u l t a d

La decisión de una empresa de salir al exterior de nuestro país es
una de las decisiones más importantes y responde a la necesidad
de crecer y combatir las dificultades del escenario económico
actual. El riesgo es muy elevado y el proceso puede ser largo,
requiere de importantes decisiones estratégicas.
Los beneficios, los riesgos, los costes y las medidas de apoyo son
algunas de las cuestiones que se trataron en las tres mesas de
debate que se celebraron el 16 de mayo, 13 y 26 de junio, en el
marco del Máster en Gestión Internacional y Comercio Exterior,
de la Universidad de Zaragoza, dirigido por José Antonio
Laínez, Catedrático de Economía Financiera y Contabilidad.
En estas jornadas, se recogieron experiencias empresariales e
institucionales en el área del emprendimiento empresarial, el
comercio exterior y la internacionalización de la mano de profesio-
nales aragoneses implicados en estas dimensiones empresariales.
Con estas jornadas se contribuyó a la reflexión en la toma de
decisiones en el ámbito del comercio internacional y la gestión
de empresas localizadas en otros países, por parte de los profe-
sionales que deciden desarrollar su carrera en este campo y
tratarlo como una de las vías más factibles que ayuden a
nuestras empresas a salir de la crisis.
La primera de las mesas de debate se centró en la actividad
emprendedora y contó con la participación de María López,
CEO de Bitbrain Technologies, empresa del sector neurotecnolo-
gía especializada en el desarrollo y comercialización de tecnolo-

gía de interfaz cerebro-
computador, Premio de
“Emprendedora del Año 2011
en la categoría de creatividad e
innovación que otorga la
Asociación Aragonesa de
Empresarias de Aragón”
(ARAME), Concha Ramos,
Gerente de proyectos en CEEIA-
ragon, Centro de Empresas
dónde se encuentran instaladas
algunas de las empresas tecnológicamente más innovadoras de
nuestra Comunidad e Ignacio Orensanz, Gerente y director
comercial de Quimera Biological Systems, empresa aragonesa
que trabaja en el sector del Control Integral de Plagas y Sanidad
Ambiental, Primer Premio Exaequo IDEA 2010 de la CC.AA. de
Aragón.
En la siguiente mesa redonda que llevó por título “La internacio-
nalización de la empresa" participaron Paula Yago, directora
de Bodegas Tempore, empresa familiar ubicada en Lécera que
exporta a Alemania, Reino Unido, Francia, Estados Unidos y
Polonia principalmente, Carlos Genzor, Director de Certest,
empresa de biotecnología, dedicada al desarrollo y fabricación
de productos de diagnóstico in Vitro con aplicaciones humanas,
veterinarias y agroalimentarias, Premio a la Exportación 2009
de la Cámara de Comercio de Zaragoza y finalista del Joven
Empresario y Mª Eugenia Díaz, directora del área de internacio-
nal de Industrias Emilio Díaz, empresa especializada en la fabri-
cación de ventanas para autobuses y ferrocarriles como el del
Talgo, con una gran tradición exportadora.
Los canales y herramientas de apoyo para la actividad exterior
fue el tema abordado por tres máximos representantes de institu-
ciones, dedicados a esta labor, como son Juan Carlos Trillo,
Director General de Comercio y Artesanía del Gobierno de
Aragón y Presidente del Canal Único, Nieves Ágreda, Directora
del Área Internacional de la Cámara de Comercio de Zaragoza
e Ignacio Martínez Albornoz, Director de Aragón Exterior.
El ciclo de debates sobre internacionalización ha dejado patente
la necesidad de que las empresas desarrollen sus mercados en el
exterior, como una de las pocas soluciones a la situación econó-
mica actual, centrando la atención en los alumnos del Máster en
Gestión Internacional y Comercio Exterior quienes se hicieron
partícipes de que son una pieza fundamental en el engranaje del
mercado exterior.

José Antonio Laínez
Coordinador del Máster

LA INTERNACIONALIZACIÓN DE LAS EMPRESAS
SE DEBATE EN EL MARCO DEL MÁSTER

EN GESTIÓN INTERNACIONAL Y COMERCIO EXTERIOR

De izquierda a derecha, Paula Yago, directora de Bodegas Tempore, José Antonio
Laínez, director del Máster en Gestión Internacional y Comercio Exterior, Mª Eugenia
Díaz, directora del área de internacional de Industrias Emilio Díaz y Carlos Genzor,

Director de Certest.

Seis empresas
aragonesas y tres

instituciones
expusieron su

trayectoria, estrategia
de éxito y medidas de

apoyo en los mercados
exteriores.

20

A c t i v i d a d e s d e

El 8 de marzo tuvo lugar el acto de clausura de la IX Edición del
Máster en Comunicación de Empresa y Publicidad, organizado por el
Departamento de Dirección de Marketing e Investigación de Merca-
dos de la Universidad de Zaragoza y la Asociación de Medios y
Agencias de Publicidad de Aragón (AMAPA).
D. José Alberto Molina, decano de la Facultad de Economía y Empresa,
Dª Yolanda Polo, Catedrática de Comercialización e Investigación de
Mercados y Directora del Máster, y Dª Ana Sá, Presidenta de la Asocia-
ción de Medios y Agencias de Publicidad de Aragón (AMAPA), fueron
los encargados de presidir y presentar dicho acto.
La conferencia de clausura corrió a cargo de D. Enrique Torguet,
director de Marketing, Comunicación y Relaciones Institucionales en
el Grupo La Zaragozana, quien transmitió, a través de una perspecti-
va original, la importancia de la comunicación como medio para

mejorar la imagen de la empresa, para implicar a los consumidores
en la causa de la organización, y para desarrollar una fidelidad a la
marca que haga que los resultados no sean sensibles a la coyuntura
económica por la que estamos atravesando en estos días.
A continuación, se hizo entrega de los diplomas a los estudiantes de
la IX Edición del Máster en Comunicación de Empresa y Publicidad, a
quienes los miembros de la mesa dirigieron unas palabras de felicita-
ción y les desearon lo mejor en la prometedora carrera profesional
que están a punto de comenzar.
Con motivo de dicho acto, en el Salón de Actos de la Facultad de Econo-
mía y Empresa de la Universidad de Zaragoza se dieron cita los
alumnos de la IX y de la X Edición del Máster en Comunicación de
Empresa y Publicidad, antiguos alumnos, profesores y representantes de
diferentes sectores y empresas de publicidad asociadas a AMAPA.

El día 5 de julio de 2012 tuvo lugar la clausura de la XVIII edición del Master
en Auditoría de la Universidad de Zaragoza.
El acto fue presidido por el Rector de la UZ Dr. Manuel López a quien acompa-
ñaron en la mesa las siguientes autoridades:
José Luis Saz. Consejero de Hacienda y Administración Pública del Gobierno
de Aragón
José Alberto Molina. Decano de la Facultad de Economía y Empresa
Vicente Condor. Catedrático de la Universidad de Zaragoza y Director del
Master en Auditoría
La última lección del curso corrió a cargo de D. Antonio Fornieles, Chief
Operating Officer de Auditoría de KMPG, con el título “Mercado de capitales
y futuro de la profesión de auditoría”, tras la cual se hizo entrega de los títulos
correspondientes a los alumnos de la 18ª Edición del Mater en Auditoría.

CLAUSURA DE LA IX EDICIÓN DEL MÁSTER
EN COMUNICACIÓN DE EMPRESA Y PUBLICIDAD

CLAUSURA DE LA XVIII EDICIÓN DEL MASTER EN AUDITORÍA

Yolanda Polo, Isabel Buil y Javier Sesé
Directora y Coordinadores académicos del Máster

Clausura de la IX Edición del Máster en Comunicación de Empresa y Publicidad. En la parte superior Ana Sá (Presidenta de la Asociación de Medios y Agencias de Publicidad
de Aragón, AMAPA), José Alberto Molina (Decano de la Facultad de Economía y Empresa), Yolanda Polo (Directora del Máster) y Enrique Torguet (Director de Marketing,
Comunicación y Relaciones Institucionales en el Grupo La Zaragozana). En la parte inferior, alumnos tras la entrega de los diplomas.

Clausura de la XVIII Edición del Master en Auditoría.

21

 l a F a c u l t a d

DIPLOMA DE ESPECIALIZACIÓN
EN ASESORÍA FINANCIERA Y GESTIÓN DE PATRIMONIOS

Isabel Marco Sanjuán
Directora del Diploma http://gesfin.unizar

Para plantear cualquier sugerencia o
recabar información sobre el Diploma de
Especialización en Asesoría Financiera y
Gestión de Patrimonios, pueden llamar
al 976 762801, 976351518 o mandar
un correo electrónico a:

imarcosa@unizar.es
cursos@feuz.es

formacion@feuz.es
mvargas@unizar.es

El pasado viernes 25 de mayo de 2012 se celebró el acto de clausura de la XIII Edición del Diploma de Especialización en Aseso-
ría Financiera y Gestión de Patrimonios, el único Estudio Propio de la Universidad de Zaragoza que especializa en Finanzas.

Dicho acto contó con la presencia del Dr. D. Agustín Gil, Vicedecano de Servicios y Equipamientos de la Facultad de Economía
y Empresa, de Dña. Pilar Barcelona, Delegada Territorial del Comité de Servicios de EFPA (European Financial Planning Associa-
tion) España, y del ilustre ponente, D. Mario Weitz, consultor de la Comisión Europea y del Banco Mundial, y ex consejero
delegado del Fondo Monetario Internacional. Todos ellos presidieron la celebración del acto junto a la directora del Diploma.

La conferencia abordó un tema de gran interés en la actualidad, la crisis española. A esta conferencia, además de los alumnos
del Diploma, fueron invitados por EFPA los asociados que ya consiguieron en su momento la acreditación EFA (European Finan-
cial Advisor), pues la asistencia a la misma permitía computar 1.5 horas de formación para la recertificación EFA y EFP
(European Financial Planner). En total asistieron 66 asociados, la mayoría de ellos Directores de oficinas de entidades de crédito
como Caja 3, Ibercaja, Caixa Catalunya, BBVA, Caja Rural, Caixa Penedés, Bankia, Caja Laboral, Bantierra, Renta 4… así
como de entidades del seguro como Mapfre.

El Diploma ofrece una visión eminentemente práctica y enfocada al mercado laboral, lo que lo distingue de las asignaturas de
finanzas incluidas en las Licenciaturas y Grados sobre Empresa. Es por tanto un producto interesante para todos aquéllos intere-
sados en el apasionante mundo de las finanzas, tanto para aquéllos que se han licenciado/graduado en estudios económicos
y/o empresariales como para aquéllos que no lo han hecho; así este Diploma estaría también enfocado a los amantes de la
inversión bursátil.

Finalmente, terminar indicando que ya está abierto el plazo de preinscripción de este estudio propio de la Universidad de Zara-
goza que permite además la consecución de la Licencia Tipo III de MEFF y de la certificación profesional EFA expedida por EFPA.
Además este título propio es convalidable con 9 créditos de libre elección.

De izquierda a derecha, Mario Weitz (consultor de la Comisión Europea y del Banco Mundial), Agustín Gil (Vicedecano
de Servicios y Equipamientos de la Facultad), Pilar Barcelona (Delegada Territorial del Comité de Servicios EFPA España)
e Isabel Marco (Directora del Diploma de Especialización en Asesoría Financiera y Gestión de Patrimonios).

A c t i v i d a d e s d e

22

El día 23 de mayo por la tarde se celebró en Zaragoza el
workshop: “¿Cómo resolver los conflictos habituales entre
Operaciones y Finanzas en la empresa? Respuestas prácti-
cas”, organizado por la Facultad de Economía y Empresa de
la Universidad de Zaragoza y el Zaragoza Logistics Center
(ZLC). El objetivo de la jornada, celebrada en el salón de
actos de la Facultad en Campus Rio Ebro, fue ilustrar y encon-
trar soluciones para las dificultades habituales que existen en
las empresas a la hora de alinear los objetivos de los departa-
mentos de operaciones (producción, compras, logística,
cadena de suministro) y finanzas.

Durante la primera parte de la jornada, el decano de la
Facultad, José Alberto Molina, dirigió una mesa redonda en
la que participaron Manuel Espitia, catedrático de la Facultad
y María López, gerente del Grupo López Soriano. Manuel
Espitia puso en contexto el problema en un marco teórico
para pasar después a mostrar algunos datos de la economía
española donde se
reflejan algunas de
las dificultades
financieras con las
que se enfrentan las
compañías a la
hora de tomar
decisiones operati-
vas, como la falta
de liquidez. Asimis-
mo, María López
ilustró con un buen
número de ejem-
plos prácticos situa-
ciones reales de
empresas y explicó
cómo hacer frente a
los retos existentes,
especialmente en el
contex to de la
crisis. Las exposi-

ciones fueron seguidas de un interesante coloquio entre los
ponentes y los participantes en esta jornada.

En la segunda parte de la jornada, Alejandro Serrano, profe-
sor del Zaragoza Logistics Center y director de la “Supply
Chain and Finance Initiative” presentó un caso de negocio de
una multinacional del sector farmacéutico, en la que dos
departamentos, operaciones y finanzas, se enfrentaban a un
reto aparentemente sin solución. Un análisis detallado de la
situación mostró, de forma inesperada, cómo es posible
alinear los intereses de ambos departamentos.

La jornada contó con la presencia de unos 40 profesionales
de empresas locales que trabajan en departamentos de
operaciones o finanzas. Este workshop es un paso más en la
dilatada trayectoria de colaboración entre la Facultad de
Economía y Empresa de la Universidad de Zaragoza y el
Zaragoza Logistics Center. Esta jornada complementó el

simposio académi-
co en Cadena de
Suministro y Finan-
zas organizado
por el Zaragoza
Logistics Center los
días 24 y 25 de
mayo, en el que
p a r t i c i p a r o n
cuarenta académi-
cos y profesionales
de catorce países,
y que también
con tó con una
representación de
profesores de la
Universidad de
Zaragoza.

José Alberto Molina (Decano de la Facultad de Economía y Empresa) junto con Manuel Espitia (Catedrático de la
Facultad) y María López (Gerente del Grupo López Soriano) en la mesa redonda ¿Cómo resolver los conflictos
habituales entre operaciones y finanzas?

WORKSHOP:
¿CÓMO RESOLVER LOS CONFLICTOS HABITUALES

ENTRE OPERACIONES Y FINANZAS EN LA EMPRESA?
Alejandro Serrano

Profesor del Zaragoza Logistics Center

23

 l a F a c u l t a d

El pasado 25 de mayo tuvo lugar la I Jornada de trasferencia de cono-
cimiento: el caso del INAEM y la Facultad de Economía y Empresa (En
memoria de Antonio Sánchez). Este nuevo proyecto pretende estable-
cer un marco estable para presentar las distintas actuaciones, proyec-
tos y colaboraciones que los miembros de la Facultad de Economía y
Empresa llevan a cabo con empresas, instituciones y asociaciones no
universitarias.
Las primeras jornadas se dedicaron a las colaboraciones con el Insti-
tuto Aragonés de Empleo (INAEM), dado que se trata de una institu-
ción con la que se han dado numerosos intercambios de conocimiento
en los últimos años. Estas actuaciones han surgido desde distintos ám-
bitos y han cristalizado bajo diferentes formas, tanto en términos de
libros editados, como de convenios firmados o la participación en las
denominadas acciones complementarias. En todo caso, todas ellas
tienen como denominador común que se refieren al ámbito del merca-
do de trabajo aragonés.
El interés de estas jornadas, a nuestro juicio, reside en la oportunidad
que representa un acto en el que se involucren personas de distintos
departamentos de la Facultad, con la sana intención de profundizar
en el intercambio de conocimiento dentro del propio centro. Si recono-
cemos la transferencia de conocimiento como elemento fundamental
en el proceso de visibilidad social de la Universidad, creemos que el
primer paso es dar ejemplo al respecto dentro de la propia Facultad.
Por otro lado también es importante el formato que se ha adoptado
con presentaciones cortas con un espacio final para la discusión. No
se trata de dar una explicación detallada de cada actuación sino de
un ejercicio de síntesis que los ponentes deben hacer con el objetivo
de que los interesados tengan una idea general de los principales re-
sultados obtenidos.
Esta iniciativa surge con intenciones de continuar, por lo que estamos
abiertos a todas las sugerencias que cualquier posible lector de estas
líneas tenga a bien transmitirnos. Tanto en términos de temáticas posi-
bles para futuras jornadas como en lo referente a colaboraciones con-
cretas. Somos conscientes de
que no conocemos toda la acti-
vidad de transmisión que se
lleva a cabo en la Facultad, por
lo que agradeceríamos cual-
quier iniciativa que contribuye-
se a cubrir esta laguna.
En cuanto al contenido de las
jornadas a continuación se
resume brevemente los elemen-
tos más relevantes de las cinco
intervenciones que tuvieron
lugar tras la presentación reali-
zada por el Decano de la Fa-
cultad de Economía y Empresa,
José Alberto Molina.
Inicialmente, Clemente Villa-
nueva, director del Observato-
rio de Empleo del INAEM puso
en contexto las distintas cola-

boraciones, destacando el interés del INAEM por continuar por esta
senda de la que sin duda pueden beneficiarse ambas instituciones.
La primera de las colaboraciones, presentada por Blanca Simón, es
un libro editado por el INAEM y la Cátedra Multicaja (futura cátedra
Bantierra), elaborado por Angelina Lázaro, Antonio Sánchez y
Blanca Simón, titulado “Inmigración y mercado de trabajo en
Aragón” dentro de la serie Cuadernos de Empleo iniciada reciente-
mente por el INAEM. En este trabajo se caracteriza la población inmi-
grante en el mercado de trabajo aragonés y se estima su influencia en
el mismo. Se comprueba que entre 2007 y 2011 no existe un efecto
desplazamiento de los trabajadores nativos de ocupados a desem-
pleados sino un “efecto protector” frente al riesgo de pérdida de
empleo. En cuanto al efecto en la búsqueda de empleo, para el perio-
do 2007-2009, el aumento en la tasa de inmigración supuso un incre-
mento en la probabilidad de encontrar empleo por parte de los nati-
vos desempleados, aunque en el periodo 2009-2011 el impacto es
negativo y muy reducido. El efecto conjunto de ambas influencias
(efecto protector y búsqueda de empleo) indica que los trabajadores
nativos se habrían beneficiado de compartir el mercado laboral con la
población inmigrante.
El segundo de los trabajos, expuesto por Marcos Sanso, fue realizado
por Marcos Sanso, Jesús Clemente, Pedro García, Mara González,
Antonio Montañés y Marcos Sanso-Navarro, su título es “Estudio de
valoración del impacto económico y social de las políticas activas del
INAEM (2005-2011)” y es fruto de un convenio firmado por el INAEM
y el grupo de investigación al que pertenecen los autores (ADETRE). En
este trabajo se evalúa en términos individuales y agregados los efectos
de los distintos programas de formación, intermediación y promoción
de empleo que articula el INAEM. En conjunto se concluye que la in-
fluencia ha sido positiva y superior al coste asociado a las mismas.
La tercera exposición la realizó Carlos Serrano. El título de la ponen-
cia fue “El uso de las tecnologías de la información y la comunicación
en la gestión empresarial”, y es el resultado de una acción concertada

en la que ha participado el
grupo de investigación CIBER.
En éste evalúa la utilización de
las TIC en la gestión de las em-
presas aragonesas, concluyen-
do que hay una falta de cultura
tecnológica en las empresas
aragonesas y a partir de una
encuesta se elaborara una
serie de propuestas formativas
al respecto, se diseña un curso
online así como una guía for-
mativa sobre el uso eficiente de
las TIC en Aragón.
Para terminar, Blanca Simón
pronunció unas emocionadas
palabras que sirvieron para
recordar a Antonio Sánchez,
coautor de uno de los trabajos
presentados en la Jornada.

I JORNADA DE TRANSFERENCIA DE CONOCIMIENTO:
El caso del INAEM y la Facultad de Economía y Empresa

(En memoria de Antonio Sánchez)
Jesús Clemente y Blanca Simón

Organizadores de la I Jornada de Transferencia de conocimiento

Inauguración de la “I Jornada de trasferencia de conocimiento”. De izquierda a derecha, Clemen-
te Villanueva (Director del Observatorio de Empleo del INAEM), José Alberto Molina (Decano
de la Facultad de Economía y Empresa) y Jesús Clemente (Co-organizador de la Jornada).

24

A c t i v i d a d e s d e

Mesa Redonda “Estado de la Investigación en Marketing en las Revistas de Economía
y Empresa”. De izquierda a derecha, Andreu Blesa (miembro del consejo editor del
JSBM), Lucio Fuentelsaz (Editor de la revista CEDE), y José Ignacio López Sánchez
(Subdirector de la revista Universia Business Review).

La sección de marketing de ACEDE (Asociación Científica de
Economía y Dirección de la Empresa), en colaboración con el
Departamento de Dirección de Marketing e Investigación de
Mercados y el grupo de investigación Generés, organizaron el
pasado 20 de marzo el 1er Workshop en Investigación en
Marketing titulado “Bridging the Gap between Marketing
Theory and Practice” en la Facultad de Economía y Empresa
(Campus Paraiso).

El workshop nacía con el objetivo de servir de foro de debate
para discutir la importancia del marketing en el ámbito de la
empresa y de eliminar el gap existente entre los aspectos teóri-
cos y aplicados de la disciplina, y contó con la participación
de ponentes nacionales e internacionales de prestigio.

La jornada se abrió con la ponencia del profesor Manfred
Krafft, de la University of Muenster (Alemania), con el título
“Bridging the Gap between Marketing Theory and Practice”,
quien identificó algunas de las principales barreras que los
académicos y los responsables de marketing en las organiza-
ciones encuentran para la colaboración, y destacó los benefi-
cios que ambos pueden obtener y los mecanismos que pueden
implementarse para potenciar los vínculos entre la teoría y la
práctica del marketing.

Asimismo, el workshop sirvió para valorar el estado de la
disciplina de marketing en las revistas de empresa y su previsi-
ble evolución futura. Para ello, mediante una mesa redonda
presidida por la profesora Leticia Santos, Catedrática de
Comercialización e Investigación de Mercados en la Universi-
dad de Oviedo y Presidenta de ACEDE, se contó con la
presencia de tres representantes de tres de las revistas más
relevantes en el ámbito de empresa: Lucio Fuentelsaz, Cate-
drático de Organización de Empresas en la Universidad de
Zaragoza y Editor de la revista Cuadernos de Economía y
Dirección de la Empresa (CEDE); José Ignacio López Sánchez,
Profesor Titular de Organización de Empresas de la Universi-
dad Complutense de Madrid y Subdirector de la revista
Universia Business Review; y Andreu Blesa, Profesor Titular de
Universidad de Comercialización e Investigación de Mercados
en la Universidad Jaime I y miembro del consejo editor del
Journal of Small Business Management (JSBM). Los ponentes
comentaron la evolución de la investigación en marketing en
las revistas y ofrecieron valiosas recomendaciones para incre-
mentar el éxito en la publicación de manuscritos.

1er WORKSHOP EN INVESTIGACIÓN EN MARKETING.
“BRIDGING THE GAP BETWEEN MARKETING

THEORY AND PRACTICE”
Yolanda Polo y Javier Sesé

Coordinadores del Workshop

Seminario “Bridging the Gap between Marketing Theory and Practice” a cargo del
profesor Manfred Krafft (University of Muenster).

 l a F a c u l t a d

25

En el marco de las actividades desarrolladas por el Grupo METODO, el día
8 de marzo de 2012, se celebró el seminario "Focusing the attention on
consumers: Opening new research lines from a marketing perspective”. En
el seminario participaron destacados investigadores como el profesor
Richard Bagozzi (Michigan University) quien está considerado uno de los
principales investigadores en la disciplina del marketing de la historia. En
sus 40 años de carrera investigadora ha publicado más de 250 artículos de
investigación y ha sido editor de varias de las revistas más prestigiosas de
marketing en el ámbito internacional.
Yuksel Ekinci (Oxford Brooks University) ha centrado su investigación en el
comportamiento del consumidor y el marketing de servicios, siendo su labor
especialmente reconocida en el sector del turismo. Sus trabajos de investi-
gación se han publicado en revistas internacionales de alto impacto como:
Annals of Tourism Research, Journal of Travel Research, Journal of Business
Research, European Journal of Marketing, etc.
Siegfried Dewitte (Katholic University of Leuven) es uno de los más prestigio-
sos investigadores de la Universidad Católica de Lovaina y el actual director
del “Research Centre of Marketing and Consumer Science” en dicha univer-
sidad. Experto en el análisis del comportamiento del consumidor, sus
publicaciones han aparecido en las revistas internacionales de marketing
más prestigiosas como son Journal of Marketing Research, Journal of
Consumer Research, International Journal of Research in Marketing, etc.
El profesor Richard Bagozzi en su charla "Three Programs of Research:
Brand Communities, Corporate Social Responsibility, and The Behavior of
Nurses in a Hospital Setting" se centró en tres líneas de investigación. Una
de ellas dedicada a las comunidades de marca en las que la identificación
con el grupo a diferentes niveles desemboca en la participación y promo-
ción de la marca. Otra línea trata la responsabilidad social corporativa y
sugiere que algunas acciones de la empresa generan emociones negativas
que llevan a los consumidores a reaccionar en contra de la empresa. Una

tercera vía analiza el comportamiento de enfermeras en hospitales donde
los gestores pueden propiciar un ambiente favorable que permita compartir
conocimientos científicos entre ellas.
Yuksel Ekinci a través de su presentación “Consumer-Based Brand Equity in
the Service Industry” puso de manifiesto la creciente importancia que está
jugando la imagen del destino turístico en la selección por parte del cliente
y la necesidad de desarrollar una estrategia a largo plazo en este ámbito.
Finalmente Siegfried Dewitte, en su presentación “Stimulating consumer
referral may backfire: The role of identity threat” explicó uno de sus últimos
trabajos en curso en el que se plantea cuál es el efecto de la recomendación
en el propio emisor del mensaje cuando este mensaje no es tenido en
cuenta. Sus hipótesis sugieren que las características personales como el
egotismo o el grado de notoriedad del emisor pueden moderar la vulnera-
bilidad al fracaso de su recomendación.

El pasado 9 de enero tuvo lugar el solemne acto de inauguración de la
quinta edición del Curso Superior de Dirección de Recursos Humanos
organizado conjuntamente por nuestra Facultad y la Academia de Logística
de Calatayud. En dicho acto presidido por el director de la Academia de
Logística de Calatayud General Sanchez Urbón tuvo lugar la conferencia
inaugural del curso haciendo referencia a la importancia del personal en
las Fuerzas Armadas.
Este curso, tiene como objetivo la necesidad de favorecer las actividades
docentes de interés común y la importancia de la participación de la
Universidad en la enseñanza militar de perfec-
cionamiento, particularmente en materias de
carácter técnico y no específicamente militar.
El curso se ha estructurado en 3 módulos que
cubren aspectos tanto teóricos como prácticos de
la gestión de Recursos Humanos. El primer
módulo del curso engloba lo que constituye el
marco estratégico de la Dirección de RRHH
haciendo referencia a los fundamentos de
gestión de la empresa, en estos módulos partici-
pan profesores de Dirección y Organización de
Empresas, Contabilidad y Finanzas, Análisis
Económico y Estadística. En esta primera parte
contamos también con la colaboración de
profesionales y profesores de la Escuela de
Práctica Jurídica, que centran el marco Jurídico
de la Dirección y Gestión de Recursos Humanos.

Este año se ha hecho especial referencia a la Reforma Laboral y sus implica-
ciones en la gestión de personas.
El segundo módulo se estructura en torno al marco práctico y operativo de
la misma en la que con un objetivo marcadamente pragmático, contamos
con profesionales de reconocido prestigio pertenecientes a empresas de
primer nivel nacional e internacional, entre las cuales podemos citar a BSH,
INDRA, CEMEX, o PEOPLEMATTERS. Estos profesionales que en la mayoría
de los casos son los máximos responsables de la Gestión de RRHH en sus
empresas confieren una visión de primera mano de los actuales retos de la

gestión del capital humano en el actual mercado
de trabajo.
La tercera parte se centra en temas de actualidad
de gestión de personas, este año hemos incorpo-
rado aspectos relativos al Coaching individual y
grupal así como a habilidades directivas de
gestión con una gran acogida por parte de los
asistentes al curso.
El 7 de Marzo se clausuró el curso presidido por
el Decano de la Facultad de Economía y Empresa
y el General Sanchez Urbón por parte de la
Academia de Logística de Calatayud, en el acto
se entregaron los diplomas a los asistentes e
igualmente pudieron disfrutar de una visita
privada a las instalaciones del Paraninfo y a la
Biblioteca de esta Institución.

SEMINARIO “FOCUSING THE ATTENTION ON CONSUMERS:
OPENING NEW RESEARCH LINES FROM A MAKERTING PERSPECTIVE”

Carlos Flavian
Organizador del Seminario

De Izquierda a derecha: Yuksel Ekinci (Oxford Brooks University); Richard Bagozzi (Michigan
University); Carlos Flavián (Grupo METODO) y Siegfried Dewitte (Katholic University of Leuven).

Raquel Ortega
Coordinadora del curso

CURSO SUPERIOR DE RECURSOS HUMANOS

Acto de entrega de diplomas del Curso Superior de
Recursos Humanos.

26

A c t i v i d a d e s d e

El 21 de mayo se presentó el monográfico “Seguridad y Defensa”
de la revista Cuadernos Aragoneses de Economía en el salón de
grados de la Facultad de Economía y Empresa (Campus Paraíso).
Con el paso del tiempo, hemos tomado conciencia de la necesidad
de abordar los aspectos de la Seguridad y la Defensa desde una
perspectiva multidisciplinar y trasversal. Por ello este monográfico
recoge artículos de distintas disciplinas como la economía, el
derecho y la ciencia política. El Monográfico de Seguridad y Defen-
sa ha intentado reunir trabajos de distintas áreas de conocimiento
que respondan a cuestiones de interés en el marco de la compleja
situación por la que atraviesa nuestro país y las economías desarro-
lladas. En ese sentido se aborda el estudio teórico del bien público
Defensa Nacional y se dota al lector de una recopilación estadística
del Gasto en Defensa de los países de la OTAN que le pueda servir
de instrumento para futuras investigaciones. En la misma línea, se
profundiza en aspectos relacionados con la industria de defensa en

España, el impacto de la reducción de los presupuestos de Defensa
sobre la Política Común de Seguridad y Defensa y la aplicación de
la integración diferenciada en la política exterior y en la política de
seguridad y defensa de la Unión Europea.

En el acto de presentación se contó con la participación como
conferenciante del General Miguel Ángel Ballesteros, Director del
Instituto Español de Estudios Estratégicos del Ministerio de Defensa
que impartió una conferencia acerca de “Hacia un concepto de
Seguridad Integral”. En este sentido, nos parece interesante estudiar
algunos de los aspectos que conforman la Seguridad y la Defensa.
Y no sólo estudiar sino trasmitir toda esta información a las Fuerzas
Armadas, a los gobernantes y a la sociedad en su conjunto, al
objeto de ser lo más eficiente posible en la toma de decisiones
relacionadas con los aspectos que nos ocupan.

Durante el curso 2011/2012 se ha desarrollado una II edición
de Seminarios sobre las técnicas de inversión bursátil así como
del Concurso de Bolsa. Como en la I edición, dicho concurso ha
contado con una gran acogida por parte de los estudiantes de la
Facultad de Economía y Empresa, contando en esta ocasión con
más de 200 participantes.
Concretamente, primero se organizaron dos seminarios para
posteriormente dar paso al concurso propiamente dicho. El
pasado 28 de febrero tuvo lugar en el Salón de Actos de la
Facultad de Economía y Empresa (Campus Rio Ebro) un Semina-
rio sobre Análisis Macro y Fundamental impartido por D.
Manuel Chabbar Boudet (Director Comercial de Renta 4 Zarago-
za). En el mismo se abordaron brevemente los diferentes méto-
dos de valoración de activos centrando la atención en los dos
principales métodos de valoración bursátil (análisis fundamental
y análisis técnico). Además también se hizo una breve síntesis
sobre la situación macroeconómica de la Zona Euro centrando el
debate en el riesgo Soberano así como la Crisis de Deuda.
El 1 de marzo en el aula M1 de la Facultad de Economía y
Empresa (Campus Paraíso) tuvo lugar un Seminario sobre Análi-
sis Técnico impartido por D. Eduardo Faus Ipiña (Responsable de
Análisis Técnico de Renta 4) donde se profundizó en este tipo de
análisis, la interpretación de los diferentes gráficos bursátiles,
etc. reforzando la idea de que ambos tipos de análisis (análisis
técnico y fundamental) son complementarios más que sustitutivos.
Finalmente y durante el mes de marzo los inscritos en dicha
actividad par t iciparon en el juego de bolsa

www.bolsainternet.com/renta4zaragoza-unizar/ cuyo objetivo
era familiarizar a los estudiantes con las inversiones bursátiles y
que pudiesen realizar operaciones de compra-venta para formar
sus carteras de inversión, premiando a aquellos que consiguiesen
obtener una mayor rentabilidad.

II EDICIÓN CONCURSO DE BOLSA:
RENTA4-UNIVERSIDAD DE ZARAGOZA

José Luis Sarto
Organizador de los Seminarios y el Concurso

PRESENTACIÓN DEL VOLUMEN XXII Nº 1-2 (2012)
DE LA REVISTA “CUADERNOS ARAGONESES DE ECONOMÍA”.

MONOGRÁFICO “SEGURIDAD Y DEFENSA”.
Claudia Pérez Forniés

Acto de entrega de premios del Juego de Bolsa. En la foto, D. Manuel Chabbar (Director
comercial de Renta 4 Zaragoza) junto con los ganadores del concurso de Bolsa.

 l a F a c u l t a d

27

La Cátedra Banco Santander de la Universidad de Zaragoza entregó el
pasado 18 de junio, en el Aula Magna del Paraninfo, los galardones
de la cuarta edición del Premio Santander para la introducción de las
nuevas tecnologías en la formación universitaria. Este premio, patroci-
nado por Banco Santander, a través de su División Global Santander
Universidades, y al que se presentaron 12 proyectos realizados por 39
profesores de la Universidad de Zaragoza, nació en el año 2008 con
el objetivo de distinguir actuaciones destinadas a la renovación
pedagógica a través del uso de las tecnologías de la información y la
comunicación (TIC) y mejorar así la calidad de la educación.
El proyecto ganador del primer premio, ha sido Juegue y Gane y
¡Aprenda!, que integra los sistemas de mando de respuesta interactivos
en la metodología docente para mejorar el proceso de aprendizaje del
estudiante. El proyecto está coordinado por Isabel Buil, profesora del
departamento de Dirección de Marketing e Investigación de Mercados,
y cuenta con la participación de Dolores Delso, Blanca Hernández y
Javier Sesé.
La Cátedra Banco Santander de la Universidad de Zaragoza acordó
también conceder dos accésit, uno de los cuales "El Smartpen en la
universidad", ha sido coordinado por la profesora Miriam Marcén del
departamento de Análisis Económico.
El proyecto titulado "Juegue y Gane y ¡Aprenda! Integrando los
sistemas de mandos de respuesta interactivos en la metodología
docente para mejorar el proceso de aprendizaje del estudiante",
presenta una actuación de innovación metodológica apoyada en el uso
de las Tecnologías de la Información y la Comunicación (TIC) consisten-
te en la integración de los sistemas de mandos de respuesta interactivos
en la metodología docente de una asignatura para mejorar el proceso
de aprendizaje de los estudiantes.
La actuación se desarrolló en el marco de una nueva asignatura,
Introducción al Marketing, correspondiente a las enseñanzas de grado
de Marketing e Investigación de Mercados (MIM) y Finanzas y Contabi-
lidad (FICO) de la Universidad de Zaragoza, durante el curso académi-
co 2010/2011.
La integración de los sistemas de
mandos de respuesta en la
metodología docente de la
asignatura se llevó a cabo de la
siguiente manera. A lo largo del
semestre se diseñó una competi-
ción por grupos basada en el uso
de esta herramienta tecnológica,
en la cual los equipos tenían que
dar respuesta, en un total de siete
rondas de juego, a un conjunto
de preguntas de elección múltiple
sobre los diferentes temas de la
asignatura. La respuesta correcta
a estas preguntas les permitía
acumular puntos y posicionarse
en una clasificación que determi-
naba la ordenación de los
grupos y el equipo vencedor.

De manera resumida, los objetivos para el planteamiento de esta actua-
ción apoyada en los sistemas de mandos de respuesta fueron:
1) Potenciar la adquisición de las competencias específicas asociadas a
la asignatura Introducción al Marketing y las competencias genéricas
más relevantes para los perfiles de los estudiantes de estos grados.
2) Promover el aprendizaje activo, una de las directrices fundamentales
del EEES.
3) Fomentar el aprendizaje colaborativo, creando oportunidades para
que los miembros de los grupos interactúen activamente, compartan
experiencias y asuman diferentes roles con objeto de generar una
influencia recíproca entre ellos.
4) Y, por último, lograr mejoras en el desempeño de los estudiantes.

Por su parte, el proyecto "El Smartpen en la universidad" se circunscri-
be en el actual proceso de implantación progresiva de los nuevos
grados y en la adaptación al Espacio Europeo de Educación Superior.
Esto conlleva un proceso de cambio del sistema de enseñanza actual
hacia uno centrado en el desarrollo de capacidades, habilidades y
competencias por parte del alumnado. Este nuevo enfoque ha motivado
a algunos profesores a introducir un instrumento muy novedoso en línea
con este modelo. Se trata de una herramienta, denominada smartpen,
que puede revolucionar el proceso de enseñanza-aprendizaje dentro
de la universidad y así, mejorar la calidad de las nuevas enseñanzas
para facilitar la progresiva adaptación pedagógica a las exigencias
derivadas del modelo de Bolonia.
El Smartpen Livescribe es un bolígrafo que permite: grabar y digitalizar
todo lo que escribas y escuches, transferir tus notas al ordenador, locali-
zar lo que necesitas instantáneamente, escuchar el audio del momento
exacto en que escribiste cada nota, utilizar la función de búsqueda y
reconocimiento de texto (OCR) y subir a Internet el material docente.
Con su utilización hemos conseguido aumentar el aprovechamiento de
la clase presencial, incrementar la calidad de los apuntes del alumnado
y permitir que éstos elijan su propio ritmo de aprendizaje. Para los

estudiantes, ha resultado ser
una gran innovación como así
se desprende de los datos de
una encuesta llevada a cabo
para evaluar la técnica utiliza-
da. El 97% de los estudiantes
estaba de acuerdo o muy de
acuerdo con la siguiente
afirmación: “El smartpen es
una herramienta novedosa que
ha supuesto una gran innova-
ción docente”. En cuanto a la
aplicabilidad de la experiencia
a otras materias, fueron los
propios estudiantes los que
aludieron a este tema en la
encuesta, destacamos un
comentario a modo de
ejemplo: "Para su aplicación
¡YA! en todas las asignaturas”.

IV EDICIÓN DEL PREMIO SANTANDER PARA LA INTRODUCCIÓN
DE LAS NUEVAS TECNOLOGÍAS EN LA FORMACIÓN UNIVERSITARIA

Dolores Delso, Blanca Hernández, Javier Sesé e Isabel Buil
Ganadores del 1er premio

Miriam Marcen
Ganadora de uno de los accésit

Acto de entrega de la IV Edición del Premio Santander

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

Laura Andreu Sánchez
Vicedecana para Proyección Social y Cultural

En el marco del convenio con la Cámara de Comercio, la Facultad de Economía y Empresa dispone de un espacio de radio que se emite
todos los miércoles a las 13:15 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://fecem.unizar.es/punto_radio.html

Intervenciones desde Febrero hasta Junio de 2012:
29/02/2012 Isabel Iniesta

21/03/2012 Julián González

28/03/2012 Anunciación Pérez

04/04/2012 Begoña Pérez

18/04/2012 Carmen Fillat

02/05/2012 Gema Pastor

16/05/2012 José Aixala

23/05/2012 José Antonio Laínez

30/05/2012 Manuel Espitia

13/06/2012 Mª José Arcas

20/06/2012 Miguel Alquezar y Ana Ochando

07/03/2012 Julio Jiménez

¿Qué se puede hacer cuando no se tiene mucho presupuesto para publicidad?

Los Concursos de Acreedores

Novedades sobre el pago de deudas a proveedores de los entes locales
Mujeres Economistas

V Ciclo de Conferencias Cátedra Economía Internacional

El Juego de la Negociación

Jornada Internacional “Iberoamérica, Europa y España en tiempos de crisis mundial”

Mesa debate sobre la actividad emprendedora

¿Cómo resolver los conflictos habituales entre Operaciones y Finanzas?

Experiencias en el Grado en Finanzas y Contabilidad

IV Olimpiada de Economía de Aragón

Jornadas de Comercio Electrónico

28

A c t i v i d a d e s d e

II EDICIÓN DEL CLUB DE PENSAMIENTO ECONOMICO:
El estado de Bienestar ante la crisis económica

Delegación de Estudiantes de la Facultad de Economía y Empresa

Representante de la Delegación de Estudiantes de la Facultad de Economía y Empresa junto
con Blanca Hernández (Vicedecana de Estudiantes y Empleo de la Facultad) y Eduardo
Bandrés (Catedrático del Dpto de Estructura e Historia Económica y Economía Pública).

El pasado 25 de abril, la Delegación de Estudiantes de la Facultad de
Economía y Empresa organizó la segunda edición del Club de Pensa-
miento Económico.
En esta ocasión, tuvimos el placer de contar con el Dr. D. Eduardo
Bandrés Moliné, profesor catedrático del Departamento de Estructura
e Historia Económica y Economía Pública de la Facultad. Ponente de
gran nivel y con conocimiento práctico en el tema. Especialista en
Economía y Hacienda del sector público y Ex-Consejero de Economía,
Hacienda y Empleo en la Diputación General de Aragón.
El acto comenzó con una breve biografía del profesor, por parte de un
miembro de la Delegación, continuando con un análisis del Doctor
Bandrés sobre el tema a tratar: “El Estado de Bienestar ante la crisis
económica“. Terminada la exposición, llegó el turno del coloquio, en el
cual, los asistentes pudieron preguntar al profesor o dar su opinión.
Aunque costó ''arrancar'', se formo un debate interesante, que
desgraciadamente tuvimos que concluir quedándose algunos asisten-
tes con ganas de seguir participando.
Desde la Delegación de Estudiantes estamos muy satisfechos con el
transcurso de ambas ediciones y esperamos poder ofreceros la tercera
y sucesivas ediciones con un nivel tan alto como las anteriores; como
la primera edición de este “club”, acaecida a finales de 2011, por el
profesor Julio López Laborda, que abordó un debate muy en boga:

''¿Es el estado actual de las autonomías un modelo eficaz económica
y políticamente desde la perspectiva actual?''.
Aprovechamos para agradecer la presencia de los asistentes, la
absoluta disposición a colaborar de Eduardo Bandrés Moliné y el
apoyo desde Decanato en seguir desarrollando este tipo de activida-
des que nos permite seguir aumentando nuestros conocimientos fuera
del horario lectivo.
Os esperamos en las próximas ediciones.

Este año, la Delegación de Estudiantes de la Facultad de Economía y
Empresa ha participado en las actividades que se programan para la
Semana Cultural de nuestro Patrón, San Vicente Ferrer (del 10 al 13 de
abril), con nuestras propias actividades. Durante los meses previos
barajábamos distintos tipos de actividades, algunas más lúdicas y
otras más culturales. Finalmente, y ante el festivo del lunes (por la
Semana Santa) y el festivo del viernes (gracias a nuestro Patrón, que
nos ''concede'' un día libre), realizamos las dos actividades que
creímos más interesantes para nuestros compañeros.
Ciclo de cine Económico:
¿Dónde podemos ver películas sobre economía? Legalmente, es difícil.
Por ello, quisimos acercar a los estudiantes de la Facultad grandes
clásicos, pero también de la actualidad. El martes 10 proyectamos
''Wall Street'' y el miércoles 11 ''Tiempos Modernos'', ambos en el
Edificio Gran Vía (Campus Paraíso). El Miércoles se visionó ''Too big to
fail'' (Demasiado grande para caer) en el Edificio Lorenzo Normante
(Campus Río Ebro).
Quizás por una escasa promoción provocada por las dificultades que
conllevaba la Semana Santa para informar sobre nuestras actividades u
otras razones, la afluencia fue muy escasa. Sin embargo, agradecer a los
compañeros de la Delegación que prepararon el Ciclo de Cine Económico,
que pusieron todo su empeño en que la actividad siguiera adelante.

Torneo de Guiñote:
Todo lo contrario sucedió en el Torneo de Guiñote. Con la participación
de 21 parejas, llenamos el comedor de la cafetería de Gran Vía. Los
cotos se sucedían unos tras otros, y solo podía haber una pareja
ganadora. Tras una final reñida, los ganadores fueron Fernando
Calvera y Rubén del Castillo, que recibieron como primer premio un
menú de la cafetería y un diploma que los acreditaba como ganado-
res. Los subcampeones, Verónica Saenz y Eduardo Risquez no se
fueron con las manos vacías; además del diploma de subcampeones,
se les obsequió con un bocata de tortilla y un refresco.
Ante el éxito de este torneo, esperamos poder repetir el año que viene.
Enhorabuena a los ganadores y agradecimiento a la cafetería por
cedernos el comedor. Esperamos que todos los participes se divirtieran
y animaros a participar el año que viene, no solo al Torneo de Guiñote,
sino también al resto de actividades realizadas en la Facultad.
Queremos agradecer a todos los organizadores de las actividades su
implicación, el visto bueno de Decanato y el apoyo particular de la
Vicedecana de Estudiantes, Blanca Hernández. El año que viene más
¡¡¡y mejor!!!

29

 l a F a c u l t a d

ACTIVIDADES DURANTE LA SEMANA CULTURAL EN HONOR DEL PATRÓN
DE LA FACULTAD “SAN VICENTE FERRER”

Delegación de Estudiantes

Otro año más hemos querido conmemorar la festividad de nuestro
Patrón, San Vicente Ferrer, con un conjunto de actos académico-
sociales (concursos literarios y culturales, actividades de integración
en el mercado laboral de nuestros estudiantes, etc.). Concretamen-
te, los actos que se llevaron a cabo durante la semana de la fiesta
del Patrón de la Facultad de Economía y Empresa fueron los
siguientes:

10-11 Abril: Talleres de Búsqueda de Empleo de UNIVERSA
Quiero tener el mejor currículum. ¿Cómo podría mejorarlo?
Entrevista de trabajo, pruebas profesionales, dinámicas de grupo.
¿Estoy preparado?
 Día 10 Abril en Campus Río Ebro
 Día 11 Abril en Campus Paraíso
13 Abril: Entrega de premios de los Concursos de Relatos Cortos
y de Fotografía. El fallo del jurado fue el siguiente:
Concurso de Relatos Cortos
Premio único: David Almazán Gazol por el relato “Una última
apuesta”
Concurso de Fotografía “Trotamundos”
Premio único: Pablo Monreal Labarta por la fotografía “Jodhpur”

Los relatos breves presentados a concurso eran muy variados en
cuanto a tema y forma. El ganador del premio, “Una última apues-
ta”, obra de David Almazán Gazol, tiene como tema el último
examen de la carrera con su significado de terminación de la vida
estudiantil.

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

“Jodhpur”. Fotografía ganadora del concurso de Fotografía “Trotamundos”.

Laura Andreu
Vicedecana para Proyección Social y Cultural

30

A c t i v i d a d e s d e

UNA ÚLTIMA APUESTA
David Almazán Gazol

«Cara o cruz».
Pablo no se molesta en evitar que una fastidiosa gota de sudor
recorra toda su nariz hasta llegar a la punta y, tras un interludio
tembloroso que se le antoja eterno, termine cayendo sobre el
papel del examen; concretamente, sobre la opción b) de la
pregunta tipo test que Pablo está leyendo y releyendo, segunda
de las diez preguntas del examen, pregunta que reza así:

2. Dados los siguientes modelos:
M1: yi = β0 + β1X1i + β2x2i + ui
M2: yi = β0 + β1x1i + ui
Elija la opción correcta:
a) Si el M1 es el verdadero y el M2 es el estimado entonces βˆ1
es siempre sesgado.
b) Si el M1 es el verdadero y el M2 es el estimado entonces la
varianza de βˆ1 es menor que la del correcto.

 (0,5 puntos)

La pregunta 2. del examen de la tercera convocatoria de Econo-
metría sería una pregunta más si Pablo conociese la respuesta.
Pero Pablo la desconoce.
No contestar a la pregunta 2. del examen supondría, no obstan-
te, una pequeña bajada de 0,5 puntos en la nota final del
examen, bajada ciertamente irrisoria en el caso de que Pablo no
hubiera contestado durante la prueba única y exclusivamente a
las preguntas de las que estaba completamente seguro de
conocer la respuesta y, tras haber realizado un expectante suma-
torio de puntos acertados, no estuviera completamente seguro de
tener un 4,5 en el examen, por lo que fallar la pregunta 2. del
examen de la tercera convocatoria de Econometría le supone
suspenderlo, y acertarla, aprobarlo.

Pablo deberá recurrir al azar: «a) ò b)».
He aquí la primera anécdota sobre el azar que contiene este
relato:
“En 1908, un apocado joven que siempre había destacado en
dibujo durante su etapa escolar fue rechazado por segunda vez
por la Academia de Bellas Artes de Viena. Tenía diecinueve
años. Truncada su vocación adolescente, se vio forzado a encon-
trar vías alternativas hacia las que dirigir sus pasos.

¿Su nombre? Adolf Hitler”.

Suspender el examen de la tercera convocatoria de Econometría,
única asignatura que le resta para terminar la carrera, no
resultaría un problema para Pablo existiendo la compensación
curricular si ésta no fuese la primera vez que se presenta a
Econometría por diversas cuestiones de índole personal, hecho
que, por desgracia, invalida recurrir a tal posibilidad.

Dicho suspenso, además, sólo supondría arrastrar un año más
su licenciatura si la asignatura no formase parte del Primer Ciclo
de ésta, año que, a efectos prácticos, iba a extinguirse por el
plan Bolonia en cuanto finalizase la tercera convocatoria del
examen de Econometría que tenía anclado a un Pablo agonizan-
te de miedo y sudor en un incómodo pupitre del Aula 25 de la
facultad.

La pregunta 2. del examen no es una pregunta más porque
Pablo no la sabe, y no aceptarla supone suspender un examen
que representa la última oportunidad que tiene de licenciarse.
Bien es cierto que, tras algo de tiempo y una pesada adaptación
que hubiera recargado sus hombros con nuevas asignaturas,
podría haber mutado en Graduado… siempre y cuando sus
padres y su pareja no le hubieran dado un ultimátum que dejó
muy claro, sobre todas las cosas, que aquel año tenía su última
oportunidad.

Pablo podría haber estudiado más aquel examen, podría haber
terminado antes la carrera, podría…

Pero lo cierto es que está aquí y ahora, sudoroso, palpitante,
ante la pregunta 2. del examen de la tercera convocatoria de
Econometría, pregunta cuya respuesta desconoce. Lo cierto, el
hecho, es éste. Y ya no hay tiempo para conjeturas o lamentos.
Tan sólo queda una posibilidad: el azar.

He aquí la segunda y última anécdota sobre el azar que contiene
este relato:

“Tennessee Williams, ganador del Pulitzer por Un tranvía llama-
do deseo, fue convirtiéndose con el tiempo en un auténtico
hipocondriaco.
Una noche, a los 71 años, decidió echarse colirio para cuidar
sus maltrechos ojos. Así que fue al baño a por el tubo.
El azar quiso que éste estuviese bien cerrado.

Intentándolo abrir con la boca, Tennesse Williams se tragó el
tapón, que le produjo la muerte por asfixia”.

Pablo desconoce la respuesta a la pregunta 2. del examen de la
tercera convocatoria de Econometría. Pero, econométricamente
hablando, comprendió hace tiempo que quien intente especificar
un modelo que dé explicación a la vida, su parte aleatoria jamás
se comportará como un ruido blanco.

Quizá no esté destinado a acertar. Pero sin duda lo está a
intentarlo.

Confiando en su sudor, Pablo se lanza al vacío.

RELATO CORTO GANADOR EN EL CONCURSO CONMEMORATIVO
EN HONOR DEL PATRÓN DE LA FACULTAD

“SAN VICENTE FERRER”

TERTULIAS LITERARIAS: LA LITERATURA, ESPEJO DE LA REALIDAD
Juan Royo

Coordinador del ciclo

En marzo se celebró en la Facultad de Economía y Empresa de la Universi-
dad de Zaragoza el I Ciclo de Tertulias Literarias "La Literatura, Espejo de
la Realidad", organizado por culturaRSC.com y que contó con el patroci-
nio de Orienta: Viajes & Eventos. Las jornadas tuvieron lugar en ambos
campus, Paraíso y Río Ebro.

La inauguración corrió a cargo de nuestro decano, José Alberto Molina,
quien destacó el interés de la Facultad por la proyección social y cultural,
programando distintas conferencias, charlas talleres, debates o ciclos
literarios como el que nos ocupa. José Francisco Mendi, licenciado en
Psicología Clínica y autor de Rojos en la Red, fue el encargado de presen-
tar a Julia Montejo de quien, al repasar su extenso curriculum, destacó su
capacidad creadora, su facilidad para aprender y enseñar (tanto dentro
como fuera de nuestras fronteras) y su activa dinámica de trabajo, dejando
claro que lo mejor aún está por venir. Julia Montejo es guionista de éxito
en Estados Unidos (Turning Back-Sin retorno) y España (7 vidas, Cuestión
de sexo, Gavilanes). Como escritora es autora de Violetas para Olivia
(2011) en la que reflexiona sobre las "herencias invisibles" que todos
recibimos de quienes nos precedieron y que llevamos en nuestro código
genético, herencias que nos hacen ser eslabones de una misma cadena.
"Hay que ser generoso con el pasado para enfocar hacia dónde queremos
ir, porque todo tiene una justificación, todo es más complejo de lo que
parece", señaló Montejo.

Irene Vallejo, la protagonista de la segunda sesión, fue presentada por Teresa
Azcona, CEO en Going Investment Gestion y vicepresidenta de la Asociación
Directivas de Aragón, quien destacó el brillante expediente académico que
durante toda su vida como estudiante atesoró Irene Vallejo. Y que continúa
actualmente en sus diversas facetas como docente, periodista y escritora que le
han llevado a ser elegida como única representante española en el encuentro de
escritores y periodistas de las dos orillas del Mediterraneo promovido por la Unión
Europea. Vallejo se congratuló del nombre del ciclo de tertulias ya que "es una
buena imagen de lo que debe ser la literatura. Un espejo en una habitación la
hace más espaciosa y eso mismo debe conseguir la literatura y el arte en general
con nuestras vidas". En su novela Irene resalta que "la vida de muchísima gente
dependió del lugar donde se encontraba el 18 de julio, con gente de vacaciones,
de paso, trabajando, con graves dificultades para el reencuentro con sus familias
y su vidas... En un mundo dividido de repente en dos zonas estancas, con familias
rotas a un lado y a otro que tuvieron que salir adelante en una zona ajena".

Cristina Durán protagonizó la tercera sesión de la mano de la artista y
emprendedora, Carla Nicolás, fundadora de El Calotipo. Cristina Durán
relató la dureza de sus primeros días de maternidad, cuando a los dos días
de nacer su hija Laia sufrió una trombosis que le provocó una parálisis
cerebral convirtiendo la alegría en tristeza. Tras unos años complicados,
tanto ella como su marido, el también guionista e ilustrador Miguel A. Giner,
decidieron contar su historia en una novela gráfica. Tres fueron los motivos
principales para hacerlo según Durán: Por ser un proceso positivo, como
agradecimiento a toda la gente que estuvo a su lado y por ser una forma de
normalizar la discapacidad, ya que, a su juicio, "visibilizar un problema
facilita la integración". El cómic es una mezcla de palabras e imágenes, y la
combinación de ambas posee un poder brutal, destacó Durán.

En la última sesión, la escritora y cineasta, Isabel Rubio fue presentada por
el carismático periodista, editor y escritor Fernando Rivarés, el cual
destacó cómo Soria llegó al cine a través de la literatura y a la literatura a
través del cine. Sobre Moscogonía de las estrellas (2011) Rivarés señaló
que con ella "se aprende a mirar hacia arriba en vez de hacia abajo, lo
que no deja de ser una metáfora sobre la vida. Siempre hay más de lo que
parece". Para Isabel Soria, el protagonista del libro, Moscón, es "una
imagen de nosotros mismos, siempre mirando al suelo, siempre envueltos
en la misma rutina, sin ver más allá". Pero Moscón aprende a mirar más
allá, y de la unión de cosmogonía y su propio nombre surgen las moscogo-
nías, su propia explicación de las cosas. El ilustrador de Moscogonía,
David Guirao, destacó que el 3D consigue que los colores sean libres, que
tomen vida y que escapen del papel. La técnica utilizada por Guirao para
conseguir un sorprendente efecto que pueda mantener accesible el libro sin
gafas 3D le supuso todo un reto, ya que, acostumbrado a dibujar en plano
"tenía que conseguir que las ilustraciones funcionasen en diferentes
capas". El ilustrador también habló de las múltiples metáforas visuales que
se incluyen en las ilustraciones, como por ejemplo los soldados, resumen de
la decadencia de todas las civilizaciones del pasado. Y de las actuales.
José Mariano Moneva, Vicedecano de la Facultad de Economía y Empresa
de la Universidad de Zaragoza, fue el encargado de clausurar el I Ciclo de
Tertulias Literarias La Literatura, Espejo de la Realidad refiriéndose a la
Universidad como foco de Cultura. El acto contó también con la presencia
de Marta Melguizo, Vicedecana de Calidad.

31

 l a F a c u l t a d

José Mariano Moneva (Vicedecano de Profesorado y Docencia) y Juan Royo
(Coordinador del Ciclo de Tertulias Literarias) junto con David Guirao, Isabel Soria y
Fernando Rivarés (participantes de la última sesión del Ciclo).

José Alberto Molina (Decano de la Facultad) y Juan Royo (Coordinador del Ciclo de
Tertulias Literarias) junto con José Francisco Mendi y Julia Montejo (participantes de
la inauguración del Ciclo).

32

Carta del Decano (continuación)

darle al espíritu emprendedor entre los jóvenes, no sólo
universitarios, animándoles y apoyándoles en la iniciativa
emprendedora. Se trata de la primera Insignia de Honor de
la Facultad que fue entregada por el Decano a la Presidenta
de la Asociación Pilar Andrade.

También deseo destacar la celebración de la Jornada sobre
Operaciones y Finanzas en colaboración con el Zaragoza
Logistic Center (ZLC), la Jornada sobre Transferencia de
Conocimiento con el Instituto Aragonés de Empleo (INAEM),
la presentación del número de Cuadernos Aragoneses de
Economía dedicado a “Seguridad y Defensa”, la Jornada de
Puertas Abiertas de la Facultad, la Jornada de Salidas Profe-
sionales del Economista, la IV Edición de la Olimpiada de

Presentación del volumen XXII, nº 1-2 (2012) de la revista “Cuadernos Aragoneses
de Economía” con el monográfico titulado “Seguridad y Defensa”. De izquierda a
derecha, Claudia Pérez (Coordinadora del monográfico), Miguel Ángel Ballesteros
(Director del Instituto Español de Estudios Estratégicos del Ministerio de Defensa),
José Alberto Molina (Decano de la Facultad de Economía y Empresa) y Yolanda Polo
(Directora de la revista).

Entrega de Premios de la IV Olimpiada de Economía de la Comunidad Autónoma de
Aragón. En la parte superior José Alberto Molina (Decano de la Facultad de Economía
y Empresa), Fernando Zulaica (Vicerrector de Estudiantes y Empleo) y Blanca Hernández
(Vicedecana de Estudiantes y Empleo de la Facultad) junto con los colaboradores de
la IV Olimpiada de Economía de la Comunidad Autónoma de Aragón. En la parte
inferior, los alumnos premiados.

I Conferencia Enrique Fuentes Quintana.

Economía en Aragón, la I Edición de las Tertulias Literarias,
la II Edición del Club de Pensamiento Económico o las confe-
rencias impartidas por destacadas personalidades, no sólo
económicas, como, por ejemplo, el Sr. Embajador de Corea
del Sur en España.

Un capítulo destacado que deseo reconocer especialmente
es la intensa actividad académica y de transferencia de
conocimiento que han venido desarrollando las cátedras
institucionales que se coordinan por profesores adscritos al
Centro (BSH-Innovación, Empresa Familiar, Derecho y
Empresa, Emprender, Ernest Lluch, Economía Internacional,
Paz, Seguridad y Defensa,…). Asimismo, valoro particular-
mente las múltiples actividades de los estudios propios que
han realzado la actividad académica de nuestra Facultad

Quiero recordar especialmente en esta Carta a nuestros dos
compañeros que lamentablemente nos han dejado a lo largo
de este segundo semestre. Antonio Sánchez y Javier Gimeno
siempre permanecerán en nuestra memoria y su ejemplo
deberá estimularnos permanentemente para seguir mejoran-
do nuestra actividad académica.

Tras la normalización de las actividades en los dos campus,
así como tras la aprobación de las distintas normativas
reguladoras, comenzará en breve el segundo curso de la
Facultad de Economía y Empresa en el que, de acuerdo con
las directrices de la Universidad de Zaragoza, deberemos
abordar, entre otros retos, la reestructuración de nuestro
mapa de estudios oficiales de master.

