
febrero 2013 · n.º 37 Depósito legal: Z-3516-96

Estos objetivos se sitúan en un contexto académico en
el que la Facultad ofrece a la sociedad cuatro titulaciones de
grado adaptadas al Espacio Europeo de Educación Superior
(Economía, Administración y Dirección de Empresas, Finan-
zas y Contabilidad, y Marketing e Investigación de Merca-
dos), además del Programa Conjunto Derecho-Administra-
ción y Dirección de Empresas. Adicionalmente, la Facultad
también ofrece sus siete programas oficiales de posgrado
(Master en Contabilidad y Finanzas, Master en Economía y
Gestión de las Organizaciones, Master en Investigación en
Economía, Master en Seguridad Global y Defensa, Master
en Sociología de las Políticas Públicas y Sociales, Master en
Unión Europea y Master Interuniversitario en Historia Eco-
nómica), además de otros estudios propios.

Tras el primer año de la nueva Facultad, que ha servido fun-
damentalmente para armonizar el funcionamiento conjun-
to de los dos edificios, así como para generar las normas de
funcionamiento del Centro y su nueva imagen institucional,
este segundo año ha comenzado con nuevos proyectos en
los que hemos venido trabajando, tanto desde la perspectiva
de la calidad e internacionalización, como desde el punto de
vista de la integración en el entorno.

En particular, desde el punto de vista de la mejora en nuestra ca-
lidad académica, a través de la necesaria internacionalización,
destaco nuestra intención de poner en marcha el próximo curso

académico un grupo de ADE en inglés. En un contexto de una
sociedad cada vez más internacionalizada y global, la Facultad,
que cuenta con un profesorado con formación y experiencia
internacional, quiera apostar por un grupo de ADE compe-
titivo en inglés que permita desarrollar la vida profesional
de sus titulados en organizaciones orientadas a mercados
mundiales. Consideramos que los graduados a partir de este
grupo tendrán una ventaja especial en todas aquellas salidas
profesionales en que el componente internacional sea clave.

Carta del Decano José Alberto Molina

Celebración de los 125 años de Enseñanzas Económico-Empresariales en Zaragoza. De izquierda a derecha, Jorge Infante (Profesor del Depar-
tamento de Estructura e Historia Económica y Economía Pública), Francisco Bono (Consejero de Economía y Empleo del Gobierno de Aragón),
Manuel López (Rector de la Universidad de Zaragoza), José Alberto Molina (Decano de la Facultad de Economía y Empresa) y Julio Segura
(Catedrático de Análisis Económico de la Universidad Complutense de Madrid).

Los dos decanos, José Alberto Molina (Decano de la Facultad
de Economía y Empresa) y Javier Nieto (Decano del Colegio de
Economistas de Aragón) junto con los organizadores y partici-
pantes del IV Ciclo de Economía y Cine.

(continúa en contraportada)

La Facultad de Economía y Empresa ha iniciado su segundo año en este primer cuatrimestre del curso
2012-13 manteniendo sus tres objetivos estratégicos en cuya consecución vamos a trabajar intensa-
mente: i) calidad en docencia, investigación y gestión, ii) integración en el entorno y transferencia de
conocimientos y, por último, iii) internacionalización en docencia (PDI y estudiantes) e investigación.

 CARTA DEL DECANO
 OPINIÓN: JULIO SEGURA Y MANUEL TERUEL
 LA FACULTAD Y SUS DEPARTAMENTOS
 ACTIVIDADES DE LA FACULTAD

2

Opinión

Cuatro reflexiones
sobre la reforma financiera española

Julio Segura
Catedrático de Análisis Económico Universidad Complutense de Madrid

Ju
lio

 S
eg

ur
a

O
pi

ni
ón

La primera reflexión se refiere al modelo de
reforma por medio de sistemas institucionales de pro-
tección, las llamadas fusiones frías. Otra posibilidad habría
sido la subasta directa de los activos y la desaparición de
la marca. Las fusiones plantean el problema de que si se
unen N cajas cada una con un problema de cuantía X, la re-
sultante no es una entidad sin problemas, sino con un pro-
blema inicial NX y con el riesgo de que si NX es suficiente-
mente grande, puede convertir N problemas modestos en
un problema sistémico. Las fusiones frías pueden plantear,
además, algún problema adicional tanto de gobernanza
respecto a las entidades fusionadas como contables.

La segunda reflexión es sobre los cambios en
el modelo inicial. Como es bien sabido, el FROB se en-
cargó de las subastas concediendo ayudas que debían de-
volverse en 5-7 años con cargo a los resultados ordinarios
de las entidades resultantes. Las primeras subastas fueron
ganadas por quienes solicitaban menores ayudas (así se
adjudicó CCLM a Cajastur y Cajasur a la Kutxa). La dificultad
de conocer con precisión los deterioros reales de los acti-
vos de las cajas adquiridas condujo a que en las siguientes
subastas se instrumentara un esquema de protección de
activos por el que el adquirente veía cubiertas posibles
pérdidas adicionales que aparecieran en los siguientes
años (así se adjudicó la CAM al Banco Sabadell y Unnim
al BBVA). El siguiente cambio vino forzado por la cuantía
de las ayudas necesarias para que Bankia —grupo sisté-
mico— pudiera ser reflotada, lo que condujo a la entrada
directa pública en su accionariado, es decir, en su naciona-
lización de hecho. Por último, y tras numerosas declaracio-
nes contradictorias, se ha creado el banco malo (SAREB). Es
muy pronto para poder opinar sobre el banco malo, pero
sí cabe apuntar que dos son los temas relevantes: la com-
posición de sus órganos de gobierno y la valoración de los
activos que las entidades transfieran al SAREB.

Todo el proceso planteó, desde el comienzo, dudas sobre
la capacidad de los prestatarios para hacer frente al pago
de intereses y a la devolución del principal, dada la cuan-
tía de los préstamos, habida cuenta de que los resultados
de la banca no cabía esperar fueran muy boyantes en los
años venideros, lo que plantea una pregunta de difícil

respuesta: ¿qué sucederá con las entidades que no pue-
dan hacer frente a sus compromisos con el FROB? Pero,
además, los sucesivos cambios del modelo inicial genera-
ron incertidumbres, no ayudaron a mejorar la confianza
y crearon condiciones desiguales a los distintos agentes
participantes en el proceso.

La tercera reflexión se refiere a las dificul-
tades para reducir la capacidad del sistema
bancario español. Una estrategia basada en las fu-
siones exige reducciones importantes en la red de su-
cursales y en los servicios centrales duplicados. Pero el
problema tiene que ver con la dificultad de la reducción
del tamaño de los balances bancarios. Lo único que tiene
sentido garantizar son los depósitos y para ello existe el
FGD. Todo el mundo considera normal que los accionis-
tas soporten las pérdidas que sean necesarias. Pero existe
una fuerte resistencia a que los bonistas pierdan una par-
te significativa de lo invertido. Si esto es así, resultará muy
difícil lograr una reducción de los balances de la cuantía
agregada que se considera necesaria.

La última reflexión tiene que ver con la forma
elegida de reforzar la estructura financiera de
la banca española. Se ha optado por utilizar dos vías:
modificar el valor de los activos dañados y una nueva re-
gulación de las provisiones. Ambos presentan problemas.
Apoyarse en reevaluaciones de los activos es difícil en una
situación como la actual y a medio plazo porque dos valora-
ciones solventes pueden presentar diferencias apreciables
habida cuenta de la inexistencia de mercados para muchos
activos y, además, dichas valoraciones serán muy inesta-
bles por su acusada dependencia de factores coyunturales
no previsibles en estos momentos. Por su parte, la nueva
regulación de las provisiones implica que éstas no cubren
pérdidas incurridas, ni siquiera esperadas, sino las pérdidas
hipotéticas que se darían en los escenarios límite —y, por
tanto, altamente improbables— de los tests de estrés dise-
ñados en cada caso que, además, no han sido los mismos
en los diferentes ejercicios que se han hecho hasta la fecha.
Esto plantea, por una parte, problemas técnicos relativos al
incumplimiento de las normas internacionales de contabi-
lidad y, por otra, afecta directa y fuertemente a los resulta-
dos, un tema que ya ha aparecido en otros comentarios.

Quizá hubiera sido preferible una estrategia basada en
reforzar las exigencias de recursos propios y regular los
beneficios distribuibles, excluyendo de los mismos, por
ejemplo, los resultados no recurrentes o las ganancias
de capital no realizadas, e imponiendo límites cuantita-
tivos al pay out.

Los sucesivos cambios del modelo inicial
generaron incertidumbres, no ayudaron
a mejorar la confianza y crearon condicio-
nes desiguales

Opinión

3

¿Cómo saldremos
de la crisis?

Manuel Teruel
Presidente del Consejo de Comercio e Industria de España

M
an

ue
l T

er
ue

l O
pi

ni
ón

Cuando nos invade el pesimismo y la incerti-
dumbre por la dura crisis económica que sufrimos, es
hora de recordar que saldremos de esta situación, como
hemos sido capaces de hacerlo en otras coyunturas rece-
sivas. Es el momento de discutir no sólo sobre cuándo sal-
dremos de la recesión, que lo haremos antes o después,
sino sobre cómo lo haremos. Eso es lo decisivo: cómo será
el modelo de desarrollo de Aragón y de España cuando
volvamos a crecer y crear empleo.

No les puedo adelantar el cuándo, no tengo una bola de
cristal, pero si me permiten, podemos reflexionar sobre
el cómo.

¿Y cómo? Es la hora de la internacionalización
y la pyme, de la innovación y del emprendi-
miento. Las profundas reformas que aún precisa la
economía española deben priorizar esos vectores: la di-
mensión internacional de nuestras empresas y el papel
de las pymes, en conexión con el emprendedor y el in-
novador. Todo esfuerzo de mejora de nuestra competiti-
vidad como país y de nuestra productividad como tejido
productivo han de basarse en la internacionalización y la
pyme, así como en facilitar el emprendimiento y en im-
pulsar la mentalidad innovadora. Es su momento.

Las pymes serán quienes empiecen a crear empleo y
quienes tiren de la economía real. Las grandes empresas
y las multinacionales aún tardarán algún tiempo en vol-
ver a encontrar el ambiente propicio para volver a invertir.
Así, son nuestros emprendedores, nuestros pequeños y
medianos empresarios, quienes tienen la llave para la re-
cuperación. Es una de las principales claves para salir de
la crisis y recuperar la confianza y, por tanto, el empleo.

La mayoría de las pymes no tienen tecnología de pro-
ducto ni de mercado, sólo de procesos. Además, el censo
exportador es aún pequeño; una empresa es competitiva
cuando vende en el exterior con margen, y, ya hoy, hasta
el mercado local es exportación, porque los competido-
res globales ya están aquí. Pero cuentan con algo
muy importante: tienen detrás un empren-
dedor. El tesoro más difícil de encontrar. Las pymes tie-
nen problemas de financiación, de volumen del negocio
y de falta de tecnología. Podemos realizar un gran trabajo
para aumentar el tamaño de las empresas, para mejorar la
formación en management, para potenciar el uso de las
TICs y la innovación y para internacionalizarse.

El panorama no es sencillo. Es comprensible el desánimo
y sufrimos un desempleo pavoroso. El consumo no acaba
de recuperarse y la industria sufre nuevos retrocesos. Las
autoridades económicas y monetarias de las principales
zonas económicas sufren importantes dificultades a la
hora de acertar con los mensajes y medidas económicas.

Pero observamos cómo las exportaciones y
el sector turístico siguen ejerciendo de pila-
res de la economía, aunque el deterioro de la situa-
ción económica internacional podría repercutir negati-
vamente en su evolución futura. Y observamos también
cómo nacen iniciativas emprendedoras e innovadoras,
con empresas españolas y aragonesas que se convierten
en referentes a nivel mundial.

Si no damos oxígeno a las pymes, nuestra economía no
podrá crecer de forma sana y equilibrada, porque su apor-
tación es imprescindible. Sin pymes, nuestra economía se
desangra.

¿Quién no ha empezado en un taller, en una tienda, en un
almacén? ¿Quién no se ha levantado a las seis y media de
la mañana, ha invertido horas interminables de trabajo o
se ha pateado aeropuertos de medio mundo? ¿Quién no
ha sufrido dificultades económicas?

Tenemos un deber con esos empresarios y con esos futu-
ros emprendedores, que quizás hoy podrían abandonar sus
preocupaciones, pero que quieren que sus hijos se sientan
orgullosos de sus padres y que continúen con sus empresas.
Hoy, más que nunca, los necesitamos y debemos apoyarlos.

Alguien tiene que hacerlo y desde luego estamos con-
vencidos de que las Cámaras de Comercio tenemos la

experiencia y el saber hacer know how para seguir de-
sarrollando una de las palancas del crecimiento de Es-
paña y de Aragón, siempre con una visión a largo plazo
y conociendo cara a cara a esos emprendedores, a esos
innovadores, a esas pymes internacionales. Como ha di-
cho recientemente el secretario de Estado de Comercio,
Jaime García-Legaz, las Cámaras serán las palancas de las
políticas públicas para la recuperación económica.

Termino. Este año 2012 no será ni cómodo ni fácil, ni 2013,
pero seguramente ya nada volverá a ser cómodo y fácil.
Ha cambiado el contexto, que sólo podemos afrontar
desde un nuevo empeño por innovar e internacio-
nalizar y por mejorar nuestra competitividad
y productividad. Para recuperarnos tenemos que tra-
bajar más y mejor para crecer, para pagar nuestras deu-
das y generar riqueza productiva. Y ello, acometiendo las
medidas y las reformas que sean necesarias para reducir
el gasto improductivo y aumentar la generación de PIB.
Sólo así iniciaremos la senda del crecimiento económico,
de la generación de riqueza y empleo.

¿Cómo será el modelo de desarrollo de
Aragón y de España?

4

La Facultad y sus Departamentos
La

 F
ac

ul
ta

d
y

su
s

D
ep

ar
ta

m
en

to
s

PROMOCIÓN Y NOMBRAMIENTOS

Miriam Marcén Pérez, Domingo Pérez Ximenez de Em-
bún e Isabel Almudí Higueras promocionan a Profesor
Ayudante Doctor. Además, se incorporaron dos Profeso-
res Ayudante Doctor: Encarna R. Esteba Álvarez y Rafael
González Val.

DISTINCIONES Y PREMIOS

Premio Extraordinario de Doctorado en la Macroárea de
Ciencias Sociales y Jurídicas a Ignacio Cazcarro Castella-
no, por su Tesis Doctoral “Three essays on the economy
of water, using environmental social accounting matrices”
dirigida por el Dr. Julio Sánchez.

CONFERENCIAS Y SEMINARIOS

26 de septiembre de 2012. Conferencia impartida por
D. Jan Hauke (Univeristy of Ponzan) titulada “Computing
the Jacobian in Gaussian spatial models: an illustrated
comparison available methods”

14 de diciembre de 2012. Conferencia impartida por D.
Pedro Aceituno (Universidad a distancia de Madrid) titu-
lada “Movilidad de científicos españoles: Séptimo informe
INNOVACEF”

17 y 18 de enero de 2013. Conferencias sobre “Economía
de la Felicidad” impartidas por el profesor Alois Stutzer
(Universidad de Basilea) y organizadas por el Grupo de
Investigación “Economía Familiar e Industrial”

PROMOCIÓN Y NOMBRAMIENTOS

Estela Sáenz Rodríguez ha conseguido una plaza de Con-
tratado Doctor.

El departamento quiere agradecer el trabajo realizado
por los compañeros que recientemente han pasado a la
situación de jubilación: Eloy Fernández Clemente, CU de
Historia e Instituciones Económicas, y Manuela Rodríguez
Román, TU del área de Métodos Cuantitativos para la Eco-
nomía y la Empresa.

CONFERENCIAS Y SEMINARIOS

19 de Octubre de 2012. “X Jornadas de Economía Pública:
El fraude fiscal” organizado por el Grupo de Investigación
“Economía Pública”.

5 y 6 de Noviembre de 2012. Workshop: “Globalization.
Driving forces and effects”, actividad organizada por el
Grupo de Investigación “Sector Exterior e Integración Mo-
netaria”. En dicho Workshop, el profesor James Anderson
(Boston College) hizo una síntesis del modelo de gravedad
y las modificaciones necesarias para incluir los recientes
cambios en la naturaleza del comercio internacional. Par-
ticipó además como comentarista de las comunicaciones
que miembros de dicho grupo de investigación y de otras
universidades españolas presentaron en el Workshop.

SEMINARIOS DE HISTORIA ECÓNOMICA

26 de Septiembre de 2012. Agustina Rayes (CONICET –
IEHS – UTDT, Argentina), “En las puertas del Dorado: las
exportaciones argentinas, 1890-1913”

17 de Octubre de 2012. Eduardo Sanz (Universidad de
Zaragoza), “La inexistencia del dilema cruel: crecimiento
y democracia en España (1945-2009)”

16 de Noviembre de 2012. David-Sven Reher (Universi-
dad Complutense de Madrid), “’Booms’ y ‘busts’ en fecun-
didad en el siglo XX y su relación con los procesos de en-
vejecimiento en el siglo XXI”

19 de Diciembre de 2012. Miguel Laborda (Universidad
de Utrecht), “Un análisis sobre el desarrollo a largo plazo
de los gremios de artesanos y los campos comunales en la
Europa preindustrial”

31 de Enero de 2013. Adoración Álvaro (Colegio Universita-
rio de Estudios Financieros), “La inversión alemana y ameri-
cana en la España del siglo XX” (co-autora: Nuria Puig)

Departamento de Estructura,
Historia Económica y
Economía Pública

Departamento
de Análisis Económico

TESIS

15 de Octubre de 2012. Lectura de Tesis Doctoral: “Fac-
tores de Localización de la Inversión Extranjera Directa:
Importancia e Influencia en el Comportamiento Inversor
de las Empresas Europeas en España”. Presentada por
D. Jorge Fleta Asín y dirigida por la Dra. Marisa Ramírez
Alesón.

Departamento
de Dirección y Organización
de Empresas

Dña. Lucía Isabel García,
profesora del Dpto. de
Dirección y Organización
de Empresas durante
la visita a la planta de
La Zaragozana junto
con sus estudiantes de
la asignatura «Dirección
de la Producción I».

5

La Facultad y sus Departamentos

ACTIVIDADES DEL MASTER EN SOCIOLOGÍA
DE LAS POLÍTICAS PÚBLICAS Y SOCIALES

En el contexto del Máster en Sociología de las Políticas Pú-
blicas y Sociales se ha organizado para los días 22-23 de
Mayo de 2013 una conferencia internacional con el título:
LAS POLÍTICAS PÚBLICAS Y SOCIALES EN LA ENCRUCIJA-
DA: INCERTIDUMBRE, COMPLEJIDAD Y CAMBIO. Vivimos
tiempos difíciles, donde la crisis económica parece justifi-
car la transmutación del espacio público y de las políticas
públicas y sociales tal como se venían entendiendo hasta
hace unos pocos años. En este contexto de turbulencia y
de incertidumbre se multiplican tanto la confusión ante
la aparente pérdida de referencias como el miedo ante la
inestabilidad de la vida cotidiana y, por ende, la indigna-
ción de la ciudadanía ante distintos acontecimientos.

A su vez, el espacio público sigue siendo el lugar físico y
simbólico donde construir una buena sociedad entre to-
dos, en la que no se pueden dejar los cosas comunes en
manos del azar o de la simplificación de quienes no dejan
sitio para el bien común. La complejidad de los elementos
y relaciones que aparecen en las distintas políticas públi-
cas y sociales requieren la atención de las ciencias sociales
desde una mirada compleja y no reduccionista.

El objetivo y reto de estas Jornadas es proponer espacios
de análisis, comprensión y entendimiento de esa maraña
inextricable de efectos de las decisiones micro y macro en
el espacio público, desde el sistema social donde no se
identifican con facilidad las causalidades ni los orígenes
de la crisis actual. Las políticas públicas y sociales requie-
ren especial atención como un asunto que nos afecta a
toda la ciudadanía.

El plazo para la presentación de trabajos está abierto.
Más información en: http://gidid.unizar.es/MASTER-
SOCIOLOGIA/conferencia/

Departamento de Psicología
y Sociología

PROMOCIÓN Y NOMBRAMIENTOS

Los profesores Daniel Belanche Gracia y Carlos Orús San-
clemente han sido promocionados a la figura de Profe-
sor Ayudante Doctor.

DISTINCIONES Y PREMIOS

Premio Extraordinario de Doctorado en la Macroárea de
Ciencias Sociales y Jurídicas a Carlos Orús Sanclemente,
por su Tesis Doctoral “El consumidor auto-confiado: Análi-
sis metacognitivo del comportamiento multicanal de Bús-
queda de Información” dirigida por la Dra. Raquel Gurrea
y el Dr. Carlos Flavián.

TESIS

20 de Diciembre de 2012. Lectura de Tesis Doctoral: “Res-
ponsabilidad Social Corporativa y Marketing. Un Modelo
de Resultados desde la Identificación del Consumidor So-
cialmente Responsable”. Presentada por Dª. Pilar Ramo
Sáez y dirigida por la Dra. Carmen Berné Manero y la Dra.
Marta Pedraja Iglesias.

CONFERENCIAS Y SEMINARIOS

VI Jornadas de Marketing organizadas por el Grupo de in-
vestigación Generés.

Inauguración de los Ciclos de Marketing y Sociedad: I Ciclo
de Experiencias.

PROMOCIÓN Y NOMBRAMIENTOS

La profesora María Vargas ha obtenido la acreditación
para Profesor Titular de Universidad y la profesora Cari-
dad Martí ha obtenido la plaza de Contratado Doctor.

TESIS

30 de noviembre de 2012. Lectura de Tesis Doctoral: “El
uso de la contabilidad y la calificación crediticia para faci-
litar la gestión de la microempresa y su acceso al micro-

Departamento
de Contabilidad y Finanzas

Departamento de Dirección
de Marketing e Investigación
de Mercados

OTRAS ACTIVIDADES

3 de Diciembre de 2012. En el marco de la asignatura Di-
rección de la Producción I, los estudiantes de 5º curso del
programa conjunto Derecho-ADE realizaron una visita a
la planta que La Zaragozana tiene en el barrio de San José
de Zaragoza. En el transcurso de la misma les explicaron
la historia de la empresa, en qué consiste su actividad en
la actualidad y el proceso de elaboración de los distintos
tipos de cerveza que fabrica.

crédito”. Presentada por Dña. Nydia Marcela Reyes Maldo-
nado y dirigida por el Dr. Carlos Serrano Cinca y la Dra.
Begoña Gutiérrez Nieto.

SEMINARIOS DEL MASTER EN CONTABILIDAD
Y FINANZAS

11 de diciembre de 2012. Does earnings management
matter? Perception and measuring the earnings manage-
ment in the companies from East and West of Europe. Da-
vid Wroblewski (University of Lodz, Poland).

15 de enero de 2013. Auditoría, aseguramiento e informa-
ción integrada: nuevos mercados. María Antonia García
Benau (Universitat de Valencia).

30 de enero de 2013. Conferencia titulada “Gestión del
Personal Docente e Investigador en las Universidades” im-
partida por D. José Antonio Gonzalo Angulo. Evento orga-
nizado en memoria del Profesor D. Javier Gimeno Zuera.

La
 F

ac
ul

ta
d

y
su

s
D

ep
ar

ta
m

en
to

s

6

Actividades de la Facultad
A

ct
iv

id
ad

es
 d

e
la

 F
ac

ul
ta

d

Septiembre
Días 3 a 7 de Septiembre
Se celebraron las Jornadas de Bienvenida a los nuevos estudiantes de la Facultad.

Días 10, 17 y 24 de Septiembre
Se celebró el IV Ciclo de Economía y Cine organizado en colaboración con el Colegio Oficial de Economistas de Aragón.

Día 25 de Septiembre
Se celebró la Jornada de Bienvenida a los nuevos estudiantes Erasmus de la Facultad.

Octubre
Días 15 y 16 de Octubre
Evento organizado en colaboración con Microsoft. Una vez más, el equipo de Microsoft se acerca a la Universidad de
Zaragoza y concretamente a la Facultad de Economía y Empresa para enseñar a los estudiantes las nuevas característi-
cas que tienen a su disposición desde el 26 de octubre con Windows 8. El evento se realizó el 15 de octubre en Campus
Rio Ebro y el 16 de octubre en Campus Paraíso, donde el equipo de Microsoft puso a prueba los conocimientos de los es-
tudiantes universitarios, ampliándolos con demostraciones sobre el nuevo sistema operativo de Microsoft, Windows 8.
Los estudiantes que se acercaron fueron los primeros en enterarse de los últimos productos con los que pueden desatar
su talento y demostrar en la Universidad de lo que son capaces de hacer, desconociendo gran parte de las aplicaciones
como Windows Live Essentials, con la que pueden convertirse en los mejores fotógrafos o ser directores de cine por un
día, conociendo las herramientas más modernas para sorprender a los compañeros con los trabajos de clase con Office
o haciéndose pasar por deportista profesional o coreógrafo con Xbox Kinect.
Como algunos ya saben, los estudiantes de la Universidad de Zaragoza tienen acceso al portal DreamSpark (www.
dreamspark.com) donde, con las credenciales de correo de la Universidad, pueden acceder a varias utilidades y soft-
ware de Microsoft de forma completamente gratuita.
Los más avispados no se fueron con las manos vacías, sino que se llevaron un pequeño obsequio por parte de Microsoft
y todos los conocimientos necesarios para poder sobrevivir a la Universidad, siempre de la mano de Windows.

Día 19 de Octubre
X Jornada de Economía Pública “El Fraude Fiscal”.

Día 25 de Octubre
Celebración del Día del Emprendedor.

Noviembre
Día 7 de Noviembre
Celebración del 125 Aniversario de los estudios económico-empresariales en Aragón.

Día 29 de Noviembre
III Edición del Club de Pensamiento Económico organizado por la Delegación de Estudiantes de la Facultad de Eco-
nomía y Empresa. El tema del debate fue: “La situación actual de los fondos de inversión y planes de pensiones” y el
profesor invitado al debate fue el Dr. José Luis Sarto Marzal.

Diciembre
Día 11 de Diciembre
Mesa de Internacionalización organizada por el Máster en Gestión Internacional y Comercio Exterior.

Día 19 de Diciembre
Presentación del Libro «Un mundo en viñetas» del profesor D. Juan Royo (Profesor del Departamento en Dirección y
Organización de Empresas) en la Facultad de Economía y Empresa (Campus Paraíso).

Enero
Días 15 y 17 de Enero
Se realizaron Charlas Informativas sobre la asignatura “Prácticas en Empresa”.

Actividades 2.º semestre 2012

7

Actividades de la Facultad

Equipamientos, servicios e infraestructuras
Agustín Gil Sanz Vicedecano de Servicios y Equipamientos

En este semestre, en el Campus
Paraíso, han finalizado las obras para
habilitar el espacio que dejo libre SE-
DEA (Servicio de Documentación de
Economía Aragonesa) en una nueva
aula de informática. También se ha
procedido a pintar todas las zonas co-
munes del edificio (pasillos, escaleras
y vestíbulo de entrada). Además, se
han cambiado las puertas de los dos
ascensores que terminan en la plan-
ta 3 y se han reparado las máquinas
de calefacción de la biblioteca (dos) y
del edificio y una de las bombas de
suministro de agua. Por otra parte, se
han retirado de las fachadas del edi-
ficio farolas en desuso así como los
cables y los soportes de los mismos.
En el Campus Río Ebro se ha realiza-
do la reparación del conducto de cli-
matización situado en la planta baja.
También se ha reparado el compre-
sor de la máquina enfriadora y se ha
instalado en los toldos de las aulas un
sistema de sujeción para impedir que
se salgan de la guía.

El Servicio de Infraestructuras del
Ayuntamiento de Zaragoza ha rea-
lizado las obras correspondientes
al acondicionamiento del paso sub-
terráneo de la A-68 que une la calle
Alvar López con nuestra sede del
Campus Río Ebro, que había sido so-
licitado por la Asociación de Vecinos
del ACTUR y por la Facultad.

La Unidad de Prevención de Ries-
gos Laborales de la Universidad de
Zaragoza ha elaborado el plan de
autoprotección del edificio de la Fa-
cultad en el Campus Río Ebro. Dicho
plan se puede ver en la Web de la
Universidad de Zaragoza. En caso de
evacuación del edificio por incendio
o cualquier otra emergencia hay que
acudir al punto de reunión que se ha
ubicado en la zona situada delante
de la puerta principal, y que aparece
señalizado con un cartel. En el edifi-
cio se ha colocado una caja que con-
tiene el plan de autoprotección para
uso exclusivo de los bomberos y en
todas las plantas se han colocado pla-
nos 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 servi-
cios implicado en estos temas. El 9 de

enero de 2013 se realizo un simulacro
de evacuación en dicho edificio. El
simulacro se realizo con normalidad,
detectándose algunas anomalías que
se han procedido a subsanar.

En el Campus Paraíso se han instala-
do 31 equipos informáticos en la nue-
va aula de informática (Informática 9)
ubicada en el espacio que ocupaba
SEDEA y que ya está disponible para
impartir docencia en el 2º semestre
de este curso. Además, se han instala-
do 2 cañones y una pantalla en las au-
las 13A e Informática 1 y un equipo de
megafonía en el aula 15B para impar-
tir idiomas. También se ha pintado la
pizarra del aula 22. Por otra parte, en
colaboración con el ICE se impartió el
curso “Demostración de uso de la pi-
zarra digital interactiva”. Participaron
40 profesores de ambos campus. En
el Campus Río Ebro se ha procedido
a ampliar la memoria de todos los
equipos informáticos del aula i-4 y
del equipo del aula 6. También se han
pintado las pizarras de las aulas 1 y 2.

En este semestre se ha realizado la
mesa de contratación de la cafetería-
comedor ubicada en el edificio de la
Facultad del Campus Río Ebro, adju-
dicándose el servicio a la empresa
Nuevas Tecnologías de Catering, S. L.

En el Servicio de Biblioteca, uno de
los acontecimientos más destacables
del segundo semestre del año ha
sido la incorporación de la Bibliote-
ca Universitaria de Zaragoza (BUZ) al
Club Empresa 400. El 22 de noviem-
bre la Presidenta de la Comunidad
Autónoma, Luisa Fernanda Rudi, hizo
entrega de este galardón, que se
suma a la obtención del sello de Ex-
celencia Europea 400+ que ya poseía
la BUZ desde marzo de 2011 y que ha
de renovar en 2013. También hay que
destacar que el 4 de julio se constitu-
yó la nueva Comisión de Biblioteca e
Informática, según contempla el re-
glamento de la Facultad.

En este nuevo curso se ha integrado
ya de forma permanente dentro de
una asignatura de marketing, como
una actividad más a realizar por los
alumnos de primero de grado de
la Facultad, el curso sobre “Gestión
de la información en el grado en.. ”.
En total, se ha dado formación a los

alumnos de los grados de ADE, FICO
y MIM y queda pendiente dar esa
formación a los alumnos del grado
de ECO en el primer cuatrimestre de
2013. Como resultado de los cursos
que el año pasado se dieron a los
alumnos de primero en el grado de
ADE, varios profesores de la Facul-
tad realizaron un trabajo titulado
“Competencias informacionales en
el grado en Administración y Direc-
ción de Empresas”, que tenía como
objetivo medir la aplicación de los
conocimientos adquiridos en este
curso por parte de los alumnos en
los trabajos de la asignatura que te-
nían que realizar.

Recogiendo la demanda que hicie-
ron los estudiantes en las encuestas
de evaluación de la BUZ, y siguiendo
con el proceso de unificación del ser-
vicio en ambos campus, en el Cam-
pus Paraíso se ha habilitado en la sala
de idiomas de la biblioteca una zona
para que los alumnos puedan reali-
zar trabajos en grupo (en el Campus
Río Ebro ya hay una desde hace unos
años que tiene mucha demanda).

El personal de la biblioteca sigue par-
ticipando en los grupos de trabajo
de la Biblioteca Universitaria. En con-
creto, formando parte del Comité de
Calidad y colaborando en la Subco-
misión de Bibliografía recomenda-
da, cuyo logro a destacar es que se
ha logrado vincular la información
que gestiona la biblioteca sobre la
bibliografía recomendada en los di-
ferentes grados de la UZ dentro de
la base de datos de titulaciones de
grado; atendiendo las consultas que
se reciben en el BUZón de referen-
cia; colaborando en el desarrollo y
mantenimiento del perfil de la BUZ
en las redes sociales, que ha logrado
posicionarse en uno de los primeros
puestos del índice Klout (medidor de
la influencia social); incorporando al
repositorio Zaguán los trabajos fin
de grado del curso puente de diplo-
mados para lograr el grado de ADE
y de algunos trabajos fin de máster;
incorporando en la página Web de
la biblioteca un enlace a información
relacionada con “El investigador y la
biblioteca”, en el que se irá poniendo
información que pueda ser de inte-
rés para el profesorado.

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

8

Actividades de la Facultad
A

ct
iv

id
ad

es
 d

e
la

 F
ac

ul
ta

d

José Mariano Moneva Vicedecano Primero de Profesorado y Docencia

Profesorado y ordenación académica en la facultad

El inicio del curso 2012-2013 ha estado marcado por la puesta
en marcha de tercer curso de los nuevos grados en un entorno de
restricciones en la contratación de profesorado para atender la do-
cencia propuesta. De otro lado, ya no se imparte docencia presen-
cial en la diplomatura en “Empresariales” y este es el último curso
con docencia presencial en las licenciaturas en “Administración y
Dirección de Empresas” y en la de “Economía”.

En este contexto en el edificio de la Facultad en Campus Rio Ebro
se imparten los grados en “Finanzas y Contabilidad” (FICO) y en
“Marketing e Investigación de Mercados” (MIM), así como el Curso
de Adaptación al grado en “Administración y Dirección de Empre-
sas”. Desde la subcomisión de Ordenación Docente no se permitió
desdoblar los grupos de prácticas de FICO y MIM, sobre la base de
los estudiantes previstos, aunque en la práctica se produjo un incre-
mento como consecuencia de la incorporación de estudiantes de la
diplomatura. Para este curso académico el acceso de ambos grados
has sido exitoso, ya que ambos han cubierto el número de alumnos
previsto para cada uno (150), lo que parece indicar un incremento de
la demanda de estas titulaciones. De otro lado y por segundo año
consecutivo, el Curso de Adaptación ha tenido una fuerte demanda,
más del doble del límite de alumnos admisible (75), por lo que se
prevé que se siga manteniendo para el siguiente curso.

En el edificio del Campus Paraíso se imparten las dos licenciaturas en
extinción, así como la Doble en ADE-Derecho, a la que le quedan dos
cursos académicos de presencialidad. Asimismo se desarrollan los
grados en “Administración y Dirección de Empresas” y en “Econo-
mía” y el “Programa conjunto ADE-Derecho”, así como los 7 estudios
oficiales de máster del ámbito económico-empresarial. De nuevo la

demanda de todas las titulaciones ha sido muy alta, reforzando la
necesidad de apoyar con más fuerza desde el rectorado los estudios
universitarios que se imparten en nuestro centro.
En el buen funcionamiento de las titulaciones de la Facultad de
Economía y Empresa y su reconocimiento social tiene que ver la
excelente labor de los coordinadores de grados, comisiones de ga-
rantías y profesores que imparten docencia en las difíciles condi-
ciones en las que nos encontramos. En este sentido, es problemá-
tico atender adecuadamente a un número tan elevado de alum-
nos, con el profesorado actual. La relación número de alumnos/
profesor debería tender a la existente en otros centros si desea-
mos mantener y, si es posible, mejorar la calidad docente actual. A
ello debemos añadir la separación física de los dos edificios de la
facultad, que obliga a un esfuerzo añadido al profesorado y a los
departamentos, para lograr adecuar la docencia disponible a las
materias. De nuevo, reconocer el esfuerzo realizado para el buen
funcionamiento de las titulaciones.
En la tercera semana de diciembre se aprobó en Junta de Facultad
la Fase Previa del Plan de Ordenación docente del Curso 2013-2014.
En la misma se prevé la puesta en marcha del cuarto curso de los
nuevos grados, así como la extinción de las dos licenciaturas. De
otro lado, por acuerdo de Consejo de Gobierno, no se impartirá el
máster en “Seguridad Global y Defensa”. Una cuestión a destacar
es la propuesta aprobada de un grupo en inglés para el grado en
ADE, lo que vendría a añadir un plus adicional a nuestro centro.
Es de desear que en el 2013 nuestro centro siga manteniendo los
estándares de calidad actuales, que desde la Universidad se incre-
mente la sensibilidad hacia nuestras demandas y que los estudian-
tes sigan confiando en nuestros estudios.

Marta Melguizo Garde Vicedecana de Calidad

Cursos Cero

En aras a mejorar la calidad de nuestros grados desde el decanato
de la facultad organizamos en los días previos al inicio de las clases
cuatro cursos cero. Con ellos se busca homogeneizar los conoci-
mientos preuniversitarios de nuestros alumnos en aquellas destre-
zas imprescindibles para abordar con éxito los grados de economía
y empresa. Además de suplir las carencias formativas de los estu-
diantes debidas a sus elecciones en la etapa preuniversitaria.
En el curso 2012-2013 se han matriculado 240 alumnos desglosa-
dos de la siguiente manera:

Paraíso Río Ebro Total
matriculados

Matemáticas 110 41 151

Economía 18 6 24

Informática 13 8 21

Aprendizaje 31 18 44

Como novedad este año decidimos determinar el número de gru-
pos a impartir una vez cerrada la matrícula. De esta manera pudi-
mos hacer grupos homogéneos sin comprometer el presupuesto
de la facultad. Finalmente sólo se hicieron varios cursos de Apren-
dizaje y de Matemáticas.
Para valorar la calidad de los cursos se pasaron unas encuestas que
fueron contestadas por el 56% de los alumnos. A continuación se
exponen los resultados de las mismas, pudiendo concluir que es
muy alto el grado de satisfacción de los alumnos, especialmente
en lo referido a la calidad de la docencia.

Puedes decir que necesitabas la formación impartida en el Curso
Cero:

Mucho Bastante Poco Muy poco Nada

28 68 35 3 0

Teniendo en cuenta el tiempo disponible, crees que el contenido
impartido en el curso ha sido:

Excesivo Apropiado Escaso Insuficiente Muy
insuficiente

13 114 7 0 0

El enfoque pedagógico adoptado por el/la profesor/a te parece:

Muy
apropiado Apropiado Mejorable Muy

mejorable Inapropiado

43 79 10 2 0

En relación con las expectativas con las que te inscribiste, éstas han
quedado:

Muy
superadas

Bastante
cubiertas Cubiertas Poco

cubiertas
Nada

cubiertas

10 49 60 15 0

9

Actividades de la Facultad

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Blanca Hernández Ortega Vicedecana de Estudiantes y Empleo

Jornadas de bienvenida para los nuevos alumnos

Las jornadas de bienvenida a los nuevos estudiantes de la Facul-
tad tuvieron lugar durante la semana del 3 al 7 de septiembre. En
estas jornadas, el Decanato de la Facultad de Economía y Empresa
tiene como objetivo informar a los nuevos alumnos acerca de las
características del centro en el que comienzan sus estudios y del
grado que van a cursar, tratando así de facilitar su incorporación y
superar algunas de sus dudas iniciales. Un nuevo aspecto de las jor-
nadas de este año ha sido la participación del coordinador de cada
titulación. Así, el coordinador explicaba aspectos y características
específicas de los grados y fomentaba una relación más estrecha
con los estudiantes de la titulación de la cual es responsable. Ade-
más, es importante que los alumnos conozcan las oportunidades y
retos con los que se podrán encontrar durante los próximos años.
Por esta razón, durante estas jornadas, se les da una serie de reco-
mendaciones relacionadas con el empleo del email institucional,
la importancia de aprender diferentes idiomas, o de aprovechar al
máximo los recursos ofertados por la universidad.
Al igual que en el curso pasado, debido al elevado número de gra-
dos pertenecientes a la Facultad, se impartieron a lo largo de la se-
mana seis sesiones diferentes, para las titulaciones de Administra-
ción y Dirección de Empresas, Finanzas y Contabilidad, Marketing
e Investigación de Mercados, Economía y el Programa conjunto
Derecho y ADE. De esta forma, se especializaron los contenidos ex-
puestos y se atendieron a los intereses específicos de los alumnos
pertenecientes a cada grado.
En términos generales, en estas jornadas se comentaron los si-
guientes aspectos (puede consultarse el archivo completo en la

dirección http://fecem.unizar.es/jornada_bienvenida.html):
Situación y Organización de la Facultad de Economía y Empresa;
Bolonia y los grados; Grados en la Facultad; Recomendaciones
para el éxito; Salidas profesionales; Galería de fotos.

Cabe destacar que en estas jornadas también participaron la Di-
rectora de la biblioteca de la Facultad, Dª Ana Pons, y un represen-
tante de la delegación de alumnos, D. Adrián Llosá y D. Mario Vidal.
De esta manera, por un lado, los alumnos podían conocer los prin-
cipales recursos ofertados por nuestra biblioteca (préstamos de
libros, CDs, revistas especializadas en las áreas objeto de estudio),
y por otro lado, se les explicaba el modo en que podían utilizarlos
de la manera más provechosa. Los representantes de la delega-
ción mostraban la importancia de elegir convenientemente a sus
representantes y de participar en las actividades organizadas por
el centro. Les hablaban de los diferentes órganos de representa-
ción existentes en la Universidad y les daban interesantes consejos
desde un punto de vista cercano. Asimismo, sus recomendaciones
permitían establecer contacto directo con los nuevos alumnos y
fomentar las relaciones que se desarrollarán en un futuro.
El resultado alcanzado ha sido muy satisfactorio, observándose
en el alumnado un gran interés por la titulación que comenzaban
a cursar así como un claro espíritu participativo, muy importante
para afrontar con éxito sus estudios universitarios. Finalmente,
desde el Decanato de la Facultad, queremos agradecer a todos los
participantes en estas jornadas así como al personal de adminis-
tración y servicios, por su amable disposición y ayuda, las cuales
facilitaron enormemente el desarrollo de esta actividad.

Isabel Buil Secretaria de las VI Jornadas de Marketing

VI Jornadas de marketing

El grupo de investigación Generés, vinculado a los departamen-
tos de Dirección de Marketing e Investigación de Mercados y Di-
rección y Organización de Empresas, organizó a lo largo del mes
de octubre de 2012 la sexta edición de las Jornadas de Marketing.
Estas jornadas, coordinadas por las profesoras Yolanda Polo
y Laura Lucia, tienen como principal objetivo profundizar en
temas de actualidad en el ámbito del marketing. Para ello se
ha contado con la participación de prestigiosos investigado-
res y profesionales del área que han centrado su atención en
aspectos como las técnicas de investigación comercial, el pa-
pel del marketing en el ámbito cultural o el análisis de la apli-
cación exitosa del modelo de Gestión de Calidad Total (GCT)
en una de las empresas más importantes dentro del sector de
la distribución comercial en España. De manera más detalla-
da, el contenido de las cinco ponencias ha sido el siguiente:
•	 “La	 entrevista	 en	profundidad	 como	 técnica	 cualitativa	 y	 ex-

ploratoria de investigación comercial”, impartida por D. Fran-

cisco José Mas Ruiz, Profesor Catedrático de Comercialización
e Investigación de Mercados de la Universidad de Alicante.

•	 “MERCADONA:	Modelo	calidad	total.	Modelo	de	responsabili-
dad y compromiso”, impartida por D. José Mª de Lasala Lobera,
Director Territorial de Relaciones Externas en Aragón y Castilla
y León MERCADONA S.A.

•	 “Gestión	de	marca	en	tiempo	de	crisis”,	impartida	por	D.	Jesús	Bayo-
na Uriel, Director de Marketing, BSH Electrodomésticos España, S.A.

•	 “Las	misiones	comerciales	como	herramienta	de	promoción	in-
ternacional”, impartida por D. Javier Andonegui Herrero, Jefe de
Servicio de Promoción Exterior, Cámara de Comercio e Industria
de Zaragoza.

•	 “Actividades	de	marketing	en	el	ámbito	de	 la	cultura.	El	caso	
de los museos”, impartida por Dª Carmen Camarero Izquierdo,
Profesora Titular de Comercialización e Investigación de Mer-
cados de la Universidad de Valladolid.

Jornada de Bienvenida a los nuevos alumnos de la Facultad de Economía y Empresa (Campus Paraíso y Campus Rio Ebro).

Actividades de la Facultad

10

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Juan P. Maicas López Vicedecano de Relaciones Internacionales

Relaciones internacionales

En el periodo que comprende el último medio año, el Vice-
decanato de Relaciones Internacionales ha realizado algunas
actividades vinculadas, fundamentalmente, con la movilidad de
los estudiantes. Entre éstas podemos destacar la bienvenida a
los estudiantes de intercambio que acogemos en la Facultad
para el curso 12/13 (estudiantes in). Así, el 25 de septiembre de
2012 tuvo lugar la recepción en el Campus Paraíso de dichos
estudiantes, mientras que el 4 de febrero de 2013 se repitió el
proceso para los estudiantes que realizan intercambios para el
segundo semestre. La Tabla 1 recoge las estadísticas no sólo de
los estudiantes de acogida (in), sino también los que envía la Fa-
cultad a las universidades con las que mantenemos algún tipo
de acuerdo bilateral (out). Esta información está referida al curso
actual y se encuentra desglosada para nuestras dos sedes. Las
cifras presentadas han experimentado una ligera reducción en
comparación con el curso anterior, pero vuelven a situar a nues-

tro centro como el que más flujo de intercambio de estudiantes
genera en la Universidad de Zaragoza.

También en el marco de las actividades del Vicedecanato, los
días 4 y 5 de febrero de 2013 tuvo lugar el International Day,
donde se presentaron a los estudiantes de la Facultad distintas
alternativas a la movilidad internacional. Así, el Vicedecano de
Relaciones Internacionales presentó los distintos programas de
movilidad en los que participa la Facultad para el curos 13/14,
esto es, el programa Erasmus, el correspondiente a Iberoaméri-
ca y el que permite los intercambios con Norteamérica, Oceanía
y Asia. Por su parte, tanto Universa como FEUZ hicieron un ex-
tenso recorrido por las posibilidades que tienen los estudian-
tes de la Universidad de Zaragoza para realizar prácticas en el
extranjero. Los detalles correspondientes a estos programas y a
todas las cuestiones relacionadas con las relaciones internacio-
nales de la Facultad pueden encontrarse en:

Uno de los retos a los que va a tener que enfrentarse la Facultad en los próximos años es la docencia de algunos
de sus estudios en inglés. Este hecho se encuentra en clara sintonía con uno de los puntos del programa del equipo
decanal: la internacionalización del centro en sus vertientes docente e investigadora. En este sentido, cada vez
es más frecuente encontrar estudios en el ámbito económico y empresarial impartidos en inglés en universidades
españolas. Nuestro centro no puede separarse de esta tendencia, ni mantenerse ajeno al proceso de globalización
que están experimentando nuestras titulaciones. Nuestro compromiso a futuro con este proyecto debe ir acom-
pañado de un conjunto de medidas que permitan ofertar algunos de nuestros grados en inglés con las mayores
garantías. Sin duda, una de las actuaciones más importantes a tal efecto es la formación de nuestro profesorado.
Es fundamental que dispongamos de los recursos necesarios para enfrentarnos al reto de impartir nuestras clases
en inglés. El equipo decanal asume esta necesidad como uno de sus objetivos prioritarios y se encuentra en estos
momentos trabajando para poder apoyar a los profesores que deseen dar clases en inglés. Entre algunas de las
iniciativas que se están tratando de poner en marcha podría destacarse el Content and Language Integrated Lear-
ning (CLIL). Se trata de un módulo especialista, certificado por la Universidad de Cambridge, que trata de preparar
al profesor para situaciones donde las materias, o parte de las mismas, son enseñadas en otra lengua. En estos
momentos, se están sentando las bases para que se imparta un curso preparatorio para este módulo en nuestro
centro. Parece conveniente, además, que el profesorado encuentre un apoyo permanente en la elaboración y re-
visión de los materiales de su asignatura en inglés, y ésta es otra de las líneas donde nos encontramos trabajando
en la actualidad. Otra iniciativa que forma parte del programa previsto de formación integral pasa por conceder
becas a nuestros profesores para la realización de cursos de inmersión lingüística, cuyo propósito no es otro sino
reforzar sus conocimientos de idioma y potenciar sus capacidades para la docencia en otro idioma. En definitiva,
desde estas líneas pretendemos, por una parte, hacer un llamamiento a la participación del profesorado en pro-
yectos de esta naturaleza y, por otra, hacer una presentación preliminar del programa de actuaciones previsto
que acompañarán al profesorado ante el reto de impartir su docencia en inglés.

Campus Río Ebro Campus Paraíso Total

Estudiantes IN Anual 18 16 34

Semestral 32 (S.1) + 18(S.2) 80 130

Estudiantes OUT Anual 10 114 124

Semestral 1 16 17

TOTAL 305

Tabla 1. Estadísticas Movilidad Internacional curso 12/13

Fuente: ORI Facultad de Economía y Empresa (2013).

http://fecem.unizar.es/intercambios_internacionales.html

Actividades de la Facultad

11

Elena Fraj Andrés Delegada del Programa Conjunto Derecho-ADE

Programa Derecho-Administración y Dirección de Empresas

Cuadro 1. Número de estudiantes que finalizan
y abandonan el programa conjunto

Curso N.º de estudiantes
que FINALIZAN

N.º de estudiantes
que ABANDONAN

2006-07 (1ª promoción) 30

2007-08 (2ª promoción) 42 16

2008-09 (3ª promoción) 66 11

2009-10 (4ª promoción) 54 10

2010-11 (5ª promoción) 62 15

2011-12 (6ª promoción) 59 6 (licenc.) y 4 (grado)

3 (licenc.) y 5 (grado)

Cuadro 2. N.º de solicitudes y nota mínima de acceso

Curso N.º de solicitudes
(en 1ª preferencia)

N.º de
admitidos

Nota mínima
de acceso

2005-06 146 75 6,49

2006-07 180 75 7,43

2007-08 128 75 6,86

2008-09 192 85 7,33

2009-10 210 85 7,684

2010-11 177 84 9,011

2011-12 246 108 10,826

2012-13 187 83 11,006

Cuadro 3. Alumnos de D-ADE en cursos 0

Asignatura N.º estudiantes
2010-11

N.º estudiantes
2011-12

N.º estudiantes
2012-13

Matemáticas 36 27 19

Economía 16 5 1

Aprendizaje 17 8 3

Informática 8 4 4

Biblioteca 15 0 0

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

En el curso 2011-12 salió la sexta promoción del Programa
Conjunto Derecho-ADE. A lo largo de dicho periodo, 59 estu-
diantes D-ADE finalizaron sus estudios (36 de ellos mujeres),
solicitando así sus títulos de Licenciado en Administración y
Dirección de Empresas y de Licenciado en Derecho. El cuadro
1 recoge el número de estudiantes que han finalizado este Pro-
grama en cada curso así como el número de estudiantes que
han abandonado dicha titulación. Así, se puede observar que
a comienzos del curso 2011-12, 8 alumnos han abandonado el
programa conjunto, de los cuales, 3 pertenecían a la Licenciatu-
ra y 5 al nuevo Grado. Todos los estudiantes que abandonan el
Programa Conjunto optan por una de las dos titulaciones que,
en la mayoría de los casos, es la de Derecho.

En el curso 2012-13 ha comenzado sus estudios la undécima
promoción del Programa conjunto. El curso se inició con un acto
de bienvenida en la Facultad de Derecho, al que asistieron, el
Decano y la Administradora de dicha Facultad, el Decano de la
Facultad de Economía y Empresa, el representante del colectivo
de estudiantes de la FEE y la Delegada del Programa conjunto.

Con este curso se ha puesto en marcha el tercer año del Gra-
do en DADE, y el número de alumnos admitidos al Programa
ha sido de 83. Los primeros 79 entraron con una nota mínima
de 11,006, aunque posteriormente, entraron 4 más de la lista de
espera con una nota mínima de 10,725.

Como en cursos anteriores, durante el mes de septiembre, y an-
tes del comienzo de las clases, los estudiantes de D-ADE han te-
nido la oportunidad, al igual que el resto de los estudiantes de la
Facultad, de realizar los denominados cursos 0 que organiza la
Facultad de Economía y Empresa. Estos cursos tienen como ob-
jetivo ampliar los contenidos de algunas materias que son bá-
sicas para cursar la Licenciatura de Administración y Dirección
de Empresas y que, dependiendo del área que el estudiante
haya cursado en Bachillerato, no forman parte de su curriculum,
además de formar a los alumnos en herramientas útiles para sus
estudios. En el cuadro 3 se muestra el número de alumnos que
han realizado estos cursos.

En este curso continúa también la participación de estudiantes
del Programa Conjunto Derecho-ADE en programas de movili-
dad, fundamentalmente, en universidades extranjeras a través
del programa de movilidad ERASMUS. Este año han salido 43
estudiantes, la mayoría para cursar asignaturas sólo de ADE, y
unos pocos, asignaturas de las dos titulaciones. Además, 5 es-
tudiantes están aprovechando el programa SICUE cursando en
otras universidades españolas el programa conjunto.

Acto de Bienvenida estudiantes 1º Grado DADE en la Facultad de Derecho. Curso 2012-13.
En la foto aparecen: Elena Fraj; Mª Jesús Aldea, Juan García Blasco; José Alberto Molina y Mario Vidal.

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Jorge Infante Profesor del Departamento de Estructura e Historia Económica y Economía Pública

125 años de enseñanzas económico-empresariales

El 7 de noviembre de 1887, con la inauguración de la Escuela
elemental de Comercio de Zaragoza, se iniciaron las enseñanzas
económico-empresariales regladas en Aragón. Zaragoza contaba
con 92.000 habitantes y era un importante centro comercial en el
Valle medio del Ebro. En el ámbito académico existían las faculta-
des de Letras, Derecho, Medicina y Ciencias, además de las escue-
las de Magisterio y Superior de Veterinaria.
En este contexto podemos comprender que los agentes sociales
quisieran que se implantaran enseñanzas orientadas a la gestión
de los negocios. Por tanto no debe extrañarnos que la iniciativa de
crear una Escuela de Comercio partiera de la Cámara de Comercio,
creada en 1886, y que entre los alumnos de las primeras promocio-
nes hubiera vástagos de empresarios locales.
El 4 de enero de 1907, también a iniciativa de la Cámara, la Escuela
de Comercio se transformó en Superior para impartir, además, los
estudios de Profesor mercantil. Y en 1909 se ocupó la tercera plan-
ta de uno de los edificios de la Exposición Hispano-Francesa. Por
sus aulas han pasado casi 100 promociones de estudiantes de Co-
mercio y de Ciencias Empresariales. El agradecimiento de la Escue-
la a la Cámara por su apoyo fue la colocación del retrato de Basilio
Paraíso en un lugar preferente del Centro.
En el desarrollo de las enseñanzas fueron fundamentales los pla-
nes de estudios de 1922 y 1953 modificado en 1956. El de 1922
consagró la estructura cíclica de la carrera de Comercio con los
tres títulos progresivos: Perito, Profesor e Intendente mercantil o
Actuario de seguros, aunque en Zaragoza solo se impartieron los
dos primeros. A partir de 1953 para obtener el título de Profesor
mercantil fue necesario presentar una Memoria. Estas tesinas, mas
de 600 en Zaragoza, configuran un importante recurso documen-
tal sobre la economía y la empresa de la época.
En los años 60 era necesaria la reforma de los estudios para ade-
cuarlos a la nueva situación del país. El diseño de las escuelas de
Comercio respondía a un modelo del primer tercio del siglo XX y
no a una sociedad en vías de desarrollo. La LGE finiquitó los es-
tudios de comercio, al integrar las Escuelas Profesionales en la
Universidad para impartir los estudios de Diplomado en Ciencias
Empresariales. Las enseñanzas de Peritaje continuaron hasta 1979
cuando se integraron en los Institutos de FP.
En Zaragoza los estudios de Diplomado se iniciaron en 1971. En
1974 se aprobó el Plan de estudios definitivo, vigente 30 años, que
estuvo condicionado por el de la licenciatura, puesto que las ense-
ñanzas básicas eran de idéntica denominación y contenido de las

de primer ciclo de la licenciatura, a las que se añadían materias de
profesionalización.
La profesionalización se hizo a través de especialidades, que en
la Escuela de Zaragoza fueron tres: Contabilidad e informática de
gestión, Financiación e inversiones (Banca Bolsa y Seguros), y Estu-
dio de mercados. Cada una de ellas con 6/7 asignaturas. Además
se cursaba un idioma. El total de horas de clase recibidas por los
diplomados se aproximaba a las de los licenciados. Con esta orga-
nización, los diplomados accedían al segundo ciclo en las mismas
condiciones que quienes hubieran superado el primer ciclo en la
Facultad.
Impartir las mismas asignaturas que en el primer ciclo de la licencia-
tura implicó que las escuelas de Comercio abandonaran el “verde
mar” que había sido el color que las identificaba para impregnarse
del naranja que se había institucionalizado para las facultades de
Ciencias Políticas y Económicas en 1944.
En 1974 la enseñanza económico-empresarial en Zaragoza se du-
plicó en su primer ciclo al crearse la Facultad de Ciencias Econó-
micas y Empresariales, sección Empresariales (la de Económicas se
implantó en 1986). La economía aragonesa había cambiado en la
década anterior y nuestra Universidad no había ampliado el núme-
ro de sus facultades desde 1944.
Ya en 1931, tras unas declaraciones del Ministro en las que avanzó
su idea de crear facultades de economía, se solicitó una de esas
facultades para Zaragoza con el argumento de que había sido aquí
donde se creó en 1784 la primera Cátedra de Economía Civil y Co-
mercio de España.
El discurrir de la Facultad y la Escuela fue en paralelo hasta finales
de los años 80. La convergencia se produjo con la LRU al consti-
tuirse Departamentos integrados por todos los profesores de una
misma área de conocimiento de la Universidad, que coincidió, a
su vez, con un cambio generacional en la Escuela. Desde entonces
ha habido un conocimiento mutuo, entre otras cosas, porque lle-
garon a la Escuela profesores formados en la Facultad a la vez que
profesores de la Escuela continuaron su carrera académica en la
Facultad.
El Espacio Europeo de Educación Superior ha impulsado la fusión
de los dos centros para crear uno nuevo, la Facultad de Economía
y Empresa, que ha resuelto el carácter bifronte que tenía las ense-
ñanzas de Ciencias Empresariales en su primer ciclo universitario
en nuestra ciudad, si bien uno concluía con un título y el otro no.

Actividades de la Facultad

12

Acto de Celebración de los 125 años de Enseñanzas Económico-Empresariales en Zaragoza.

13

Actividades de la Facultad

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Marta Melguizo Garde Coordinadora del Proyecto Tutor de la Facultad de Economía y Empresa

Programa Tutor Curso 2012-2013

El programa tutor es una actividad coordinada desde el Deca-
nato de la Facultad que busca facilitar la integración de nuestros
estudiantes. Desde su primer día en la universidad cada uno de
ellos tiene a su disposición a un profesor tutor. Es decir, a un ex-
perto que le acerca la institución dándole la información relevante
para afrontar con éxito sus recién estrenados estudios en el ámbito
de la Economía y Empresa. Le ayuda en su planificación además de
hacerle reflexionar sobre sus estrategias de aprendizaje y mejorar
su rendimiento académico por lo que es una valiosa ayuda en su
trayectoria académica y personal.
Tal y como se decidió el curso pasado, la asignación de alumnos
de nuevo ingreso a profesores se realiza conforme los primeros se
matriculan. Este año, al haberse aceptado la propuesta del Deca-
nato de la Facultad de aumentar los indicadores de caída de los
grados, al inicio del curso teníamos matriculados a la mayoría de
los alumnos por lo que el proceso de asignación de estudiantes fue
mucho más rápido y se dio por concluido el 15 de octubre de 2012.
Los alumnos de la Facultad de Economía y Empresa han recibido en
las primeras semanas de su matrícula efectiva en nuestro centro un
mail de su profesor tutor convocándoles a la primera reunión gru-
pal. En ella han conocido a su profesor tutor, a otros compañeros
de su clase y se les han presentado las líneas básicas del proyecto.
Teniendo presente que el verdadero indicador de calidad del tutor
es la disposición de los profesores-tutores a asumir la tarea, pode-
mos constatar que, gracias a la labor desinteresada de todos los
tutores, nuestra facultad es líder en este programa con más de 146
profesores tutores. De ellos, 108 se encuentran en el Edificio de Pla-
za Paraíso y 38 en el Campus Río Ebro. Los datos desagregados son:

Alumnos Tutores

DADE 79 alumnos 10

ADE 394 alumnos 61

ECO 201 alumnos 36

MIM 146 alumnos 18

FICO 182 alumnos 21

Totales 1002 alumnos 146

Con la puesta en marcha de todos los grados de la Facultad ha au-
mentado el trabajo de información de los profesores tutores por lo
que este año se decidió asignar a los tutores el mismo grado que
el año anterior.
Toda la información aparece publicada en la web http://fecem.
unizar.es/tutor.html.
En septiembre de 2012 como mejora de calidad de la página web del
centro desde el Decanato se ha dado a los profesores la posibilidad
de desarrollar una página web académica que apareciera en http://
fecem.unizar.es/profesorado.html. En este momento son muchos
los profesores tutores que ya la utilizan para su actividad tutorial.
Este año, con ocasión de la conmemoración de los 125 Aniversario
de los Estudios Económico-Empresariales en Aragón, el Decanato
de la Facultad decidió rendir un sencillo y cariñoso reconocimiento
a los profesores tutores por su desinteresada e inestimable tarea
de apoyo a los estudiantes de nuestro Centro. La cual redunda en
una mayor integración del alumno/a en la Facultad y, consiguien-
temente, un mayor rendimiento académico.

Concepción Garcés Ayerbe Coordinadora Académica de la Cátedra

Cátedra Empresa familiar

La Cátedra de Empresa Familiar de la Universidad de Zaragoza,
creada el año 2002, es fruto de un convenio de colaboración entre
la Universidad de Zaragoza, la Asociación de la Empresa Familiar
de Aragón, el Instituto de la Empresa Familiar, La Caixa y Saica. La
colaboración entre la Universidad de Zaragoza y las mencionadas
entidades promotoras de la Cátedra responde a la necesidad de
conocer la naturaleza de uno de los pilares básicos del entramado
empresarial en nuestro entorno, las empresas de tipo familiar.
Para el cumplimiento de estos objetivos las actividades desarrolla-
das dentro de la Cátedra desde julio de 2012 han sido organizadas
por parte de un equipo de profesores del Dpto. de Dirección y Orga-
nización de Empresas de la Universidad de Zaragoza. Concretamen-
te, por los profesores Dª. Concepción Garcés Ayerbe, D. Jesús Gutie-
rrez Ilarduya, Dª. Josefina Murillo Luna y Dª Marta Fernández Olmos.
Se presentan a continuación las actividades desarrolladas desde
julio de 2012 en las diferentes áreas de actuación de la Cátedra de
Empresa Familiar:
•	 Inicio	en	Septiembre	de	2012	del	Curso	“Gestión y Gobierno de

la Empresa familiar”, que se ofrece como una Actividad Acadé-
mica Complementaria dirigida a los Estudios Oficiales de Grado
de la Universidad de Zaragoza (1,5 créditos ECTS). Número de
estudiantes matriculados: 33.

•	 Charlas	coloquio	 impartidas	en	el	Curso	“Gestión y Gobierno
de la Empresa familiar” por empresarios de nuestro entorno
económico:

 - Fernando Lacasa (Empresa Chocolates Lacasa) y Carlos Pascual
(Grupo Integra) impartieron una charla el día 14 de enero de 2013.

 - José Antonio Pinilla (Empresa Proin Pinilla) y Francisco Colell
(Empresa Arquisocial) impartieron una charla el día 21 de ene-
ro de 2013.

 - Angel Gil (Empresa Bienvenido Gil) y Cipriano Briceño (Grupo
Brial) impartieron una charla el día 4 de febrero de 2013.

•	 Convocatorias de Ayudas a la Investigación: En la II Convoca-
toria de Ayudas a la Investigación (curso académico 2011-2012)
han sido financiados los proyectos:

 - “Análisis del efecto familiar de la condición de empresa fami-
liar versus no familiar en las relaciones: Estrategia Competiti-
va-Resultados medioambientales-Económicos”. Investigador
principal: PILAR RIVERA TORRES (Dpto. de Comercialización y
Dirección de Marketing). Subvención: 3000 €.

 - “Las bodegas familiares como elemento clave del turismo del
vino y su impacto en el desarrollo local”. Investigador princi-
pal: MARTA PEDRAJA IGLESIAS (Dpto. de Comercialización y
Dirección de Marketing). Subvención: 3000 €

•	 Realización de prácticas en empresas por parte de estudian-
tes de la Cátedra de Empresa Familiar. En el verano del curso
académico 2011-2012 realizaron prácticas tres estudiantes:
 Diego Serichol Aramburu en Pikolín.
 Leyre Sanchez-Vallejo Santiago en Saica.
 Irene López Navarro en Industrias Químicas del Ebro.

Contacto: Conchita Garcés Ayerbe • cgarces@unizar.es • 976 762722 • http//catedraempresafamiliar.unizar.es

14

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Actividades de la Facultad

Asignatura “La empresa innovadora”
El próximo 13 de febrero comienza la asignatura de libre elección
“La empresa innovadora”. La presentación será en el aula 15B de
la Facultad de Economía y Empresa del Campus Paraíso a las 17:00
horas. Las clases se impartirán a lo largo del próximo cuatrimestre
por profesores de la Universidad de Zaragoza y colaboradores del
grupo BSH. Tendrán lugar todos los lunes y miércoles de 17:00 ho-
ras a 19:00 horas, finalizando el 25 de abril.
Durante el curso 2012-2013 los alumnos de la UZ tendrán de nuevo la
posibilidad de cursar la asignatura de libre elección “La empresa in-
novadora”, cuyo contenido imparten, desde hace 5 años, profesores
de la UZ así como profesionales de BSH Electrodomésticos España.
El objetivo de esta asignatura es concienciar a los alumnos sobre la
importancia de la innovación para la competitividad de las empre-
sas así como el buen manejo de las herramientas para su aplicación.
La evaluación por parte de los estudiantes ha sido excelente en
estos cursos y han calificado las distintitas actividades realizadas
durante el curso, como conferencias, mesas redondas y la visita a
una de las fábricas de BSH Electrodomésticos España, de sobre-
salientes.
La asignatura, de carácter práctico, tiene un valor de 4,5 créditos
para estudiantes de Licenciaturas y Diplomaturas, y 1,5 ECTS para
estudiantes de Grado.

Conferencia sobre Recursos Humanos
Dentro de este marco de colaboración entre BSH Electrodomésti-
cos España y la Universidad de Zaragoza, la asignatura contará el
13 de marzo con una conferencia a cargo del Director del Recursos
Humanos de BSH Electrodomésticos España, Jesús Fernández.

Ponencia sobre ecoinnovación
El 17 de abril, tendrá lugar una ponencia sobre la ecoinnovación,
que correrá a cargo de José Ángel Rupérez. La innovación basada
en la mejora de los aspectos ambientales, de los procesos, produc-
tos y servicios es un campo de oportunidades crecientes para las
empresas.

Visita a la fábrica de La Cartuja
Los alumnos de la asignatura “La empresa innovadora” visitarán el
25 de abril la planta zaragozana que BSH Electrodomésticos Espa-
ña tiene en La Cartuja.
Los visitantes serán guiados a través de las diferentes áreas de la
fábrica, de forma que podrán ver las instalaciones y el proceso de
producción de los electrodomésticos.

VII Premios BSH-UZ a la innovación en la empresa
Se ha abierto la candidatura a los VII Premios BSH-UZ a la innova-
ción en la empresa, con los que ambas instituciones reconocen
las propuestas de innovación empresarial presentadas por estu-
diantes e investigadores. La fecha límite para participar es el 15
de abril de 2013.
Pueden presentarse candidaturas de ámbito nacional e interna-
cional y los proyectos deben suponer una innovación aplicable a
diversas áreas de la empresa y ofrecer soluciones viables para me-
jorar la calidad de vida. En este sentido, se recogen aquellos pro-
yectos ligados a la gestión empresarial.
La dotación económica asciende a un total de 13.500 € en premios,
a los que los candidatos optarán a través de las diferentes candida-
turas (equipos de investigación y estudiantes o posgrados).

Cátedra BSH
Electrodomésticos en Innovación

D. Manuel López Pérez (rector de la
Universidad de Zaragoza) junto con
D. José Longás (Consejero Delegado
de BSH Electrodomésticos España) y
D. José Mariano Moneva (Coordina-
dor Académico de la Cátedra BSH-UZ
duran- te la Entrega de los VI Premios
BSH-UZ

José Mariano Moneva Coordinador Académico de la Cátedra

Más información sobre las actividades de la Cátedra BSH Electrodomésticos en Innovación en www.catedrabsh-uz.es

Vicente Pinilla Coordinador Académico de la Cátedra

Cátedra TUZSA
Transporte urbano en Zaragoza

El 28 de noviembre fue inaugurada en el Paraninfo de la Uni-
versidad de Zaragoza, la exposición “Un viaje en el tiempo.
TUZSA. El transporte urbano en Zaragoza”. La exposición es la
primera actividad que desarrolla la Cátedra ‘TUZSA. Transporte
urbano en Zaragoza’, que dirige Vicente Pinilla, Catedrático de
Historia Económica en la Facultad de Economía y Empresa. Esta
cátedra tiene como objetivo contribuir a la investigación sobre
el transporte urbano, con una particular atención a su evolución
histórica y su aportación crucial al desarrollo de las ciudades mo-

dernas. En sus dos primero años se fija como meta prioritaria el
estudio de la historia empresarial de TUZSA y la evolución del
transporte urbano en Zaragoza. El próximo objetivo de la cáte-
dra es realizar parte de un equipo de investigadores del área de
Historia Económica de la Universidad de Zaragoza una historia
de la empresa.
La exposición ha tenido un gran éxito de público, habiendo recibi-
do más de 8.000 visitas, por lo que ha sido prorrogada hasta el 17
de febrero próximo.

Actividades de la Facultad

15

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
dCátedra Garriges

de Derecho y Empresa

Vicente Pinilla Coordinador Académico del Máster

Máster en Economía

El profesor Jeffrey G. Williamson, catedrático emérito de econo-
mía en la Universidad de Harvard, inauguró el pasado 11 de no-
viembre el presente curso del Máster de Investigación en Econo-
mía con la conferencia ‘Trade and Poverty: When the Third World
Fell Behind’. El profesor Williamson es, probablemente, en la actua-
lidad el historiador económico más citado y con un record de pu-

blicaciones más importante. En el último decenio ha concentrado
su atención en la investigación sobre las características, causas y
consecuencias de la primera globalización que se desarrolló entre
1830 y 1914, y las lecciones que podemos aprender de ella para el
análisis de la economía internacional en el presente y la compren-
sión de la actual ola globalizadora.

La Cátedra Garrigues de Derecho y Empresa de la Universidad
de Zaragoza incide en la necesaria correlación entre el entorno
económico- empresarial y el Derecho. Ambos campos se imbrican
necesariamente en políticas orientadas a la satisfacción de intere-
ses públicos y privados. El día 24 de octubre de 2012 la Cátedra
Garrigues de Derecho y Empresa se ocupó de la incidencia que
pueden llegar a tener las políticas económicas en un ámbito fun-
damental para la tutela de los derechos de los ciudadanos como
es el del acceso a la Administración de Justicia. Pero, además, en
el seminario “La tasa por el ejercicio de la potestad jurisdic-
cional” también se subrayó la incidencia que la Administración
de Justicia tiene en un plano económico como mecanismo de
asignación de recursos. Los índices internacionales sobre libertad
económica y crecimiento unen la eficacia en la Administración de
Justicia con la riqueza de los Estados. Pudiéndose, por tanto, esta-
blecer una correlación entre una eficiente Administración de Jus-
ticia y el desarrollo económico de los distintos países. En relación
con este tema la idea básica, desde un enfoque de análisis econó-
mico del Derecho, es por tanto la de que una Administración de
Justicia ineficiente tiene como resultado una también ineficiente
asignación de recursos con la necesaria consecuencia del inade-
cuado funcionamiento del sistema económico y, por lo tanto, de
una reducción del bienestar global de la población.

El seminario fue presentado y moderado por Tomasa Hernández,
Directora General de Justicia del Gobierno de Aragón. Como po-
nentes participaron Francisco Cabrillo, Catedrático de Economía
Aplicada en la Universidad Complutense de Madrid, y Juan Fran-
cisco Herrero, Profesor Titular de Derecho Procesal, acreditado
como Catedrático, en la Universidad de Zaragoza. La oportunidad
del tema tratado en el seminario se justificaba no sólo en la tras-
cendencia económica empresarial de las decisiones relativas a la
implantación o incremento de las tasas si no, también, atendida la,
por entonces, inminencia de la promulgación de la Ley 10/ 2012, de
20 de noviembre. Esta norma sanciona la implantación e incremen-
to de tasas que los ciudadanos han de liquidar para poder acceder

a la Administración de Justicia en sus órdenes civil, contencioso
administrativo y social.

A través de las intervenciones tanto de los ponentes como, tam-
bién, de los intervinientes en el debate que siguió a la presentación
de las ponencias, pudo advertirse que la nueva regulación de las
tasas judiciales ha sido blanco de crítica desde todos los sectores
implicados en la Administración de Justicia. A diferencia de la pre-
vigente normativa, que consignaba como sujeto pasivo a las gran-
des empresas y con cuantías que podían considerarse moderadas,
la nueva regulación extiende la exigibilidad de las tasas a todas las
personas físicas y jurídicas, salvando casos excepcionales, y con un
considerable incremento de las cuantías. La opción del legislador
en esta reforma ha sido pues la de trasladar el gasto al ciudadano,
alejándose de otras posibles vías del tipo de la introducción de cam-
bios significativos en la estructura de los órganos judiciales o de la
introducción de reformas en las normas procesales que permitan
agilizar los procesos y elevar la eficiencia de juzgados y tribunales.

La seguridad jurídica que resulta, entre otros extremos, de una efec-
tiva unidad de mercado se instituye, asimismo, en un presupuesto
de importancia para procurar una correcta asignación de los recur-
sos en el mercado nacional. La efectiva consecución de esta meta
se viene presentando como el principal motivo de justificación de la
necesidad del nuevo Código Mercantil que en la actualidad elabora
la correspondiente Sección de la Comisión General de Codificación.
A través de este cuerpo normativo se pretende incidir, fundamen-
talmente, en el régimen de las obligaciones y contratos mercantiles.
Se procura de este modo la unidad de mercado a través del ejercicio
de la reserva legislativa que sobre estos extremos tiene reconocido
constitucionalmente el Estado y se logra otro efecto inducido como
es el de concentrar la dispersa normativa reguladora de los contra-
tos mercantiles. Para presentar a Alberto Bercovitz, Catedrático de
Derecho Mercantil y presidente de la Sección de lo Mercantil de la
Comisión General de Codificación, la Cátedra Garrigues contó con
la colaboración del presidente de la Confederación Regional de Em-
presarios de Aragón (CREA), D. Jesús Morte.

 Ignacio Moralejo Coordinador Académico de la Cátedra

Seminario “Las tasas por el ejercicio de la potestad jurisdiccional”. De izquierda a derecha, D. José Alberto Molina (Decano de la
Facultad de Economía y Empresa), Ilma. Sra. Dña. Tomasa Hernández (Directora General de Justicia del Gobierno de Aragón), D. Juan
Francisco Herrero (Profesor Titular de Derecho Procesal de la Universidad de Zaragoza), D. Francisco Cabrillo (Catedrático de Econo-
mía Aplicada en la Universidad Complutense de Madrid) y D. Juan García (Decano de la Facultad de Derecho).

16

Actividades de la Facultad

Cátedra Emprender

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Pedro Lechón Coordinador Académico de la Cátedra

Durante el último semestre del
finalizado año 2012, desde la Cá-
tedra Emprender hemos orien-
tado todas nuestras actividades
a dos objetivos fundamentales:
el primero motivar a nuestros
universitarios hacia el empren-
dimiento y el segundo a norma-
lizar todas las herramientas que
las diferentes instituciones per-
tenecientes a la Fundación Em-
prender en Aragón utilizar para
asesorar y mentorizar a los em-
prendedores de la Comunidad
Autónoma.

Para cumplir el primer objetivo,
participamos activamente en el
Día del Emprendedor 2012, rea-
lizando conferencias en los cam-
pus de Zaragoza, Huesca, Teruel
y la Almunia de Doña Godina. En
todos estos campus, los ponen-
tes Nicolás Espada (Subdirector
del Periódico de Aragón), Mayte
Mazuelas (Presidenta de la Aso-
ciación de Autónomos de Ara-
gón ATA), Juan Royo (Profesor de nuestra Facultad) e Isabel Ju-
lián (SECOT), presentaron sus experiencias y desmitificaron los
riesgos del emprendimiento, reconociendo el fracaso como un
aprendizaje necesario para mantener la motivación y el ímpetu
de seguir adelante.

Como colofón a estas sesiones el 26 de Octubre en el Salón de
Actos de nuestra Facultad, José Miguel Monzón (El Gran Wyo-
ming), presento la ponencia “A Contracorriente” en la que él se
mostraba como un emprendedor más, de medico paso a ser
cantante con el Reverendo y posteriormente a presentador de
programas de televisión, Caiga quien Caiga y actualmente El In-
termedio, y motivó a los asistentes a que ellos y solo ellos son
los que pueden salir adelante, aunque también indicó “que el
derecho al trabajo está reflejado en la Constitución. Si el Estado
no puede garantizar el trabajo, o no está por esa labor, es me-
jor que no exista. Por otro lado las empresas no pueden sacar
lo mejor de las personas y luego abandonarlas cuando decrece
su rendimiento, eso es la ley de la selva y termina con la paz
social de la que, por suerte, disfrutamos. Esa visión nos lleva a
la barbarie, al sálvese quien pueda, al imperio de los listos. No,
esperemos que ese tiempo no pase”.

Dentro del segundo objetivo, y desde el Comité Estratégico de la
Fundación Emprender, se han dirigido las diferentes comisiones
encargadas de unificar las herramientas utilizadas en el asesora-
miento a emprendedores y se ha conseguido crear una intranet
para todas las instituciones dedicadas a ello en la que de forma
única estén recogidos todos los emprendedores de nuestra Co-
munidad Autónoma y normalizar las herramientas utilizadas para
esta tarea.

En el mes de Diciembre se presentó en Teruel el Informe GEM,
dirigido por nuestros compañeros Lucio Fuentelsalz y Juan Pa-
blo Maicas, en el que se recoge la situación del emprendimiento

en Aragón, resultando una herramienta de gran utilidad para
realizar acciones orientadas hacia el emprendimiento.

Para este nuevo curso, tenemos previsto la emisión del documen-
tal “El Fracaso Empresarial” realizado por nuestro compañero Pa-
blo Lozano, así como una serie de entrevistas a diferentes em-
prendedores en las que nos presentaran sus experiencias y sus
fracasos, el formato del programa “Emprenda quien Emprenda”
es diferente a los que se han realizado hasta ahora dado que los
entrevistadores son jóvenes quinceañeros que con su frescura in-
dagaran en los motivos que al emprendedor le ha llevado estar
donde está.

Está previsto también la publicación de la serie “Los siete peca-
dos capitales del emprendedor” en el Periódico de Aragón en el
que bajo el formato de entrevista los emprendedores presenta-
ran el pecado capital que le corresponda y la forma de canalizarlo
en positivo.

También se lanza en Marzo un título propio de la Universidad,
conjuntamente con la Fundación Emprender, para formar a ex-
pertos en el asesoramiento a emprendedores, programa en el
que ya han demostrado su interés diversas Universidades del G9.

Para finalizar queremos reseñar que el caldo de cultivo que en
el ámbito del emprendimiento se ha generado en Aragón ha
conllevado a que seamos una comunidad referente en todo el
territorio nacional, y que se demuestra con el nombramiento de
Presidenta Nacional de Jóvenes Empresarias a nuestra querida
Pilar Andrade que durante los últimos años ha sido la Presiden-
ta de Jóvenes Empresarios en Aragón, su fuerza, su incansable
persistencia y su trabajo le han llevado a ocupar la máxima repre-
sentación nacional de los emprendedores, desde estas líneas te
agradecemos la colaboración que siempre has tenido con noso-
tros y te deseamos lo mejor para esta nueva etapa, nuestra más
sincera enhorabuena.

Actividades de la Facultad

17

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

La Cátedra Ernest LLuch cerró sus actividades del Curso Acadé-
mico 2011-2012 en el pasado verano con la celebración de un cur-
so de verano en Jaca, que se celebró en el Palacio de Congresos
durante los días 9 y 10 de julio. Con el nombre de Pensamiento
Político y Económico en las Cortes de Cádiz, 1812, fue organizado
por la Cátedra Ernest Lluch junto con la Fundación Giménez Abad
y la Sección aragonesa de la Fundación Ernest Lluch y dirigido por
Alfonso Sánchez Hormigo, director de la Cátedra Ernest Lluch y
Manuel Contreras Casado, Catedrático de la Universidad de Za-
ragoza.

El curso tuvo como objetivo básico el análisis interdisciplinar,
desde la doble perspectiva del pensamiento jurídico-político y
económico, de algunos de los principales problemas que plan-
teó la coyuntura histórica española en torno a 1812, centrado en
el período constituyente gaditano y en su obra, la Constitución
de 1812. Participaron profesores de las Universidades de Zara-
goza (Carlos Forcadell, Pedro Rújula, Jesús Morales y José María
Serrano); Valencia (Salvador Almenar); Granada (Fernando López
Castellano) y Oviedo (Joaquín Ocampo), además del Presidente
de la Fundación Ernest Lluch, Lluis Mª de Puig y Miguel Herrero
de Miñón, Miembro del Consejo de Estado quien pronunció en el
Salón del Ayuntamiento de Jaca la Conferencia: Cádiz y la Corona
de Aragón.

El curso continuará en el verano de 2013 con una segunda edi-
ción y versará sobre la crisis económica y la transición política en
España (1975-1982) y contará con la colaboración de la Institución
Fernando el Católico.

UIMP PIRINEOS 2012
En los días 25 y 26 de octubre, organizado por la Universidad
Internacional Menéndez Pelayo y la Cátedra Ernest Lluch con la
colaboración de Cámaras de Aragón, se celebró el Encuentro so-
bre La crisis económica. Historia, economía e instituciones en la
Facultad de Economía y Empresa de la Universidad de Zaragoza.
Dirigido por Alfonso Sánchez Hormigo y Salvador Almenar Pa-
lau, Catedrático de Historia e Instituciones de la Universidad de

Valencia, en la que participaron Catedráticos de Economía y de
Historia e Instituciones Económicas de diferentes universidades
de España, expertos en la crisis económica como Antonio Torrero
Mañas, Francisco Pérez, Francisco Comín, Manuel Martín Rodrí-
guez, José María Serrano, Xosé Carlos Arias, Salvador Almenar y
Alfonso Sánchez Hormigo. Dos mesas redondas coordinadas por
los directores de Heraldo de Aragón, Mikel Iturbe y Pepe Quílez,
director de Aragón TV, completaron el programa.

Este curso exploró de forma ordenada los antecedentes de la actual
crisis financiera internacional a través de las diferentes interpreta-
ciones teóricas y del análisis de la historia económica. Se abordaron
igualmente las consecuencias sociales y los condicionantes insti-
tucionales así como las políticas necesarias para la recuperación.

La voluntad de la Universidad Internacional Menéndez Pelayo y la
Cátedra Ernest Lluch es reeditar el Encuentro UIMP en el próximo
otoño de 2013.

Acto en recuerdo de Ernest Lluch
El último de los actos organizados por la Cátedra Ernest Lluch
tuvo lugar pasado 29 de noviembre con el acto académico anual
en homenaje a Ernest Lluch. En él se presentó el libro Hacienda
pública. Balanza del comercio de Francisco de Gregorio, Marqués
de Valle Santoro, obra que va precedida de un estudio introduc-
torio de Jose Mª Serrano Sanz y ha sido publicada por la Insti-
tución Fernando el Católico y la Cátedra Ernest Lluch. El acto tuvo
lugar en el salón del trono del Palacio de Sástago y fue presidi-
do por José Manuel Larqué en representación de la Diputación
Provincial de Zaragoza. Contó con la intervención del Excmo. Sr.
D. Juan Velarde Fuertes, Vicepresidente de la Real Academia de
Ciencias Morales y Políticas y Catedrático emérito de la Univer-
sidad Complutense de Madrid. Igualmente intervinieron Carlos
Forcadell, director de la Institución Fernando el Católico, José Mª
Serrano Sanz, Catedrático y director de FUNDEAR, Lluís María de
Puig, Presidente de la Fundación Ernest Lluch y Alfonso Sánchez
Hormigo, director de la Biblioteca Ernest Lluch de economistas
aragoneses.

Coordinador Académico de la Cátedra Alfonso Sánchez

Cátedra Ernest Lluch

Inauguración del Encuentro sobre La crisis económica. Historia, economía e instituciones. Aparecen en la foto de izquierda a dere-
cha, Luis Felipe (Diputado de la Diputación de Huesca), Salvador Ordóñez (Rector de la UIMP), Manuel López (Rector de la Univer-
sidad de Zaragoza), Tomás Martínez Terrer (Director General de Universidades. Gobierno de Aragón) y Alfonso Sánchez Hormigo
(Director de la Cátedra Ernest Lluch de la Universidad de Zaragoza).

Actividades de la Facultad
A

ct
iv

id
ad

es
 d

e
la

 F
ac

ul
ta

d

18

Blanca Simón Coordinadora Académica de la Cátedra Bantierra-Ruralia en la Facultad de Economía y Empresa

III Encuentro“Envejecimiento y Dependencia: Retos y Políticas”

Cátedra Bantierra-Ruralia

El 7 de febrero de 2013 tuvo lugar en el Salón de Actos de Ban-
tierra el III Encuentro “Envejecimiento y dependencia: retos y po-
líticas” dentro las actividades de la Cátedra Bantierra-Ruralia pro-
gramadas para este curso académico 2012-2013. El acto de inaugu-
ración contó con el Presidente de Bantierra (José Antonio Alayeto);
en representación del rector, Ángel Luis de Val (Director del Secre-
tariado de Plantilla Investigadora y Convenios); por la Consejería de
Sanidad, Bienestar Social y Familia del Gobierno de Aragón estuvo
Cristina Gavín (Directora Gerente del Servicio Aragonés de Servi-
cios Sociales del Gobierno de Aragón); el Decano de la Facultad de
Economía y Empresa (José Alberto Molina) y la Co-Directora de la
Cátedra Bantierra-Ruralia (Blanca Simón).
Los retos y las nuevas políticas de atención a la dependencia en un
entorno de envejecimiento poblacional y de profunda crisis eco-
nómica centraron el debate de este III Encuentro Dado el éxito del I
y del II Encuentro celebrados en febrero de 2009, y febrero de 2011,
respectivamente, tienen su continuidad en este III Encuentro por
la permanente y cada vez mayor repercusión económica y social
del tema a tratar.
España tendrá 52 millones de habitantes en 2060, de los cuales
aproximadamente un tercio tendrá más de 65 años y un 14% más
de 80 años. En términos absolutos, en cincuenta años los españo-
les mayores de 65 años habrán pasado de 8 a 17 millones de perso-
nas, y los mayores de ochenta años serán 8 millones, frente a los 2
millones actuales. Estas cifras, que se derivan de las proyecciones
de población de Eurostat, perfilan un país que prospera en térmi-
nos de esperanza de vida, un indicador fundamental de desarrollo
humano.
Sin embargo, los buenos datos de esperanza de vida puede susci-
tar una legítima preocupación, por una parte, acerca del aumento
de la demanda de cuidados sanitarios y sociales derivados del au-
mento de personas en situación de dependencia y, por otra, en re-
lación a la disminución de la oferta de cuidados, como consecuen-
cia de los cambios que se está produciendo en el modelo familiar.
En consecuencia, la atención a las personas en situación de depen-
dencia constituye un reto para las políticas públicas de los países
desarrollados debido a una combinación de factores de carácter
demográfico, médico y social que han incrementado la demanda
de cuidados de larga duración en los últimos años y que seguirán
haciéndolo en las próximas décadas.
En España, la necesidad de llenar el vacío regulador que aporte re-
cursos y servicios de atención a la población dependiente condujo
a la aprobación de la Ley 39/2006, de 14 de diciembre, de Autono-
mía Personal y Atención a la Dependencia. Algunos autores han
expresado sus dudas respecto a la oportunidad y el diseño de esta

ley que es fruto del optimismo de la bonanza económica y del su-
perávit presupuestario que se había dado en los años previos a la
crisis lo que condiciona su desarrollo y sostenibilidad futura.
Además, el fenómeno de la dependencia tiene una gran incidencia
en el medio rural de nuestro país con una tasa de dependencia en
la mayoría de las zonas rurales superior a la de las zonas urbanas
y se encuentra también muy relacionado con el género ya que en
España, siguiendo el modelo mediterráneo, las mujeres han des-
empeñado tradicionalmente la labor del cuidado de los ancianos y
dependientes de la unidad familiar.
En definitiva, consecuencias directas del envejecimiento y la de-
pendencia son la necesidad de redefinir el papel del Estado, el cre-
cimiento del gasto social y el descenso de la población activa. Esto
tendrá efectos sobre el mercado laboral, la seguridad social y los
servicios sanitarios. Este III Encuentro pretende analizar algunos de
los frentes abiertos. Para ello, la ponencia titulada “Envejecimien-
to y madurez demográfica” constituye el primer tema de debate
en este Encuentro a cargo de Julio Pérez Díaz, del Centro Superior
de Investigaciones Científicas
Posteriormente, teniendo en cuenta que la persona dependiente
tiene derecho a ser protegida, esto es, a ser atendida mediante la
prestación de asistencia socio-sanitaria, la Cátedra Bantierra ha
invitado a Guillen López-Casasnovas, de la Universidad Pompeu
Fabra, a analizar la cobertura de la dependencia desde la experien-
cia comparada internacionalmente. Cristina Gavín, directora ge-
rente del Servicio Aragonés de Servicios Sociales del Gobierno de
Aragón, expuso las cifras de la atención a la dependencia y cómo
afronta el Gobierno de Aragón el reto del envejecimiento tan rele-
vante en nuestra comunidad autónoma.
En la sesión de tarde, Cristina Vilaplana, de la Universidad de Mur-
cia analizó la atención sanitaria y los servicios sociales, en cuanto a
si es necesaria la integración de ambos o simplemente su coordi-
nación mientras que Julia Monserrat, de la Universidad Autónoma
de Barcelona, se centró en los efectos de la crisis económica sobre
la atención a la dependencia.
Para la ponencia de clausura, la Cátedra Bantierra-Ruralia invitó a
Eduardo Bandrés, de la Universidad de Zaragoza, que disertó sobre
el envejecimiento, la dependencia y la crisis económica en un mar-
co más general del gasto social en el Estado de Bienestar.
La relevancia del Encuentro queda puesta de manifiesto ante el
elevado número de inscripciones recibidas. Fueron cerca de 300
personas las que participaron en la jornada de trabajo. El progra-
ma y las ponencias presentadas pueden verse en la página web de
la cátedra:

http://fecem.unizar.es/informacion_general/catedras_empresariales/catedra_bantierra/catedra_bantierra.html

Acto inaugural del III Encuentro “Envejecimiento y dependencia: retos y políticas”. De izquierda a derecha, Blanca Simón (Co-
Directora de la Cátedra Bantierra-Ruralia), José Antonio Alayeto (Presidente de Bantierra), José Alberto Molina (Decano de la
Facultad de Economía y Empresa), Cristina Gavín (Directora Gerente del Servicio Aragonés de Servicios Sociales del Gobierno
de Aragón) y Ángel Luis de Val (Director del Secretariado de Plantilla Investigadora y Convenios).

Actividades de la Facultad

19

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
dCátedra Brial-Enática

de energías renovables

Marisa Ramírez Coordinadora Académica de la Cátedra

La Cátedra Brial-Enática de Energías Renovables de la Universi-
dad de Zaragoza continúa con su voluntad e interés de mantener
y estrechar la colaboración entre las empresas aragonesas que le
dan origen y la Universidad de Zaragoza.
Por ello, cada año se realizan diversas actividades que permiten
contribuir a la generación de conocimiento en el ámbito de las
energías renovables, o concienciación de su importancia. En con-
creto, durante estos últimos meses, la Cátedra Brial-Enática de
Energías Renovables ha realizado dos actividades con objetivos y
alcance diferentes.
La primera de estas actividades ha sido la colaboración en la V Se-
mana de la Ingeniería y la Arquitectura, que tuvo lugar entre el
5 y el 9 de noviembre de 2012, en el Campus Río Ebro y, en particu-
lar, en los edificios de la Escuela de Ingeniería y Arquitectura, edi-
ficio CIRCE y edificio de los Institutos de I+D+i. Durante estos días,
y a través de más de 50 actividades diferentes, se acercó todo lo
relacionado con la Ingeniería, la Arquitectura y los temas de ener-
gías renovables a todos aquellos estudiantes (desde infantil hasta
universitarios) que están interesados en estos campos. Todo ello se
realizó de forma didáctica pero también de forma amena. El éxito
de la edición se refleja en la alta participación: 852 estudiantes de
todas las edades, de 17 colegios de la provincia de Zaragoza. En to-
tal, se estima que el número de visitas fue de unas 1300 personas.
La segunda de las actividades desarrolladas durante este período
ha sido la concesión de los Premios al Mejor Proyecto Fin de
Máster y Mejor Trabajo Fin de Grado 2011-12.
El objetivo de estos premios, dirigidos a estudiantes de grado o
máster de la Universidad de Zaragoza, es fomentar la transferencia
de I+D+i en energías renovables, preferentemente en los campos
de ingeniería, economía y empresa. En esta edición el jurado com-
puesto por David Briceño, como representante de las empresas
aragonesas Brial y Enática, y Andrés LLombart y Marisa Ramírez
como representantes de la Universidad de Zaragoza, ha valorado
especialmente la contribución al desarrollo de las energías reno-
vables como instrumento de desarrollo sostenible. También se ha
destacado la calidad e innovación de las propuestas y la posibili-
dad de implementación de los proyectos presentados.

Mientras que el premio dirigido al Trabajo Fin de Grado, novedad de
este año, quedó desierto; José Antonio Cebollero Abián, estudiante
de la Escuela de Ingeniería y Arquitectura, y Blanca Gutiérrez Rodrí-
guez, alumna de la Facultad de Economía y Empresa, compartieron
el primer premio de la Cátedra Brial Enática de energías renovables
al Mejor Proyecto Fin de Máster del curso académico 2011-12.
En el proyecto presentado por José Antonio Cebollero Abián “Aná-
lisis y simulación del rendimiento de seguimiento del PMP en inversores
fotovoltaicos”, estudiante del máster en Energías Renovables y Efi-
ciencia Energética, se ha diseñado una técnica con la que es posible
mejorar el rendimiento de una instalación fotovoltaica debido al
seguimiento del punto de máxima potencia. Así, por un lado, se ha
construido una herramienta que permite simular el funcionamiento
de un sistema fotovoltaico, teniendo en cuenta el seguimiento del
punto de máxima potencia que habitualmente está incorporado
en el inversor o en el regulador y, por otro lado, se ha realizado un
estudio de investigación acerca de los principales métodos de se-
guimiento del punto de máxima potencia. Los resultados obtenidos
han demostrado que este método permite obtener un mayor rendi-
miento de la instalación fotovoltaica que las principales técnicas tra-
dicionales, para cualquier condición climática. De este modo, se me-
jora el aprovechamiento del recurso solar disponible. Por otra parte,
el proyecto de Blanca Gutiérrez Rodríguez, La política energética en
la UE y en España: las energías renovables, especial referencia al caso
del sector eólico en España, presentado en los estudios del máster en
Unión Europea, ofrece un detallado análisis de la situación actual del
sector energético en la Unión Europea y en España con especial re-
ferencia a las energías renovables y efectúa un análisis más exhaus-
tivo del sector eólico en España, para analizar su evolución desde la
década de los noventa hasta el momento actual y determinar si las
ayudas públicas que recibe están justificadas.
Finalmente, simplemente agradeceros vuestro apoyo en este
nuevo proyecto y animaros a todos a participar en las distintas
actividades y a visitar la página web donde encontrareis más in-
formación http://catedrabrialenatica.unizar.es. No dudéis en
contactar conmigo personalmente o a través del correo electróni-
co (mramirez@unizar.es / catedrabrialenatica@brial.es).

Con una dedicatoria especial a nuestro amigo y compañero
Antonio Sánchez, recientemente fallecido, se celebraron el pasa-
do día 19 de octubre de 2012 las X Jornadas de Economía Pública,
que organiza el Grupo Consolidado de Investigación en Economía
Pública de la Universidad de Zaragoza. Las Jornadas están dirigi-
das a investigadores que desarrollen su trabajo en el ámbito de la
Economía Pública o en áreas afines, responsables de las áreas de
economía, hacienda y tributación de las Administraciones Publicas
y alumnos de posgrado, principalmente.
En esta edición el tema elegido ha sido el fraude fiscal. Las X Jorna-
das de Economía Pública se han propuesto contribuir a la reflexión
y debate sobre la estimación de la economía sumergida y el fraude
fiscal, la evaluación de los factores determinantes del fraude y las
políticas de lucha contra la evasión, con especial énfasis en el pro-
blema de los paraísos fiscales.
Para debatir sobre estos temas participaron en las Jornadas exper-
tos investigadores y técnicos de la administración, como ha sido
habitual a lo largo de todas las ediciones anteriores. En esta oca-
sión hemos contado con la participación de Raúl Sánchez Larrión
(Universidad Rey Juan Carlos), Jorge Onrubia (Universidad Com-

plutense de Madrid), José Luis Escario (Fundación Alternativas),
Marta Melguizo (Universidad de Zaragoza), Diego Martínez López
(Universidad Pablo Olavide), Anabel Zárate (Universidad de Zara-
goza), José María Peláez Martos (Agencia Estatal de Administración
Tributaria) y Francisco Pozuelo (Gobierno de Aragón).

Ponencia dentro de las X Jornadas de Economía Pública

Grupo de Investigación Consolidado en Economía Pública

X Jornadas de Economía Pública

Actividades de la Facultad

20

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d Máster en Gestión Internacional

y Comercio Exterior
José Antonio Laínez Coordinador del Máster

En la clausura de la XV edición del Máster en Gestión Internacio-
nal y Comercio Exterior, 30 alumnos recogieron su diploma. En el
mismo acto otros treinta estudiantes participaron de la apertura
del curso en su XVI Edición que se celebró el pasado 16 de octubre
en el Edificio Paraninfo de la Universidad de Zaragoza.
Como viene siendo habitual, el máster tiene un alto nivel de de-
manda, donde el perfil de los candidatos cada año se ve incremen-
tado en formación, experiencia previa y dominio de idiomas.
La formación de la que proceden la mayoría de los participantes
es en administración de empresas o economía. 435 son las horas
que reciben en más de 15 disciplinas relacionadas con la gestión
de la empresa en un contexto internacional, complementadas con
prácticas en esta dimensión de la empresa.
Entre las claves del éxito de este Estudio, cabe destacar el enfoque
hacia los procesos de Internacionalización, la Interconexión
con el mundo empresarial y la impartición en inglés de algunas
de las materias.
Otro de los pilares fundamentales del Máster es su claustro de 60
profesores y conferenciantes procedentes del sector empresarial

y de la Universidad de Zara-
goza, así como de otras Uni-
versidades españolas como
la Carlos III, Complutense,
Santiago de Compostela, Va-
lencia, Extremadura, Sevilla
y de algunas Universidades
extranjeras.

La última lección corrió a cargo de Emilio Ontiveros, Catedrático
de la Universidad Autónoma de Madrid y Presidente de Analistas Fi-

La interconexión entre Universi-
dad y Empresa y la impartición en
inglés son algunas de las claves
del éxito de este titulo propio de la
Universidad de Zaragoza

De izquierda a derecha, José Luis Sarto, Director del De-
partamento de Contabilidad y Finanzas; Joaquín Franco,
Vicepresidente de la Cámara de Comercio de Zaragoza;
José Alberto Molina, Decano de la Facultad de Economía y
Empresa; Emilio Ontiveros, Catedrático de Economía de la
Empresa de la Universidad Autónoma de Madrid y José An-
tonio Laínez, Director del Máster en Gestión Internacional y
Comercio Exterior.

nancieros Internacionales, con el título de “Claves para la salida de
la crisis. El papel de la internacionalización de nuestras empresas”.
El Máster conjuga todos los aspectos económico-financieros, jurí-
dicos, tecnológicos, de comunicación de la empresa y su entorno
con un enfoque internacional, lo que, además de tener un notable
interés desde el punto de vista formativo, ofrece una respuesta a
las necesidades del mercado profesional en general y de las em-
presas internacionalizadas o en vías de serlo, en particular.

Escribir siempre es un placer. Ir más allá del ámbito científico y
evitar su necesario rigor académico te libera de restricciones en
aras de la sencillez. La divulgación frente a la explicación. La sen-
sibilización frente al tratamiento empírico. El cómic es una exce-
lente herramienta pedagógica. También en un mundo árido para
los profanos como es la economía. “Un mundo en viñetas” (1001
Ediciones) es mi último libro con el que traslado a través del cómic
una visión de la realidad económica en clave de sostenibilidad. Se
profundiza en las interacciones del cómic con la sociedad, la eco-
nomía, el medio ambiente, la historia o la ciudad con el objetivo de
acercar a la sociedad conceptos económicos básicos que se pue-
den encontrar en diferentes tebeos.
El libro fue presentado en el Salón de Actos de nuestra Facultad
por mis buenos amigos, el consejero de economía del Gobierno de
Aragón, Francisco Bono, el vicedecano de Profesorado y Docencia
José Mariano Moneva y la economista Pilar Labrador y contó con la
coordinación del profesor Enrique Barbero. Desde estas líneas mi
agradecimiento a todos ellos.
Según Pilar Labrador, “el comic puede ayudar a fomentar la cul-
tura medioambiental y de Responsabilidad Social Corporativa”.
La combinación de texto e imagen provoca que las ideas claves
puedan ser lanzadas con gran eficacia (logrando nuestro objetivo:
alertar) y eficiencia (consumiendo muy pocos recursos en tanto
que su lectura no ocupa mucho tiempo y la comprensión del men-
saje es más digerible y atractivo que un libro, mucho más árido al
carecer de llamativas imágenes). Para Moneva no hay que caer en
el error de pensar que literatura y cómic son disciplinas sustituti-
vas. En general el cómic muestra ideas directas o resúmenes mien-
tras que un libro puede ahondar en detalles, fuentes, hipótesis…

Presentación del Libro “Un mundo en viñetas”. De izquierda a
derecha, D. Juan Royo (autor del libro y profesor del Departa-
mento de Dirección y Organización de Empresas), D. Francis-
co Bono (Consejero de Economía y Empleo del Gobierno de
Aragón), D. José Mariano Moneva (Vicedecano de Profesora-
do y Docencia) y Dña. Pilar Labrador (Economista).

Francisco Bono recordó cómo ha cambiado el mundo de “la his-
torieta” desde los tiempos del TBO, Pulgarcito y Roberto Alcazar
y Pedrín, cuando los tebeos se alquilaban y cambiaban y los guio-
nistas y dibujantes tenían que ir esquivando la censura de la épo-
ca. Bono se refirió al cómic como “un mundo más serio de lo que
pueda parecer en un principio”, y agradeció la labor divulgativa
de “Un mundo en viñetas” tanto económica y en materia de RSC
como para mostrar que “en un cómic hay mucho más que ligero
entretenimiento”.

Juan Royo Profesor asociado del Departamento de Dirección y Organización de Empresas

Presentación del libro «Un mundo en viñetas»

21

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Actividades de la Facultad

Los resultados de la XIII Edición del Diploma de Especia-
lización en Asesoría Financiera y Gestión de Patrimonios (Año
2011/2012) han sido absolutamente satisfactorios.
El número de alumnos que lo cursaron fue de 37 lo cual confirma
la gran aceptación y demanda de este diploma de especialización.
El alto nivel personal, docente y profesional de los ponentes y
conferenciantes, han conseguido con sus intervenciones lograr el
principal objetivo del Diploma: la formación de especialistas en el
campo de la asesoría financiera y la gestión de patrimonios, dotan-
do a los alumnos del adecuado y riguroso marco conceptual que
corresponde al tercer ciclo de estudios universitarios, enfocándolo
siempre desde una perspectiva práctica técnico-operativa, para
lograr su perfecta capacitación profesional.
La colaboración de las entidades patrocinadoras ha sido inestima-
ble enriqueciendo los contenidos con la visión práctica de los mis-
mos que les facilita el desarrollo de su actividad.
La realización de prácticas por parte de los alumnos ha sido ges-
tionada magistralmente tanto por parte de la FEUZ (Fundación
Empresa Universidad de Zaragoza), como por parte de Universa.
El alto nivel de los trabajos/proyectos de final de curso, los elevados
niveles de asistencia a las clases, su activa participación en las mis-
mas y su eficiencia en la resolución de las prácticas encomendadas
justifican las altas calificaciones que han obtenido los alumnos que
han cursado este Estudio Propio de la Universidad de Zaragoza.
Cabe destacar la gran acogida que han tenido las clases impartidas
por profesionales del Instituto BME en el Colegio Oficial de Econo-
mistas de Aragón respecto a la gestión de productos financieros
derivados, que ha permitido a nuestros alumnos la consecución
de la Licencia de Compensación, Liquidación y Operador de MEFF.
Fueron precisos dos cursos para dar cobertura a la demanda de los
33 alumnos que finalmente cursaron la Licencia, consiguiendo el
82% de los alumnos el objetivo más ambicioso: la Licencia Tipo III
de Compensación, Liquidación y Operador del Mercado Español
de Futuros Financieros. Otros 3 alumnos consiguieron la Licencia
Tipo I de Compensación y Liquidación.

Durante esta XIII edición el curso sigue contando con el Visto Bue-
no institucional correspondiente por parte de EFPA España para
ser considerado como Centro Formativo Homologado para conse-
guir la prestigiosa certificación profesional: EFPA European Finan-
cial Advisor.
Todos los alumnos que se presentaron a los exámenes realizados
por EFPA España para conseguir tanto la certificación de Agente
Financiero, como la de EFA (EFPA-European Financial Advisor), con-
siguieron el objetivo, lo cual nos enorgullece.
Otra innovación de esta XIII Edición es que alguna de las confe-
rencias impartidas en Zaragoza ha sido organizada en colabora-
ción con EFPA España y gestionada desde el Diploma de Especia-
lización, permitiendo a los profesionales del mundo financiero de
Aragón que ya tienen la certificación profesional “EFPA European
Financial Advisor”, conseguir créditos y puntos por la asistencia a
estas conferencias y sesiones formativas.
La asistencia a estas conferencias les sirve para acreditar la forma-
ción continua necesaria para conseguir la recertificación como
“EFPA European Financial Advisor” que la European Financial Plan-
ning Association exige que demuestren sus miembros cada dos
años para seguir disfrutando de esta certificación internacional.
Transmitir desde aquí nuestra enhorabuena a todos los egresados
y a todos los profesores y ponentes del curso.
Desde el 5 de Noviembre de 2012 ya está en marcha la XIV Edición
del Diploma impartiendo formación a otros 36 nuevos alumnos
que podrán obtener tres prestigiosas acreditaciones profesionales:
1) El prestigioso Diploma de Especialización expedido por el

Rector de la Universidad de Zaragoza, (Estudio Propio de la
Universidad de Zaragoza)

2) La Certificación profesional EFPA-European Financial Advisor
expedida por EFPA (European Financial Planning Association)
acreditando tan sólo un año de experiencia

3) La Licencia Tipo III de Operador de MEFF (Mercado Español de
Futuros Financieros) en Opciones y Futuros.

Diploma de Especialización
Asesoría Financiera y Gestión de Patrimonios

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

El pasado 29 de noviembre, la Delegación de Estudiantes de la
Facultad de Economía y Empresa organizó la tercera edición del
Club de Pensamiento Económico. En esta ocasión, tuvimos el
placer de contar con el Dr. D. José Luis Sarto, director del Departa-
mento de Contabilidad y Finanzas. El acto comenzó con una breve
biografía del profesor, por parte de un miembro de la Delegación,
continuando con un análisis del ponente sobre el tema a tratar:
“la situación actual de los fondos de inversión y los planes de
pensiones”, el cual se dividió en dos partes; fondos de inversión
como tema inicial, y planes de pensiones como tema final. Termi-
nada cada parte, llegó el turno del coloquio, en el cual, los asisten-
tes pudieron preguntar al profesor o dar su opinión, formando un
debate interesante, que desgraciadamente tuvimos que concluir
quedándose algunos asistentes con ganas de seguir participando.
Desde la Delegación de Estudiantes estamos muy satisfechos con
el transcurso de las tres ediciones y esperamos poder ofreceros la
cuarta y sucesivas ediciones con un nivel tan alto como las ante-
riores; como la primera edición de este “club”, acaecida a finales
de 2011, por el profesor Julio López Laborda, (¿Es el estado actual
de las autonomías un modelo eficaz económica y políticamente
desde la perspectiva actual?) y en la segunda con Don Eduardo
Bandrés (El Estado de Bienestar ante la crisis económica).

Aprovechamos para agradecer su presencia a los asistentes, la ab-
soluta disposición a colaborar de José Luis Sarto y el apoyo desde
Decanato en seguir desarrollando este tipo de actividades que nos
permite seguir aumentando nuestros conocimientos fuera del ho-
rario lectivo. Os esperamos en las próximas ediciones.

Delegación de Estudiantes de la Facultad de Economía y Empresa @delegacionFECEM

III Edición del Club de Pensamiento Económico
La situación actual de los Fondos de Inversión y los Planes de Pensiones

D. José Luis Sarto (Dir. del Dpto. de Contabilidad y Finanzas)
durante la III Edición del Club de Pensamiento Económico.

Actividades de la Facultad

22

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

M. Ángeles López Artal Colegio Oficial de Economistas de Aragón. Coordinadora del Ciclo

Actualidad económica a través del cine
IV Ciclo de Economía y Cine

Carmen Berne Directora del Departamento de Dirección de Marketing e Investigación de Mercados

Inauguración Ciclos de marketing y sociedad
con el primer ciclo de experiencias

Celebración del I Ciclo de Marketing y Sociedad. De izquierda a
derecha, Dña. Cristina López (técnica de empleo de CEPYME),
Dña. Desiré Pérez (Técnica de Formación de Cámara de Zara-
goza), D. José Alberto Molina (Decano de la Facultad de Eco-
nomía y Empresa), D. José Ignacio Torres (Vicepresidente de
ADEA) y Dña. Carmen Berne (Directora del departamento de
Dirección de Marketing e Investigación de Mercados).

El pasado día 10 de enero de 2013, se inauguraron los Ciclos de
Marketing y Sociedad en la Facultad de Economía y Empresa (Cam-
pus Rio Ebro). Se trata de una iniciativa emprendida por el Depar-
tamento de Dirección de Marketing e Investigación de Mercados
que tiene como objetivo poner de manifiesto las relaciones que
existen entre las decisiones en materia de marketing y la evolución
de la sociedad.
De los Ciclos, que han sido reseñados en distintos medios de comuni-
cación, como Europa Press y Punto Radio, se ha destacado su interés
académico y social, así como su vocación de continuidad. El interés
de los Ciclos de Marketing y Sociedad se centra en la consecución
de la perseguida colaboración empresa-universidad, que se refuer-
za mediante el establecimiento de contactos y la organización de
encuentros entre las dos partes. Así, se ha contactado con distintas
organizaciones con las que se ha empezado a trabajar en distintos
frentes: concursos de ideas dirigidos a los alumnos del Grado de MIM,
con efectos prácticos en cambios de decisiones empresariales relati-
vas a imagen de marca; visitas interactivas a instalaciones; reuniones
con instituciones, asociaciones de empresarios y organizaciones.
Los Ciclos de Marketing y Sociedad nacen con la intención de per-
manecer en el tiempo, con el dinamismo y la adaptación que se
hagan necesarios. Igualmente, sucede con el denominado Ciclo de
Experiencias con un número de 6 intervenciones que se van pro-
duciendo aproximadamente una vez al mes.
Después de inaugurar los Ciclos con la presencia del Decano de
la Facultad, José Alberto Molina, el vicepresidente de ADEA, José
Ignacio Torres, la técnica de empleo de CEPYME, Cristina López y
la técnica de formación de Cámara de Zaragoza, Desiré Pérez se
dio paso al Primer Ciclo de Experiencias que, este curso académico
2012-2013, recibe a expertos en temas de marketing. Ellos y ellas
presentan su trayectoria profesional y comparten una experiencia.

Aprovechando la inercia de la celebración en 2012 del año de las
Neurociencias, la sesión inaugural trató de la aplicación de las mis-
mas al marketing. El socio director del instituto de investigación
AINMER llenó el salón de actos de la facultad hablando sobre la
investigación de mercados, el neuromarketing y la toma de deci-
siones en marketing. A todos los asistentes nos transmitió sus ex-
periencias e inquietudes, ilustró con ejemplos y emitió consejos.
La opinión de los presentes, contrastada a la salida del acto, fue
manifiestamente positiva. Aprovecho este medio para volver a
agradecer a todos ellos, en especial a los miembros de la mesa y al
ponente, su amable participación y su interés. Nos vemos el 22 de
febrero en el mismo Salón de Actos para escuchar a Pilar Sánchez,
directora de Gamón-Pumareta, que nos presentará las aplicacio-
nes que el marketing tiene en la sociedad.

El cine, como fiel reflejo de la vida, nos muestra continuas re-
ferencias a la historia de la humanidad, y por ello tiene una voca-
ción didáctica además de lúdica. Los matices que ofrece el cine
para explicar economía, son extraordinarios. El cine siempre per-
mite percibir como es la sociedad de una época y como son las
condiciones socioeconómicas en las que viven los personajes. Y
esta es la razón por la que, por 4º año consecutivo, la Facultad
de Economía y Empresa y el Colegio Oficial de Economistas de
Aragón, celebraron el IV CICLO de ECONOMIA Y CINE en la capital
aragonesa.

La primera protagonista fue “Glengarry Glen Ross” (1992), una
formidable película de vendedores de propiedades inmobiliarias
al borde de un ataque de nervios que se convierte en una durísi-
ma crítica a la sociedad consumista. Mª Luz Martinez, Economis-
ta Directora de la consultora Ejecutivos en el cambio, fue la en-
cargada de transportarnos al mundo de la empresa y hablarnos
de las relaciones interpersonales dentro de las organizaciones, de
modelos de ventas, de la negociación, el avance en los medios
de comunicación y los tipos de remuneración. El debate estuvo
moderado por Ana Ainsa, Periodista y Escritora, socia directora
de “ByA Comunicación” que ha ejercido su profesión en A3 TV,
TVE y Aragón Televisión como editora, presentadora y redactora.

En la segunda sesión, se proyectó el documental “Los últimos
días de Lehman Brothers” (2012), recreación del fin de semana
más dramático en Wall Street desde la crisis de 1929. En esta oca-
sión, fue el profesor titular de la Universidad de Zaragoza, Jaime
Sanau quien nos habló de las causas y consecuencias de la crisis fi-
nanciera y económica. El debate estuvo moderado por la periodis-
ta Encarna Samitier, actual subdirectora del Heraldo de Aragón.
El ciclo se cerró con una trepidante comedia dirigida por Billy
Wilder en 1961 “Uno, dos, tres”, centrada en el comienzo de la
guerra fría en Berlín bajo la construcción del Muro. José Luis
García Delgado, Presidente Honorario de la Asociación Libre de
Economía, Catedrático de Economía Aplicada en la Universidad
Complutense y José María Serrano, Director de la Fundación
Economía Aragonesa y Director de la Revista de Economía Apli-
cada, estuvieron al frente del análisis y el debate.
Hasta el momento, estas citas han sido auténticas sesiones de
educación financiera que han sorprendido a los organizadores y
economistas por la participación y el interés demostrado por el
público. De ahí la pretensión del Colegio de Economistas de Ara-
gón y la Facultad de Economía y Empresa de la Universidad de Za-
ragoza de organizar anualmente un ciclo de cine donde analizar,
debatir y aprender de economía a través de la pantalla grande.

Actividades de la Facultad

23

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Conocí al profesor Javier Gimeno como alumno de
la 7ª promoción de Ciencias Empresariales de esta Fa-
cultad, la correspondiente al quinquenio 1980-1985.
Siempre destacó entre todos los demás: atento a las
explicaciones, ansioso de conocimientos, responsa-
ble y estudioso, llevaba las clases al día, salía volun-
tario a la pizarra, era cercano con sus compañeros,
siempre estaba dispuesto a ayudarlos y se divertía
con el estudio.

Su brillantez y esfuerzo le llevaron a obtener el Premio
fin de carrera de su promoción, el Premio Extraordina-
rio Academia General Militar, el Premio Fin de Carrera
de la CAI, el Premio Nacional de Estudios en Ciencias
Económicas y Empresariales, el Premio del Instituto de
Planificación Contable para Universitarios, una Beca
Predoctoral del Plan Nacional de Formación del Per-
sonal Investigador, Dos Becas-Ayuda de Ibercaja para
la realización de Tesis Doctorales y finalmente el Pre-
mio Extraordinario de Doctorado de la Universidad de
Zaragoza.

Dada su destacada trayectoria como estudiante y su
atracción por la disciplina contable, cuando estaba en
tercero de carrera se incorporó como colaborador y
posteriormente como becario, del hoy Departamento
de Contabilidad y Finanzas. Ya como profesor compro-
bamos sus cualidades pedagógicas: su entrega y com-
promiso especial por la docencia. Sus alumnos eran los
primeros y a ellos dedicaba un importante esfuerzo.
Todos los que fuimos sus compañeros de Departa-
mento y especialmente los que compartimos asigna-
tura con él sabemos que ha sido unos de los mejores
docentes de esta Facultad y sus alumnos así lo reco-
nocían. Estas condiciones innatas que le adornaban las
disfrutaron también los alumnos del Centro Asociado
de la UNED de Barbastro, donde fue profesor tutor du-
rante casi dos décadas.

Pero Javier fue también un buen investigador, aunque
posiblemente sea ésta una faceta menos conocida de
su vida académica. Pronto orientó sus preferencias al
ámbito de la información interna de la empresa. Su
tesis Doctoral versó sobre los Planes de pensiones en
la empresa. Posteriormente, la información sobre cos-
tes, presupuestos, los modelos de costes y de gestión,
la gestión de la calidad del servicio, los indicadores de
gestión y el Cuadro de Mando Integral, han ocupado su
centro de atención investigadora.

Su profundo conocimiento de la información interna de
la empresa y sus apreciadas cualidades como director
de trabajos de investigación atrajo a varios compañeros
para que les dirigiera sus tesis doctorales. Es el caso de
Alfonso Lopez, Carmen Ruiz Olalla, Luz María Marín e
Ingrid Lameda. Con la creación de los grupos consoli-
dados de investigación de la Universidad de Zaragoza,

se integró en el Grupo interdisciplinar de Estudios So-
ciales y Económicos del Tercer Sector, donde, siempre
fue un apoyo inestimable debido a su desinteresada
ayuda y orientación.

De su particular sentido del humor hemos sido testi-
gos, día a día, todos sus compañeros cuando entraba
por la puerta del Departamento. ¿Quién no recuerda
sus chistes en el pasillo y especialmente su forma de
contarlos? Todos hemos reído de su fobia a la lluvia, al
sol y al calor, de sus amores hacia el tranvía y el bus,
de los horarios que él denominaba “de Bangladesh” o
“tercermundistas”, cuando le impedían volver a casa a
la hora que tenía estipulada con su familia.

Pero junto a sus manías, Javier tenía también sus pa-
siones. La primera era su familia, a quien Javier decidió
atender hasta el fin de sus días. El fútbol, los toros y el
guiñote centraron sus aficiones durante muchos años.
Todos recordamos su forofismo por el Zaragoza y las
tertulias de los lunes por la mañana cuando llegábamos
a la Facultad.

La generosidad de Javier Gimeno con sus compañeros
es bien conocida, y buena muestra de ello fue su dispo-
sición a asumir, las poco reconocidas y no siempre fáci-
les, tareas de gestión. Fue durante varios años Tesorero
y luego Secretario del Departamento de Contabilidad y
Finanzas, así como Director del Secretariado de Planifi-
cación Económica de la Universidad de Zaragoza.

Javier siempre atendió a todos los compañeros por
igual, con paciencia, buscando consensos, tratando de
conciliar las propuestas de unos y otros, con buen senti-
do, y con eficacia probada. Nunca se le escuchaba una
palabra más alta que otra, ni una crítica desairada hacia
ningún compañero. Si tenía que participar en una dis-
cusión daba su opinión pero huía de enfrentamientos o
posicionamientos personales, lo que ha provocado en
todos nosotros el respeto, afecto y cariño muy especial,
a su persona.

El profesor Javier Gimeno fue una persona íntegra, 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 trayectoria como profe-
sor universitario, como investigador, como compañero,
como el amigo que fue de todos, cuya presencia, tem-
pranamente interrumpida, ha sido tan fructífera para
todos. En nuestra memoria quedan cientos de expe-
riencias compartidas, momentos difíciles y de diversión,
alegrías, emociones e indescriptibles sentimientos. Pero
mirando al futuro seguiremos cumpliendo con nuestro
deber como universitarios para, día a día, rendirle el me-
jor homenaje que se puede ofrecer a quien lo ha dado
todo por esta institución y que seguirá presente, de por
vida, en nuestro recuerdo.

José Antonio Laínez Catedrático de Economía Financiera y Contabilidad

In memoriam Profesor Doctor Javier Gimeno Zuera

Por otro lado, desde el punto de vista de la integración en
nuestro entorno, destaco la celebración del 125 Aniversa-
rio de la creación de los estudios económico-empresariales
en Aragón. Dicha celebración contó con la presencia del
profesor Jorge Infante quien realizó una magistral sem-
blanza de los 125 años de docencia económico-empresa-
rial, así como del profesor Julio Segura quien disertó, con

la brillantez a la que nos tiene acostumbrados, sobre la re-
forma financiera en España. En nuestro ánimo de asumir la
transferencia a la sociedad como un objetivo universitario
básico, publicamos en este número las dos conferencias
mencionadas, así como un artículo de opinión de Manuel
Teruel, Presidente de Cámara de España, sobre la actual cri-
sis económica.

Carta del Decano (continuacíón)

Juan P. Maicas (Vicedecano de Relaciones Internacionales) y José Manuel Guerrero (Técnico de Relaciones Internacionales) junto con los estudian-
tes Erasmus de la Facultad de Economía y Empresa.

 José Alberto Molina (Decano de la Facultad de Economía y Empresa) despidiendo a Eloy Fernández Clemente (Catedrático de Historia Económica).
 Eloy Fernández Clemente (Catedrático de Historia Económica) junto con algunos de sus compañeros y amigos.

Eloy Fernández Clemente: Adiós a las aulas
El lunes 19 de Noviembre impartió Eloy Fernández Cle-
mente su última clase en la Facultad de Economía y Em-
presa. Una convocatoria muy informal reunió a antiguos
alumnos, amigos y compañeros de la Facultad para des-
pedirle. Eloy ha pasado por todos los niveles y etapas de
la enseñanza en España. Comenzó en el magisterio, fue
saltando niveles, impartió clases en el Instituto de Teruel
y cuando se abrió la antigua Facultad de Ciencias Econó-
micas y Empresariales en 1974, inició su carrera universi-
taria que culminaría como catedrático en 1992. Además
de sus tareas docentes, Eloy ha desarrollado una intensa
actividad investigadora. Doctor por la Universidad Com-
plutense ha centrado su trabajo en el análisis del regene-

racionismo y el pensamiento de Joaquín Costa, la historia
económica de Aragón y el análisis comparado de las eco-
nomías y sociedades del sur de Europa en los años veinte
del pasado siglo (Portugal, España, Grecia y Turquía). Es
uno de los más destacados lusistas españoles, realizando
frecuentes estancias de trabajo y visitas académicas en
Portugal, habiendo participado también en la evaluación
de la investigación en historia contemporánea en este
país. Ha sido también un importante dinamizador cultural
en Aragón, habiendo dirigido empresas tan importantes
como la revista Andalán, la Gran Enciclopedia Aragonesa
o la Biblioteca Aragoneses de Cultura. Al acabar este curso,
tendrá lugar su jubilación universitaria.

