
FEBRERO 2015 · n.º 41 Depósito legal: Z-3516-96

Carta del Decano José Alberto Molina

La Facultad de Economía y Empresa ha comenzado este
nuevo curso académico 2014-15 tras haber completado la
primera promoción de los nuevos grados en Economía,
Administración y Dirección de Empresas, Finanzas y Con-
tabilidad, y Marketing e Investigación de Mercados. Adi-
cionalmente, la Facultad está ofreciendo el segundo curso
de Administración y Dirección de Empresas en inglés
(ADEi), además del Programa Conjunto Derecho-Adminis-
tración y Dirección de Empresas, diversos estudios oficia-
les de Master, destacando la primera edición del nuevo
Master en Auditoría, y otros posgrados de la Universidad
de Zaragoza.

La histórica e intensa actividad de la Facultad de Economía y
Empresa fue reconocida recientemente por el Premio de la
Federación de Empresarios de Comercio y Servicios de Zara-
goza y Provincia, ECOS 2014, como sucesor de la Antigua Es-
cuela Superior de Comercio, por nuestro más de un siglo de
enseñanzas empresariales, habiendo contribuido a elevar la
cualificación profesional de generaciones de comerciantes
en Zaragoza y su entorno.

(cOntinúa En cOntRapORtada)

CARTA DEL DECANO
OPINIÓN: JOSÉ LONGÁS Y ALEJANDRO CALLE

LA FACULTAD Y SUS DEPARTAMENTOS
ACTIVIDADES DE LA FACULTAD

D. José Alberto Molina Chueca (Decano de la Facultad de Economía y
Empresa) recoge el premio ECOS 2014 a la Facultad de Economía
y Empresa entregado por D. José Antonio Pueyo (Presidente de la
Federación de Empresarios de Comercio y Servicios de Zaragoza y
Provincia).

Mesa Presidencial del 10th Iberian International Business Conferen-
ce. Dª Marisa Ramírez (Presidenta de la Organización del Congreso)
y D. José Alberto Molina (Decano de la Facultad de Economía y
Empresa).

Presentación del Volumen XXIV de Cuadernos Aragoneses de
Economía. De izquierda a derecha, Dª. Yolanda Polo (Directora de la
revista Cuadernos Aragoneses de Economía), D. José Alberto
Molina (Decano de la Facultad), D. Pedro Mata (Director de la Fun-
dación Aragón Invierte) y D. Lucio Fuentelsaz (Coordinador del
volumen XXIV de CAE).

Opinión

2

Jo
sé

 L
on

gá
s

O
pi

ni
ón

Sea feliz pero, por favor,
sea prudente

José Longás
Consejero Delegado y Director General de BSH Electrodomésticos España

Estoy impresionado. He pasado estos días de Navidad entre
Madrid y Zaragoza y me ha impactado ver la cantidad de pú-
blico en los mercados, en los bares y restaurantes, en los cen-
tros comerciales. Gente cargada con bolsas. Gente en aperi-
tivos y en cenas. Gente consumiendo. ¡Qué diferencia con el
ambiente comercial que se respiraba en los últimos años!

La impresión es grata, no cabe duda. El consumo interno es
un elemento que juega un papel fundamental en la econo-
mía de un país. Tras unos años de tanta tristeza económica,
la verdad es que ver las calles y las plazas como las he visto es
muy reconfortante. Bienvenida esta nueva situación.

Es obvio que el escenario es totalmente distinto al de años
atrás. Pero, ¿qué es lo que ha ocurrido? ¿han cambiado real-
mente tanto las estructuras de este país como para que haya
habido esta reacción? ¿el ligero repunte del empleo puede
transformar tanto a los ciudadanos? ¿tan importante es el
componente psicológico de la economía que los ciudadanos
están deseosos de recibir buenas noticias y de ajustar a ellas
su comportamiento económico?

Hay efectos coyunturales que ayudan, como los bajos tipos
de interés, el cambio del dólar o el precio del petróleo, pero
bajo mi modesto punto de vista de no-economista aficiona-
do no han cambiado tantas cosas en el plano estructural.

Las necesarias y anunciadas reformas estructurales en España
o han sido extremadamente ligeras o simplemente no se han
hecho. La tan denostada reforma laboral ha sido escasa y si-
gue sometida a variadas interpretaciones judiciales como la
última sobre la ultraactividad. El coste de la Administración
española sigue siendo una losa para la productividad del
país. Los múltiples niveles de Administración siguen ahí, fac-
turando sus costes de forma inexorable al pobre contribuyen-
te (Sirva de ejemplo Aragón con seis niveles administrativos:
Europa, Estado, Comunidad, Provincia, Comarca y Municipio).

Poco ha cambiado en el aspecto estructural aunque ahora el
gobierno central pague las facturas. Juego de ejercicio del
poder.

¿Reforma financiera? Bueno, depende de lo que llamemos
reforma. Es verdad que no se han dejado caer bancos arrui-
nados y eso ha estado muy bien hecho en beneficio de los
ahorradores. Pero más que una reforma financiera lo que ha
ocurrido es una costosa limpieza de basura crediticia tras ha-
bernos mentido diciéndonos que España era, financiera-
mente, el país más sólido del mundo.

Asumiendo que hay una economía productiva (aquélla que
añade valor a los bienes) y una economía especulativa
(aquella que no añade valor sino que genera costes para
muchos y beneficios para muy pocos), sólo una parte del
capital existente en España está alimentando la Innovación,
el Desarrollo, la industria, los servicios, el empleo y la econo-
mía productiva en general. Otra buena parte del capital

sigue anclado a la economía especulativa lo que ha sido causa
de los problemas de muchas regiones de España desde hace
siglos. No veo yo que esa estructura esté cambiando ahora.

Auguro que cuando «el ladrillo» se reactive un poco ese capi-
tal especulativo agazapado irá raudo a comprar y vender so-
lares y a generar artificialmente falsas plusvalías que acabare-
mos de nuevo pagando entre todos.

Hay que felicitarse de que el empleo haya cambiado de ten-
dencia. Es una gran noticia para todos y un alivio para mu-
chas familias. Y ¿por qué no? reconocer al gobierno una polí-
tica adecuada. Pero no lo está haciendo al mismo ritmo la
inversión productiva. Por eso nos dicen que ahora se crea
empleo con menores crecimientos del PIB. Muchos de esos
nuevos trabajos son de baja calidad, con salarios por debajo
del nivel de subsistencia familiar lo cual hace que la variable
macro-económica «empleo» no actúe como lo haría un em-
pleo de calidad. Si además fuese un empleo en I+D y asocia-
do a inversión productiva entonces tendría efecto estructural
y a largo plazo. Pero esto aún no está ocurriendo. Más bien al
contrario, los recortes en Investigación si no se corrigen pron-
to, dañarán a plazo el futuro del país.

Reformas de tipo político que podrían ilusionar a la pobla-
ción como son el poder elegir a los representantes en listas
abiertas (y así poder votar a aquéllos que tengan los valores
que luego les vamos a exigir: honestidad, eficacia, etc.,…) o
grandes acuerdos contra la corrupción en el desempeño de
cargos públicos tampoco se están llevando a cabo todavía.

¿Seguirá, acaso, lo que algunos llaman el impulso reformista?
Creo que a estas alturas lamentablemente no habrá tal im-
pulso.

Y lo creo basándome en el hecho de que el máximo horizon-
te de planificación que puede tener un político español es de
dos años. En legislaturas de cuatro años, con el primer año
para ponerse a funcionar y el último sin tocar nada importan-
te porque hay elecciones a la vista, quedan sólo dos años de
acción medianamente planificada. Sin contar que hay múlti-
ples elecciones intermedias. Y este plazo es demasiado corto
para la complejidad actual de un país. Sigue sin haber pactos
en profundidad entre las fuerzas políticas dominantes en as-
pectos tales como educación, sanidad, investigación, etc.,…
con los que el horizonte sería mucho mayor y los resultados
mucho mejores. Para colmo la oposición amenaza siempre
con desmontar lo que se ha hecho en esos mínimos dos años
de acción real. Es un juego que gustará a los políticos pero es
perverso en sí mismo.

En definitiva, bienvenidas las buenas noticias de la recupera-
ción y de la salida de la crisis. Ya ven ustedes cómo las noticias
son más importantes que los hechos objetivos. Felicítense,
consuman, sean felices, pero tengan cuidado, sean pruden-
tes. Ya nos han engañado alguna vez.

Opinión

3

A
le

ja
nd

ro
 C

al
le

 O
pi

ni
ón

Alejandro Calle
Presidente de la Asociación de Jóvenes Empresarios de Aragón (AJE Aragón)

¿Emprendedor
o empresario?

A estas alturas resulta complicado escribir sobre emprendi-
miento y decir algo que no se haya contado ya. En los últimos
años los mensajes desde la clase política, medios de comuni-
cación e incluso organizaciones empresariales como la nues-
tra han sido continuos en la línea de fomentar el emprendi-
miento. La palabra emprendedor ha estado y está en boca
de todos como la panacea para la situación personal de mu-
chas personas y la situación general del país. Necesitamos
emprendedores, este es el mensaje claro que se ha lanzado a
la sociedad.

Sin embargo resulta curioso que el uso del término empren-
dedor se esté limitando para nombrar a aquellas personas
que ponen en marcha un proyecto empresarial cuando la
definición real del término va más allá. Una de las primeras
definiciones de la palabra emprendedor con fecha de 1732
dice lo siguiente «La persona que emprende y se determina
a hacer y ejecutar, con resolución y empeño, alguna opera-
ción considerable y ardua», es decir una persona valiente,
con iniciativa y dispuesta a asumir riesgos para conseguir sus
objetivos. Esta definición todavía sustenta más la teoría de
que necesitamos emprendedores, pero pensando en estos
no solo como aquellos que desarrollan nuevos negocios sino
como el conjunto de la sociedad. Necesitamos trabajadores
por cuenta ajena, políticos, profesores y profesionales en ge-
neral con carácter emprendedor.

Si algo positivo podemos extraer de los años que nos está
tocando vivir es que nos han obligado a despertar y desarro-
llar nuestra faceta más emprendedora. Despertar de un sue-
ño en el que todo era fácil y no requería demasiado esfuerzo
conseguirlo y donde arriesgarse no era necesario. El sueño
acabó en pesadilla.

En el caso particular de mi generación, el despertar ha sido
especialmente duro debido a que mientras terminábamos
nuestra formación la mayoría de nosotros nos relamíamos
pensando donde podríamos «colocarnos». Y digo colocar-
nos porque, si, muchos de nosotros todavía pensábamos en
encontrar un puesto para toda la vida que nos permitiera vi-
vir seguros y con cierta comodidad. Esto suena realmente
extraño a día de hoy pero han pasado menos de 10 años des-
de entonces. Toca cambiar la mentalidad, estamos ante un
cambio de época, una revolución en toda regla de la que
seremos conscientes cuando la podamos ver con la perspec-
tiva que solo nos puede dar el tiempo.

Otra de las consecuencias de este cambio de época es la ne-
cesidad de que un mayor número de profesionales tenga-
mos que crear nuestros propios puestos de trabajo, es decir,
convertirnos en empresarios. Y digo empresarios porque es
la palabra que realmente define nuestra actividad y no hay

nada de malo en decirlo. El papel del empresario ha sido, es
y será fundamental en nuestra sociedad, sin embargo toda-
vía gran parte de la misma mira la figura del empresario con
cierto recelo y no voy a negar que en algunos casos se han
dado motivos para ello. Dado que cada vez vamos a necesi-
tar más y mejores empresarios, en la Asociación de Jóvenes
Empresarios de Aragón creemos vital mejorar sustancial-
mente la percepción que la sociedad tiene del colectivo
pero también pensamos que, sinceramente, cambiarle el
nombre no es la mejor manera de hacerlo sino una huida
hacia delante.

La sociedad ha de tener en cuenta que el 96% del tejido em-
presarial español está compuesto por microempresas con
menos de 10 trabajadores donde generalmente el empresa-
rio es una persona que ha puesto en juego sus limitados re-
cursos económicos y patrimonio con el objetivo de poder
desarrollarse profesionalmente y vivir de su negocio. La res-
ponsabilidad y el riesgo que asume son realmente importan-
tes y más si tenemos en cuenta la alta tasa de mortandad
empresarial que tiene nuestro país. En su camino, el empre-
sario, genera empleo y actividad económica a su entorno lo
cual es más que elogiable.

Por otro lado el empresario debe ser responsable socialmen-
te, facilitar el desarrollo y conciliación de su equipo y pensar
en la sostenibilidad de su entorno no perdiendo nunca de
vista el papel que su empresa tiene dentro de la sociedad. En
nuestra asociación tenemos la suerte de contar con jóvenes
empresarios con una mentalidad innovadora que ponen en
marcha prácticas que pueden servir de ejemplo para mu-
chos otros casos y que además de ser sociales y responsables
también generan unos mejores resultados económicos a sus
empresas.

Entendemos que el camino para que el empresario sea me-
jor visto por la sociedad es este y no disfrazar su nombre con
el término emprendedor, que tiene una gran connotación
positiva sin ninguna duda pero su definición va más allá de
lo que es un empresario. Necesitamos emprendedores que
se conviertan en empresarios y necesitamos emprendedores
dentro de las empresas, de las universidades, de las adminis-
traciones,… Necesitamos personas valientes pero con unos
valores bien definidos, personas que se arriesguen y que
cada día innoven y luchen por cambiar las cosas.

La Facultad y sus Departamentos

4

La
 F

ac
ul

ta
d

y
su

s
D

ep
ar

ta
m

en
to

s

Departamento de Estructura,
Historia Económica
y Economía Pública

CONFERENCIAS Y SEMINARIOS

22 de octubre de 2014

«XII Jornada de Economía Pública» organizada por el Gru-
po de Investigación Consolidado en Economía Pública de
la Universidad de Zaragoza.

Las Jornadas están dirigidas a investigadores que desarro-
llen su trabajo en el ámbito de la Economía Pública o en
áreas afines, responsables de las áreas de economía, ha-
cienda y tributación de las Administraciones Públicas y
alumnos de posgrado, principalmente.

En esta edición el tema elegido fue «Desigualdad de la
renta y redistribución». El objetivo de esta edición ha sido
contribuir a la reflexión y debate, analizando la contribu-
ción del gasto público y del sistema impositivo en favor
de un reparto de la renta y la riqueza más igualitario.

Para debatir sobre este tema participaron en las Jornadas
expertos investigadores. En esta ocasión hemos contado
con la presencia de Luis Ayala (Universidad Rey Juan Car-
los), Eduardo Bandrés (Universidad de Zaragoza), Jorge
Onrubia (Universidad de Complutense) y Miguel Ángel
Barberán (Universidad de Zaragoza).

10 de noviembre de 2014
Javier Puche Gil (Universidad de Zaragoza), Antonio D. Cá-
mara (Centre d’Estudis Demogràfics UAB) y José Miguel
Martínez Carrión (Universidad de Murcia), «Mortalidad in-
fantil y estado nutricional durante la dictadura franquista:
evidencias desde la Comunidad Valenciana».

18 de diciembre de 2014
Miguel Laborda Pemán (Utrecht University), Vicente Cen-
drero Almodóvar (Universidad de Castilla-La Mancha) y
José Miguel Lana (Universidad Pública de Navarra), «One
thousand years of cooperation. Institutional design and
institutional change in resilient pre-industrial settlements.
Navarra, Spain, 14th-20th centuries».

Fran Beltrán Tapia (University of Cambridge) y Julio Martí-
nez Galarraga (Universitat de Valencia), «Land access in-
equality and human capital formation in pre-industrial
Spain».

8 de enero de 2015
Iñaki Iriarte Goñi (Universidad de Zaragoza), «Economic
History in Spain: Lights and shadows in process of conver-
gence».

15 de enero de 2015
Alfonso Herranz Locán (Universitat de Barcelona), «The
growth and distribution effects of the railways in the cape
colony (1870-1910)».

Pilar Nogués-Marco (Universidad Carlos III), «Anglo-Asian
globalization in the early modern period (1600s-1800s):
measuring integration for the East India Company impor-
tables».

Departamento
de Análisis Económico

TESIS

23 de junio de 2014
Lectura de Tesis Doctoral: «Irrigation water management:
An analysis using Computable General Equilibrium Models».
Presentada por D.ª Cristina Sarasa Fernández y dirigida
por el Dr. D. Julio Sánchez Chóliz. La tesis obtuvo la califi-
cación de Sobresaliente cum laude por unanimidad (con
mención internacional).

5 de noviembre de 2014
Lectura de Tesis Doctoral: «Monetary policy in the long-run
perspective». Presentada por D.ª Lorena Olmos Salvador y
dirigida por el Dr. D. Marcos Sanso Frago. La tesis obtuvo
la calificación de Sobresaliente cum laude por unanimidad
(con mención internacional).

CONFERENCIAS Y SEMINARIOS

21 de julio de 2014
El grupo de investigación CREDENAT (Crecimiento, De-
manda y Recursos Naturales) organizó un workshop que

XXX SEMINARIO DE HISTORIA ECONÓMICA

16 de octubre de 2014
Eduardo Sanz Arcega (Instituto de Estudios Fiscales y Gru-
po de Investigación Economía Pública, Universidad de Za-
ragoza), «Los consensos económico-constitucionales en-
tre Smith y Von Hayek: diagnósticos del mercado con
diferentes recetas de política económica».

La Facultad y sus Departamentos

5

La
 F

ac
ul

ta
d

y
su

s
D

ep
ar

ta
m

en
to

scontó con la participación de la Prof. Faye Duchin (Rens-
selaer Polytechnic Institute de Troy, NY-USA). La Prof. Yu
Zhu impartió la conferencia: «Some relevant issues on
Input-Output models and their application to the envi-
ronment».

16 de octubre de 2014
El grupo de investigación CREDENAT (Crecimiento, De-
manda y Recursos Naturales) organizó la conferencia «De
la RDN a la FIM: Retroceso desde la renta disponible neta
hasta la fuente de inyección monetaria. Estadísticas de Es-
paña, 1987-2013» que impartió el Prof. Ricardo Vergés
(Catedrático de Economía Inmobiliaria y Profesor Honora-
rio de la Universidad de Montreal).

23 de octubre de 2014
El grupo de investigación «Economía Familiar e Industrial»
organizó la conferencia «Intergenerational mobility of
housework time» que impartió la Prof. Yu Zhu (University
of Dundee, UK).

11 de noviembre de 2014
El grupo de investigación «Economía Familiar e Industrial»
organizó la conferencia «An examination socio-economic
gradients in uptake of cervical cancer screening: differen-
ces between ethnicities» que impartió el Prof. Ciaran
O’Neill (National University of Ireland. Galway, Ireland).

10 de diciembre de 2014
El grupo de investigación CREDENAT (Crecimiento, De-
manda y Recursos Naturales) organizó la coferencia «Emu-
lation, demand change and industrial dynamics» que im-
partieron los profesores Carlos Fernández y Francisco
José Vázquez (Universidad Autónoma de Madrid).

21 de enero de 2015
El Prof. José Olmo (University of Southampton, UK) impar-
tió la conferencia titulada «Debt, goverment spending
and optimal consumption with dynamics time consistent
preferences».

22 de enero de 2015
El grupo de investigación CASSETEM (Capital social y se-
ries temporales) organizó la conferencia «Optimal sustai-
nables policies under pollution ceiling: the demographic
side» que impartió la Prof. Blanca Martínez (Universidad
Complutense de Madrid).

Departamento de Dirección
y Organización de Empresas

PROMOCIÓN Y NOMBRAMIENTOS

Nombramiento del nuevo Equipo Directivo del Departa-
mento (noviembre 2014). Dr. D. José Manuel Delgado
Gómez (Director), Dr. D. Javier García Bernal (Secretario) y
la Dra. Nieves García Casarejos (Subdirectora).

La Dra. Isabel Acero Fraile ha promocionado a la figura de
profesor Contratado Doctor Interino.

CONFERENCIAS Y SEMINARIOS

Seminario Administración Pública y Economía Social
El Salón de Actos de la Facultad de Economía y Empresa
acogió el 26 y 27 de noviembre el Seminario técnico de
Administración Pública y Economía Social, en el que se
analizaron las amplias posibilidades que ofrece la coope-
ración público-privada en el ámbito de la economía social
y cooperativa como fórmula para el impulso de políticas
con un claro objetivo de servicio público y que pretendan
ser solución para los actuales problemas sociales y econó-
micos.

De izquierda a derecha. Ainhoa Estrada (Presidenta de REAS-
Aragón), José Mariano Moneva (Vicedecano de la Facultad),
Raúl Ariza (Concejal del Ayto. de Zaragoza) y Millán Díaz (Direc-
tor del EUES Experto Universitario en Economía Social).

I Congreso Internacional de Economía Social
y Solidaria

Con el lema La Economía se encuentra con las Personas,
del 27 al 29 de Noviembre, se celebró en Zaragoza el Pri-
mer Congreso Internacional de Economía Social y Solida-
ria (ESyS), organizado por la Red de Economía Alternativa

La Facultad y sus Departamentos

6

La
 F

ac
ul

ta
d

y
su

s
D

ep
ar

ta
m

en
to

s y Solidaria REAS-Aragón y el Ayuntamiento de Zaragoza,
y que reunió a más de 700 personas que trabajan, se
identifican o quieren conocer la economía social y solida-
ria. El edificio del Campus Paraíso de la Facultad de Econo-
mía y Empresa fue una de sus sedes principales, aco-
giendo más de 30 reuniones de trabajo y ponencias
paralelas, así como el «Espacio Meeting», un lugar de en-
cuentro para iniciativas empresariales desarrolladas por
las entidades de economía social y solidaria.

Cabe agradecer especialmente el apoyo del personal y de
los servicios de la Facultad en el desarrollo del Congreso,
gracias al cual la Facultad de Economía y Empresa se convir-
tió en el centro de la economía social y solidaria en esos
días.

Asignatura DIRECCIÓN DE ENTIDADES DE ECONOMÍA
SOCIAL (DEES): De nuevo, los alumnos sorprenden
con sus proyectos

Gestión integral de recogida de juguetes para entidades
sociales, dinamización de actividades con los Educado-
res de Calle, concienciación sobre las monedas sociales,
mejoras en el funcionamiento de la Facultad, recogida
de material escolar para familias con necesidades, desa-
rrollo de herramientas de financiación y difusión para las
entidades sociales… Estos son algunos de los proyectos
que han puesto en marcha los alumnos de la asignatura
de Dirección de Entidades de Economía Social en este
curso 2014/2015. Utilizando la metodología «Learning by
Doing», los alumnos se han enfrentado a la gestión de
este tipo de entidades mediante el desarrollo de un pro-
yecto sin capacidad financiera y sin ánimo de lucro, con
el objetivo de maximizar el impacto social de su activi-
dad, el número de beneficiarios y la sostenibilidad del
mismo. Puedes encontrar tanto éstos como los proyec-
tos de años anteriores en el blog dees.unizar.es.

Departamento de Contabilidad
y Finanzas

PROMOCIÓN Y NOMBRAMIENTOS

Nombramiento del nuevo Equipo Directivo del Departa-
mento (noviembre 2014). Dr. D. José Luis Sarto Marzal
(Director), Dr. D. Emilio Martín Vallespín (Secretario) y la
Dra. D.ª Cristina Ortiz Lázaro (Subdirectora).

Los profesores D. Javier García Lacalle, D.ª Patricia Bachi-
ller y D. Eduardo Ortas han obtenido la acreditación a pro-
fesor Titular de Universidad.

TESIS

18 de julio de 2014
Lectura de Tesis Doctoral: «Análisis financiero de carteras
internacionales de deuda soberana. Evidencia del nivel
de competitividad de las economías». Presentada por
D.ª Ruth Vicente Reñé y dirigida por la Dra. María Vargas.

23 de julio de 2014
Lectura de Tesis Doctoral: «Gestión de la creación de valor
en las operadoras de telecomunicaciones. Efectos de la
regulación y la innovación tecnológica». Presentada por
D. Bienvenido Subero Simal y dirigida por las doctoras
D.ª Lourdes Torres y D.ª Patricia Bachiller.

2 de diciembre de 2014
Lectura de Tesis Doctoral: «Efficiency of Spanish mutual
fund companies». Presentada por D. Carlos Andrés Sán-
chez González y dirigida por los doctores D. José Luis
Sarto y D. Luis Alfonso Vicente.

CONFERENCIAS Y SEMINARIOS

25 de septiembre de 2015
«What is the future of Material Flow Cost Accounting?»,
Seminario impartido por Roger Burritt (Macqarie Univer-
sity, Sydney, Australia). Visita de investigación realizada en
el marco del proyecto de investigación: ECO 2011-26171
(IP José Mariano Moneva)

SEMINARIOS DEL MASTER EN CONTABILIDAD
Y FINANZAS

12 de enero de 2015
Finanzas en el Grupo Telefónica. Juan Francisco Gallego
(Chief Accounting Officer Telefónica).

22 de enero de 2015
Earnings management in Eastern European countries and
the posible reasons for such managers’ behavior. David
Wroblewski (University of Lodz, Poland).

Departamento de Dirección
de Marketing e Investigación
de Mercados

TESIS

10 de diciembre de 2014
Lectura de Tesis Doctoral: «Analysis of Customer-Firm in-
terations as determinants of customer relational percep-
tions, behaviors and profitability». Presentada por D.ª
Iguácel Melero Polo y dirigida por los Dres. D. Javier Sesé
Oliván y D. Jesús Cambra Fierro. La tesis obtuvo la califica-
ción de Sobresaliente cum laude por unanimidad (con
mención internacional).

Actividades de la Facultad

7

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Septiembre
Días 2-12 de septiembre

Se celebraron las Jornadas de Bienvenida a los nuevos es-
tudiantes de la Facultad.

Días 8, 15 y 22 de septiembre

Se celebró el VI Ciclo de Economía y Cine organizado en
colaboración con el Colegio Oficial de Economistas de
Aragón.

Días 10 y 11 de septiembre

La facultad de Economía y Empresa, en su sede de Gran
Vía, acogió durante los días 10 y 11 de septiembre de
2014 las VIII Jornadas de Innovación Docente e Investiga-
ción Educativa de la Universidad de Zaragoza. Este año
estuvieron centradas en la cooperación universitaria con
la participación del Campus Iberus y EBRoS Westerns
Pyrenees.

El acto fue inaugurado por D. Fernando Beltrán, vicerrec-
tor de Política Académica, D. José Alberto Molina, Decano
de la Facultad; D. Tomás Martínez. Director General de
Universidades del Gobierno de Aragón y D. Manuel Serra-
no. Presidente del Consejo Social de la Universidad de Za-
ragoza. La lección inaugural corrió a cargo de D. Felipe
Pétriz Calvo y versó sobre la «Innovación educativa: com-
promiso individual e institucional y cooperación interuni-
versitaria»

Durante estos días más de 200 participantes y 100 traba-
jos fueron objeto de estudio y reflexión en la Jornadas
referentes de la Innovación educativa de nuestra Univer-
sidad.

Más información en http://www.unizar.es/ice/index.php/
presentacionjiie2014.

Día 12 de septiembre

Se celebró la Jornada de Bienvenida a los nuevos estu-
diantes Erasmus de la Facultad.

Octubre
Días 20-23 de octubre

Ignacio Boloix Peiro, estudiante de 4.º del programa
conjunto de Derecho y Administración de Empresas, par-
ticipó en el Young European Council, celebrado en Bruse-
las del 20 al 23 de octubre. Reunidos en distintos comités,
en torno a 50 jóvenes de toda Europa abordaron durante
cuatro días los principales problemas a los que se enfrenta
su generación: el desempleo, los peligros de la revolución
digital y el desarrollo sostenible.

Ignacio fue elegido representante de España en el comité
de desarrollo sostenible. Las discusiones llevadas a cabo
en el Parlamento Europeo dieron lugar a una serie de
ideas y propuestas que se recogieron en un comunicado
final. Ignacio Boloix fue uno de los encargados de trans-

Día 22 de octubre

D. Manuel Chabbar (Director Comercial de Renta4 Banco,
oficina de Zaragoza) impartió una conferencia sobre
«Situación Actual Macro y Renta Fija: Conceptos y Opor-
tunidades» a los alumnos de la asignatura «Renta Fija y
Derivados» del Grado de Finanzas y Contabilidad (FICO).

De izquierda a derecha, D. José Luis Sarto (Director del Dpto de
Contabilidad y Finanzas de la UZ), Dª. Laura Andreu (Vicedecana
de Proyección Social y Cultural de la Facultad) y D. Manuel
Chabbar (Director Comercial de Renta4 Banco, Zaragoza).

Día 30 de octubre

Con motivo del Día del Emprendedor se celebró la Mesa
redonda Emprender desde el arte del cómic. En el acto,
tres de los más importantes autores de cómic españoles
del momento debatieron sobre la industria del tebeo.
Una escuela de cómic e ilustración, un estudio de diseño,
vinilos decorativos, merchandising, venta de arte original,

Actividades 2.º semestre 2014

mitir las conclusiones del comité de desarrollo sostenible
a la entonces comisaria de Acción Climática, la danesa
Connie Hedegaard.

Actividades de la Facultad

8

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Debate-coloquio sobre la independencia de Cataluña: Argu-
mentos económicos a favor y en contra. De izquierda a derecha
D.ª Elisenda Paluzie (Decana de la Facultad de Economía y Em-
presa, Universidad de Barcelona), D. José Alberto Molina (Deca-
no de la Facultad de Economía y Empresa, Universidad de Zara-
goza) y D. Clemente Polo (Catedrática de Fundamentos de
Análisis Económico, Universidad Autónoma de Barcelona).

De izquierda a derecha: D.ª Cristina Pueyo (IAF), D. José Mariano
Moneva (Vicedecano de la Facultad de Economía y Empresa),
D. Diego Olmos, D. Juan Royo (Profesor de la Facultad de Econo-
mía y Empresa), D. Jaime Calderón y D. Javirroyo.

internacionalización, publicidad o redes sociales son algu-
nos de los proyectos que estos Javirroyo, Jaime Calderón y
Diego Olmos han emprendido a lo largo de su fructífera
carrera profesional. Para todas las empresas que han crea-
do siempre han contado con planes de negocio específi-
cos y asesoramiento, tanto profesional como institucional,
en donde la delegación de funciones no implica dejación
de las mismas sino colaboración entre los mejores. Duran-
te la sesión se repasaron sus éxitos pero también sus fra-
casos y las lecciones aprendidas.

común no es realista. Incluso suponiendo que quede ex-
cluida inicialmente de la UE (cosa que juristas europeos
prestigiosos discuten), podría adoptar unilateralmente el
euro como moneda y llegar a acuerdos de libre comercio
con la UE, para los que no se requiere unanimidad. En
cuanto al mercado español, los costes comerciales po-
drían provenir del boicot y del efecto frontera. Un boicot
comercial es difícil de llevar a la práctica, sobre todo te-
niendo en cuenta que una parte importante de las ventas
son de multinacionales, y podría tener efecto únicamen-
te a corto plazo. En cuanto al efecto frontera, este es un
fenómeno de largo plazo que puede verse compensado
por una reorientación comercial más marcada hacia el
resto del mundo. Los posibles costes comerciales de la
independencia se estiman entre el 1 y el 2 % del PIB de
Cataluña. Costes que hay que contraponer con el benefi-
cio fiscal de la misma. En la actualidad Cataluña contribu-
ye al 19,5 % de los ingresos del Estado, representa el
18,8 % de su PIB, es el 16 % de la población y recibe sólo el
14 % del conjunto de gasto público y de la seguridad so-
cial. Teniendo en cuenta los costes de las nuevas compe-
tencias, la ganancia fiscal de la independencia sería de un
6 % del PIB de Cataluña.

Noviembre
Día 5 de noviembre

Se celebró la presentación del Registro de Economistas
Docentes e Investigadores, REDI.

Diciembre
Día 4 de diciembre

Se celebró el Debate-Coloquio «La independencia de Ca-
taluña: Argumentos económicos a favor y en contra». El
debate fue presentado y moderado por D. José Alberto
Molina (Decano de la Facultad de Economía y Empresa,
Universidad de Zaragoza) y contó con la participación de
D. Clemente Polo (Catedrático de Fundamentos de Análi-
sis Económico, Universidad Autónoma de Barcelona) y
D.ª Elisenda Paluzie (Decana de la Facultad de Economía y
Empresa, Universidad de Barcelona).

La tesis que se sostuvo en el debate es que la indepen-
dencia de Cataluña es perfectamente viable económica-
mente. En primer lugar, el contexto económico actual, el
de la globalización favorece los procesos de independen-
cia, puesto que la desaparición de los mercados naciona-
les protegidos debilita las fuerzas centrípetas que au-
mentan la dimensión óptima de los estados. En este
contexto, la economía catalana está cada vez más inter-
nacionalizada y vende el 40 % del valor de sus mercaderías
al resto del mundo, mientras que un 30 % se vende en el
mercado catalán y un 30 % en el resto del Estado. Ima-
ginar que quedaría expulsada del euro y del mercado

Día 11 de diciembre

Se celebró la Conferencia: «Empredimiento y Liderazgo».

Enero
Día 28 de enero

Se presentó en el Salón de Grados de la Facultad el volu-
men XXIV de la revista Cuadernos Aragoneses de Econo-
mía. El volumen fue coordinado por D. Lucio Fuentelsaz y
decicado a «Avances recientes en la investigación sobre
emprendimiento». En dicho acto D. Pedro Mata, Director
de la Fundación Aragón Invierte impartió la conferencia
«Experiencias en la búsqueda de inversión privada para
proyectos de emprendimiento».

Actividades de la Facultad

9

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
dEquipamientos, servicios e infraestructuras en la Facultad

Agustín Gil Sanz Vicedecano de Servicios y Equipamientos

En este semestre, en el Campus Paraíso, se han realizado las
obras correspondientes para bajar el falso techo del aula 2,
con el objetivo de mejorar las condiciones acústicas, y se ha
señalizado una plaza de aparcamiento para personas con
movilidad reducida en el espacio comprendido entre los
edificios de la biblioteca y la facultad. En el aula 22 se han
quitado las sillas-pala y se ha sustituido por un mobiliario de
sillas y mesas móviles, manteniendo la capacidad docente
del aula. Por otra parte, se ha realizado la instalación de ca-
bles y cajas para mejorar el sistema Wi-Fi y se han instalado
cortinas en el aula 1 y en la planta baja en el ventanal que da
a Gran Vía. La central de incendios del edificio de la bibliote-
ca se ha conectado al centro de control de la Universidad de
Zaragoza. Esto permite que la alarma de incendios del edifi-
cio, caso de producirse, sea recibida en el centro de control
24h de la Universidad de Zaragoza, circunstancia que en
caso de ausencia del personal del edificio, aumentará la se-
guridad del mismo. Además, se ha colocado una rejilla en
una ventana de la sala de lectura del edificio de la bibliote-
ca, para permitir la ventilación.

En el Campus Río Ebro se han realizado las obras para unir
las aulas de informática i1 e i2. También se han cambiado los
tableros de las mesas y se han instalado 41 ordenadores
nuevos. La nueva aula que se denomina aula de informática
i1 ya está operativa. En el aula de informática i5 se han insta-
lado 33 ordenadores nuevos. Se han reparado los toldos de
las aulas 3 y 15 y se han adquirido 35 sillas para la cafetería.
Para aumentar la seguridad se ha colocado un sistema de
extinción en el cuarto de transformadores. Se han reparado
los techos de la segunda planta y de un despacho y la terra-
za del aula 10. Se ha pintado la cafetería y el parking situado
entre el edificio Betancourt y el edificio Lorenzo Normante.

En ambos campus se ha realizado la inspección de las insta-
laciones eléctricas y la revisión de los centros de transforma-
ción y también se ha realizado la desinsectación de todos
los edificios.

Los días 10, 16 y 23 de junio de 2014 se realizaron las mesas
de contratación de las cafeterías-comedor de los dos edifi-
cios. Para la cafetería del Campus Paraíso hubo dos ofertas y
para la del Campus Río Ebro solo una. Ambas cafeterías se
adjudicaron a la empresa Riverfront Trading, S.L., que, pos-
teriormente, renuncio. La cafetería del Campus Paraíso se
adjudicó a D.ª María Pilar Dieste, que era la segunda ofertan-
te. Para la cafetería del Campus Río Ebro se inició un nuevo
concurso. Se realizaron las mesas de contratación los días 31
de octubre, 6 y 13 de noviembre de 2014 y se adjudicó a D.
Francisco Javier Martínez Sánchez, único ofertante, que,
posteriormente, renuncio. En la Comisión de Compras de la
Universidad de Zaragoza, celebrada el 14 de enero de 2015,
se aprobó poner en marcha un proceso negociado.

En el Campus Paraíso se han renovado los cañones de las
aulas 1, 12, 21, 22 y 24. En el Campus Río Ebro se han renova-
do los cañones de las aulas 2, 6 y 8 y se han instalado 4 orde-
nadores nuevos y pantallas en las aulas 6, 7, 8 y 11. Por otra
parte, respecto a la solicitud realizada y aprobada para que
la gestión informática del edificio Lorenzo Normante se lle-
ve desde el edificio de la Facultad ubicado en Gran Vía, D.
Enrique Teruel, director del SICUZ, comunico que se había
retrasado debido a problemas con el contrato de servidores
que había que adquirir. El servidor nuevo ya se ha instalado

y se están valorando las opciones técnicas relativas a la co-
locación de dos repositorios (los dos en el edificio del Cam-
pus Paraíso o uno en cada edificio). El 11 de noviembre de
2014 se realizó un simulacro de evacuación en el edifico Lo-
renzo Normante.

En el Servicio de Informática se ha procedido a planificar las
necesidades informáticas para la docencia del segundo se-
mestre del curso 2014-15, en los dos campus.

En el segundo semestre de 2014 se han realizado bastantes
actividades en la Biblioteca Universitaria. En septiembre,
como viene siendo habitual todos los comienzos de curso,
se participó en las Jornadas de Bienvenida que se da a los
alumnos de primero de grado. En el mes de noviembre, por
segundo año consecutivo, la biblioteca (campus Río Ebro)
participó en la XII Olimpiada Solidaria de Estudio. Es una
campaña en la que los estudiantes que quieren colaborar
informan en las bibliotecas de las horas que han dedicado al
estudio diario y esto los patrocinadores lo canjean por euros
para proyectos de cooperación (en este caso en Haití). Den-
tro de las actividades de intercambio entre universidades
que tiene la BUZ, en el mes de julio la biblioteca fue una de
las elegidas para recibir la visita de tres bibliotecarias de la
Universidad de Varsovia y conocer nuestras instalaciones y
servicios.

Personal de la biblioteca ha participado en diferentes gru-
pos de trabajo: curso de formación sobre propiedad inte-
lectual; sesión formativa sobre la plataforma Moodle para
revisar y actualizar los contenidos que se dan en los cur-
sos de Competencias Informacionales; sesión formativa
en línea sobre la plataforma ThomsonReuters para gestio-
nar el acceso a los libros electrónicos que ofrecen; el gru-
po de trabajo de Bibliografía recomendada ha diseñado y
quiere implantar un formulario que permita al profesora-
do validar y pedir las modificaciones oportunas de la bi-
bliografía a través de la web y el grupo Subcomisión co-
municación 2.0 ha elaborado un «Plan de comunicación
externa y marketing de la Biblioteca de la Universidad de
Zaragoza 2014-2016».

Por otra parte, siguiendo las directrices que se han dado
desde la BUZ para la creación de los contenidos con el nue-
vo programa Drupal, personal de la biblioteca ha diseñado
la nueva página de nuestra biblioteca de los campus Paraíso
y Río Ebro, que se activará previsiblemente en el mes de fe-
brero.

Como resultado de los comentarios que hicieron los estu-
diantes en la encuesta que se les realizó sobre la biblioteca,
se pensó tomar una serie de medidas para mejorar el uso de
las instalaciones. Se han mantenido varias reuniones en las
que han participado los Vicedecanos de Estudiantes y de
Equipamientos y Servicios, la Directora de la Biblioteca y la
representante de Delegación de Estudiantes del centro.
También se trató el tema en la Comisión de Biblioteca e In-
formática del centro. Como resultado de estas reuniones se
quiere hacer una campaña, coordinada por Delegación de
Estudiantes, para potenciar el buen uso de las instalaciones.

D. Fernando Mercadal donó a la biblioteca una importante
colección de revistas, que en algunos casos permitió com-
pletar años en ambos campus, además de un fondo de li-
bros de tema fiscal.

Actividades de la Facultad

10

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 academica en la Facultad

La principal novedad con la que comienza el curso 2014-
2015 en relación a profesorado es el Acuerdo de 11 de
diciembre de 2014, del Consejo de Gobierno de la Universi-
dad de Zaragoza, por el que se aprueba la Normativa regula-
dora de la dedicación del profesorado de los cuerpos docen-
tes universitarios. Esta normativa aplicable a partir del
curso 2015-2016 puede tener implicaciones relevantes
para la elaboración del POD de dicho curso. En dicha nor-
mativa se establece que la dedicación base de todo profe-
sor funcionario a tiempo completo son 300 horas anuales
y se plantean dos tipo de reducciones; la basada en méri-
tos de actividades de I+D+i y la de méritos docentes.

Una vez se determine los grupos teóricos en la Fase Previa
del POD, los departamentos de acuerdo con el centro rea-
lizarán la propuesta de grupos prácticos, teniendo en
cuenta la nueva disponibilidad docente ajustada a la nor-
mativa de dedicación. En la Junta de Facultad se aprobó
una propuesta que supone un avance en el modelo de
grupos teóricos, tratando de ajustarlo a las demandas de
los estudiantes y manteniendo, en la medida de lo posi-
ble, la oferta académica aprobada para los cuatro grados
y el programa conjunto. Así, se ha propuesto ampliar en
razón del número de estudiantes previstos los grupos
teóricos de 4.º de ADE y de algunas asignaturas optativas.
También se ha propuesto reducir a un grupo algunas op-
tativas de ADE. Asimismo, se han aprobado desdobles de
prácticas de grupos de asignaturas obligatorias de 3.º de
FICO y de MIM. Todos estos acuerdos deben ser tratados
en la Subcomisión de Ordenación Docente de la Univer-
sidad.

Tras la positiva experiencia del primer curso del grupo en
inglés de ADE (ADEi), se ha iniciado el segundo curso con
la misma normalidad y éxito en cuanto a que casi la totali-
dad de las asignaturas se imparten en dicho idioma. El
Acuerdo de 11 de diciembre de 2014, del Consejo de Gobierno
de la Universidad de Zaragoza, por el que se modifica el Tex-
to Refundido de las directrices para el establecimiento y mo-
dificación de la Relación de Puestos de Trabajo del Personal
Docente e Investigador de la Universidad de Zaragoza reco-
noce la labor de los docentes en estos grupos, aunque no
en la medida de lo deseable para apoyar la excelente la-
bor del profesorado. Esperemos que este reconocimiento
permita, al menos, compensar ese esfuerzo desinteresa-
do y que en los próximos cursos continúe con el mismo
éxito el grupo.

Asimismo, en cuanto a los Estudios Oficiales de Master, se
van a impartir los siete títulos ofertados por el centro. A
destacar la incorporación del Master en Auditoría que
procede de un estudio propio de larga trayectoria y éxito
en nuestra Facultad.

En cuanto al inicio del curso, no podemos destacar inci-
dencias especiales en la docencia. Los problemas deriva-
dos de bajas de profesorado, en un contexto de holgura

escasa o nula, son de más difícil resolución, pero las áreas
están haciendo una gran labor para minimizar el impacto
en la docencia. En este punto, las restricciones en la pro-
moción y consolidación del profesorado hacen que la la-
bor de las direcciones de departamento sea cada vez más
compleja en la gestión de la docencia. Por todo ello desde
el centro agradecemos su colaboración y permanecemos
en constante diálogo para tratar de mantener y elevar, en
la medida de lo posible, la calidad de la docencia.

Recibimos muchos estudiantes y tenemos titulaciones
con una fuerte demanda, destacando el Programa Con-
junto ADE-Derecho. La Facultad es el segundo centro de
la Universidad por número de estudiantes, aunque no
ocupa el mismo puesto por número de profesores. De ello
es conocedor el equipo de gobierno de la Universidad,
y desde el equipo decanal siempre hemos intentado –y
seguimos– mejorar esa situación en el contexto de la po-
lítica universitaria y de las restricciones económicas.

Finalmente, destacar que en este curso no se han obser-
vado problemas en el primer periodo de evaluación de la
actividad docente del profesorado. No obstante, parece
que se mantiene un bajo nivel de participación de los es-
tudiantes. En el primer trimestre del año se llevará a cabo
la reunión de la Comisión de Docencia (ampliada) del Cen-
tro para llevar a cabo la evaluación de los resultados del
curso 2013-2014 en la que deberán tenerse en cuenta los
posibles efectos del mal funcionamiento de la plataforma
en el primer periodo del curso mencionado.

Como en el año anterior solo me queda desear que en el
2015 podamos seguir mejorando en docencia para man-
tenernos como referente para los estudiantes actuales y
futuros.

Nueva Aula de Informática de la Facultad de Economía y Em-
presa (Campus Río Ebro).

Actividades de la Facultad

11

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 de la Facultad de Economía y Empresa

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

Las jornadas de bienvenida a los nuevos estudiantes de la Fa-
cultad tuvieron lugar entre los días 2 y 12 de septiembre. A tra-
vés de estas jornadas, el Decanato de la Facultad de Economía y
Empresa pretende 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 solucionar sus dudas iniciales. Además, se les explican algunas
iniciativas desarrolladas por la Facultad que les pueden resultar
de interés, como por ejemplo el proyecto tutor, el programa
mentor y los cursos cero. Asimismo, es importante que los alum-
nos conozcan las oportunidades y retos con los que se podrán
encontrar durante los próximos años. Por esta razón, durante las
jornadas, se les dan una serie de recomendaciones relaciona-
das con el empleo del email institucional, la importancia de
conocer la normativa de permanencia, o de aprovechar al
máximo los recursos ofertados por la universidad.

Al igual que en cursos pasados, debido al elevado número de
grados impartidos en la Facultad, se impartieron a lo largo de la
semana seis sesiones diferentes, para las titulaciones de Admi-
nistración y Dirección de Empresas, Finanzas y Contabilidad,
Marketing e Investigación de Mercados, Economía y el Progra-
ma conjunto Derecho y ADE. De esta forma, se especializaron
los contenidos expuestos y se atendieron a los intereses especí-
ficos 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://econz.unizar.es/informacion-no-academica/
presentacion-nuevos-alumnos:

— Situación y Organización de la Facultad de Economía y
Empresa. En este punto, se explicaba a los alumnos la ubica-
ción de los dos edificios de la Facultad (Campus Paraíso y Río
Ebro), así como su fecha de constitución, el número de alum-
nos, de personal de administración y servicios, y de profeso-
rado que la conforman.

— Bolonia y los grados. A continuación, se describían las carac-
terísticas principales de Bolonia y el funcionamiento de los
grados, haciendo especial hincapié en el papel protagonista
del alumno y en el funcionamiento de los créditos ECTS.

— Grados en la Facultad. El objetivo de este apartado consistía
en que los alumnos conocieran los grados que se impartían
en cada Campus, profundizando en los objetivos y asignatu-
ras de la titulación en la que se habían matriculado. Igual-
mente, la Vicedecana de Estudiantes les hablaba de la distri-
bución de créditos, de la estructura de horarios que debían
conocer antes de comenzar el curso y de las características
específicas de cada grado. Además, el coordinador de su gra-
do incidía en la importancia de la evaluación continua, de las
guías docentes, y de llevar a cabo un estudio diario para po-
der obtener el máximo rendimiento, tratando de fomentar
una relación más estrecha con los estudiantes. Finalmente, el
coordinador explicaba las salidas profesionales especializa-
das para cada grado, así como la ocupación de algunos ex-
alumnos del centro.

— Recomendaciones para el éxito. En esta sección, la Vicede-
cana de Calidad, Dª Marta Melguizo, realizaba a los alumnos
una serie de recomendaciones sobre la conveniencia de (1)
conocer las normas de permanencia de la Universidad, (2)

apuntarse a los cursos cero ofertados por la Facultad (Econo-
mía, Matemáticas, Academic English for Business Studies y
Aprendizaje), (3) asistir a los programas tutor y mentor, en
aras de estrechar la relación con sus compañeros y el profe-
sor asignado, (4) participar en las charlas y conferencias orga-
nizadas por la Facultad, (5) desarrollar su inteligencia emo-
cional, sus dotes de liderazgo y su capacidad para trabajar en
equipo, y (6) completar sus estudios de grado y/o posgrado
en otras universidades españolas, europeas o internaciona-
les.

— Galería de fotos, tratando de familiarizar al alumno con las
instalaciones del centro, actividades y recursos disponibles.

Cabe destacar que en estas jornadas también participaron la
Directora de la biblioteca de la Facultad, Dª Ana Pons, y un re-
presentante de la delegación de alumnos vinculado al grado.
De esta manera, por un lado, los alumnos podían conocer los
principales recursos ofertados por nuestra biblioteca (présta-
mos 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
estudiantes mostraban la importancia de elegir conveniente-
mente a sus delegados y de participar en las actividades organi-
zadas por el centro. Les hablaban de los diferentes órganos de
representación existentes en la Universidad y les daban intere-
santes 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, alcanzando
una asistencia que superó los 400 estudiantes. Además, se ob-
servó en el alumnado un gran interés por la titulación que co-
menzaban 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 agra-
decer a todos los participantes en estas jornadas así como al
personal de administración y servicios, por su amable disposi-
ción y ayuda, las cuales facilitaron enormemente el desarrollo
de esta actividad.

Actividades de la Facultad

12

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Juan P. Maícas López Vicedecano de Relaciones Internacionales

Juan P. Maícas López Vicedecano de Relaciones InternacionalesJuan P. Maícas López Vicedecano de Relaciones Internacionales

Situación actual del grupo de ADE en inglés

Actividades Vicedecanato de Relaciones Internacionales

El curso 2013-14 supuso la puesta en marcha del primer año
del Grado en Administración y Dirección de Empresas imparti-
do en inglés. El balance en términos del número de asignaturas
impartidas íntegramente en inglés fue extraordinariamente
notable y nueve de las diez asignaturas de primero se impartie-
ron en ese idioma. El curso actual, el 14-15, ha permitido avan-
zar un peldaño más y la iniciativa de ADE en inglés ha implanta-
do el segundo de los cuatro cursos de los que está compuesto
el grado. Las cifras sobre el número de asignaturas en inglés
son todavía más esperanzadoras que en el curso anterior y 19
de las 20 posibles entre los dos primeros años se están impar-
tiendo en inglés. En este punto, es de estricta justicia agradecer
el esfuerzo que están realizando los profesores que están cola-
borando altruistamente con la iniciativa y que están permitien-
do que nuestra Facultad sea el único centro de la Universidad
de Zaragoza que tiene una oferta cada día más consolidada de
estudios en otro idioma (aparte, por supuesto, del Grado en Es-
tudios Ingleses).

Las cifras de matriculados también revelan un interés creciente
en el grupo de ADE en inglés. Así, en el curso 13/14 el grupo tuvo
53 estudiantes de nuevo ingreso, mientras que en el 14/15 la ci-
fra ha aumentado hasta los 63. No obstante, el número de estu-
diantes por asignatura fluctúa ligeramente por encima de estas
cifras por cuanto la iniciativa está resultando particularmente
atractiva para los estudiantes internacionales que cursan parte
de sus estudios en nuestra Facultad. Esto último está siendo, sin
duda, uno de los efectos colaterales más positivos del proyecto.
No solo estamos asistiendo a clases donde el perfil del estudian-
te cada vez es más global, sino que la docencia en inglés nos
está permitiendo conservar algunos de nuestros acuerdos más
importantes con universidades extranjeras.

Nos enfrentamos en los dos próximos cursos al reto de comple-
tar el grupo de ADE en inglés y ofertar los cursos 3.º y 4.º tam-
bién en este idioma. Deseamos, por tanto, seguir contando con
el esfuerzo y el estímulo de todos los agentes involucrados en el
proyecto tanto en la Facultad como en la Universidad.

En el último tramo desde la publicación del último Semestre, se
han realizado algunas actividades en el marco del Vicedecanato
de Relaciones Internacionales. El 12 de septiembre de 2014 tuvo
lugar la bienvenida a los estudiantes de intercambio que acoge-
mos en la Facultad para el curso 14-15 (estudiantes in). La Tabla 1
recoge las estadísticas tanto de los estudiantes de acogida (in),
como de los que envía la Facultad a las universidades con las que
mantenemos algún tipo de acuerdo bilateral (out). La informa-
ción anterior se encuentra desglosada para nuestras dos sedes.
Los números que podemos observar han experimentado un no
despreciable ascenso en comparación con el curso anterior. Así,
mientras que en el 13-14 el volumen total de estudiantes de inter-
cambio (in & out) fue de 254, en este curso la cifra ha alcanzado los
284. Una parte importante de este aumento es atribuible a los
estudiantes in, que han pasado de 135 a 161 en el curso actual. En
todo caso, los guarismos presentados nos sitúan una año más en
el grupo que más flujo de intercambio de estudiantes genera en
la Universidad de Zaragoza (Tabla 1).

Tabla 1
Estadísticas Movilidad Internacional curso 14/15

Campus Río Ebro Campus Paraíso Total

Estudiantes IN
Anual 11 8 19

Semestral 48 94 142

Estudiantes OUT
Anual 14 90 104

Semestral 3 16 19

TOTAL 284

Fuente: ORI Facultad de Economía y Empresa (2015).
Jornada de Bienvenida a los estudiantes Erasmus

También en el marco de las actividades del Vicedecanato, el día 5
de febrero de 2015 se introdujeron a los estudiantes de la Facultad
los diferentes programas de la movilidad internacional en los par-
ticipa la Facultad. Así, el Vicedecano de Relaciones Internacionales
presentó los programas mencionados para el curso 15-16 (el pro-
grama Erasmus, el correspondiente a Iberoamérica y el que permi-
te los intercambios con Norteamérica, Oceanía y Asia). También
intervinieron tanto Universa como FEUZ informando a los estu-
diantes sobre las diversas alternativas que tienen para realizar
prácticas y programas de formación en el extranjero. Los detalles
correspondientes a estos programas y a todas las cuestiones vin-
culadas con las relaciones internacionales de la Facultad pueden
encontrarse en http://econz.unizar.es/informacion-academica/
relaciones-internacionales/estudiantes-salientes.

Actividades de la Facultad

13

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Marta Melguizo Garde Vicedecana de Calidad

Cursos Cero

Entre el 4 y el 12 de septiembre de 2014 el decanato de la Fa-
cultad ha organizado unos cursos 0 para facilitar la adquisición
por parte de los nuevos estudiantes de aquellas destrezas im-
prescindibles para abordar con éxito los grados de economía y

empresa. Este año tan sólo se impartieron «Academic English
for Business Studies», «Matemáticas», «Economía», y «Estrate-
gias de Aprendizaje: aplicación práctica universitaria». El pro-
grama detallado de los cursos ha sido:

«Estrategias de Aprendizaje: aplicación práctica universitaria» (5 horas) Estrategias de aprendizaje. Claves del éxito del estudian-
te. Métodos utilizados para lograr el Aprendizaje. Habilidades implicadas en la resolución de problemas. Elaboración del Plan
de Formación Personalizado.

«Matemáticas» (15 horas) Sesión 1: Geometría en el plano. Números complejos. Sesión 2: Función real de variable real. Funciones
más habituales y alguna de sus propiedades. Sesión 3: Derivación. Sesión 4: Integración. Sesión 5: Matrices, operaciones y siste-
mas lineales.

«Academic English for Business Studies» (15 horas) Session 1: Getting familiar with your new university environment:
keywords. Language for communication in the classroom. Assessment of learning styles: description of objectives and
skills. From general English to specific English. Electronic and library resources. Session 2: Understanding texts in
business studies: connecting ideas with different structures. Basic specific vocabulary about business: types of business
and functional areas. Session 3: Writing an essay: Structure and signposts. Paragraph development. Specific vocabulary
about financial accounting. Figures and numbers. Mathematical calculations. Description of trends and statistics. Session
4: Note taking in the classroom. Description of a process: the marketing process. Specific vocabulary about marketing.
Session 5: Oral presentations in the classroom: preparation, structure and signposting expressions.

 «Economía» (15 horas) Sesión 1: El problema básico de la economía. Organización económica y sistemas económicos. Los agen-
tes económicos. Sesión 2: La producción y la empresa. El corto y el largo plazo. Equilibrio del mercado competitivo. Sesión 3: Ti-
pos de mercados. El mercado de trabajo. Sesión 4: Las magnitudes nacionales y el equilibrio macroeconómico. Sesión 5: La inter-
vención del estado en la economía. El dinero. El sistema financiero internacional.

La acogida de los cursos ha sido muy buena.

Alumnos Número de grupos

Academic English 36 1 grupo

Matemáticas 137 3 grupos

Economía 43 1 grupo

Aprendizaje 58 2 grupos

 Total de alumnos 2014 274

Para valorar la calidad de los cursos se pasaron unas encuestas
cuyos resultados se muestran a continuación. Hemos de desta-
car el alto el grado de satisfacción de los alumnos especialmente
en lo referido a la calidad de la programación docente (pregun-
tas 2 y 4). Así, el 90% de los mismos ha visto satisfechas conve-
nientemente sus expectativas. (Ver desglose por preguntas)

Por último este año también nos interesamos por la efectividad
de los diferentes canales de comunicación de los cursos. Los
medios más efectivos han sido la carta de bienvenida del Deca-
no y la página web, destacando en el apartado de otros las reco-
mendaciones de los amigos.

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

Teniendo en cuenta el tiempo disponible, crees que el contenido im-
partido en el curso ha sido:

El enfoque pedagógico adopta-
do por el/la profesor/a te parece:

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

Indícanos cómo te enteraste de la existencia de los cursos cero de la
Facultad:

Actividades de la Facultad
A

ct
iv

id
ad

es
 d

e
la

 F
ac

ul
ta

d

14

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

Programa Tutor y Programa Mentor. Curso 2014-2015

Conscientes de la importancia de acompañar a los estu-
diantes de nuevo ingreso en sus primeros días universita-
rios la Facultad participa en el Programa Tutor y el Progra-
ma Mentor.

Ambos programas buscan facilitar la integración de los
nuevos estudiantes y consisten en el asesoramiento por
parte de un experto que les acerca la institución dándoles
la información más relevante para afrontar con éxito sus
recién estrenados estudios en el ámbito de Economía y
Empresa. La diferencia estriba en que mientras la acción
tutorial la realiza un profesor el mentor es un alumno de
cuarto que, en su caso, recibirá el reconocimiento estable-
cido por los responsables del Programa Mentor en la Uni-
versidad de Zaragoza.

La asignación de tutores y mentores se realiza por el deca-
nato de la Facultad de manera que cada alumno de nuevo
ingreso en nuestros grados tiene el privilegio de contar
con un profesor tutor y un alumno mentor. En el caso del
Tutor desde decanato facilitamos a cada profesor la infor-
mación relevante de sus alumnos tutelados para que los
convoque a la primera reunión grupal. En ella conocen a
su profesor tutor, a otros compañeros de su clase y se les
presenta las líneas básicas del proyecto. En cambión, la
presentación del Mentor a los alumnos de primero fue el
día 23 de octubre de 2014 en las horas de teoría. En dicha
presentación cada alumno Mentor comunicó a cada gru-
po sus respectivas reuniones para que aquellos alumnos
interesados acudieran de manera voluntaria.

El decanato de la Facultad es también el encargado de
elaborar la programación anual del tutor y el denomina-
do Manual del Tutor que recoge para cada curso todas las
ideas y pautas que se consideran de utilidad para desem-
peñar la acción tutorial. y se ha incorporado aquella infor-
mación que sobre los nuevos grados pudiera ser de inte-
rés a los tutores. Nos referimos básicamente a una síntesis

de los nuevos criterios de permanencia, normas de matrí-
cula, estructura de los grados, etc. Todo ello está accesible
en la nueva página web del centro en la pestaña de apoyo
al estudiante (http://econz.unizar.es/informacion-no-
academica/programa-tutor).

El tutor ayuda al alumno en su planificación además de
hacerle reflexionar sobre sus estrategias de aprendizaje y
mejorar su rendimiento académico por lo que es una va-
liosa ayuda en su trayectoria académica y personal. Por
otro lado la información obtenida orienta a los profeso-
res y al decanato sobre las necesidades de los alumnos y
permite la rápida detección de problemas y aspectos a
mejorar, guardando siempre la debida confidencialidad
sobre los asuntos tratados entre el tutor y el alumno.

Teniendo presente que el verdadero indicador de calidad
del tutor es la disposición de los profesores-tutores a asu-
mir la tarea, podemos constatar que, gracias a la labor
desinteresada de todos los tutores, nuestra facultad es lí-
der en este programa con más de 141 profesores tutores.
De ellos, 107 se encuentran en el Edificio de Plaza Paraíso
y 34 en el Campus Río Ebro.

El número de alumnos tutelados del primer curso acadé-
mico ascendió a 1.025, repartidos de la siguiente forma:
434 del Grado en Administración y Dirección de Empresas
(con unos 60 de ADEi, grupo de ADE con docencia en in-
glés), 194 del Grado en Economía, 159 del Grado en Mar-
keting e Investigación de Mercados, 168 del Grado en Fi-
nanzas y Contabilidad y 80 del Programa Conjunto de
Grado en Derecho y Administración y Dirección de Em-
presas. A ello se sumarían todos los alumnos que se en-
cuentran en segundo, tercero y cuarto curso de los grados
anteriores más los de la licenciatura en extinción, ya que
los alumnos de la Facultad de Economía y Empresa pue-
den contar con los tutores asignados al ingresar en la fa-
cultad a lo largo de toda su etapa de estudiante.

Actividades de la Facultad

15

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Elena Fraj Andrés Delegada del Programa Conjunto Derecho-ADE

Programa Derecho-Administración y Dirección de Empresas

En el curso 2013-14 salió la octava promoción del Progra-
ma Conjunto Derecho-ADE. A lo largo de dicho periodo,
72 estudiantes D-ADE finalizaron sus estudios, solicitando
así sus títulos de Licenciado en Administración y Dirección
de Empresas y de Licenciado en Derecho. El cuadro 1 re-
coge el número de estudiantes que han finalizado este
Programa en cada curso así como el número de estudian-
tes que han abandonado estos estudios. A comienzos del
curso 2014-15, 3 alumnos han abandonado el programa
conjunto, de los cuales, 1 pertenecía a la Licenciatura y 3 al
nuevo Grado. El estudiante que ha abandonado la licen-
ciatura se ha pasado al Grado. Y dos de los estudiantes
que han abandonado el Grado lo han hecho para matricu-
larse en ADE y en MIM.

El curso se inició con un acto de bienvenida en la Facultad
de Economía y Empresa, al que asistieron, el Decano de la
Facultad de Derecho, el Decano de la Facultad de Econo-
mía y Empresa, la Delegada del Programa conjunto y en
representación de los estudiantes, Alejandra Bas.

Con este curso se ha puesto en marcha el quinto año del
Grado en DADE. El número de alumnos admitidos al Pro-
grama ha sido de 80. El último alumno admitido en el Pro-
grama entró con una nota de 10,079.

Como en cursos anteriores, durante el mes de septiembre,
y antes del comienzo de las clases, los estudiantes de D-
ADE han tenido 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.
Este año se han matriculado 20 estudiantes. Estos cursos
tienen como objetivo ampliar los contenidos de algunas
materias que son básicas para cursar el grado en Adminis-
tración 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 reali-
zado estos cursos.

En este curso continúa también la participación de estu-
diantes del Programa Conjunto Derecho-ADE en progra-
mas de movilidad, fundamentalmente, en universidades
extranjeras a través del programa ERASMUS. Este año han
salido 32 estudiantes, la mayoría para cursar asignaturas
sólo de ADE, y unos pocos, asignaturas de las dos titula-
ciones. Además, 2 estudiantes están aprovechando el pro-
grama SICUE cursando en otras universidades españolas
el programa conjunto.

Para finalizar, informar de que el pasado 5 de noviembre
de 2014, el Consejo de Gobierno aprobó la modificación

de la regulación académica del Programa conjunto
(Acuerdo 6 de julio de 2010 del Consejo de Gobierno). Di-
cha modificación consiste en la incorporación de un nue-
vo TFG en el plan de estudios de este Programa. En el se-
gundo semestre de 5º curso, los estudiantes podrán
matricularse del TFG del ámbito de Derecho y en 6º po-
drán realizar el correspondiente a ADE. Por tanto, el Plan
de estudios pasa a tener 404 créditos.

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

Curso
Número de
estudiantes

que finalizan

Número 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)
2012-13 (7ª promoción) 63 3 (licenc.) y 5 (grado)
2013-14 (8ª promoción) 72 5 (licenc.) y 8 (grado)
2014-2015 (9ª promoción 1 (licenc.) y 3 (grado)

Cuadro 2
Número de solicitudes y nota mínima de acceso

Curso
Número

de solicitudes
(en 1.ª preferencia)

Número
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
2013-14 200 80 10,973
2014-15 166 80 10,361

Cuadro 3
Alumnos de D-ADE en cursos 0

Asignatura

N
.º

 e
st

ud
ia

nt
es

20

10
-2

01
1

N
.º

 e
st

ud
ia

nt
es

20

11
-2

01
2

N
.º

 e
st

ud
ia

nt
es

20

12
-2

01
3

N
.º

 e
st

ud
ia

nt
es

20

13
-2

01
4

N
.º

 e
st

ud
ia

nt
es

20

14
-2

01
5

Matemáticas 36 27 19 16 18

Economía 16 5 1 5 4

Aprendizaje 17 8 3 4 4

Informática 8 4 4 1 —

Biblioteca 15 — — — —

Academic English — — — 2 —

Actividades de la Facultad
A

ct
iv

id
ad

es
 d

e
la

 F
ac

ul
ta

d

16

Laura Andreu Sánchez Vicedecana de Proyección Social y Cultural

Premio del Comercio 2014 «Premio Ecos 2014»
a la Facultad de Economía y Empresa

La Federación de Empresarios de Comercio y Servi-
cios de Zaragoza y Provincia, decidió conceder el
Premio del Comercio 2014 «Premio ECOS 2014»
a nuestra Facultad de Economía y Empresa,
como sucesora de la Antigua Escuela Superior de
Comercio, por su más de un siglo de enseñanzas
mercantiles formando a empresarios de comercio,
habiendo contribuido a elevar la cualificación pro-
fesional de generaciones de comerciantes de Zara-
goza, y más en estos momentos en los que la forma-
ción empresarial es tan importante para nuestro
sector económico.

Es importante recalcar la importancia de este premio
concedido por la Federación que, camino ya de los
40 años de existencia, es una de las más antiguas de
España del sector y eje vertebrador del comercio en
nuestra ciudad, compuesta por más de 80 asociacio-
nes gremiales, zonales y comarcales y agrupando a
unas 3000 empresas de comercio y servicios.

Así mismo, también es importante destacar breve-
mente la relevancia histórica, económica y académi-
ca de la Antigua Escuela Superior de Comercio.

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 facultades de Letras, Derecho, Medici-
na y Ciencias, además de las escuelas de Magiste-
rio y Superior de Veterinaria. En este contexto po-
demos comprender que los agentes sociales
quisieran que se implantaran enseñanzas orienta-
das 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 pri-
meras promociones hubiera vástagos de empresa-
rios locales.

El 4 de enero de 1907 la Escuela de Comercio se
transformó en Superior para impartir, además, los
estudios de Profesor mercantil. Por sus aulas han

pasado casi 100 promociones de estudiantes de
Comercio y de Ciencias Empresariales. En el desarro-
llo de las enseñanzas fueron fundamentales los pla-
nes de estudios de 1922 y 1953 El de 1922 consagró
la estructura de la carrera de Comercio con los tres
títulos progresivos: Perito, Profesor e Intendente
mercantil o Actuario de seguros, aunque en Zarago-
za solo se impartieron los dos primeros. A partir de
1953 para obtener el título de Profesor mercantil fue
necesario presentar una Memoria. Estas tesinas, más
de 600 en Zaragoza, configuran un importante re-
curso documental sobre la economía y la empresa
de la época.

Ya en 1931, tras unas declaraciones ministeriales en
las que se avanzó la idea de crear facultades de eco-
nomía, se solicitó una de esas facultades para Zara-
goza con el argumento de que había sido aquí don-
de se creó en 1784 la primera Cátedra de Economía
Civil y Comercio de España.

En los años 60 era necesaria la reforma de los estu-
dios para adecuarlos a la nueva situación del país. La
Ley General Educación integró las Escuelas Profesio-
nales en la Universidad para impartir los estudios de
Diplomado en Ciencias Empresariales. En Zaragoza
los estudios de Diplomado se iniciaron en 1971 en la
antigua Escuela Universitaria de Estudios Empresa-
riales.

En 1974 se creó la Facultad de Ciencias Económicas y
Empresariales, sección Empresariales que ofertó los
estudios de licenciatura en Ciencias Empresariales
primero y a partir de 1986 también en Ciencias Eco-
nómicas.

El discurrir de la Facultad y la Escuela fue en paralelo
hasta que el Espacio Europeo de Educación Superior
(EEES) ha impulsado la fusión de los dos centros para
crear uno nuevo, la actual Facultad de Economía y
Empresa.

La Facultad de Economía y Empresa de la Universi-
dad de Zaragoza comenzó su actividad en el curso
2011-2012, tras haber sido aprobada su creación por
el Gobierno de Aragón (BOA núm. 75 de 14.04.2011)

Actividades de la Facultad

17

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

De izquierda a derecha, José Antonio Pueyo (Presidente de la Federación de Empresarios del Comercio y Servicios de Zaragoza y Pro-
vincia), D. Alberto Molina Chueca (Decano de la Facultad de Economía y Empresa), D. Arturo Aliaga (Consejero del Dpto. de Industria e
Innovación del Gobierno de Aragón) y D. Vicente Gracia (Secretario General de la Federación de Empresarios de Comercio y Servicios
de Zaragoza y Provincia).

como consecuencia de la integración entre la anti-
gua Facultad de CC. EE. y EE. creada en 1974 y la anti-
gua Escuela U. de EE. EE. de Zaragoza cuyo origen se
remonta a 1887.

Actualmente, la Facultad, con unos 4.700 estudian-
tes, 320 profesores y 60 personas de administración y
servicios, constituye un importante Centro de la Uni-
versidad de Zaragoza que pretende conseguir altos
niveles de calidad académica sobre la base de una
fluida comunicación con los interlocutores universi-
tarios y sociales. Con este equipaje, la Facultad se
plantea tres objetivos estratégicos en cuya consecu-
ción el actual equipo decanal está trabajando inten-
samente:

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 estu-
diantes) e investigación.

Dichos objetivos se sitúan en un contexto académico
en el que la Facultad de Economía y Empresa de la
Universidad de Zaragoza ofrece a la sociedad cuatro
titulaciones de grado adaptadas al Espacio Europeo
de Educación Superior (EEES), Economía, Administra-
ción y Dirección de Empresas, Finanzas y Contabili-
dad y Marketing e Investigación de Mercados ade-
más de un grupo completo de ADE en inglés (ADEi) y
el programa conjunto Derecho-ADE (DADE). Adicio-
nalmente, la Facultad también ofrece programas ofi-
ciales de Máster, además de un elevado número de
estudios propios.

Actividades de la Facultad

18

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Cátedra Innovación
bsh Electrodomésticos España
José Mariano Moneva Coordinador Académico de la Cátedra

BSH Electrodomésticos España S. A. y la Universidad de Za-
ragoza (UZ) vienen manteniendo desde hace años una fructífe-
ra colaboración. Con el objetivo de ampliarla a nuevos campos,
se puso en marcha la «Cátedra BSH Electrodomésticos en Inno-
vación», cuya finalidad es propiciar acciones conjuntas de for-
mación, desarrollo e investigación en el ámbito de productos y
procesos de diseño, desarrollo, fabricación, lanzamiento, venta
y servicios del negocio del electrodoméstico.

Todos los años cuenta con diversas actividades enfocadas a
acercar al estudiante al mundo empresarial, destacando las si-
guientes en el curso 2014-15:

Asignatura de libre elección «La empresa innovadora»

Durante el curso 2014-2015, BSH Electrodomésticos España y la
Universidad de Zaragoza ofrecerán por octavo año consecutivo
la asignatura «La empresa innovadora». Profesores de la UZ y
profesionales de BSH España impartirán el contenido de esta
asignatura con el fin de que los alumnos lleven a la práctica los
conocimientos teóricos que han adquirido y conozcan el funda-
mental papel que juega la innovación como principal mecanis-
mo de competitividad de las empresas.

La asignatura comenzará a impartirse el próximo 13 de febrero
y tendrá lugar los viernes de 9:30 a 13:30 h. en la Facultad de
Economía y Empresa y en las instalaciones de BSH España, fina-
lizando las clases el 17 de abril.

Este curso 2014-2015, la asignatura incluirá:

1. Cuatro bloques temáticos cuyo contenido será impartido
tanto por:

•	 Logística:	 Eduardo	 Compains	 (director	 de	 logística	 de	
BSH) y Jesús Royo (profesor de la UZ).

•	 Marketing:	 Fernando	 Alonso	 (responsable	 de	 planifica-
ción de BSH) y Blanca Hernández (profesora de la UZ).

•	 Controlling:	Uxue	Ardáiz	(directora	de	controlling	de	BSH)	
y Fernando Llena (profesor de la UZ).

•	 RR.HH.:	David	Casanova	 (responsable	de	planificación	 y	
desarrollo de personas en RRHH de BSH) y Raquel Ortega
(profesora de la UZ).

2. Jornada de BSH Production System: actividad en la que se
enseñará a los alumnos el funcionamiento de distintas áreas
de la empresa.

3. Visita a la fábrica de lavadoras de La Cartuja con una ponen-
cia final de Augusto Río, director de ventas de BSH España.

Además, cabe la opción de que los alumnos con mejores expe-
dientes puedan optar a una beca concedida por BSH Electrodo-
mésticos España.

Candidaturas a los IX Premios BSH-UZ
a la Innovación en la empresa

Por noveno año consecutivo, la Cátedra BSH Electrodomésticos
en Innovación y la Universidad de Zaragoza convocan el Premio
a BSH-UZ a la Innovación en la empresa, unos premios con los
que ambas instituciones reconocen las propuestas de innova-
ción empresarial presentadas por estudiantes e investigadores.

Igual que en las ediciones anteriores, pueden presentar candi-
daturas los equipos de investigación (Categoría A) o estudiantes
o posgrados (Categoría B) de cualquier universidad nacional o
internacional. Pero, además, para esta edición se ha creado una
nueva categoría (Categoría C) denominada «Reto a la innova-
ción» en la que podrán participar todas las personas que man-
tengan algún tipo de vínculo con cualquier universidad nacio-
nal o internacional, bien sea por estar matriculados en algún
centro o bien porque mediante algún programa de becas de
formación, doctorado, estudios de máster o posgrado conti-
núen siendo miembros de la misma.

Los proyectos de las categorías A y B deberán aportar una idea
innovadora, inédita, original y creativa para cualquier área de
la empresa (producto, desarrollo, informática, contabilidad,
RR.HH., asesoría jurídica, medio ambiente, seguridad, salud la-
boral, etc.). En la categoría C, la cátedra de innovación BSH-UZ
plantea como reto a resolver en esta convocatoria el desarrollo
de un producto de pequeño aparato electrodoméstico que re-
suelva o mejore una necesidad del consumidor actual.

En las categorías A y B, la dotación económica asciende a un
total de 13.500 € en premios, a los que los candidatos optarán a
través de las diferentes candidaturas. En la categoría C, el pre-
mio consistirá en una beca para una persona de 6 meses de du-
ración para poder seguir desarrollando el proyecto o en su de-
fecto su equivalente en efectivo de 3.600€. En el caso de que la
candidatura sea colectiva, la dotación será en efectivo a repartir
entre los participantes.

Cabe destacar que en la pasada edición, 89 investigadores pre-
sentaron 41 proyectos de I+D+i -18 candidaturas correspondien-
tes a grupos de investigación de la universidad y 23 correspon-
dientes a la categoría de estudiantes universitarios- a los premios
BSH-UZ a la Innovación en la Empresa que dieron fe del talento
presente en los estudiantes y profesorado universitario. El acto
de entrega de los premios tuvo lugar el 3 de octubre de 2014.

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

Premiados en la VIII edición de Premios BSH-UZ a la Inno-
vación en la empresa

Actividades de la Facultad

19

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Cátedra Emprender
José Alberto Molina Coordinador académico de la Cátedra

El emprendimiento es un fenómeno que ha recibido aten-
ción creciente a lo largo de los últimos años. En la medida
en que, cada vez con más insistencia, se argumenta que el
emprendimiento constituye uno de los motores más im-
portantes de la actividad económica, tanto los poderes
públicos como los diferentes agentes sociales dedican una
enorme atención en sus discursos y declaraciones públicas
a dicho fenómeno. Como consecuencia de este interés
han surgido numerosas iniciativas, tanto a nivel nacional
como internacional, que tratan de estimular la creación de
nuevas empresas. A modo de ejemplo podemos hacer
mención a algunas medidas recientemente promulgadas
tanto desde la Comisión Europea (Plan de Acción 2020 so-
bre Emprendedores) como desde el Gobierno de España
(Ley 14/2013, de 27 de septiembre, de apoyo a los empren-
dedores y su internacionalización). Este desarrollo norma-
tivo se completa con la creación de numerosos viveros de
empresas, centros de apoyo al emprendimiento o institu-
ciones de todo tipo encaminadas a proporcionar orienta-
ción o apoyo en sus distintas vertientes a los emprendedo-
res en las primeras etapas de su actividad.

Esta preocupación desde el ámbito político y social ha
ido de la mano, en el ámbito académico, del desarrollo de

una línea de investigación que ha dado lugar a un núme-
ro creciente de trabajos así como al incremento de la di-
fusión de la mayoría de las revistas que publican trabajos
relacionados con el tema. Es el caso de Journal of Business
Venturing, la publicación de referencia en el campo, que
en la última edición del Journal Citation Reports alcanza
un factor de impacto de 3,26 (lo que la sitúa en la novena
posición - sobre un total de 110 publicaciones- dentro de
su categoría), o de Entrepreneurship Theory and Practice,
también situada dentro del primer cuartil. Este interés ha
derivado incluso en el surgimiento de nuevas revistas
científicas como Strategic Entrepreneurship Journal, edita-
da desde la principal asociación a nivel internacional en
el ámbito de la estrategia empresarial -Strategic Manage-
ment Society- y cuyo primer número aparece en el año
2007.

En el caso español, el desarrollo de esta línea de investi-
gación también ha dado un importante salto, tanto des-
de un punto de vista cuantitativo como cualitativo, a lo
largo de estos últimos años, de manera que en la actuali-
dad son varios los grupos españoles que ocupan posicio-
nes destacadas dentro del panorama internacional. Se-
guramente el elemento que proporciona el impulso

La Cátedra Emprender de la Universidad de Zaragoza tie-
ne como objeto propiciar acciones conjuntas de forma-
ción, desarrollo e investigación en el ámbito del apoyo al
emprendedor y de la creación de empresas en nuestra
Comunidad Autónoma. Las tres entidades que colaboran
en esta Cátedra (Universidad de Zaragoza, Fundación Em-
prender en Aragón y la Asociación de Jóvenes Empresa-
rios de Zaragoza) acordaron en su día canalizar a través de
la Cátedra Emprender todas sus actividades comunes en
materia de emprendimiento.

En este contexto, la Comisión Mixta de Seguimiento de la
Cátedra eligió por unanimidad como nuevo director al au-
tor de estas líneas, quien fue nombrado el pasado 4 de
diciembre de 2014. Tras agradecer el trabajo desarrollado
por el antiguo director, se propone el siguiente plan de
actividades para el próximo año 2015 que se concreta en
cuatro vectores.

Respecto a Docencia, se está gestionando la segunda edi-
ción del Título propio de la Universidad de Zaragoza «Di-
ploma de Especialización en Consultoría y Asesoramiento
para Profesionales del Emprendimiento». Asimismo, se
plantea colaborar en asignaturas de grados y posgrados

de la Universidad, así como en trabajos fin de máster y en
trabajos fin de grado.

En el capítulo de Investigación, se plantea la convocatoria
de proyectos de investigación, así como de becas para lí-
neas de investigación en materia de emprendimiento. En
particular, se busca fomentar la elaboración de tesis doc-
torales sobre el tema, así como la creación de una base de
datos de tesis doctorales, investigaciones, artículos, etc.,
que pudieran derivar en ideas empresariales.

Respecto a Transferencia, la Cátedra va a seguir acogien-
do la elaboración del Informe GEM Aragón y va a partici-
par activamente en el Plan Estratégico del Emprendimien-
to 2015-2020 de la Fundación Emprender en Aragón.

Finalmente, en cuanto a Representación y Sensibilización,
la Cátedra va a participar en actos institucionales del Go-
bierno de Aragón, de la Universidad de Zaragoza y de la
Asociación de Jóvenes Empresarios de Aragón, contribu-
yendo también con acciones de sensibilización hacia el
emprendimiento en los estudiantes universitarios y pro-
moviendo la convocatoria de una reunión nacional de cá-
tedras y asociaciones relativas al emprendimiento para
fomentar el necesario networking.

Lucio Fuentelsaz Catedrático de Organización de Empresas y Director del Informe Global Entrepreneurship Monitor GEM-Aragón

Presentación del volumen XXIV de la revista Cuadernos Aragoneses de Economía

Actividades de la Facultad

20

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Cátedra Ernest Lluch

Alfonso Sánchez Coordinador Académico de la Cátedra

En el pasado mes de septiembre, la Cátedra Ernest Lluch,
en colaboración con la Escuela de Doctorado, el Vicerrec-
torado de Estudiantes y Empleo de la Universidad de Za-
ragoza, la Universidad de la Sorbona-Phare y la European
Society for the history of Economic Thought (ESHET), or-
ganizó la 17th Summer School on History of Economic
Thought, Economic Philosophy and Economic History.

Se trata de la Escuela de Verano más antigua sobre Histo-
ria del Pensamiento Económico e Historia Económica de
Europa que por primera vez en diecisiete años se ha cele-
brado en España.

La edición de 2014, bajo el título «El Desempleo y la Cues-
tión social», contó con la ayuda de la Fundación Basilio
Paraíso/Cámara de Comercio, la Fundación Manuel Gimé-
nez Abad, el Ayuntamiento de Zaragoza y Heraldo de Ara-
gón.

A lo largo de una intensa semana de trabajo, una treintena
de doctorandos pertenecientes a diversas universidades
europeas presentaron y discutieron públicamente sus in-
vestigaciones bajo la tutela de una decena de profesores
miembros del comité científico de la Summer School, en-
tre los que figuran destacados especialistas europeos en
Historia del pensamiento económico. Igualmente se pro-
nunciaron una decena de conferencias magistrales en tor-
no al tema central al que en esta edición se dedicó la Es-
cuela: El Desempleo y la Cuestión Social. La conferencia
inaugural fue pronunciada por el profesor Vicente Salas,
Catedrático de Organización de Empresas de la Universi-
dad de Zaragoza. Tanto entre los alumnos, como entre los

conferenciantes y entre los miembros de la organización,
hubo representantes de la Universidad de Zaragoza, así
como en el Comité científico del que es miembro el direc-
tor de la Cátedra Ernest Lluch.

Las sesiones de trabajo se celebraron en la Sala de Junta
de Gobierno del edificio Paraninfo de la Universidad de
Zaragoza durante los días 1 a 7 de septiembre de 2014,
alojándose tanto los alumnos como los profesores, en el
Colegio Mayor Cerbuna: Todas las dependencias necesa-
rias para la celebración del certamen fueron puestas a dis-
posición de los participantes por el Rectorado de la Uni-
versidad de Zaragoza. El equipo de dirección de la Summer
School y de la Universidad de la Sorbona felicitaron efusi-
vamente a la organización y agradecieron a la Universi-
dad de Zaragoza todo el apoyo que permitió la celebra-
ción de la Escuela. La decimo-octava edición de la Summer
School se celebrará en Stuttgart en septiembre de 2015.

Sesión de trabajo en el 17th Summer School on History of Eco-
nomic Thought, Economic Philosophy and Economic History.

definitivo es el proyecto GEM (Global Entrepreneurship
Monitor), el mayor y más completo observatorio sobre la
actividad emprendedora que se desarrolla a nivel inter-
nacional y del que nuestro país es uno de sus principales
exponentes. GEM es un proyecto que se realiza anual-
mente desde 1999 y al que España se incorpora un año
más tarde. En la actualidad forman parte del mismo di-
versas universidades, institutos de investigación e institu-
ciones de fomento a la creación de empresas de más de
ochenta países. Desde la puesta en marcha del observa-
torio (auspiciado desde la London Business School y el
Babson College), tanto la investigación como la propia fi-
gura del emprendedor han experimentado un notable
impulso. La principal misión del observatorio GEM es la
de proporcionar datos acerca de la medición de la tasa de
actividad emprendedora de las naciones, regiones y ciu-
dades participantes, así como una amplia descripción de
sus características y su relación con el desarrollo econó-
mico. Uno de sus propósitos principales es también ofre-
cer un diagnóstico acerca del estado de las condiciones
institucionales o del entorno para emprender, con el áni-

mo de poder evaluar la situación y que, en su caso, las
políticas públicas que se desarrollen puedan ir encami-
nadas hacia su mejora. Las series temporales y las compa-
raciones entre distintos tipos de economías y trasfondos
culturales son de gran valor para la comprensión y apren-
dizaje de los mecanismos que articulan el emprendi-
miento. Más allá de estos objetivos, GEM permite dispo-
ner de abundante información acerca del fenómeno
emprendedor en un amplio abanico de contextos econó-
micos y culturales, lo que facilita la realización de análisis
empíricos que incluyen, con frecuencia, una amplia
muestra de países. En el caso español, el desarrollo del
proyecto ha sido especialmente exitoso, en la medida en
que la mayoría de las comunidades autónomas realizan,
utilizando una metodología común, un estudio indivi-
dualizado dentro de su territorio. Esto ha derivado en una
situación de liderazgo de nuestro país dentro del proyec-
to, ya que cuenta con un tamaño muestral muy superior
al del resto de participantes (casi 25.000 entrevistados en
la edición de 2013, frente a un tamaño muestral de 2.000
individuos en la mayoría de los países).

Actividades de la Facultad

21

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

III CURSO DE AGROECOLOGÍA, ECOLOGÍA POLÍTICA
Y DESARROLLO RURAL

Los días 4 y 5 de diciembre tuvo lugar III Curso de Agroecolo-
gía, Ecología Política y Desarrollo Rural, en el Paraninfo de la
Universidad de Zaragoza, organizado por la cátedra Bantie-
rra-Ruralia junto con Mensa Cívica para acercarse a algunos
de los frentes abiertos del análisis económico del desarrollo
rural con una comprensión necesariamente interdisciplinar
como ya lo hizo el II Curso (celebrado en mayo de este mismo
año). Este III curso se ha dedicado a la ganadería y pesca sos-
tenible en la restauración colectiva.

El sector agroalimentario en España, supone el 16 % del total
de la industria y el 8 % del PIB, dando empleo a más de
500.000 personas. En Aragón destacan, sobre todo, los secto-
res cárnico y de alimentación animal donde el peso de las
cooperativas es muy relevante. El sector ganadero en Aragón,
dentro de la producción final agraria, supone más del 50%, lo
que representa más de 1.000 millones de euros. En Aragón se
produce carne para una población 10 veces mayor que la
existente en la propia Comunidad. Si a esto le añadimos el
enorme potencial de la industria transformadora, su cada vez
mayor interés por la calidad y la propia relevancia de las mar-
cas de calidad de productos frescos y transformados (Ternas-
co de Aragón, C de Carne de Vacuno, entre otras), se pone en
evidencia la importancia económica de este sector en nues-
tra Comunidad con fuerte implantación en el medio rural.

Sin embargo, el sector agroalimentario en Aragón tiene ne-
cesidades y retos que amenazan su competitividad. Entre
ellos, la insuficiente dimensión, la poca utilización de tecno-
logías de la información, el escaso interés por la internacio-
nalización, la insuficiente formación, una distribución con
fuerte presión en la cadena alimentaria, unos plazos de pago
largos y unos hábitos de consumo sometidos a cambios en la
dieta de los consumidores. De todo ello se ha debatido en
este curso donde han asistido cerca de 100 participantes en-
tre estudiantes universitarios y profesionales del sector.

Los temas y ponentes del 4 de Diciembre han sido:

•	 La	integración	de	cultura,	alimento	y	sostenibilidad	como	
marco de una adecuada Salud Pública: Martín Blanco Gar-
cía (Secretario General de Planificación y Evaluación Eco-
nómica de la Consejería de Igualdad, Salud y Políticas So-
ciales de Andalucía).

•	 La	carne	y	el	pescado	en	la	dieta	mediterránea.	Momento	
actual y perspectivas de futuro dentro de una producción
sostenible: Esperanza Torija Isasa (Universidad Complu-
tense de Madrid).

•	 Sostenibilidad	 pesquera	 y	 la	 protección	 de	 ecosistemas	
marinos: Lorenzo Motos (Azti) y David Díaz Viñolas (ECO-
SAFIMED, CSIC)

•	 Mesa	redonda	sobre	ecolabel	pesquero,	participación	social	
y esquemas de restauración colectiva: Antonio García Allut
(Lonxanet, Universidade da Coruña), Bruno Correard (Artysa-
nal) y José Luis Fernández (Universidad de Cantabria).

•	 Proyecto	de	Recuperación	de	la	Huerta	Zaragozana:	Javier	
Celma (Ayuntamiento de Zaragoza).

•	 Food	Hub	TO	Connect:	una	plataforma	para	el	desarrollo	
de la comida local en la ciudad de Turín: Andrea Aimar (Ea-
ting City, Food Hub TO Connect)

Los temas y ponentes del 5 de Diciembre han sido:

•	 Sostenibilidad	 y	 multifuncionalidad	 de	 la	 agricultura	 de	
montaña: Alberto Bernués Jal (Centro de Investigación y
Tecnología Agroalimentaria de Aragón).

•	 Importancia	de	las	razas	autóctonas	en	la	producción	sos-
tenible: Manuel Luque Cuesta (FEAGAS).

•	 Mesa	redonda	de	experiencias	en	torno	a	la	ganadería	sos-
tenible: Paco Marcén (Oviaragón – Grupo Pastores), Luis
Lascorz (Asociación Ganado Vacuno Pirenaico) y Gema
Fernández (Asociación de Criadores Burgaleses de Ganado
Autóctono Caballar Hispano-Bretón).

•	 Influencia	 del	 sistema	de	producción	 en	 la	 calidad	de	 la	
carne. Aceptabilidad y salud en el consumidor: Carlos Sa-
ñudo (Universidad de Zaragoza).

•	 Características	de	 la	 leche	de	producción	ecológica:	Ana	
Villar (Centro de Investigación y Formación Agrarias de
Cantabria).

•	 Mesa	redonda	de	productores	de	lácteos	y	huevos:	Cristi-
na Fernández Armesto (Casa Grande Xanceda), Ana Serra
(Granja La Selvatana), Roberto Molina Solán (Torre Jirauta),
José Carlos Terraz (Asociación Profesional de Avicultura Al-
ternativa).

Con las aportaciones de este curso y del resto de actividades
realizadas, la Cátedra Bantierra- Ruralia está poniendo en
marcha estudios, trabajos de investigación y de divulgación
que permitan diseñar nuevas estrategias de política territo-
rial. De las actividades desarrolladas, puede verse informa-
ción más detallada en http://econz.unizar.es/transferencia/
catedra-bantierra.

Cátedra bantierra-Ruralia

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

Presentación del III Curso de Agroecología, Ecología Política y
Desarrollo Rural. De izquierda a derecha, D. Ricardo Colmenares
(Fundación Triodos), D. Jorge Hernández (Slow-Food) y D.ª Blanca
Simón (Co-Directora de la Cátedra Bantierra-Ruralía).

Actividades de la Facultad

22

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

De izquierda a derecha en la fotografía: Jorge Esteban Lorenzo (Director de la Asociación de la Empresa Familiar de Aragón,
AEFA), Conchita Garcés Ayerbe (Coordinadora de la Cátedra Empresa Familiar) junto con estudiantes del Título Propio «Ex-
perto en Gestión de Empresas Familiares».

Cátedra Empresa familiar

Concepción Garcés Ayerbe Coordinadora Académica de la Cátedra http://cátedraempresafamiliar.unizar.es

La Cátedra de Empresa Familiar, bajo el patrocinio y participa-
ción activa de la Asociación de la Empresa Familiar de Aragón
(AEFA), y las empresas La Caixa y Saica, ha llevado a cabo desde
septiembre de 2014 una serie de actividades encaminadas a
fomentar la interrelación entre la comunidad universitaria y el
entorno empresarial.

Inauguración de la cuarta edición del curso
«Gestión y Gobierno de la Empresa Familiar»

Como en los tres cursos académicos anteriores la cátedra ofre-
ce este curso en forma de Actividad Académica Complementa-
ria, con un reconocimiento de 2 créditos ECTS dentro de los
Estudios Oficiales de Grado de la Universidad de Zaragoza
(Acuerdo de 27 de junio de 2014 del Consejo de Gobierno de la Uni-
versidad de Zaragoza). El curso comenzó en noviembre 2014 y
finaliza en marzo de 2015 y el número de estudiantes matricu-
lados es de 40.

Promoción y patrocinio de la primera edición
del título propio «Experto Universitario en Gestión
de Empresas Familiares»

La Cátedra de Empresa Familiar ha promocionado la puesta en
marcha de la primera edición del título propio de la Universidad
de Zaragoza «Experto Universitario en Gestión de Empresas
Familiares» que coordina la Facultad de Economía y Em-
presa. El título tiene un reconocimiento de 18 ECTS por parte
de la Universidad de Zaragoza (Acuerdo de 27 de mayo de 2014,
del Consejo de Gobierno de la Universidad de Zaragoza).

Las clases del título, que se imparten en la Facultad de Econo-
mía y Empresa, comenzaron en noviembre 2014 y finalizarán
en junio 2015. La formación de los estudiantes comprende 100
horas de clase presencial que se imparten en la Facultad de
Economía y Empresa y se completa con 200 horas de prácticas

en empresas familiares asociadas a la Asociación de la Empresa
Familiar de Aragón (AEFA). El número de estudiantes matricula-
dos es de 15.

Conferencias de la Cátedra Empresa Familiar

En el marco de las actividades docentes del curso académico
2014-2015, la Cátedra de Empresa Familiar organiza la imparti-
ción de conferencias por parte de empresarios y directivos de
empresas familiares asociadas a la Asociación de la Empresa Fa-
miliar de Aragón (AEFA):

Las conferencias (2014-2015) impartidas hasta el momento en la
Facultad de Economía y Empresa de la Universidad son:

•	 Martes	18-11-2014:	«La iniciativa emprendedora y la creación de
Empresas». Ponentes: Jorge Esteban Lorenzo (Director de la
Asociación de la Empresa Familiar de Aragón, AEFA).

•	 Martes	25-11-2014:	«La	actividad	emprendedora	en	el	Grupo	
Integra». Ponentes: Carlos Pascual (Presidente del Grupo Inte-
gra), Adrián Pascual (Director de Organización del Grupo
Integra), Felix Gil (Director General del Grupo Integra)

Financiación de proyectos de investigación

La Cátedra de Empresa Familiar promueve la investigación acer-
ca de las empresas familiares a través de una convocatoria anual
de proyectos de investigación dirigida a equipos de investiga-
dores de la Universidad de Zaragoza. En Septiembre de 2014 se
publicó la cuarta IV Convocatoria de ayudas a la investigación
(correspondiente al curso académico 2013-2014) a través de la
cual van a ser subvencionados dos proyectos de investigación
con sendas subvenciones de 3.000 €. La selección de los proyec-
tos se lleva a cabo a través de una comisión mixta en la que in-
terviene tanto la Comisión de Investigación de la Universidad
de Zaragoza como una Comisión de la que forman parte las
entidades patrocinadoras de la Cátedra de Empresa Familiar.

Actividades de la Facultad

23

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

La Cátedra Ideconsa de Construcción, conmemorará en
2015 su décimo aniversario. Aunque la situación del sec-
tor sigue siendo muy difícil, con mínimos históricos de lici-
tación en el mercado interior, la Cátedra continúa desarro-
llando sus proyectos.

Este año, como novedad principal, se va a lanzar la Prime-
ra Convocatoria de Premios a Trabajos Fin de Grado (TFG)
y Trabajos Fin de Máster (TFM) leídos en la Facultad de
Economía y Empresa en 2014, en cualquiera de sus titula-
ciones oficiales de grado y máster. Esta iniciativa surge a
partir de la buena experiencia y acogida que han tenido
desde 2006 las sucesivas Convocatorias de Premios a TFG,
TFM y PFC que venimos realizando desde la Cátedra Ide-
consa para las titulaciones del ámbito de la Ingeniería y
Arquitectura. En estos ámbitos, los premios a alumnos por
la calidad de sus PFC, TFG y TFM son una práctica consoli-
dada, de ahí que sean numerosas las instituciones (cole-
gios profesionales, entidades financieras, cátedras…) que
vienen apoyando el buen hacer de los alumnos. La incor-
poración de los estudios de economía y empresa a las
convocatorias de premios de la Cátedra Ideconsa, en este
momento, resulta fácilmente justificable, al coincidir con
la finalización de la primera promoción de graduados, ya
que 2014 ha sido el primer año en el que se han leído TFG,
y por la elevada calidad de los trabajos presentados, lo
que nos ha animado a querer ser pioneros en trasladar
esta práctica, habitual en el ámbito de la Ingeniera y Ar-
quitectura, al ámbito económico-empresarial dentro de la
Universidad de Zaragoza.

La convocatoria se presentará en el mes de marzo, y se
hará extensiva a todos los alumnos que hayan leído su
TFG y TFM durante cualquiera de las convocatorias del
curso del año 2014. A la misma podrán presentarse todos
aquellos trabajos que hayan tenido una nota de 8 o supe-
rior en el TFG o TFM.

de la Excelencia Empresarial en las Empresas de Construc-
ción. Una Aplicación a la Empresa Aragonesa», cuyos au-
tores son Javier García Bernal y Nieves García Casarejos, y
que ha sido prologado por el Profesor Vicente Salas Fu-
más.

Para la realización del libro se ha contado con la colabora-
ción de empresas e instituciones, a las que desde la Cáte-
dra queremos ofrecer nuestro agradecimiento público: la
Fundación Laboral de la Construcción en Aragón; la con-
sultora Qualitas Management; y a nivel individual, al Pro-
fesor Vicente Salas, al Profesor José Alberto Andrés y a
José Antonio Calvo, por haber contribuido a la mejora del
manuscrito a través de sus comentarios y sugerencias. El
libro, se encuentra a disposición de todos aquellos que
deseen consultarlo en la biblioteca del Centro.

Dentro de la propuesta de cursos de verano de la Univer-
sidad de Zaragoza, durante el verano de 2014 se ha impar-
tido el tradicional curso de «Jefe de Obra», que ya va por
la novena edición. A esta oferta se incorporó un nuevo
curso, «Análisis de la Viabilidad de las futuras Infraestruc-
turas en el diseño del Territorio». Ambos cursos se impar-
tieron en la Facultad de Economía y Empresa, constitu-
yéndose de este modo la Facultad en sede de los Cursos
de Verano de la Universidad de Zaragoza.

Para el verano de 2015, la Cátedra Ideconsa ha presentado
una nueva propuesta a los cursos de verano de la Univer-
sidad de Zaragoza, también con sede en la Facultad de
Economía y Empresa, bajo el título «Construction Project
Management».

Cátedra Ideconsa de Construcción

Nieves García Casarejos Coordinadora académica de la Cátedra

Alumnos del curso de Viabilidad de las Infraestructuras en el Di-
seño del Territorio, debatiendo con Jesús Díez Grijalvo (Director
General de Transportes y Planificación de Infraestructuras del
Gobierno de Aragón) Isabel Velasco (Directora Comercial de
Plaza y Vicepresidenta de ACTE), Cristina Monge Lasierra (Direc-
tora de Conversaciones de ECODES) y Charles Castro Lampón
(Analista de Sostenibilidad de ECODES).

Como resultado de
una de las convo-
catorias a proyec-
tos de investiga-
ción financiadas
por la Cátedra Ide-
consa y cuyo In-
vestigador Princi-
pal fue el Profesor
Javier García Ber-
nal, recientemen-
te ha visto la luz
un libro que reco-
ge parte de dicha
investigación bajo
el título «Difusión

Actividades de la Facultad

24

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

El 8 de enero pasado se inició en la Facultad de Economía y Empresa la 1ª
edición del Master universitario en Auditoría. Heredero de las veinte edicio-
nes anteriores del Master propio en Auditoría, el programa se ha transfor-
mado en enseñanza oficial, conservando la filosofía y modo de trabajo de
la versión anterior que alcanzó un alto nivel de reconocimiento en el mer-
cado. Son muchos los egresados del Master que hoy desarrollan su activi-
dad profesional en el mundo de la auditoría.

Master Oficial en Auditoría

Estudio Propio
de Experto en Gestión de la Responsabilidad social

Vicente Condor Coordinador Académico del Máster

Nieves García Casarejos Coordinadora del Estudio Propio

En el cambio de modelo nos hemos propuesto mantener la calidad alcan-
zada, para lo que hemos buscado fórmulas que nos ha permitido seguir
colaborando con las firmas y los profesionales de la auditoría. Mantenemos
la participación de los profesionales externos de alta cualificación en el
claustro de profesores impartiendo el núcleo sustancial de los contenidos
del Master, es decir las asignaturas de Auditoría; este año son 15 profesores
todos ellos profesionales con una dilatada experiencia, miembros Registro
Oficial de Auditores de Cuentas (ROAC) y pertenecientes a las principales
firmas de Auditoria nacionales e internacionales.

También mantenemos los convenios de colaboración con las firmas de au-
ditoría, lo que permite a nuestros estudiantes desarrollar prácticas remune-
radas en ellas.

El inicio de este curso se ha retrasado hasta enero como consecuencia de
los dilatados y complejos procesos de verificación de la ANECA, obtenida
en diciembre de 2014. Recientemente también hemos obtenido la homolo-
gación del ICAC, por lo que los egresados de este Master tienen compensa-
do el primer examen de acceso al ROAC.

El curso 2015/16 se iniciará normalmente en las fechas habituales.

Durante el año 2014 ha tenido lugar la primera edición del Título de Ex-
perto en Gestión de la Responsabilidad Social de la Universidad de Zarago-
za, organizado por la Facultad de Economía y Empresa.

Este Título Propio de la Universidad de Zaragoza se dirige a egresados uni-
versitarios y profesionales en activo que quieran adentrarse en el campo
de la Responsabilidad Social. En concreto, pretende formar profesionales
capaces de integrar la RS dentro de la cadena de valor de la empresa, ha-
ciendo evolucionar su modelo de gestión hacia postulados donde la trans-
parencia, ética, crecimiento sostenible y valor compartido entre propieta-
rios y grupos de interés, sean los principios que guíen su gestión.

El Estudio Propio, con 21 ECTS en la segunda edición, está previsto que
se imparta en modalidad presencial y on-line. El programa incorpora
ocho módulos, de los cuales 6 son obligatorios: concepto de definición
de la RS; gestión de la RS; información y comunicación de la RS; dimen-
siones internas de la RS; dimensiones externas de la RS; finanzas soste-
nibles. Además, para poner en valor los conocimientos adquiridos se
realizará, o bien prácticas en empresas, o bien un Proyecto Final.

Esta formación es impartida por profesores de reconocido prestigio en la
materia como, Vicente Salas, José Mariano Moneva, Marta de la Cuesta,
Concepción Garcés, Fernando Llena, Nuria Alcalde, Carmina Marcuello, Ma-
ría Victoria Sanagustín, Dolores Gallardo, entre otros. Asimismo, cuenta con
la participación de profesionales expertos en la materia como, Javier Nava-
rro Espada, Director General de Industria y de la Pequeña y Mediana Empre-
sa; José Luis Lizcano, Director General de AECA, Antonio Javierre, Secretario
General de la Red Española del Pacto Mundial de las Naciones Unidas; Ro-
cio López Espinosa, Abogada Senior de Garrigues; David Casanova, Jefe de
Planificación y Gestión de Personas de BSH; Paloma Lemonche, consultora

y miembro de la Junta Rectora de AERCE; Juan Royo de CulturaRSE; Bárbara
Marqués de la Fundación San Ezequiel Moreno; Marisa Claver, Directora
Aragón de AENOR, entre otros.

El Colegio de Economistas ha colaborado con el Título Propio proporcio-
nando 4 ayudas para sufragar parte de los gastos de matrícula que esta
formación les ha supuesto a sus colegiados.

El Acto de Clausura tuvo lugar el día 4 de noviembre con una Jornada en la
que se realizó la entrega de Títulos, que corrió a cargo del Rector de la Uni-
versidad de Zaragoza, D. Manuel López, y en la que el Gerente de Deloitte
& Touche Madrid, José Antonio Jiménez Corpa, impartió la conferencia bajo
el título «Una visión de la RSC en las empresas españolas: retos y oportuni-
dades», y en la que D. José Mariano Moneva disertó acerca de «La Respon-
sabilidad Social Corporativa en la formación universitaria».

Alumnos de la Primera Edición del Título Propio en Gestión de la
Responsabilidad Social, con el Rector D. Manuel López y parte del
Claustro de Profesores.

Actividades de la Facultad

25

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Master Propio en Gestión Internacional
y Comercio Exterior (Magicex)
José Antonio Laínez Coordinador del Máster

El inicio del curso arrancó con el acto de apertura de la
XVIII edición del «Master Propio en Gestión Internacional
y Comercio E x ter ior » (MaGICEX) que tuvo lugar en el
Edificio Paraninfo de la Universidad de Zaragoza, el día 30
de octubre de 2014.

El acto presidido por el Vicerrector de Profesorado D. José
Antonio Mayoral, contó como conferenciante con D. Sal-
vador Marín, Presidente de COFIDES, quien mostró las
ventajas de la internacionalización y expuso los instru-
mentos financieros en los que se puede apoyar la empre-
sa española en su proceso de expansión exterior.

MaGICEX cuenta con la colaboración de la Cámara de Co-
mercio e Industria de Zaragoza y Aragón Exterior, entida-
des con las que mantiene un estrecho lazo de coopera-
ción, para adecuar la formación a la realidad empresarial.

La dinámica emprendedora en un país tiene un importan-
te papel sobre el nivel de desarrollo de una sociedad. Es
por ello, que una parte del programa del Máster, se dedica
a la organización de mesas de debate, centradas en los
modelos de negocio desarrollados por directivos con
gran capacidad emprendedora.

La primera de éstas se celebró el 19 de noviembre, y
tuvo por protagonistas a D. Aitor Otín, Fundador de He-
lados Elarte, D. Sergio Nadal, CEO de Maubic, especiali-
zados en proporcionar soluciones tecnológicas para
entornos de enseñanza y partner oficial de Google ad-
words y D. José Luis Latorre, Director de CEEIAragón,
Centro de referencia para el desarrollo y consolidación
de proyectos de empresa de base tecnológica, en don-
de transforman una idea en una realidad. Con esta acti-
vidad, los estudiantes perciben con claridad, el concep-
to de entender la empresa como una actitud,
transformando las situaciones complicadas en oportu-
nidades, unido a la experiencia y formación que les
ofrecen estudios como el que nos ocupa.

En otra línea de formación, el Máster desarrolla un ciclo de
conferencias, a través de las cuales profesionales de reco-
nocido prestigio explican su experiencia profesional en el
ámbito internacional. La primera de éstas, la celebró D.
Juan Francisco Gallego, Chief Accounting Officer del
Grupo Telefónica.

Otras de las actividades que goza de una gran acepta-
ción por parte de los alumnos, es el programa de visi-

tas a empresas en el que los alumnos tienen la oportu-
nidad de conocer de primera mano, el trabajo que
realizan y los retos diarios a los que se enfrentan estas
empresas. Fue en el Centro Logístico de BSH de Plaza,
donde en el mes de diciembre conocieron las instala-
ciones entre las que se encuentra su red ferroviaria, los
muelles automáticos de carga y descarga, así como el
nuevo almacén del Servicio BSH al Cliente, lo que con-
lleva que la mayoría de las reparaciones se realicen en
menos de 48 horas.

Asimismo, los alumnos de MaGICEX fueron invitados a la
jornada sobre «Primera Exportación: Un reto asumible
para cualquier PYME», que La Fundación Gas Fenosa or-
ganizó el pasado 13 de noviembre. En ella se ofrecieron
las claves para realizar el auto-diagnóstico de las capaci-
dades exportadoras de una Pyme.

Todas estas actividades se traducen en experiencias y co-
nocimientos, que resultan un complemento básico a las
habilidades y destrezas que se adquieren en el aula. Todo
ello suministra al alumno las competencias necesarias
para desarrollar con éxito su trayectoria profesional en el
ámbito empresarial internacional, objetivo básico del
Máster.

Este posgrado de la Universidad de Zaragoza, que se imparte desde 1998 en colaboración con la Cámara de Comercio y Aragón
Exterior, ofrece formación en gestión internacional, comercio exterior, logística, marketing, competencias esenciales para
desarrollar la internacionalización y becas de prácticas en empresas con actividad internacional.

D. Salvador Marín (Presidente de COFIDES) realizó la lección ma-
gistral del acto de apertura de la XVIII edición. A su lado, el Coor-
dinador del Máster, D. José Antonio Laínez.

Actividades de la Facultad

26

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Diploma de Especialización y Diploma de Extensión Universitaria
en Asesoría Financiera y Operador de Mercados

Conferencia Inaugural de los Diplomas de Especialización y
Extensión Universitaria en Asesoría Financiera y Operador de
Mercados.
Dra. Isabel Marco Sanjuán (Directora de los Diplomas) 976762801
imarcosa@unizar.es

Los Títulos Propios de la Universidad de Zaragoza: XVI Edición
del Diploma de Especialización en Asesoría Financiera y Opera-
dor de Mercados y II Edición del Diploma de Extensión Universita-
ria en Asesoría Financiera y Operador de Mercados se han oferta-
do de nuevo en el año académico 2014/2015 y el día 4 de
Noviembre de 2014 comenzaron las clases correspondientes a
este curso.

Los programas educativos de ambos Diplomas son muy atracti-
vos para los alumnos interesados en cursarlos.

En tan sólo 7 meses pueden conseguir un currículum perfecta-
mente especializado en el ámbito de las Finanzas, ya que se
pueden conseguir, en un curso académico, hasta 5 Títulos/Acre-
ditaciones/Licencias expedidas por la Universidad de Zaragoza,
por la European Financial Planning Association, por el Instituto
BME (Bolsas y Mercados Españoles) y por la Bolsa de Madrid.

El programa formativo obligatorio (30 créditos) permite obtener
una formación exhaustiva en Finanzas, y la obtención de los co-
nocimientos necesarios para ejercer, tanto a nivel de inversor
individual, como profesionalmente la asesoría financiera y la
gestión de patrimonios, por su riguroso contenido teórico como
por su actualizada y adecuada formación práctica.

Además, cursando los 10 créditos optativos los alumnos obtie-
nen una formación técnica específica, necesaria y obligatoria
para aquellos alumnos que estén interesados en conseguir tan-
to la Licencia BME Clearing, la Licencia de Operador de MEFF
(Mercado de Futuros Financieros), así como La Licencia de Ope-
rador de SIBE (Sistema de Interconexión Bursátil Español).

Así pues, los alumnos, matriculándose en el programa forma-
tivo obligatorio (30 créditos) obtienen:

— El Diploma de Especialización o el Diploma de Extensión
Universitaria en Asesoría Financiera y Operador de Mer-
cados, expedidos por el Rector de la Universidad de Zarago-
za, (según tengan o no título universitario de acceso respec-
tivamente), tras la realización de un Trabajo/Proyecto Final
debidamente tutorizado.

— La prestigiosa certificación profesional EFPA-European Fi-
nancial Advisor, (EFA) expedida por la European Financial
Planning Asociation para los alumnos que superen los exá-
menes realizados trimestralmente por EFPA España.

Matriculándose en los créditos optativos complementarios,
los alumnos pueden conseguir también:

— La Licencia de Operador de SIBE otorgada por la Bolsa de
Madrid, que acredita tener los conocimientos suficientes
para operar en el Sistema de Interconexión Bursátil Español

— La Licencia BME Clearing, expedida por el Instituto BME
(Bolsas y Mercados Españoles)

— La Licencia de Operador de MEFF (Mercado de Futuros Fi-
nancieros), expedida por el Instituto BME.

La consecución de estas licencias se logra superando los exáme-
nes oficiales correspondientes gestionados por el Instituto BME
(Bolsas y Mercados Españoles) y otorgadas por la Bolsa de Madrid.

Ambos Estudios Propios de la Universidad de Zaragoza han
arrancado con éxito tras haber conseguido una matrícula supe-
rior al número mínimo de alumnos requerido para ser impartidos.

Así el 3 de noviembre de 2014 tuvo lugar, en el Salón de Actos de
la Facultad de Economía y Empresa la sesión inaugural en la que
la Directora del Diploma, la Dra. Isabel Marco Sanjuán, dio la bien-
venida a los 27 nuevos alumnos que cursan los diplomas este año,
les explicó el funcionamiento de las sesiones lectivas, su organi-
zación y la consecución de los diplomas y certificaciones y les
hizo entrega de los materiales iniciales correspondientes.

Aprovechamos la ocasión para informar a la comunidad univer-
sitaria de que, a la vista de la documentación aportada a EFPA
España, el comité de Acreditación y Certificación de EFPA (Euro-
pean Financial Planning Association), tras la revisión del expe-
diente, ha aceptado la reacreditación de los programas «Diplo-
ma de Especialización en Asesoría Financiera y Operador de
Mercados y Diploma de Extensión Universitaria en Asesoría Fi-
nanciera y Operador de Mercados, desde septiembre de 2014
hasta septiembre de 2016.

Así pues, contamos con el visto bueno institucional de EFPA Es-
paña desde Mayo de 2010, fecha en que lo reconoció institucio-
nalmente como programa formativo acreditado y homologado
para conseguir la prestigiosa Certificación Profesional de EFPA-
European Financial Advisor (EFA), Asesor Financiero Europeo.

Tanto el programa formativo ofertado como la posibilidad de
conseguir hasta 5 titulaciones/certificaciones/licencias cursan-
do uno de estos Títulos Propios justifica el gran atractivo y la
gran demanda de los Diplomas de Especialización/Extensión
Universitaria en Asesoría Financiera y Operador de Mercados.

Isabel Marco Sanjuán Coordinadora (http://gesfin.unizar.es)

Actividades de la Facultad

27

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Premios a los mejores trabajos

Se concedieron los premios ofrecidos en la convocatoria
del congreso, con una dotación económica de 1200 euros
cada uno, financiados por AEFIN, BME, y CNMV, a los si-
guientes trabajos presentados de acuerdo con las temáti-
cas de cada premio:

— Best Paper of the Conference (financiado por AEFIN) al
trabajo «Trade credit and financial distress» realizado
por Judit Montorial-Garriga (Planificación Estratégica y
Estudios CaixaBank) y Emilia García-Appendini (Univer-
sity of St Gallen).

— Best paper on Stock Markets (financiado por BME) al
trabajo «Momentum and default risk. Some results
using the jump component» realizado por Ana Gonza-
lez-Urteaga, Luis Muga y Rafael Santamaria (Universi-
dad Pública de Navarra).

— Best paper on Fixed Income (financiado por AEFIN) al
trabajo «Liquidity and Corporate Debt Market Timing»
realizado por Belen Nieto y Marina Balboa (Universidad
de Alicante).

— Best paper on Derivatives (financiado por BME) al tra-
bajo «Stochastic Skew and Target Volatility Options»
realizado por Jacinto Marabel Romo (BBVA y Universi-
dad de Alcalá) y Martino Grasselli (Università degli Stu-
di di Padova and DeVinci Finance Lab).

— Best paper on Regulation (financiado por CNMV) al tra-
bajo «Too Big to Discipline» realizado por Patricia Boya-
llian (Aalto University School of Business) y Pablo Ruiz-
Verdu (Universidad Carlos III).

Mensaje de Bienvenida al XXII Finance Forum. En el centro,
Francisco González (Presidente de AEFIN), a la derecha Nativi-
dad Blasco (Chair del XXII Finance Forum), a la izquierda Darren
Duxbury (Keynote Speaker, Newcastle University Business
School).

Profesor Robert Lensink (University of Groningen) en la conferencia de clausu-
ra del XXII Finance Forum.

XXII Finance Forum
Zaragoza | 20-21 noviember 2014
Natividad Blasco
Catedrática de Economía Financiera y Contabilidad
Chair del XXII Finance Forum

La Asociación Española de Finanzas (AEFIN), en colabora-
ción con el Departamento de Contabilidad y Finanzas de
la Universidad de Zaragoza, ha organizado el XXII Finance
Forum, celebrado en el Paraninfo de la Universidad de Za-
ragoza los días 20 y 21 de noviembre de 2014.

El Finance Forum es el encuentro anual que reúne a los
principales investigadores en el área de finanzas y preten-
de servir como tiempo y lugar de encuentro de todos
aquellos que tiene un interés activo en la investigación
sobre temas de finanzas, con independencia de que su
puesto de trabajo esté en una institución docente o en
una organización empresarial, y ya sea cualquiera de am-
bas una entidad pública o privada. La finalidad de este
encuentro es fomentar la comunicación de sus investiga-
ciones y el conocimiento profesional mutuo. El congreso
se desarrolla íntegramente en inglés.

Las cifras más representativas del XXII Finance Forum

— Trabajos sometidos a proceso de evaluación: 118 trabajos
— Países de procedencia de los autores: Argentina, Aus-

tralia, Brazil, Chile, China, Colombia, Cyprus, Finland,
France, Germany, India, Indonesia, Iran, Ireland, Italy,
Netherlands, Norway, Philippines, Poland, Portugal,
Spain, Sweden, Switzerland, Turkey, Reino Unido y Es-
tados Unidos.

— Tasa de aceptación (trabajos aceptados/trabajos some-
tidos a evaluación): 82,20 %.

— Tasa de rechazo (trabajos rechazados/trabajos someti-
dos a evaluación): 17,80 %.

— Trabajos finalmente presentados: 80.
— Sesiones paralelas: 22.
— Sesiones plenarias: 2.
— Número total de asistentes del congreso: 124.

Conferencias plenarias. Keynote speeches

El XXII Finance Forum contó con la presencia de los si-
guientes keynote speakers:

— Prof. Darren Duxbury (Newcastle University Business
School y Leeds University): experto en las áreas de
Behavioural Finance y Experimental Finance. El título
de su ponencia fue «How prior outcomes influence fi-
nancial behavior». Esta conferencia estuvo financiada
por Banco de España.

— Prof. Robert Lensink (University of Groningen): exper-
to en las áreas de Microfinanzas y Finanzas para el De-
sarrollo. Es director del Research Institute for Econo-
mics, Econometrics and Finance y director del Centre
For International Banking, Insurance and Finance en
Holanda. El título de su ponencia fue «The myth of mi-
crofinance». Esta conferencia fue financiada por Iber-
caja Banco.

28

Actividades de la Facultad
A

ct
iv

id
ad

es
 d

e
la

 F
ac

ul
ta

d 10th Iberian International Business Conference

Durante los días 26 y 27 de Septiembre de 2014 se celebró
el 10th Iberian International Business Conference en la
Facultad de Economía y Empresa. El lema del congreso
fue «Iberian Multinationals driving the crisis recovery» y
reunió a profesores e investigadores en el campo de la In-
ternacionalización de la Empresa procedentes de España
y Portugal principalmente, aunque también hubo repre-
sentación de Gran Bretaña y Hungría. La organización de
este congreso estuvo a cargo de un equipo de profesores
de Organización de Empresas (Natalia Dejo, Marta Fer-
nández, Jorge Fleta y Pedro Sánchez) bajo la dirección de
Marisa Ramírez Alesón.

V Congreso Iberoamericano
de Economía del Deporte

Los días 12 y 13 de junio de 2014 se desarrolló en la Uni-
versidad de Zaragoza el V Congreso Iberoamericano de
Economía del Deporte. Durante esos días se presentaron
trabajos de autores españoles, portugueses e iberoame-
ricanos. Los temas sobre los que versaron los trabajos
fueron muy variados y se agruparon según la temática en
9 sesiones, algunas de las cuales trataron sobre la eficien-
cia en la gestión de entidades deportivas, balance com-
petitivo, apuestas, calidad percibida y fijación de precios.
Además de las sesiones en las que se presentaron los tra-
bajos, hubo dos conferencias plenarias (dedicadas, res-
pectivamente, a la gestión de Motorland y de Aramón) y
una mesa redonda sobre el deporte como dinamizador
económico.

La sesión Inaugural presidida por el Sr. Decano de la Facul-
tad de Economía y Empresa Dr. Alberto Molina contó con
la presencia del Teniente de Alcalde y Consejero de De-
porte D. Roberto Fernández y del Director General de De-
porte del Gobierno de Aragón D. Félix Brocate, todos ellos
dirigieron unas palabras a los asistentes, declarando el Sr.
Decano Inaugurado el Congreso actuando en nombre del
Rector de la Universidad de Zaragoza.

La conferencia plenaria programada corrió a cargo de D.
Antonio Gasión, Director del IAF y presidente de Motor-
land en la que destacó el modelo de gestión del circuito
de Alcañiz como un proyecto que va más allá de un circui-
to de carreras en el que se complementan las actividades
de competición con un parque tecnológico y de desarro-
llo vinculado al circuito.

En la Mesa Redonda sobre el Tema ‘El Deporte Dinamiza-
dor Económico’ intervinieron el Director General de In-
vestigación e innovación del Gobierno de Aragón, D. Mi-
guel A. García Muro, la Directora del servicio de estudios
de la Consejería de Economía y Empleo del Gobierno de
Aragón, D.ª Esther Soler Hernández y el Catedrático de la
Universidad Pompeu Fabra, D. Carles Murillo Font.

La conferencia de clausura versó sobre el modelo de Ara-
món, y fue impartida por D. Antonio Gericó. En ella se des-
tacaron los aspectos propios de la empresa que gestiona
el espacio esquiable más grande de España y uno de los
mayores de Europa. Junto con estas actividades protoco-
larias, se presentaron 48 trabajos, algunos de ellos de au-
tores extranjeros. El número de inscritos fue de 102 perso-
nas.

XL Edición de la Reunión de Estudios Regionales
7.º Seminario Jean Paelinck

Los días 20 y 21 de Noviembre de 2014 se celebró en la
Facultad de Economía y Empresa de la Universidad de
Zaragoza la XL edición de la Reunión de Estudios Regio-
nales - 7.º Seminario Jean Paelinck. La organización fue
llevada a cabo, principalmente, por miembros de la Aso-
ciación Aragonesa de Ciencia Regional, por los Grupos de
investigación de Análisis Económico Cuantitativo (GAEC)
y Economía Pública, con la colaboración de numerosos
profesores de la propia Facultad de Economía y Empresa.

La XL edición de la Reunión de Estudios Regionales se de-
sarrolló sobre las siguientes nueve grandes áreas temáti-
cas: 1) Análisis económico espacial y geografía económi-
ca; 2) Crecimiento y convergencia; 3) Econometría espacial
y métodos de análisis regional; 4) Ordenación del territo-
rio y economía de las ciudades; 5) Energía, sostenibilidad,
recursos naturales y medio ambiente; 6) Mercado de tra-
bajo, salarios y productividad; 7) Especialización, innova-
ción, productividad y competitividad; 8) Transporte, mo-
vilidad e infraestructuras; 9) Localización, clusters y
distritos industriales; 10) Población y movimientos migra-
torios; 11) Políticas regionales y de cohesión; y 12) Sector
público, financiación autonómica y local. Contó con la
asistencia de 225 congresistas que expusieron un total de
153 trabajos de investigación.

El 7.º Seminario Jean Paelinck se centró en Econometría
espacial, contando con la asistencia de 43 investigadores
que expusieron un total de 26 trabajos de investigación.

La XL edición de la Reunión de Estudios Regionales y el 7º
Seminario Jean Paelinck compartieron sesiones plenarias
de inauguración y clausura. La sesión de inauguración fue
llevada a cabo por el profesor Jorge Martínez, de Georgia
State University, con una presentación titulada «Geogra-
phy and Descentralization». La conferencia de clausura
fue a cargo de la profesora Christine Thomas-Agnan de
Toulousse School of Economics con una ponencia titulada
«About predictions in spatial autoregressive models: Op-
timal and almost optimal strategies». Asimismo, en la se-
sión de inauguración se llevó a cabo un homenaje a los
socios fundadores de la Asociación Aragonesa de Ciencia
Regional: D. Francisco Bono, D. Antonio Aznar y D. José
Antonio Biescas; y, en la sesión de clausura se llevó a cabo
un acto similar de agradecimiento al profesor Jean Pae-
linck participante especial del propio seminario que lleva
su nombre.

Actividades de la Facultad

29

Ciclos de Marketing y Sociedad.
II Ciclo de Experiencias
Carmen Berné
Directora del Departamento de Dirección de Marketing
e Investigación de Mercados

Con el objetivo de seguir mostrando la repercusión de las
decisiones y acciones de marketing en la sociedad, el De-
partamento de Dirección de Marketing e Investigación de
Mercados de la Universidad de Zaragoza abre la tercera edi-
ción de sus Ciclos de Experiencias: Marketing y Sociedad.

Como en sus anteriores ediciones, expertos en distintos
ámbitos relacionados con el marketing presentarán su
trayectoria profesional y compartirán alguna de sus expe-
riencias. En esta edición las experiencias previstas cubren
el ámbito de la industria y de los servicios. Las decisiones
internas de mezcla de marketing, así como las que son ex-
ternalizadas, decisiones sobre comunicación y proyectos
concretos son los temas principales.

Bajo la presidencia de la Coordinadora del Grado de Mar-
keting e Investigación de Mercados, la doctora Marta Pe-
draja, en representación del Decano, el pasado día 10 de
diciembre se inauguró el Ciclo con la presencia del primer
experto, Lorenzo Gómez Mora, director comercial regio-
nal de Cadena Ser. La sesión tuvo un carácter muy activo,
con una gran participación de los asistentes, que se vieron
motivados por los casos prácticos que explicó el experto
acerca de la importancia de comunicar de manera efecti-
va considerando el actual contexto económico y social.

Las siguientes intervenciones se desarrollarán a lo largo
de este segundo cuatrimestre del curso académico. El díp-
tico con el programa provisional se encuentra en la pági-
na web del Departamento de Marketing http://www.
unizar.es/departamentos/dir_marketing/. Allí también
se anuncia con antelación la siguiente sesión, además de
en iunizar. La previsión es contar con la experiencia de
Víctor Alfaro, director de Podoactiva, cuya intervención
será el próximo 18 de febrero, Juan Antonio Gutiérrez-
Gómez, director de RR. HH. de Yudigar, Vicente de Pablo,
director de marketing de CLC- The Crow Legacy Company,
Christian Lapetra, presidente del Real Zaragoza y Daniel
Vecino, creador de The Hero Plan.

Las sesiones tienen lugar en el campus de Río Ebro, en el
centro de la Facultad de Economía en el que se imparte el
grado de Marketing e Investigación de Mercados. La Uni-
versidad de Zaragoza concede 0’5 créditos para aquellos
alumnos que acrediten la asistencia. A todo participante
interesado se le emitirá un certificado al finalizar el ciclo.
La asistencia es libre, previa inscripción a través de la pági-
na web http://bit.ly/II_CMk_E *.

Actividades Desarrolladas por la Delegación de
Estudiantes de la Facultad
Javier Ortega Elduque
en nombre de Delegación FECEM (@delegacionFECEM)

En este semestre, la Delegación de Estudiantes ha conti-
nuado su labor como órgano de representación y ayuda a

los estudiantes de nuestra Facultad. En el mes de agosto,
fuimos entrevistados en el Heraldo de Aragón para expre-
sar nuestra opinión acerca de un novedoso manifiesto
que había surgido en diferentes escuelas de estudios eco-
nómicos acerca de las corrientes y enfoques que deben
ser incluidos en los programas académicos. En dicho ma-
nifiesto, se promovía una visión más plural del pensa-
miento económico en los estudios económicos a nivel
global. Con motivo de dicha entrevista, participamos, de
nuevo, en la Tertulia de Jóvenes de Hoy por Hoy Zaragoza
(en la Cadena SER) en el mes de octubre.

Además hemos estrenado nueva página web, alojada en
el dominio www.delegacionfecem.jimdo.com, desde
donde vamos a continuar informando de nuestra activi-
dad a partir de ahora. Nuestra intención es reforzar la mis-
ma en los próximos meses con contenidos académicos y
de utilidad para los estudiantes.

El martes 18 de noviembre se celebraron las elecciones a
Claustro y Junta de Facultad, donde los diferentes colecti-
vos de estudiantes (CIEE, UDE, EDU y CEPA) participaron de
manera activa defendiendo sus programas electorales. Per-
sonalidades de todos ellos se integran en esta Delegación,
que se caracteriza por ser una de las más integradoras y
plurales de nuestra Universidad.

También se ha renovado el equipo de Delegación de
Alumnos, que afronta este nuevo curso con Gema Martí-
nez como Presidenta, Javier Ortega como Vicepresidente,
Javier Serrano como Secretario y Natalia Lavado como Te-
sorera. El Consejo lo componen más de 35 vocales de to-
dos los grados y títulos y tenemos por misión en este nue-
vo curso continuar y ampliar la prolífica labor desarrollada
durante el año pasado.

Como no podía ser de otra manera, hemos puesto en
marcha la agenda cultural para este curso 14/15, que ya
comenzó a desarrollarse durante el mes de diciembre. Ce-
lebramos el Torneo de Guiñote el lunes 15 de diciembre,
en el edificio de Gran Vía. El mismo contó con una cálida
recepción por parte del personal de cafetería, que lo aco-
gió en sus instalaciones. Como campeonas de este tor-
neo, se proclamaron el equipo compuesto por las asisten-
tas de limpieza de la Facultad.

Además tuvo lugar la conferencia celebrada en el edificio
Lorenzo Normante sobre liderazgo y emprendimiento,
coordinada por Natalia Lavado en colaboración con Deca-
nato, y sobre la que encontrarán más información en este
número del Semestre. La misma contó con un gran éxito
de asistencia, y felicitaciones entre los participantes por
su buen desarrollo.

Hemos continuado nuestra labor de gestión a través de
diferentes actuaciones. Por una parte, hemos mantenido
varias reuniones con las responsables del servicio de bi-
blioteca en Gran Vía para tratar de resolver los problemas
que han ido surgiendo, a los cuales somos muy sensibles
y sobre los cuales seguimos trabajando. También hemos
puesto énfasis en la necesidad de la pronta puesta en

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d

Actividades de la Facultad

30

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
d marcha del servicio de cafetería en el edificio Lorenzo

Normante, tras quedar desierto el concurso público, dos
veces, para lo cual hemos mantenido reuniones con Deca-
nato y Rectorado. En las próximas semanas hemos recibi-
do el compromiso firme de que se solucionarán los pro-
blemas existentes en relación con este asunto.

Por último, hemos comenzado a desarrollar el ciclo de ac-
tividades culturales para los meses de febrero, marzo y
abril, que abarcarán actividades ya conocidas como el Ci-
clo de Cine Económico, o un Debate Electoral con motivo
de las elecciones municipales y autonómicas, u otras no-
vedosas como un variado y completo Ciclo de Conferen-
cias sobre temas relacionados con la Economía y la Em-
presa que pondremos en marcha con motivo de la
celebración del Patrón de la Facultad. En definitiva, segui-
mos volcados en nuestra labor, representar un auténtico
servicio público para la comunidad universitaria de la Fa-
cultad.

La Conferencia constaba de dos partes, la primera una
breve presentación de su empresa o asociación descri-
biendo su actividad y el puesto de trabajo que desempe-
ñan en la actualidad, y la segunda fueron preguntas del
público, dando así la oportunidad de interactuar con los
invitados.

Los conferenciantes invitados fueron: Don José Antonio
Domingo Franco (Director General de Martín-Martín),
Doña Mayte Mazuelas Camacho (Presidenta de la Asocia-
ción de Autónomos de Aragón), Doña Isabel Iniesta Ale-
mán (Coordinadora Territorial Aragón en Asociación de
Marketing de España) y Doña Myriam Carrel Lázaro (Re-
presentante de AJE Aragón y Directora de NETT forma-
ción), como moderador contamos con la presencia de
Don Marcelo Reyes (Profesor Titular de la Universidad de
Zaragoza).

El número de asistentes fueron 140 por lo que se batió el
record de asistencia jamás vista en el Salón de Actos de
Lorenzo Normante provocando así un aforo completo.

Participación de los profesores
Stan Ridgley (Drexel University,
Filadelfia, EE. UU.)
y Arvind Phatak (Temple University,
Filadelfia, EE. UU.)
en las clases de Dirección
de la Empresa Internacional
de 4.º grado de ADE

Los profesores Stan Ridgley (Drexel University) y Arvind
Phatak (Temple University), ambos de Filadelfia (EEUU),
compartieron con los estudiantes de Dirección de la Em-
presa Internacional (4º GADE) la sesión del 11 de diciem-
bre de 2014. Además, el Dr. Ridgley impartió una confe-
rencia sobre cómo se deben presentar los trabajos
(«Powerful Presentation»), tanto en el turno de mañana
como de tarde. Esta experiencia fue muy bien acogida por
todos los estudiantes.

Miembros del Equipo de Delegación de Estudiantes de la
Facultad de Economía y Empresa.

Los profesores Stan Ridgley y Arvind Phatak en la clase de Direc-
ción de la Empresa Internacional (grupo 142, mañana).

Conferencia de Emprendimiento y Liderazgo
Natalia Lavado Nalvaiz
en nombre de Delegación FECEM (@delegacionFECEM)

El pasado 11 de diciembre tuvo lugar en el Salón de Actos
del edificio Lorenzo Normante (Campus Río Ebro) la Con-
ferencia sobre Emprendimiento y Liderazgo que organizó
la Delegación de Estudiantes. Esta Conferencia se llevó a
cabo con el objetivo de acercar y dar a conocer a los alum-
nos los distintos tipos de salidas laborales que hay des-
pués de la Universidad. Por ello escogimos dos temas
base: el Emprendimiento, que es un tema que últimamente
está muy de moda y que ayuda a los jóvenes a impulsar
sus ideas para dar respuesta a los retos de su trayectoria
profesional, y por otra parte el Liderazgo que es la capaci-
dad de comunicarse e influir en un grupo de personas
para que ejecuten un objetivo común.

Actividades de la Facultad

31

A
ct

iv
id

ad
es

 d
e

la
 F

ac
ul

ta
dVI Ciclo de Economía y Cine

M. Ángeles López Artal
Colegio Oficial de Economistas de Aragón

Ya vamos por el VI ciclo de Economía y Cine de Zaragoza y
empezamos a huir de un cine «espectáculo» lleno de for-
ma y con poco contenido. Hemos sido capaces de trabajar
todos los estilos cinematográficos porque siempre hemos
encontrado un trasfondo que nos invitaba a hablar en cla-
ve económica. En el VI ciclo, más que nunca, nos enfrenta-
mos a tres obras con espíritu crítico y con gran contenido
social.

Inauguramos el ciclo con Promised Land (Tierra Prometi-
da), una película que explora la evolución de los valores
estadounidenses a través de las decisiones que tomarán
los habitantes de un pueblo cuando una compañía de gas
natural se propone extraer gas de terrenos pizarrosos me-
diante el proceso de fractura hidráulica. Se trata de un re-
lato muy emotivo que describe qué sucede cuando las
personas y el dinero choca a la hora de tomar decisiones
sobre acciones importantes; acciones que dan calidad de
vida a unos ciudadanos y perjudican a otros o afectan cla-
ramente a la sostenibilidad medioambiental. Estamos ha-
blando de gas en una zona rural de EEUU pero bien po-
dríamos trasladarlo a nuestro entorno y pensar en la
energía eólica, los vertederos de residuos, la construcción
de un gran casino etc... Jose María García Lopez, Econo-
mista vinculado al mundo académico e institucional, nos
habló de los costes de oportunidad, los fallos de mercado
y como se corrigen, la regulación de los mercados y su
funcionamiento ético. Jose Maria García es el actual Direc-
tor General de Economía del Gobierno de Aragón.

La película elegida para el segundo lunes fue Le Havre,
para muchos una obra maestra a la hora de tratar un dra-
ma con elegancia e incluso sentido del humor. Cuenta la
historia de un limpiabotas que vive felizmente en un pue-
blo francés, una vez enterrada su vocación frustrada de
escritor bohemio. El destino hace que en su camino se
cruce un inmigrante menor de edad que ha llegado de
áfrica y al que decide ayudar enfrentándose a la dura y
burocrática maquinaria de la Administración. Al ver esta
película nos damos cuenta de que el cine es capaz de ha-
cer visible lo invisible, unas veces porque nos muestra rea-
lidades que no conocemos y otras porque al ser capaz de
ejercer una crítica social de manera amable, nos ayuda
como espectadores a conocerla y atenderla sin darle la es-
palda. Gracias a una película como ésta y, cómo no, de la
mano de un economista de la talla de Jaime Sanau, dimos
un repaso al Estado de Bienestar y a la incapacidad de
nuestras instituciones para dar respuestas eficaces a los
problemas del mundo. Jaime Sanau es Profesor titular de
Hacienda Pública en la Universidad de Zaragoza y es ade-
más el Director de Cáritas Diocesana de Zaragoza.

Cerró el ciclo la película de los Falsificadores, basada en
hechos reales y que cuenta la dura situación de unos falsi-
ficadores judíos, prisioneros de campos de concentración,
que deben falsificar libras esterlinas y dólares americanos

en beneficio de los alemanes, sus captores. Se trata de
una estrategia bélica que pretende desestabilizar las eco-
nomías de los aliados. Por primera vez en el ciclo habla-
mos de economía en la guerra, entendiéndola desde el
estudio del dinero, la inflación, la hiperinflación y la políti-
ca monetaria. ¿Qué pasa en una economía con una infla-
ción descontrolada? Algo así sucedió en los años 20 y se
consideró como una de las razones del ascenso del fascis-
mo. Por aquel entonces, una barra de pan en Alemania
llegó a costar 3 millones de Marcos. Sin duda una película
que nos ayudó a entender las causas y consecuencias de
los cambios de valor en el dinero y el porqué de la Política
Monetaria. Nos acompañó José M.ª Serrano –un econo-
mista de cabecera– con el que ya hemos tenido el honor
de compartir otros coloquios. José María Serrano es Cate-
drático de Economía aplicada de la universidad de Zara-
goza y académico de número de la real academia de cien-
cias morales y políticas.

Las tres películas del ciclo, trasladadas a nuestro momen-
to actual, nos sirvieron para ver cómo se ponen en entre-
dicho las supuestas bondades de nuestro modelo econó-
mico. Un modelo económico que padece crisis climática,
crisis social y crisis financiera. Como economistas con el
objetivo de sensibilizar y educar para el desarrollo, organi-
zamos este ciclo de mesas debate en el que profesionales
y académicos queremos fomentar el conocimiento eco-
nómico, el espíritu crítico y la cultura.

D. José Mariano Moneva (vicedecano de la Facultad de Econo-
mía y Empresa) junto con D. José María García (Director Gene-
ral de Economía del Gobierno de Aragón)

Carta del Decano (continuación)

Conferencia sobre Empredimiento y Liderazgo. De Izquierda a derecha D. José Antonio Domingo Franco (Director General de Martín-Martín), Dª
Mayte Mazuelas Camacho (Presidenta de la Asociación de Autónomos de Aragón), D. Marcelo Reyes (Profesor Titular de la Universidad de Zara-
goza), Dª Isabel Iniesta Alemán (Coordinadora Territorial Aragón en Asociación de Marketing de España), Dª Myriam Carrel Lázaro (Representan-
te de AJE Aragón y Directora de NETT formación), Dª Natalia Lavado (Tesorera de la Delegación de Estudiantes de la Facultad) y Dª Laura Andreu
(Vicedecana de Proyección Social y Cultural de la Facultad).

De izquierda a derecha. D. Manuel Serrano Bonafonte (Presidente
del Consejo Social de la Universidad de Zaragoza), D. Fernando Án-
gel Beltrán Blázquez (Vicerrector de Política Académica de la Uni-
versidad de Zaragoza), D. Tomás Martínez Terrer (Director General
de Universidades del Gobierno de Aragón) y D. José Alberto Moli-
na Chueca (Decano de la Facultad de Economía y Empresa).

VI Ciclo de Economía y Cine organizado por el Colegio de Econo-
mistas y la Facultad de Economía y Empresa. D. José Alberto Moli-
na (Decano de la Facultad de Economía y Empresa) y D. Javier Nieto
Avellaned (Decano del Colegio de Economistas) junto con otros
participantes y colaboradores del Ciclo de Economía y Cine.

Por otro lado, la Facultad sigue siendo lugar de reunión de
académicos de procedencia nacional e internacional que han
disertado recientemente en el Debate sobre la Independen-
cia de Cataluña, en el 10th Iberian International Business
Conference, en el V Congreso Iberoamericano de Economía
del Deporte o en la XL Edición de la Reunión de Estudios
Regionales/7º Seminario Jean Paelinck. Asimismo, también
acoge otras actividades organizadas por profesores o estu-

diantes de la Facultad en el contexto del fomento de la acti-
vidad emprendedora entre nuestros jóvenes, como la Confe-
rencia Emprendimiento y Liderazgo organizada por nuestra
Delegación de Estudiantes o la presentación del último nú-
mero de la revista de la Facultad Cuadernos Aragoneses de
Economía cuyo monográfico, coordinado por el profesor Lu-
cio Fuentelsaz, se dedicó a los Avances Recientes en la Inves-
tigación sobre Emprendimiento.

