
Nº 44 Octubre 2012

OCTUBRE฀2012

de฀sevilla2

OCTUBRE฀2012

de sevilla 3

staff
Boletín de la Cámara nº 44 • Octubre 2012
Edita: Cámara Oficial de Comercio, Industria y Navegación de Sevilla. // Realiza:
Departamento de Comunicación de la Cámara de Sevilla // Fotografías: José Montiel, Antonio
Acedo, Javier Díaz y Archivo Cámara.// Cámara de Comercio de Sevilla, Plaza de la Contratación, 8.•
Telf.:฀902932320 • Fax: 954225619 • www.camaradesevilla.com •
email: ccinsevilla@camaradesevilla.com • Depósito฀Legal: SE-479-2002
Produce: Ibersponsor Consultores de Comunicación • Virgen del Valle, 91 • Telf: 902120389 •
Fax: 954276343• e-mail: msilva@ibersponsor.com • www.ibersponsor.com

 Tema de portada฀ 4
Formación฀a฀medida฀para฀profesionales฀y฀empresas

Entrevista฀ 8
M´hamed฀Ezzine฀Chelaifa
฀

Noticias฀ 12

Visitas institucionales฀ 18
CajaSur฀reúne฀en฀Sevilla฀al฀Consejo฀de฀Administración

Encuentro฀entre฀la฀Cámara,฀el฀Ayuntamiento฀de฀Sevilla,฀y฀la฀
Embajada฀de฀Turquía฀en฀España

Noticias del Consejo฀ 20
El฀Consejo฀Andaluz฀de฀Cámaras฀presenta฀Ecoinnocámaras

Opinión 22
Apoyar฀el฀proyecto฀Euro

Internacionalización฀ 24฀

Exportar฀como฀solución฀

Negociar฀e฀invertir฀con฀éxito฀en฀Túnez

La฀Directiva฀2011/7/EU:
Una฀respuesta฀para฀combatir฀la฀morosidad฀en฀las฀operaciones฀
comerciales

La฀Cámara฀de฀Comercio฀de฀Sevilla฀y฀฀APPES,฀presentan฀las฀
ventajas฀de฀invertir฀en฀México

México:฀un฀destino
natural฀y฀estratégico

Promoción y Desarrollo Empresarial฀ 32฀
La฀Cámara฀ayuda฀a฀las฀empresas฀a฀buscar฀alternativas฀a฀la฀
financiación฀tradicional

Sevilla฀acoge฀la฀V฀Edición฀de฀Franquishop

Diputación฀amplía฀su฀oferta฀formativa฀con฀19฀nuevos฀cursos฀
dirigidos฀a฀todos฀los฀sectores฀laborales฀de฀la฀provincia

EUSA฀ 36

Campus฀Universitario฀eusa

EUSA฀Language฀Centre

Innovación฀ 38

Política฀digital฀en฀la฀Administración฀de฀la฀Junta฀de฀Andalucía

La Cámara Informa฀ 40

su
m

ar
io

OCTUBRE฀2012

de฀sevilla4

portada
฀te

m
a฀

de
฀

Formación a medida para
profesionales y empresas

En฀esta฀ línea,฀ desde฀ la฀Cámara฀de฀Comercio฀de฀Sevilla฀
destacan฀la฀organización฀de฀tres฀programas฀Máster฀Exe-
cutive:฀El฀Máster฀en฀Prevención฀de฀Riesgos฀Laborales,฀

que฀alcanza฀su฀duodécima฀edición;฀el฀Máster฀en฀Dirección฀de฀
Empresas฀(MBA)฀y฀el฀Máster฀en฀Dirección฀de฀Operaciones฀Inter-
nacionales฀ (MIBO),฀en฀su฀octava฀edición,฀avalados฀por฀el฀éxito฀
alcanzado฀en฀las฀ediciones฀anteriores.฀Hay฀que฀mencionar฀tam-
bién฀ ocho฀programas฀Máster฀ dirigidos฀ a฀ posgraduados฀ en฀ las฀
siguientes฀áreas:฀MBA฀Posgrado,฀Dirección฀Comercial฀y฀Marke-
ting,฀Dirección฀y฀Gestión฀de฀Recursos฀Humanos,฀Dirección฀Eco-
nómica,฀Jurídica฀y฀Financiera,฀Fiscalidad฀y฀Procedimientos฀Tri-
butarios,฀Derecho฀de฀la฀Empresa,฀Relaciones฀Laborales฀y฀Mar-
keting฀Digital฀y฀Social฀Media฀Strategy.฀
De฀estos฀programas฀hay฀que฀destacar฀su฀metodología฀donde฀

se฀incentiva฀la฀participación,฀debate฀e฀intercambio฀de฀experien-
cias฀entre฀los฀participantes฀y฀el฀equipo฀docente,฀que฀permanen-
temente฀aplican฀el฀aprendizaje฀de฀cada฀sesión฀a฀la฀gestión฀diaria฀
de฀su฀entorno฀profesional,฀así฀como฀las฀prácticas฀voluntarias฀no฀
laborales฀de฀cuatro฀meses฀en฀empresas.
Asimismo,฀ se฀ presenta฀ una฀ oferta฀ renovada฀ del฀ aula฀ virtual฀

pasando฀a฀ofrecer฀más฀de฀300฀cursos฀on฀ line฀organizados฀en฀
nueve฀áreas฀diferentes.฀Con฀esta฀ oferta฀ se฀pretenden฀ superar฀
las฀barreras฀de฀espacio฀y฀tiempo฀que฀en฀ocasiones฀se฀presentan฀
entre฀la฀motivación฀por฀la฀formación฀y฀la฀oferta฀formativa.
Cerrando฀la฀programación฀de฀cursos฀superiores,฀la฀Cámara฀de฀

Sevilla฀ofrece฀en฀su฀nueva฀programación฀más฀de฀veinte฀progra-
mas฀de฀Expertos฀en฀las฀áreas฀Internacional,฀Compras,฀Contabi-
lidad,฀Fiscalidad,฀Laboral,฀Fotografía฀Digital,฀Sistemas฀de฀Infor-
mación฀Geográfica,฀Marketing,฀Recursos฀Humanos฀y฀en฀Habili-
dades฀Directivas฀para฀la฀Gestión฀de฀Empresas
Además,฀no฀podemos฀olvidar฀los฀más฀de฀200฀programas฀mo-

nográficos฀ relacionados฀ con฀ todas฀ las฀ áreas฀ de฀ gestión฀ de฀ la฀
empresa฀que฀cierran฀la฀propuesta฀que฀desde฀la฀Cámara฀de฀Se-
villa฀ofrecen฀en฀el฀curso฀académico฀2012/2013.
Todos฀los฀programas฀que฀desde฀la฀institución฀se฀imparten฀se฀

pueden฀bonificar฀de฀acuerdo฀con฀el฀sistema฀de฀Formación฀Con-
tinua฀a฀través฀de฀los฀boletines฀mensuales฀de฀cotización฀a฀la฀Se-
guridad฀Social.

CARACTERÍSTICAS฀DE฀LOS฀PROGRAMAS฀MÁSTER฀POSGRA-
DO฀DE฀LA฀CÁMARA฀DE฀SEVILLA
Prácticas฀en฀empresas
La฀ Cámara฀ de฀ Comercio฀ de฀ Sevilla฀ oferta฀ en฀ sus฀ programas฀
Máster฀posgrado฀plazas฀garantizadas฀para฀prácticas฀en฀más฀de฀

Adaptación a las demandas de los mercados
actuales y de nuestro entorno es la característica

fundamental de la programación que la Cámara de
Sevilla lanza para este nuevo curso académico. Esta

está organizada en cinco grandes bloques: Programas
Máster, Programas EMID, Programas de Expertos, Cursos

Monográficos y Formación On Line

OCTUBRE฀2012

de sevilla 5

100฀empresas฀ locales.฀Las฀prácticas฀no฀ laborales฀son฀de฀ca-
rácter฀voluntario,฀con฀posibilidad฀de฀ remuneración฀y฀con฀una฀
duración฀de฀4฀meses.฀
Al฀inicio฀del฀Programa฀Académico฀el฀alumno฀puede฀solicitar฀

la฀realización฀de฀Prácticas฀No฀Laborales฀(no฀obligatorias)฀en฀al-
gunas฀de฀las฀empresas฀más฀relevantes฀de฀Sevilla,฀lo฀que฀me-
jora฀su฀empleabilidad,฀a฀través฀de฀las฀diferentes฀ventajas฀que฀
aportan฀a฀los฀alumnos:
-฀Las฀prácticas฀se฀añadirán฀en฀su฀currículum฀como฀una฀acti-
vidad฀relevante฀realizada฀durante฀su฀trayectoria฀formativa.฀
-฀ Le฀ proporcionarán฀ la฀ confianza฀ necesaria฀ para฀ afrontar฀
cualquier฀entrevista฀de฀trabajo:฀una฀confianza฀basada฀en฀una฀
experiencia฀laboral฀real.
-฀Supondrán฀una฀ventaja฀diferencial฀frente฀a฀otros฀candida-
tos฀a฀la฀hora฀de฀buscar฀trabajo.฀
Las฀Prácticas฀tienen฀una฀duración฀de฀cuatro฀meses,฀se฀rea-

lizan฀durante฀el฀año฀académico฀y฀requieren฀una฀dedicación฀ex-
clusiva฀de฀entre฀25฀y฀30฀horas฀semanales,฀siendo฀perfectamen-
te฀compatibles฀con฀el฀horario฀de฀clases฀del฀Máster.฀Las฀prácti-
cas฀no฀son฀obligatorias฀para฀la฀obtención฀del฀Título฀Máster.
Las฀prácticas฀suelen฀comenzar฀en฀enero฀y฀realizarse฀en฀ho-

rario฀de฀mañana,฀aunque฀estas฀características฀pueden฀variar฀
dependiendo฀de฀la฀empresa฀y฀las฀circunstancias฀en฀las฀que฀se฀
realicen.฀El฀listado฀de฀empresas฀locales฀se฀encuentra฀formado฀

por฀ empresas฀ sevillanas฀ con฀mayor฀ vo-
lumen฀de฀facturación฀o฀por฀su฀interés฀
formativo.฀ Los฀ alumnos฀ y฀ alumnas฀
de฀ otras฀ provincias,฀ como฀ Cádiz,฀
Córdoba,฀Granada฀y฀Málaga฀se-
rán฀ igualmente฀ atendidas฀ en฀
su฀demanda฀de฀una฀plaza฀en฀
prácticas฀en฀empresas฀de฀
su฀demarcación,฀aunque฀
en฀este฀caso฀las฀prác-
ticas฀no฀son฀garan-

tizadas.

IPAD2
La฀Cámara฀ de฀ Sevilla฀ implementa฀ en฀ sus฀ Programas฀Máster฀
una฀Metodología฀comlementaria฀basada฀en฀Formación฀Mobile฀
Learning฀que฀iniciara฀el฀pasado฀curso,฀para฀lo฀cual฀entrega฀a฀
todos฀sus฀alumnos฀un฀iPad฀2฀como฀herramienta฀de฀estudio฀de฀
última฀generación.
Como฀ Escuela฀ de฀Negocios฀ integrada฀ en฀ el฀mundo฀ digital,฀

impulsamos฀una฀formación฀abierta฀y฀colaborativa฀basada฀en฀la฀
Tecnología฀digital.
El฀aprendizaje฀se฀realiza฀hoy฀en฀día฀en฀Red฀con฀un฀marcado฀

carácter฀colaborativo.฀Nuestros฀alumnos฀podrán฀acceder฀a฀los฀
contenidos฀multimedia฀del฀curso฀a฀través฀de฀su฀dispositivo฀a฀la฀
vez฀que฀serán฀capaces฀de฀generar฀contenidos฀multimedia:฀los฀
clásicos฀apuntes฀han฀acabado.

ALTO฀PORCENTAJE฀DE฀INSERCIÓN฀LABORAL฀DEL฀SERVICIO฀
DE฀PRÁCTICAS฀NO฀LABORALES
Una฀de฀las฀características฀principales฀de฀los฀Programas฀Máster฀
Posgrado฀de฀la฀Cámara฀de฀Sevilla฀es฀el฀porcentaje฀de฀inserción฀
laboral฀de฀los฀alumnos฀en฀las฀empresas฀en฀las฀que฀se฀realizan฀
las฀prácticas.
Más฀del฀57%฀del฀total฀de฀alumnos,฀basándonos฀en฀los฀datos฀

de฀los฀alumnos฀que฀realizaron฀prácticas฀entre฀los฀años฀2006฀y฀
2011.฀Es฀decir,฀el฀57%฀de฀los฀alumnos฀que฀realizaron฀prácticas฀
fueron฀contratados฀en฀las฀mismas฀empresas฀en฀las฀que฀reali-
zaron฀dichas฀prácticas.
Gracias฀a฀ la฀ labor฀de฀selección฀de฀empresas฀que฀realiza฀el฀

Departamento฀de฀Prácticas฀así฀como฀a฀la฀calidad฀de฀las฀empre-
sas฀colaboradoras฀permite฀que฀el฀Servicio฀de฀Prácticas฀No฀La-
borales฀se฀haya฀consolidado฀como฀uno฀de฀los฀referentes฀más฀
importante฀para฀la฀promoción฀de฀la฀empleabilidad.฀

EL฀COMIENZO฀DE฀LA฀7ª฀EDICIÓN฀CONVIERTEN฀AL฀MBA฀EXE-
CUTIVE฀Y฀MIBO฀EN฀LOS฀DOS฀Máster฀MÁS฀CONTRASTADOS฀
Y฀DEMANDADOS.
Para฀ la฀ programación฀ académica฀ 2012-฀ 2013฀ se฀ ponen฀ en฀

OCTUBRE฀2012

de฀sevilla6

portada
฀te

m
a฀

de
฀

marcha฀una฀nueva฀edición฀de฀los฀dos฀Máster฀con฀más฀trayec-
toria฀en฀la฀Cámara฀de฀Sevilla฀y฀dos฀de฀los฀más฀reconocidos฀a฀
nivel฀de฀nuestra฀Comunidad฀Autónoma.
Por฀un฀lado฀el฀Máster฀en฀Administración฀de฀Empresas฀(MBA฀

Executive)฀inicia฀su฀8ª฀andadura฀tras฀haber฀formado฀a฀más฀de฀
300฀profesionales,฀con฀un฀claustro฀de฀profesores฀con฀una฀dila-
tada฀experiencia฀en฀la฀actividad฀de฀formación฀de฀Empresarios,฀
Directivos,฀Ejecutivos฀de฀Empresa฀y฀Posgraduados฀en฀las฀dife-
rentes฀especialidades,฀integrados฀en฀la฀red฀nacional฀de฀Escue-
las฀de฀Negocios.
Los฀docentes฀son฀todos฀cualificados฀profesionales,฀con฀am-

plia฀experiencia฀en฀dirección฀de฀empresas฀y฀formación,฀con฀la฀
obligación฀de฀estar฀permanentemente฀actualizados฀en฀la฀ges-
tión฀empresarial,฀medio฀donde฀continúan฀ejerciendo฀su฀ labor฀
profesional฀como฀consultores฀o฀directivos.฀
Cámara฀de฀Sevilla฀ impone฀ como฀obligatorio฀ contar฀ con฀un฀

dilatado฀número฀de฀horas฀de฀impartición฀de฀clases฀de฀gestión฀
empresarial,฀la฀obligación฀de฀haber฀impartido฀clases฀en฀presti-
giosas฀Escuelas฀de฀Negocios,฀españolas฀o฀extranjeras,฀y฀haber฀
ocupado฀posiciones฀directivas฀en฀empresas฀españolas฀o฀mul-
tinacionales.
El฀claustro฀de฀Profesores฀imparte฀clases฀en฀Escuelas฀de฀Ne-

gocios฀españolas฀e฀internacionales฀de฀prestigio฀y฀se฀desplazan฀
habitualmente฀desde฀Madrid฀y฀Barcelona฀para฀impartir฀las฀cla-
ses.฀Profesores฀de฀la฀talla฀de฀Ramón฀Tamames,฀Mario฀Weitz฀o฀
Miguel฀y฀Jesús฀López฀Ferreras฀conforman฀uno฀de฀los฀claustros฀
de฀mayor฀nivel฀académico฀del฀panorama.
Por฀su฀parte฀el฀Máster฀en฀Dirección฀de฀Operaciones฀Interna-

cionales฀(MIBO)฀comienza฀también฀su฀8ª฀edición฀con฀el฀éxito฀de฀
más฀150฀alumnos฀formados฀en฀sus฀ediciones฀anteriores.
El฀MIBO฀-฀Máster฀en฀Dirección฀de฀Operaciones฀Internacionales฀

de฀la฀Cámara฀de฀Comercio฀de฀Sevilla฀es฀el฀programa฀formativo฀
en฀Operaciones฀Internacionales฀de฀más฀éxito฀en฀Andalucía.฀
Los฀alumnos฀y฀alumnas,฀en฀su฀gran฀mayoría฀profesionales฀

en฀activo,฀adquieren฀una฀formación฀de฀1º฀nivel฀adaptada฀a฀las฀
demandas฀del฀mercado฀laboral฀y฀empresarial฀actual฀gracias฀a฀
un฀claustro฀de฀docentes฀compuesto฀por฀empresarios,฀consulto-
res,฀traders฀y/o฀dirigentes฀de฀instituciones฀que฀intervienen฀en฀
la฀operativa฀internacional.

PRIMERA฀ EDICIÓN฀ DEL฀ Máster฀ EN฀ MARKETING฀ DIGITAL฀ Y฀
SOCIAL฀MEDIA฀STRATEGY
Este฀año฀presentamos฀la฀primera฀edición฀del฀Máster฀en฀Marke-
ting฀Digital฀y฀Social฀Media฀Strategy.฀Se฀trata฀del฀primer฀Máster฀
de฀estas฀características฀en฀nuestro฀entorno฀avalado฀por฀la฀tra-
yectoria฀de฀la฀primera฀edición฀impartida฀este฀mismo฀año฀en฀la฀
Cámara฀de฀Sevilla฀del฀curso฀de฀Experto฀en฀Community฀Mana-
ger฀y฀de฀las฀más฀de฀10฀ediciones฀realizadas฀del฀curso฀de฀Mar-
keting฀en฀Redes฀Sociales.
Ante฀las฀demandas฀de฀empleo฀que฀se฀están฀posibilitando฀gra-

cias฀a฀la฀expansión฀y฀auge฀de฀la฀Social฀Media,฀desde฀Cámara฀de฀
Sevilla฀hemos฀querido฀actuar฀de฀manera฀rápida฀posibilitando฀la฀
formación฀de฀profesionales฀y฀su฀rápida฀inserción฀laboral.
La฀misión฀principal฀de฀ las฀sesiones฀formativas฀es฀ayudar฀a฀

conseguir฀a฀los฀asistentes฀un฀conocimiento฀amplio,฀práctico฀y฀
detallado฀sobre฀las฀oportunidades฀que฀ofrece฀la฀web฀2.0.฀para฀

instituciones,฀empresas฀y฀profesionales฀de฀todos฀los฀sectores.฀
Para฀ésto฀las฀jornadas฀constarán฀de฀clases฀y฀talleres฀que฀per-
mitan฀su฀aplicación฀de฀forma฀profesional฀tanto฀a฀nivel฀de฀Com-
munity฀Manager฀como฀de฀Social฀Media฀Manager.
El฀Máster฀se฀dirige฀a฀gerentes,฀directores,฀responsables฀del฀

Marketing฀y฀la฀Comunicación,฀Gabinetes฀de฀Prensa,฀Publicistas,฀
Periodistas฀y฀cualquier฀profesional฀del฀ámbito฀público฀o฀priva-
do฀interesados฀en฀optimizar฀y฀especializarse฀profesionalmente฀
en฀los฀nuevos฀canales฀del฀marketing฀y฀la฀Comunicación฀y฀que฀
tengan฀una฀sólida฀base฀en฀el฀manejo฀del฀Marketing฀digital฀y฀las฀
redes฀sociales.
Dado฀el฀nivel฀de฀este฀curso฀y฀sus฀diferentes฀módulos,฀es฀ne-

cesario฀que฀los฀asistentes฀cuenten฀con฀un฀nivel฀medio฀en฀el฀uso฀
de฀la฀web฀2.0฀y฀las฀redes฀sociales฀(Ver฀temario฀Cursos฀DAF฀de฀
la฀ Cámara฀ de฀ Comercio฀ de฀ Sevilla฀ en฀www.camaradesevilla.
com:฀Marketing฀en฀Redes฀Sociales฀y฀Curso฀de฀Experto฀en฀Com-
munity฀Manager).

PUBLICADO฀EL฀PLAN฀DE฀BECAS฀Y฀AYUDAS฀2012-2013฀A฀LA฀
FORMACIÓN฀PARA฀LOS฀PROGRAMAS฀MÁSTER฀DE฀POSGRA-
DO฀Y฀PROGRAMAS฀DE฀ESPECIALIZACIÓN
La฀Cámara฀de฀Sevilla฀concede฀becas฀de฀formación฀y฀ayudas฀al฀
estudio฀a฀sus฀alumnos฀participantes฀en฀programas฀Máster฀de฀
posgrado฀y฀programas฀de฀especialización฀para฀el฀curso฀acadé-
mico฀2012-2013.฀Son฀diferentes฀convocatorias฀no฀son฀acumu-
lables฀entre฀sí฀por฀lo฀que฀un฀alumno฀sólo฀podrá฀verse฀benefi-
ciado฀de฀una฀de฀ellas.
Con฀esta฀acción,฀ la฀Cámara฀favorece฀el฀acceso฀a฀la฀forma-

ción฀de฀posgrado฀de฀los฀alumnos฀recién฀titulados฀así฀como฀la฀
interculturalidad฀de฀sus฀alumnos฀al฀crear฀becas฀específicas฀pa-
ra฀los฀alumnos฀extranjeros.

BECAS฀TITULADOS฀Y฀DESEMPLEADOS
Becas฀del฀30฀y฀del฀50%฀del฀importe฀de฀los฀programas฀mÁster฀
posgrado฀y฀programas฀de฀especialización.
La฀Cámara฀de฀Comercio฀de฀Sevilla฀ofrece฀un฀sistema฀de฀Be-

cas,฀dentro฀de฀su฀programación฀2012/2013,฀dirigido฀a฀recién฀
titulados฀ universitarios฀ y/o฀ alumnos฀ universitarios฀ de฀ últimos฀
cursos฀que฀se฀encuentren฀en฀situación฀de฀desempleo,฀gracias฀
al฀cual฀podrán฀beneficiarse฀de฀un฀descuento฀en฀el฀importe฀to-
tal฀del฀curso.
Los฀alumnos฀se฀podrán฀beneficiar฀de฀la฀Beca฀hasta฀10฀días฀

antes฀de฀la฀fecha฀de฀inicio฀del฀curso.
Se฀ les฀aplicarán฀ los฀descuentos฀acordados฀de฀ las฀Becas฀a฀

los฀ alumnos฀ de฀ cualquier฀ Máster฀ de฀ Posgrado฀ y฀ Programas฀
de฀ Especialización฀ (Programas฀ EMID,฀ Experto฀ y฀ Especialista)฀
de฀la฀Cámara฀de฀Comercio฀de฀Sevilla,฀dentro฀de฀la฀Programa-
ción฀2012/13,฀que฀cumplimente฀el฀ formulario฀elaborado฀para฀
la฀misma฀y฀que฀se฀les฀haya฀adjudicado฀la฀beca฀por฀cumplir฀los฀
requisitos฀de฀selección.
La฀Cámara฀de฀Comercio฀de฀Sevilla฀dispondrá฀de฀un฀fondo฀de฀

250.000฀€฀destinados฀a฀becas.
Se฀concederán฀dos฀tipos฀de฀becas,฀una฀del฀50%฀del฀importe฀

total฀del฀Máster฀y฀otra฀del฀30%฀del฀importe฀del฀mismo฀dentro฀
de฀la฀Programación฀2012/13.฀
El฀criterio฀principal฀a฀partir฀del฀cual฀se฀valorará฀la฀concesión฀

OCTUBRE฀2012

de sevilla 7

de฀la฀beca฀será฀la฀excelencia฀académica฀a฀partir฀del฀expediente฀
académico.฀Será฀requisito฀indispensable฀estar฀en฀posesión฀de฀
la฀tarjeta฀de฀desempleo฀o฀de฀mejora฀de฀empleo฀y฀haber฀realiza-
do฀la฀reserva฀de฀la฀matrícula฀del฀programa.
La฀Beca฀en฀ningún฀caso฀será฀canjeable฀por฀otro฀premio฀ni฀por฀

entrega฀en฀metálico.฀
La฀Beca฀es฀válida฀exclusivamente฀para฀residentes฀en฀España฀

mayores฀de฀18฀años.฀

La฀Cámara฀de฀Comercio฀de฀Sevilla฀ realizará฀una฀entrevista฀
de฀selección฀presencial฀al฀beneficiario฀y฀al฀referenciado฀previa฀
al฀ inicio฀del฀curso฀que฀haya฀escogido,฀ la฀cual฀deberá฀superar฀
con฀la฀calificación฀de฀APTO.
La฀Beca฀queda฀sujeta฀a฀que฀se฀celebre฀el฀curso฀solicitado฀por฀

el฀beneficiario฀de฀la฀misma.฀En฀caso฀que฀dicho฀curso฀no฀se฀ce-
lebre,฀podrá฀optar฀por฀escoger฀otro฀de฀los฀ofertados.
La฀Beca฀no฀es฀acumulable฀a฀ninguna฀otra฀beca฀o฀descuento.

OCTUBRE฀2012

de฀sevilla8

”

M´HAMED฀EZZINE฀CHELAIFA
EMBAJADOR฀DE฀TÚNEZ฀EN฀ESPAÑA

“

entrevista

¿Cuál ha sido, en general, la evolución de la economía tune-
cina ante la crisis mundial?
A฀decir฀verdad,฀en฀estos฀dos฀últimos฀años฀la฀economía฀tuneci-
na฀se฀ha฀enfrentado฀a฀dos฀importantes฀desafíos.฀El฀primero฀tie-
ne฀que฀ver฀con฀las฀múltiples฀dificultades฀socio-económicas฀que฀
se฀han฀producido฀inmediatamente฀después฀del฀14฀de฀enero฀de฀
2011,฀ fecha฀del฀advenimiento฀de฀un฀auténtico฀proceso฀demo-
crático,฀y฀que฀han฀supuesto฀una฀inflexión฀en฀el฀ritmo฀de฀creci-
miento฀económico฀y฀del฀dinamismo฀de฀los฀sectores฀claves,฀co-
mo฀ el฀ del฀ turismo฀ y฀ de฀ las฀ exportaciones.฀ El฀ segundo฀ desafío฀
está฀ligado฀a฀las฀dificultades฀generadas฀por฀la฀crisis฀económico-
financiera฀que฀sacude฀todavía฀a฀la฀Unión฀Europea,฀nuestro฀pri-
mer฀socio฀comercial฀extranjero฀con฀el฀que฀realizamos฀aproxima-

damente฀el฀80%฀de฀nuestros฀ intercambios฀comerciales฀con฀el฀
exterior.฀El฀año฀2011฀ha฀concluido฀con฀un฀índice฀de฀crecimiento฀
negativo,฀resultado฀que฀no฀refleja฀en฀ningún฀modo฀la฀realidad฀y฀
el฀importante฀potencial฀de฀nuestra฀economía.฀
No฀obstante,฀gracias฀a฀la฀resiliencia฀de฀la฀economía฀tunecina฀y฀

a฀las฀medidas฀de฀estímulo฀aprobadas฀por฀las฀autoridades฀a฀pri-
meros฀de฀año,฀la฀mayoría฀de฀los฀sectores฀económicos฀y฀de฀ser-
vicios฀han฀mostrado฀serios฀índices฀de฀recuperación.฀En฀efecto,฀
nuestra฀economía฀empieza฀a฀retomar฀un฀ritmo฀de฀crecimiento฀
alentador฀que฀esperamos฀consolidar฀aun฀más฀a฀corto฀plazo.฀Los฀
resultados฀ obtenidos฀ a฀ día฀ de฀ hoy฀ son฀ globalmente฀ positivos,฀
con฀una฀recuperación฀de฀aproximadamente฀el฀80%฀de฀nuestra฀
cuota฀de฀mercado฀turístico,฀un฀aumento฀de฀las฀inversiones฀ex-

tranjeras฀directas฀del฀24,2%฀con฀
respecto฀al฀2011฀y฀del฀2,1%฀con฀
respecto฀ al฀ 2010,฀ así฀ como฀ un฀
incremento฀del฀orden฀del฀5%฀de฀
nuestras฀exportaciones฀en฀el฀del฀
primer฀semestre.฀
Con฀ unos฀ sólidos฀ fundamen-

tos,฀ un฀ endeudamiento฀ público฀
inferior฀al฀50%฀del฀PIB฀y฀un฀re-
punte฀ evidente฀ del฀ crecimiento,฀
la฀economía฀tunecina฀sigue฀sien-
do฀atractiva฀y฀dinámica฀y฀ofrece฀
a฀ las฀ empresas฀ españolas,฀ en฀
general,฀y฀andaluzas฀en฀concre-
to,฀un฀espacio฀fiable฀para฀el฀éxi-
to฀de฀su฀expansión฀y฀su฀apertura฀
a฀los฀prometedores฀mercados฀de฀
la฀región฀árabe-africana.฀฀฀฀฀

¿Cómo se está ayudando des-
de la Embajada a los empre-
sarios en el contexto de crisis
que vivimos?
La฀ Embajada฀ de฀ Túnez฀ en฀ Ma-
drid฀ ayuda฀ a฀ las฀ empresas฀ en฀
primer฀ lugar฀ por฀ el฀ acompaña-

Nuestras฀relaciones฀económicas฀han฀
experimentado฀un฀salto฀cualitativo฀y฀una฀
dinámica฀que฀ha฀consolidado฀a฀España฀

como฀socio฀privilegiado฀de฀Túnez

OCTUBRE฀2012

de sevilla 9

entrevista

miento,฀además฀también฀del฀mantenimiento฀de฀relaciones฀ac-
tivas฀ con฀ ฀las฀ autoridades฀ españolas฀ y฀ tunecinas฀฀ en฀ cuanto฀
hay฀controversia:฀ intenta฀resolverla฀rápidamente฀y฀con฀asen-
tamiento.฀ Por฀ último,฀ la฀ Embajada฀ actúa฀por฀ la฀ promoción฀ a฀
través฀de฀jornadas฀de฀información฀y฀reuniones฀con฀empresas฀
privadas฀y฀entidades฀patronales.฀

¿Cómo definiría las relaciones económicas y comerciales
entre España, Andalucía y Túnez, y sus posibilidades de
desarrollo?
Nuestras฀ relaciones฀ económicas฀ y฀ comerciales฀ han฀ experi-
mentado฀un฀salto฀cualitativo฀y฀una฀dinámica฀que฀ha฀consolida-
do฀a฀España฀como฀un฀socio฀privilegiado฀de฀Túnez.฀La฀evolución฀
constante฀de฀nuestros฀intercambios฀comerciales,฀que฀han฀pa-
sado฀de฀1.100฀millones฀de€฀en฀2009฀a฀más฀de฀1.500฀millones฀
de€฀en฀2010-2011,฀ refleja฀un฀ascenso฀de฀nuestra฀coopera-
ción฀económica,฀aunque฀estas฀cifras฀permanezcan฀por฀debajo฀
de฀nuestras฀aspiraciones.฀Lo฀mismo฀sucede฀en฀el฀campo฀de฀
las฀inversiones;฀con฀la฀observación฀de฀que฀฀existen฀alrededor฀
de฀฀60฀empresas฀españolas฀establecidas฀en฀Túnez,฀cifra฀que฀
está฀por฀debajo฀de฀nuestras฀expectativas.฀
Cabe฀señalar,฀sin฀embargo,฀que฀ la฀mayoría฀de฀estos฀ inter-

cambios฀ se฀ realizan฀con฀Cataluña฀y฀Valencia฀ y฀que฀estamos฀
verdaderamente฀ convencidos฀ de฀ que฀฀ existen฀ oportunidades฀
reales฀ con฀Andalucía฀ y฀ que฀ las฀ empresas฀ andaluzas฀pueden฀

aprovechar฀estas฀oportunidades฀tanto฀en฀el฀ámbito฀comercial฀
como฀en฀el฀de฀la฀inversión.฀

¿Cuál es la imagen general de España y de sus productos
en Túnez?
La฀ imagen฀de฀España฀es฀extremadamente฀positiva฀en฀Túnez฀
debido฀a฀las฀relaciones฀históricas,฀culturales,฀etc...฀Un฀capital฀
de฀simpatía฀se฀crea฀más฀a฀través฀del฀rendimiento฀en฀los฀de-
portes฀(incluyendo฀fútbol,฀tenis).฀En฀el฀campo฀económico,฀que-

“NUESTRAS฀RELACIONES฀ECONÓMICAS฀
Y฀COMERCIALES฀HAN฀EXPERIMENTADO฀
UN฀SALTO฀CUALITATIVO฀Y฀UNA฀DINÁMICA฀
QUE฀HA฀CONSOLIDADO฀A฀ESPAÑA฀COMO฀
UN฀SOCIO฀PRIVILEGIADO฀DE฀TÚNEZ.฀LA฀
EVOLUCIÓN฀CONSTANTE฀DE฀NUESTROS฀
INTERCAMBIOS฀COMERCIALES,฀QUE฀HAN฀
PASADO฀DE฀1.100฀MILLONES฀DEE฀EN฀
2009฀A฀MÁS฀DE฀1.500฀MILLONES฀DEE฀EN฀
2010฀2011”

OCTUBRE฀2012

de฀sevilla10

entrevista

da฀mucho฀espacio฀para฀España฀que฀debe฀tomar.฀Su฀tecnología฀
está฀perfectamente฀adaptada฀a฀un฀país฀como฀Túnez฀

¿Cuáles son los principales desafíos y competidores a los
que se enfrentan las empresas españolas en el país?
Los฀principales฀desafíos฀de฀España฀en฀Túnez฀son,฀primero,฀Es-
paña฀misma:฀empresas฀españolas฀tienden฀a฀recurrir฀a฀su฀eter-
no฀clásico฀de฀los฀mercados฀y฀no฀hace฀esfuerzos฀para฀ampliar฀su฀
campo฀de฀acción.฀Hay฀también฀la฀competencia฀de฀las฀empresas฀
europeas,฀que฀son฀muy฀activas฀y฀son฀numerosas฀en฀Túnez.฀Las฀
empresas฀españolas฀buscan฀solamente฀vender฀y฀no฀participen฀a฀
la฀integración฀en฀la฀economía฀tunecina฀como฀están฀haciendo฀los฀
alemanes,฀los฀franceses฀e฀italianos,฀especialmente฀

¿Qué incentivos ofrece su país a la inversión extranjera?
¿Cómo se apoya a las empresas españolas en Túnez?
Los฀incentivos฀son฀esencialmente฀fiscales฀y฀financieros,฀ade-
más฀del฀mercado฀de฀oportunidades฀a฀los฀países฀con฀los฀que฀
ha฀puesto฀Túnez฀ en฀ acuerdos฀de฀ libre฀ comercio.฀ Los฀ incen-
tivos฀ incluyen฀ exenciones฀ del฀ IS฀ y฀ del฀ IRPF฀ completamen-
te฀por฀10฀años,฀ la฀ libertad฀de฀ importar฀ libremente฀sin฀dere-
chos฀ de฀ aduana฀ a฀ los฀ productos฀ semi฀ elaborados,฀materias฀
primas฀ y฀maquinaria฀ necesaria฀ para฀ la฀ actividad฀ de฀ la฀ em-
presa,฀ la฀libre฀repatriación฀de฀beneficios,฀etc.฀Los฀incentivos฀
financieros฀ cubren฀ la฀ prima฀ de฀ inversión฀ hasta฀ un฀ 25%฀ del฀
costo฀del฀proyecto,฀la฀prima฀de฀infraestructura฀hasta฀el฀85%,฀
ninguna฀ contribución฀ a฀ la฀ seguridad฀ social฀ hasta,฀ etc..฀ Para฀
mas฀ informaciones฀ en฀ este฀ sentido,฀ hay฀ que฀ contactar฀ con฀
la฀ Oficina฀ de฀ la฀ FIPA฀ en฀Madrid฀ en฀ la฀ Embajada:฀ www.fipa.
madrid@investintunisia.es

Por qué recomendaría a los empresarios andaluces invertir
en Túnez? ¿y a los tunecinos en Andalucía?
El฀sitio฀de฀Túnez฀es฀recomendable฀para฀las฀empresas฀españolas฀
y฀andaluzas฀sobre฀ todo฀porque฀ la฀calidad฀del฀producto฀es฀muy฀
buena฀pero฀ lamentablemente฀desconocida,฀para฀comparar฀con฀
sus฀competidores฀en฀Túnez฀como฀Francia,฀Alemana,฀Italia,฀Bélgi-
ca,฀Estados฀Unidos,฀etc..฀Las฀empresas฀de฀su฀país฀tienen฀mucho฀
que฀ganar฀para฀ser฀más฀agresivas฀e฀ imponerse฀en฀Túnez฀para฀
aprovechar฀la฀enorme฀simpatía฀existente฀para฀España.฀Tenga฀en฀
cuenta฀que฀los฀tunecinos฀están฀ansiosos฀de฀saber฀y฀están฀muy฀
abiertos฀al฀exterior.฀Debe฀gozar฀de฀esta฀situación.฀

“LAS฀EMPRESAS฀DE฀SU฀PAÍS฀TIENEN฀
MUCHO฀QUE฀GANAR฀PARA฀SER฀MÁS฀
AGRESIVAS฀E฀IMPONERSE฀EN฀TÚNEZ฀
PARA฀APROVECHAR฀LA฀ENORME฀SIMPATÍA฀
EXISTENTE฀PARA฀ESPAÑA.฀TENGA฀EN฀
CUENTA฀QUE฀LOS฀TUNECINOS฀ESTÁN฀
ANSIOSOS฀DE฀SABER฀Y฀ESTÁN฀MUY฀
ABIERTOS฀AL฀EXTERIOR.฀DEBE฀GOZAR฀DE฀
ESTA฀SITUACIÓN”

OCTUBRE฀2012

de sevilla 11

OCTUBRE฀2012

de฀sevilla12

Las฀ Cámaras฀ de฀ Comercio฀ alemanas,฀ responsables฀ de฀ la฀
Formación฀Profesional฀Dual฀en฀su฀país,฀cooperarán฀con฀las฀
Cámaras฀de฀Comercio฀españolas฀para฀implantar฀esta฀mo-

dalidad฀educativa฀en฀España.฀El฀objetivo฀es฀reducir฀la฀tasa฀actual฀
de฀desempleo฀ juvenil,฀que฀se฀sitúa฀en฀el฀52,7%,฀ayudando฀a฀ los฀
jóvenes฀a฀acceder฀al฀mercado฀de฀trabajo฀y฀garantizando฀su฀esta-
bilidad฀laboral.
A฀ través฀del฀acuerdo฀que฀han฀firmado฀hoy฀el฀presidente฀de฀ la฀

Asociación฀de฀Cámaras฀Alemanas฀de฀Comercio฀e฀Industria฀(DIHK),฀
Hans฀Heinrich฀Driftman,฀y฀el฀presidente฀del฀Consejo฀Superior฀de฀
Cámaras฀españolas,฀Manuel฀Teruel,฀en฀presencia฀del฀Secretario฀de฀
Estado฀de฀Comercio,฀Jaime฀García-Legaz,฀ambas฀organizaciones฀
pondrán฀en฀marcha,฀en฀los฀próximos฀meses,฀la฀metodología฀de฀tra-
bajo฀para฀aprovechar฀en฀España฀el฀éxito฀que฀el฀Sistema฀de฀Forma-
ción฀Profesional฀tiene฀en฀Alemania.
En฀el฀caso฀alemán,฀país฀que฀muestra฀una฀tasa฀de฀desempleo฀ju-

venil฀del฀7,9%,฀la฀Formación฀Profesional฀se฀lleva฀a฀cabo฀de฀forma฀
paralela฀en฀la฀empresa฀y฀en฀la฀escuela฀de฀formación฀profesional.฀
La฀empresa฀aporta฀los฀conocimientos฀prácticos฀necesarios฀para฀el฀
ejercicio฀de฀la฀actividad,฀mientras฀que฀la฀escuela฀suministra฀la฀teo-
ría฀necesaria฀para฀el฀aprendizaje.
La฀FP฀en฀Alemania฀tiene฀mucho฀prestigio.฀La฀combi-

nación฀de฀teoría฀y฀práctica฀garantiza฀una฀elevada฀cua-
lificación฀y฀el฀60฀%฀de฀los฀jóvenes฀que฀terminan฀la฀en-
señanza฀primaria฀realizan฀formación฀profesional.฀Otro฀
dato฀a฀destacar฀es฀en฀torno฀al฀90%฀de฀los฀aprendices฀
se฀quedan฀en฀la฀empresa฀tras฀la฀finalización฀de฀la฀for-
mación,฀lo฀que฀permite฀que฀la฀tasa฀de฀desempleo฀ju-
venil฀sea฀tan฀reducida.฀Entre฀un฀10-15%฀de฀los฀alum-
nos฀de฀Formación฀Profesional฀continúan฀ los฀estudios฀
en฀la฀Universidad.฀
La฀estrecha฀cooperación฀entre฀los฀agentes฀implica-

dos฀(alumnos,฀empresas-Cámaras฀de฀Comercio฀y฀enti-
dades฀educativas)฀es฀obligatoria฀para฀poder฀garantizar฀
la฀calidad฀de฀la฀cualificación.฀Esto฀implica฀la฀participa-
ción฀de฀empresas฀ idóneas฀así฀como฀ la฀existencia฀de฀
tutores฀cualificados,฀ tanto฀profesional฀como฀pedagó-
gicamente.฀De฀esta฀manera,฀los฀alumnos฀cuentan฀du-
rante฀todo฀su฀proceso฀formativo฀con฀un฀mecanismo฀de฀
apoyo฀y฀orientación฀práctica.฀

Según฀el฀texto฀del฀acuerdo,฀las฀Cámaras฀de฀Comercio฀de฀ambos฀
países฀se฀comprometen฀a:฀

Cámaras฀alemanas
-฀Asesorar฀a฀sus฀homólogas฀españolas฀en฀la฀construcción฀de฀un฀
sistema฀unificado฀de฀Formación฀Profesional฀Dual฀con฀la฀partici-
pación฀regulada฀de฀las฀Cámaras.
-฀Colaborar฀en฀el฀desarrollo฀y฀fortalecimiento฀del฀sistema฀en฀al-
ternancia฀en฀España,฀con฀ayuda฀de฀agentes฀federales฀relevan-
tes฀ en฀ el฀ Sistema฀ de฀ Formación฀ Profesional฀ Dual฀ y฀ empresas฀
alemanas.
-฀Apoyar฀a฀los฀expertos฀en฀formación฀de฀las฀Cámaras฀españolas฀
mediante฀la฀transmisión฀de฀conocimientos฀y฀know฀how฀sobre฀los฀
elementos฀clave฀del฀Sistema฀de฀FP฀dual฀.
Cámaras฀españolas
-฀Abogar฀por฀el฀Sistema฀de฀FP฀dual฀a฀través฀de฀los฀responsables฀
políticos฀y฀las฀empresas฀con฀el฀fin฀de฀consolidar฀la฀integración฀
de฀los฀jóvenes฀en฀el฀mercado฀laboral.
-฀Explicar฀la฀función฀y฀coordinación฀sobre฀este฀sistema.
-฀Formar฀a฀los฀instructores฀en฀la฀empresa,฀mediante฀el฀desarrollo฀
de฀servicios,฀formación,฀documentación฀y฀capacitación฀necesa-
ria฀para฀fortalecer฀sus฀funciones.
-฀Contribuir฀a฀la฀mejora฀de฀las฀condiciones฀legales฀y฀prácticas฀de฀
la฀FP฀dual฀en฀las฀empresas.
-฀Apoyar฀la฀cooperación฀entre฀empresas฀y฀escuelas฀de฀FP.
-฀Obtener฀apoyo฀financiero฀de฀programas฀europeos,฀en฀particu-
lar฀del฀Fondo฀Social฀Europeo฀para฀estos฀procesos.
-฀Fomentar฀el฀intercambio฀en฀el฀campo฀del฀aprendizaje฀de฀los฀jó-
venes฀españoles฀en฀Alemania฀y฀jóvenes฀alemanes฀en฀España.

Las Cámaras de Comercio alemanas
y españolas ayudarán a implantar en

España la Formación Profesional Dual
Mientras en Alemania la tasa de
desempleo juvenil se sitúa en el
7,9%, en España se eleva hasta

el 52, 7%

OCTUBRE฀2012

de sevilla 13

El฀nuevo฀auditorio฀del฀Palacio฀de฀Exposiciones฀y฀Congresos฀
de฀Sevilla฀ (Fibes)฀ abrió฀ sus฀puertas฀ tras฀ cuatro฀años฀de฀
obras฀acogiendo฀el฀homenaje฀a฀Camarón฀de฀la฀Isla฀en฀el฀

vigésimo฀aniversario฀de฀su฀muerte.
Con฀este฀edificio฀de฀45.000฀metros฀cuadrados,฀con฀una฀ca-

pacidad฀de฀3.557฀personas,฀que฀lo฀convierte฀en฀uno฀de฀los฀más฀
grandes฀de฀España,฀Sevilla฀espera฀colocarse฀como฀tercera฀ciu-
dad฀más฀importante฀en฀España฀a฀nivel฀congresual.฀Supone฀una฀
edificación฀“alejada฀ de฀ las฀modas฀ y฀ de฀ todos฀ los฀ excesos”฀ y฀
construida฀“sin฀un฀mínimo฀asomo฀de฀despilfarro฀económico฀o฀
deriva฀presupuestaria,฀donde฀toda฀la฀inversión฀realizada฀se฀en-
cuentra฀en฀este฀espacio”,฀según฀afirma฀su฀arquitecto,฀Guillermo฀
Vázquez฀Consuegra.
A฀este฀espacio,฀se฀suma฀una฀zona฀expositiva฀para฀2.500฀perso-

nas฀o฀20฀salones฀polivalentes,฀con฀un฀vestíbulo฀para฀exposiciones฀
de฀700฀metros฀cuadrados฀y฀una฀zona฀de฀restauración฀para฀2.000฀
personas.฀La฀estructura฀cuenta฀con฀un฀aparcamiento฀subterráneo฀
de฀25.000฀metros฀cuadrados฀para฀900฀vehículos,฀de฀cinco฀plantas฀
y฀sin฀pilares,฀con฀luz฀natural฀y฀ventilación฀a฀través฀de฀un฀patio,฀dis-
poniendo฀también฀de฀15.000฀metros฀cuadrados฀de฀viario฀público฀y฀
20.000฀metros฀cuadrados฀de฀urbanización.

AGENDA฀GENERAL฀DE฀EVENTOS฀DE฀FIBES฀DE฀SEPTIEMBRE฀A฀
DICIEMBRE฀DE฀2012
CONGRESOS
•฀Congreso฀IUBMB,฀Congreso฀de฀Bioquímica฀y฀Biología฀Molecular,฀
del฀4฀al฀9฀de฀septiembre฀en฀el฀actual฀FIBES.฀2.000฀pax.฀aprox.
•฀Congreso฀CILAD฀Cong.฀Iberoamericano฀de฀Dermatología,฀19฀al฀
22฀de฀septiembre฀en฀el฀NUEVO฀EDIFICIO.฀4.000฀pax.฀
•฀Congreso฀SEPEAP,฀Pediatría฀Extrahospitalaria฀y฀Atención฀Prima-
ria.฀4฀al฀6฀de฀octubre,฀NUEVO฀EDIFICIO.฀1.000฀pax.฀aprox.฀
•฀Congreso฀SEC,฀Enfermedades฀Cardiovasculares,฀18฀al฀20฀octu-
bre,฀NUEVO฀EDIFICIO,฀4.000฀pax.฀
•฀Congreso฀GENEAUPP,฀Úlceras฀por฀presión฀y฀heridas฀crónicas,฀14฀
al฀16฀nov.฀NUEVO฀EDIFICIO,฀1.500฀pax.฀

FERIAS฀(Todas฀se฀celebran฀en฀el฀actual฀FIBES,฀excepto฀la฀del฀
Automóvil฀que฀se฀celebra฀una฀parte฀en฀el฀Nuevo฀Edificio).
•฀SURCAZA,฀Feria฀de฀la฀Caza฀Mayor฀y฀Menor,฀28฀al฀30฀de฀septiem-
bre.฀(NUEVA)
•฀II฀Salón฀del฀Motor฀de฀Ocasión,฀del฀31฀de฀octubre฀al฀4฀de฀noviem-
bre,฀en฀colaboración฀con฀FEDEME฀ (Federac.฀de฀Empresarios฀del฀
Metal).
•฀MERCARTES,฀Mercado฀de฀las฀Artes฀Escénicas฀,฀฀14฀y฀15฀de฀no-
viembre,฀ en฀ colaboración฀ con฀ Federación฀ Estatal฀ de฀Asociacio-
nes฀de฀Empresas฀de฀Teatro฀y฀Danza฀(FAETEDA),฀La฀Red฀de฀Tea-
tros,฀Auditorios,฀Circuitos฀y฀Festivales฀de฀Titularidad฀Pública฀La฀Red฀
de฀Teatros,฀Auditorios,฀Circuitos฀y฀Festivales฀de฀Titularidad฀Pública,฀
Asociación฀de฀Autores฀de฀Teatro,฀Federación฀Estatal฀de฀Asociacio-
nes฀de฀Gestores฀Culturales฀(FEAGC).฀
•฀SICAB,฀Salón฀Internacional฀del฀Caballo,฀20฀al฀25฀de฀noviembre.
•฀MANGAFEST,฀I฀Salón฀del฀Manga฀y฀Videojuegos,฀8฀y฀9฀de฀diciem-
bre.฀(NUEVA)
•฀SEVILLA฀DE฀BODA,฀del฀6฀al฀9฀de฀diciembre.฀
•฀PLAY฀Sevilla,฀Parque฀de฀Ocio,฀del฀19฀al฀31฀de฀diciembre.฀

*NUEVA฀ EN฀ 2014:฀ YOUNG฀ PLANET,฀ I฀ Feria฀ Internacional฀ del฀
mundo฀premamá,฀bebé฀ infantil฀y฀ juvenil.฀19฀al฀23฀de฀marzo฀
de฀2014.

EVENTOS฀CULTURALES.฀Nuevo฀Auditorio฀FIBES
•฀Camarón,฀20฀años.฀12฀Septiembre฀(Bienal฀de฀Flamenco)
•฀Ballet฀Nacional฀Suite฀Sevilla/Medea.฀29฀Septiembre฀(Bienal฀de฀
Flamenco)
•฀Vanesa฀Martín.฀11฀Octubre
•฀Raphael.฀25฀Octubre
•฀Fito฀&฀Fitipaldis.฀27฀Octubre
•฀Musical฀Bella฀y฀Bestia.฀23฀de฀Noviembre฀al฀02฀de฀Diciembre
•฀Ballet฀de฀Moscú฀sobre฀hielo.฀6/9฀Diciembre
•฀Antonio฀Orozco.฀15฀Diciembre
•฀Musical฀Clan฀TVE฀“฀El฀Festival฀del฀Clan”.฀29/30฀Diciembre

El auditorio de Fibes abre con el deseo
de convertir Sevilla en la tercera
potencia nacional congresual

noticias

OCTUBRE฀2012

de฀sevilla14

Durante฀ el฀ primer฀ semestre฀
del฀año฀2012,฀más฀de฀350฀
mujeres฀ han฀ recibido฀ ase-

soramiento฀gratuito฀y฀personal฀a฀tra-
vés฀del฀Gabinete฀de฀Apoyo฀Empresa-
rial฀a฀las฀Mujeres฀de฀la฀Cámara฀de฀Se-
villa.฀฀Destacar฀que฀en฀dicho฀฀período฀
se฀han฀puesto฀en฀marcha฀más฀de฀80฀
empresas฀lideradas฀por฀mujeres.
La฀ demanda฀ por฀ excelencia฀ en-

tre฀las฀usuarias,฀es฀el฀asesoramiento฀
sobre฀ trámites,฀ayudas฀y฀subvencio-
nes,฀formación฀y฀cooperación฀empre-
sarial.฀El฀perfil฀de฀las฀emprendedoras฀
que฀han฀pasado฀por฀nuestro฀Progra-
ma฀corresponde฀al฀de฀una฀mujer฀de฀
entre฀ 25฀ y฀ 45฀ años,฀ desempleada฀ y฀
con฀estudios฀secundarios฀o฀universi-
tarios,฀que฀generalmente฀encuentran฀

dificultades฀para฀acceder฀al฀mercado฀laboral฀y฀necesitan฀apoyo฀eco-
nómico-financiero฀para฀iniciar฀su฀actividad฀empresarial.
Las฀actividades฀empresariales฀que฀predominan฀entre฀las฀empren-

dedoras฀sevillanas฀son฀las฀del฀sector฀comercial฀(prendas฀de฀vestir฀y฀
complementos,฀alimentación,฀calzado,฀artículos฀de฀regalo฀y฀herboris-
terías,฀entre฀otras)฀con฀un฀46%,฀le฀siguen฀las฀Peluquerías฀y฀Salones฀de฀
Belleza฀y฀Estética฀en฀un฀22%฀y฀con฀un฀13%฀las฀Academias฀y฀Centros฀
de฀Formación.฀Las฀actividades฀profesionales฀de฀Ingeniería,฀arquitec-

tura฀y฀asesoramiento฀jurídico-฀laboral,฀constituyen฀un฀9%,฀y฀el฀mis-
mo฀porcentaje฀lo฀componen฀las฀actividades฀de฀nuevos฀yacimientos฀
de฀empleo,฀es฀decir,฀empresas฀de฀servicios฀culturales฀y฀de฀ocio,฀de฀
asistencia฀฀a฀domicilio฀de฀personas฀mayores฀y฀discapacitados฀y฀acti-
vidades฀relacionadas฀con฀las฀nuevas฀tecnologías฀de฀la฀información฀y฀
la฀comunicación.฀Las฀actividades฀empresariales฀relacionadas฀con฀los฀
nuevos฀yacimientos฀de฀empleo,฀como฀es฀el฀caso฀del฀sector฀Turismo,฀
el฀sector฀audiovisual,฀la฀gestión฀de฀residuos,฀las฀nuevas฀tecnologías฀
de฀la฀información฀y฀de฀la฀comunicación฀y฀los฀servicios฀a฀domicilio฀(la-
bores฀domésticas฀y฀atención฀personal฀dirigida฀a฀mayores฀e฀impedidos฀
físicos฀y฀psíquicos),฀mencionados฀anteriormente,฀se฀registran฀dentro฀
de฀ los฀ futuros฀ proyectos฀ empresariales฀ encaminados฀por฀ nuestras฀
mujeres.฀Podemos฀decir฀que฀la฀emprendedora฀sevillana,฀es฀una฀mu-
jer฀con฀capacidad฀suficiente฀para฀adaptarse฀a฀los฀nuevos฀cambios฀y฀
atender฀a฀las฀necesidades฀laborales฀que฀demandan฀los฀ciudadanos.
En฀lo฀que฀a฀la฀Forma฀Jurídica฀se฀refiere฀la฀mayoría฀de฀los฀proyectos฀

elaborados฀por฀las฀emprendedoras฀tienen฀como฀promotora฀una฀so-
la฀mujer.฀Así฀pues,฀la฀forma฀jurídica฀más฀adoptada฀por฀ellas฀es฀la฀de฀
Empresaria฀Individual,฀seguida฀de฀฀Sociedad฀Limitada฀y฀Cooperativas฀
o฀Sociedades฀Laborales.
En฀definitiva,฀con฀el฀Programa฀de฀Apoyo฀Empresarial฀a฀las฀Muje-

res,฀la฀Cámara฀de฀Comercio฀de฀Sevilla฀ayuda฀a฀crear฀y฀consolidar฀la฀
actividad฀empresarial฀femenina,฀despertando฀y฀mejorando฀el฀poten-
cial฀emprendedor฀de฀la฀mujer,฀considerándolo฀como฀un฀motivo฀esen-
cial฀para฀฀el฀desarrollo฀no฀sólo฀de฀la฀economía฀andaluza,฀sino฀tam-
bién฀para฀promover฀฀la฀igualdad฀de฀oportunidades฀entre฀hombres฀y฀
mujeres.

En el primer semestre del año la Cámara
ha ayudado a crear más de 80 empresas

lideradas por mujeres

“El฀I฀Wassup฀Universitario฀realizado฀por฀la฀Cámara฀de฀
Comercio฀de฀Sevilla฀concentró฀en฀una฀jornada฀a฀la฀
comunidad฀ post฀ universitaria฀ de฀ Sevilla฀ e฀ intere-

sados฀de฀Andalucía฀y฀Extremadura฀con฀el฀mundo฀de฀la฀empresa:฀
empresarios,฀emprendedores฀y฀profesionales.฀Un฀evento,฀que฀ha฀
creado฀muchas฀expectativas฀y฀ha฀contado฀con฀194฀inscripciones,฀

donde฀se฀quiso฀lanzar฀un฀mensaje฀de฀optimismo฀y฀oportunidades฀
reales฀en฀el฀mercado฀laboral฀para฀los฀jóvenes฀que฀acaban฀de฀fina-
lizar฀sus฀estudios฀universitarios.
A฀través฀de฀conferencias฀y฀mesas฀redondas,฀talleres฀orientados฀a฀la฀

empleabilidad฀y฀marca฀personal฀y฀un฀espacio฀de฀asesoramiento฀per-
sonalizado,฀todo฀en฀simultaneo฀en฀un฀formato฀innovador,฀se฀lanzó฀un฀
mensaje฀rotundo,฀“Tú฀eres฀tu฀propia฀marca,฀tú฀eres฀tu฀propio฀héroe”.
El฀evento฀fue฀seguido฀también฀a฀través฀de฀redes฀sociales,฀siendo฀

Trending฀Topic฀(tema฀del฀momento)฀en฀Twitter฀durante฀esa฀mañana฀
en฀Sevilla.
Para฀finalizar,฀entre฀todos฀los฀asistentes฀se฀sorteó฀una฀beca฀del฀

30%฀en฀uno฀de฀los฀programas฀máster฀que฀la฀Cámara฀de฀Comercio฀
de฀Sevilla฀ofrece฀desde฀su฀Escuela฀de฀Negocios฀DAF,฀siendo฀la฀ga-
nadora฀Alicia฀Ortega,฀que฀se฀formará฀en฀el฀Máster฀de฀Social฀Media฀
Marketing.
Una฀experiencia฀nueva,฀para฀estudiantes,฀licenciados฀y฀empre-

sarios฀con฀la฀Cámara฀de฀Comercio฀de฀Sevilla฀como฀punto฀conector฀
en฀ese฀paso฀entre฀lo฀académico฀y฀el฀mercado฀laboral.

La Cámara celebra el encuentro “Wassup Universitario”

OCTUBRE฀2012

de sevilla 15

METODOLOGÍA
·฀Muestra:฀1.672฀chicos฀y฀chicas฀encuestados
·฀Centros:฀40฀(públicos฀y฀privados)
·฀Edad฀de฀los฀chicos:฀16-18฀años.
·฀Forma฀de฀recogida฀de฀datos:฀Cuestionario฀cerrado
entregado฀a฀través฀del฀orientador฀del฀centro฀y฀en฀las
charlas฀de฀orientación฀de฀EUSA฀en฀los฀centros.
·฀Recogida฀de฀información:฀enero฀a฀mayo฀de฀2012.

CONCLUSIONES

Desde฀la฀Cámara฀de฀Comercio฀y฀del฀Campus฀Universita-
rio฀EUSA฀somos฀conscientes฀de฀la฀necesidad฀de฀acer-
car฀a฀los฀estudiantes฀de฀cualquier฀nivel฀y฀previo฀a฀su฀

elección฀de฀estudios,฀la฀mayor฀cantidad฀de฀información฀posible฀
sobre฀los฀mercados฀laborales,฀no฀desde฀las฀claves฀descriptivas฀
típicas฀de฀ sectores฀de฀ empleo,฀ datos฀de฀ colocación,฀ etc,฀ sino฀
profundizando฀de฀forma฀global฀en฀aquellas฀tendencias฀que฀pue-
dan฀servir฀para฀visualizar฀ los฀diferentes฀caminos฀y฀competen-
cias฀generadoras฀de฀empleabilidad฀en฀nuestra฀juventud.฀
Transformar฀la฀información฀al฀respecto฀en฀conocimiento฀es฀un฀

reto฀que฀desde฀nuestras฀instituciones฀hemos฀asumido.
Es฀ importante฀este฀esfuerzo฀para฀que฀el฀chico฀no฀descubra฀

que฀aquellas฀perspectivas฀que฀guiaron฀su฀decisión฀se฀edifica-
ron฀sobre฀pilares฀tambaleantes,฀que฀no฀concuerdan฀con฀su฀rea-
lidad฀posterior.
Somos฀ conscientes฀ que฀ las฀ realidades฀ son฀ cambian-

tes฀ y฀ el฀ mejor฀ ejemplo฀ lo฀ vivimos฀ actualmente.฀ ¡Quién฀ hu-
biera฀ pensado฀ que฀ miles฀ de฀ ingenieros฀ y฀ arquitectos฀ ten-
drían฀que฀salir฀de฀España฀por฀falta฀de฀trabajo!.
Sin฀embargo฀también฀es฀verdad฀que฀el฀mercado฀global฀se฀está฀en-

cargando฀de฀generar฀nuevas฀oportunidades฀a฀estas฀personas,฀
propiciando฀nuevos฀caminos฀de฀inserción฀y฀de฀desarrollo฀vital.
Hoy฀entendemos฀que฀es฀fundamental฀estimular฀la฀capacidad฀

de฀ emprendimiento฀ en฀ nuestra฀ juventud,฀ factor฀ clave฀ para฀ el฀
desarrollo฀económico฀de฀nuestra฀sociedad.฀Así฀y฀según฀la฀Co-
misión฀de฀Economía฀de฀la฀Unión฀Europea฀sería฀necesario฀crear฀
8.000.000฀de฀autoempleos฀en฀la฀UE฀para฀el฀periodo฀2010-20.
Sin฀embargo฀España฀se฀sitúa฀en฀el฀puesto฀22฀de฀la฀UE-27฀se-

gún฀los฀datos฀del฀eurobarómetro฀de฀2009.฀Este฀indicador฀cuan-
tifica฀el฀grado฀de฀facilitación฀del฀empren-
dimiento฀en฀un฀país฀determinado.฀Se฀crea฀
valorando฀ y฀ relacionando฀ aspectos฀ co-
mo฀ las฀ dificultades฀financieras,฀ jurídicas฀
y฀administrativas฀para฀iniciar฀un฀negocio,฀
la฀ imagen฀social฀del฀empresario,฀ la฀acti-
tud฀ante฀el฀fracaso฀o฀las฀principales฀razo-
nes฀para฀acceder฀a฀un฀empleo฀por฀cuen-
ta฀propia.
2/3฀de฀los฀países฀analizados฀fomentan฀

en฀ el฀ sistema฀ educativo฀ la฀ cultura฀ em-
prendedora,฀ orientando฀ la฀ formación฀NO฀
COMO฀ UNA฀MATERIA฀ sino฀ con฀ objetivos฀
de฀aprendizaje฀que฀trabajan฀las฀actitudes฀
y฀las฀competencias.
Ya฀ sabes฀ que฀ en฀ el฀ Campus฀ Univer-

sitario฀ EUSA฀ hemos฀ puesto฀ en฀ marcha฀
un฀programa฀de฀potenciación฀de฀ la฀em-

Perspectiva de los estudiantes de
Enseñanzas Medias de Sevilla 2012 sobre la
empleabilidad futura y mercado de trabajo

noticias

OCTUBRE฀2012

de฀sevilla16

pleabilidad:฀ EMPRÉSATE฀ 360o,฀ dirigido฀ a฀ nuestros฀ estudiantes฀ y฀
con฀los฀objetivos฀anteriormente฀mencionados.
Este฀informe฀nos฀ayuda฀a฀comprender฀mejor฀a฀nuestra฀juventud฀

y฀ reivindicar฀con฀ fuerza฀y฀pasión฀ la฀necesidad฀de฀programas฀de฀
trabajo฀para฀profesores,฀orientadores฀y฀estudiantes฀en฀esta฀vía฀de฀
acercamiento฀al฀mundo฀laboral.
La฀Cámara฀de฀Comercio฀de฀Sevilla฀quiere฀contribuir฀con฀su฀es-

fuerzo฀a฀este฀objetivo,฀entendiéndolo฀como฀prioritario฀en฀los฀cen-
tros฀educativos฀si฀queremos฀corregir฀las฀consecuencias฀de฀un฀sec-
tor฀económico฀excesivamente฀dependiente฀y฀con฀falta฀de฀espíritu฀
emprendedor.

DATOS฀OBTENIDOS
1.฀¿La฀elección฀de฀tu฀carrera฀o฀ciclo฀formativo฀guarda฀alguna฀re-
lación฀directa฀con฀el฀tipo฀de฀trabajo฀que฀te฀gustaría฀desempeñar฀
en฀el฀futuro?

2.฀Cuando฀estás฀pensando฀en฀el฀tipo฀de฀estudio฀que฀quieres฀ele-
gir฀¿tienes฀ información฀completa฀sobre฀el฀mercado฀de฀trabajo฀
asociado฀a฀esos฀estudios฀(formas฀de฀acceso฀al฀trabajo,฀salario,฀
nivel฀de฀paro฀en฀ese฀campo฀profesional,฀exigencias฀de฀forma-
ción฀necesarias฀para฀poder฀trabajar,฀entorno฀geográfico฀donde฀
poder฀trabajar,...)?

3.฀En฀el฀futuro฀¿qué฀te฀gustaría฀hacer?

4.฀¿Cuál฀consideras฀que฀podrá฀ser฀tu฀salario฀mensual฀(ganar฀al฀
mes)฀cuando฀termines฀tu฀carrera฀universitaria฀o฀ciclo฀y฀empie-
ces฀a฀trabajar?

5.฀¿Estaría฀dispuesto/a฀a฀trabajar฀en฀otro฀país?

6.฀¿Consideras฀que฀ tus฀padres฀están฀obligados฀a฀buscarte฀un฀
empleo฀en฀el฀futuro?

Si฀-฀1607฀personas฀(96.11%)

No฀-฀65฀personas฀(3.89%)

Si฀-฀696฀personas฀(41.63%)

No฀-฀976฀personas฀(58.37%)

Ser฀empresario฀y฀montar฀mi฀propio฀negocio฀ -฀497฀personas฀
(30.55%)
Trabajar฀para฀una฀empresa฀de฀otra฀persona฀ -฀474฀personas฀
(29.13%)
Ser฀funcionario฀-฀656฀personas฀(40.32%)

Menos฀de฀700€/mes฀-฀43฀personas฀(2.62%)

De฀700฀a฀1000€/mes฀-฀288฀personas฀(17.54%)

De฀1001฀a฀1500€/mes฀-฀573฀personas฀(34.9%)

De฀1501฀a฀2000€/mes฀-฀410฀personas฀(24.97%)

Más฀de฀2000€/mes฀-฀328฀personas฀(19.98%)

Si฀-฀1160฀personas฀(69.38%)

No฀-฀512฀personas฀(30.62%)

Sí,฀totalmente฀-฀24฀personas฀(1.44%)

No,฀pero฀si฀me฀ayudan฀mejor฀-฀977฀personas฀(58.61%)

No,฀para฀nada฀-฀666฀personas฀(39.95%)

OCTUBRE฀2012

de sevilla 17

noticias

El฀ encuentro฀se฀celebró฀gracias฀a฀ la฀colaboración฀de฀ la฀
Asociación฀Sevillana฀de฀Empresas฀Turísticas,฀de฀la฀Aso-
ciación฀Andaluza฀de฀Empresas฀de฀Organizadores฀Profe-

sionales฀de฀Congresos,฀y฀de฀la฀Fundación฀Cruzcampo,฀y฀estuvo฀
presidido฀por฀el฀presidente฀de฀la฀comisión฀de฀turismo฀de฀la฀Cá-
mara฀de฀Comercio,฀Pedro฀Sánchez฀Cuerda,฀del฀secretario฀gene-
ral฀de฀la฀OPC฀Andalucía,฀Gustavo฀de฀Medina,฀y฀del฀presidente฀de฀
la฀Fundación฀Cruzcampo,฀Julio฀Cuesta.฀
El฀profesor฀Domenec฀Biosca฀y฀presidente฀de฀Educatur,฀fue฀el฀

encargado฀de฀ofrecer฀la฀conferencia฀a฀los฀profesionales฀del฀tu-
rismo฀sevillano฀,฀quienes฀pudieron฀conocer฀ las฀claves฀para฀al-
canzar฀ el฀ éxito฀ en฀un฀ congreso,฀ y฀ que฀ según฀Biosca฀ se฀ resu-
men฀en฀incidir฀en฀que฀la฀marca฀del฀congreso฀debe฀ser฀฀el฀
destino,฀ la฀ciudad฀en฀cuestión,฀“Sevilla”,฀y฀o฀olvidar฀que฀
las฀personas฀que฀acuden฀a฀un฀Congreso,฀no฀sólo฀vienen฀
al฀congreso฀,฀sino฀que฀viene฀a฀la฀ciudad฀,฀para฀lo฀cual฀es฀
importante฀ adecuar฀ la฀ ciudad฀ alcanzando฀ la฀ excelencia฀
en฀accesibilidad,฀฀alojamiento,฀฀hostelería,฀gastronomía฀฀y฀
oferta฀de฀ocio.
Para฀Biosca,฀el฀fin฀máximo฀que฀debe฀perseguir฀el฀em-

presario฀turístico฀cuando฀organiza฀un฀congreso฀es฀atraer฀
turistas฀a฀la฀Ciudad,฀y฀que฀ésta฀sea฀el฀éxito,฀para฀ello฀es฀
necesario฀cuidar฀y฀mimar฀al฀turista.
Otras฀de฀las฀cosas฀a฀tener฀en฀cuenta฀y฀en฀la฀que฀insistió฀

el฀profesor฀Domenec฀Biosca฀es฀la฀difusión฀mediática฀de฀los฀
congresos฀a฀través฀de฀las฀redes฀sociales.฀“Las฀redes฀so-

ciales฀son฀una฀gran฀alternativa฀a฀la฀publicidad฀pagada,฀y฀es฀real-
mente฀la฀que฀vale”.
A฀través฀de฀las฀mismas฀se฀pueden฀visualizar฀opiniones฀a฀tiem-

po฀real,฀se฀pueden฀publicar฀fotos,฀e฀incluso฀se฀puede฀tener฀pre-
parado฀un฀equipo฀de฀“tuiteros”฀publicando฀opiniones฀฀a฀tiempo฀
real,฀sin฀olvidar฀que฀de฀una฀red฀social฀se฀llega฀a฀otra฀y฀con฀esta฀
a฀otra฀y฀así฀sucesivamente.฀฀Las฀redes฀sociales,฀son฀en฀definitiva฀
un฀gran฀canal฀mediático฀para฀dar฀a฀conocer฀no฀sólo฀el฀congreso฀
que฀se฀está฀produciendo฀en฀ese฀momento,฀sino฀la฀Cuidad฀y฀todo฀
lo฀que฀le฀rodea.฀Es฀una฀buena฀forma฀de฀fidelizar฀al฀turista฀y฀lograr฀
que฀éste฀vuelva฀y฀promociones฀nuestra฀ciudad฀en฀sus฀ciudades฀
o฀países฀de฀origen.฀

La Cámara reúne a los OPC y representantes del
sector turístico en una conferencia sobre “Cómo

promocionar los eventos a través de las redes
sociales” impartida por el profesor Domenec Biosca

OCTUBRE฀2012

de฀sevilla18

visitas
institucionales

El฀Consejo฀de฀Administración฀de฀CajaSur฀se฀ha฀reunido฀
en฀la฀sede฀de฀la฀Cámara฀Oficial฀de฀Comercio฀de฀Sevi-
lla,฀donde฀ha฀celebrado฀sesión฀ordinaria฀bajo฀ la฀pre-

sidencia฀ejecutiva฀de฀José฀Carlos฀Pla,฀y฀con฀la฀presencia฀del฀
director฀general฀de฀Kutxabank฀y฀consejero฀de฀CajaSur,฀Ignacio฀
Sánchez฀Asiaín.฀
El฀ presidente฀ de฀ la฀ institución฀ cameral฀ sevillana,฀ Francis-

co฀Herrero,฀dio฀la฀bienvenida฀a฀los฀consejeros฀de฀la฀entidad,฀y฀
agradeció฀la฀solicitud฀de฀acogida฀del฀principal฀órgano฀de฀go-
bierno฀de฀CajaSur.฀
Con฀este฀encuentro,฀la฀entidad฀financiera฀refuerza฀su฀com-

promiso฀con฀la฀provincia฀de฀Sevilla฀desde฀su฀llegada฀a฀la฀mis-
ma,฀hace฀ya฀más฀de฀treinta฀años,฀cuando฀abrió฀su฀primera฀ofi-
cina฀en฀Écija.
El฀presidente฀ejecutivo฀de฀CajaSur,฀José฀Carlos฀Pla,฀al฀término฀del฀

Consejo฀destacó฀la฀apuesta฀y฀el฀decidido฀compromiso฀de฀la฀entidad฀
por฀Andalucía,฀a฀la฀vez฀que฀valoró฀“la฀importante฀implantación฀en฀
Sevilla,฀que฀iremos฀incrementando฀paulatinamente”,฀al฀tiempo฀que฀
agradeció฀la฀confianza฀depositada฀por฀los฀clientes฀sevillanos.
CajaSur฀cuenta฀con฀38฀oficinas฀en฀Sevilla฀(17฀en฀la฀capital฀y฀

21฀en฀la฀provincia),฀más฀una฀sede฀específica฀de฀Banca฀de฀Em-
presas,฀y฀un฀equipo฀humano฀de฀160฀empleados.

CajaSur reúne en Sevilla al Consejo
de Administración
El presidente ejecutivo, José Carlos Pla, destaca el decidido compromiso
de la entidad con Andalucía

OCTUBRE฀2012

de sevilla 19

visitas฀institucionales

Encuentro entre la Cámara, el
Ayuntamiento de Sevilla, y la
Embajada de Turquía en España

La฀Cámara฀de฀Comercio฀y฀el฀Ayuntamiento฀de฀Sevilla,฀a฀
través฀de฀ la฀APPES,฀y฀ representantes฀de฀ la฀embajada฀
de฀Turquía฀en฀España,฀mantuvieron฀un฀encuentro฀con฀

empresarios฀sevillanos฀con฀el฀fin฀de฀detectar฀las฀oportunida-
des฀de฀negocio฀que฀ofrece฀Turquía.฀
Dicho฀encuentro฀se฀enmarca฀en฀el฀acuerdo฀de฀colaboración฀

con฀el฀que฀la฀Cámara฀y฀el฀Ayuntamiento฀de฀Sevilla,฀a฀través฀
de฀ la฀APPES,฀ vienen฀ trabajando฀bajo฀ el฀ lema฀“sumando฀es-
fuerzos”฀ y฀ que฀ pretende฀ la฀ optimización฀ de฀ sus฀ recursos฀ a฀
favor฀de฀ la฀ internacionalización฀de฀ las฀empresas฀ sevillanas.฀
La฀reunión฀ha฀contado฀con฀la฀presencia฀de฀la฀Embajadora฀de฀
Turquía฀en฀España,฀Ayse฀Sinirliogl,฀del฀Teniente฀de฀Alcalde฀y฀
Delegado฀ de฀ Empleo,฀ Economía,฀ Fiestas฀Mayores฀ y฀Turismo฀
del฀Ayuntamiento฀de฀Sevilla,฀Gregorio฀Serrano,฀del฀Presiden-
te฀de฀la฀Cámara,฀Francisco฀Herrero,฀y฀del฀Cónsul฀General฀Ho-
norario฀de฀Turquía฀en฀Sevilla,฀Manuel฀Moreno฀Maestre,฀entre฀
otros฀representantes฀de฀la฀Embajada฀de฀Turquía฀en฀España,฀y฀
de฀la฀APPES.

LA฀REUNIÓN฀HA฀CONTADO฀CON฀LA฀
PRESENCIA฀DE฀LA฀EMBAJADORA฀DE฀
TURQUÍA฀EN฀ESPAÑA,฀AYSE฀SINIRLIOGL,฀
DEL฀TENIENTE฀DE฀ALCALDE฀Y฀
DELEGADO฀DE฀EMPLEO,฀ECONOMÍA,฀
FIESTAS฀MAYORES฀Y฀TURISMO฀DEL฀
AYUNTAMIENTO฀DE฀SEVILLA,฀GREGORIO฀
SERRANO,฀DEL฀PRESIDENTE฀DE฀LA฀
CÁMARA,฀FRANCISCO฀HERRERO,฀Y฀DEL฀
CÓNSUL฀GENERAL฀HONORARIO฀DE฀
TURQUÍA฀EN฀SEVILLA,฀MANUEL฀MORENO฀
MAESTRE

OCTUBRE฀2012

de฀sevilla20

noticias
consejo฀andaluz

La฀ Junta฀ de฀Andalucía,฀ a฀ través฀
de฀la฀Fundación฀Pública฀Media-
ra,฀va฀a฀desarrollar฀un฀proyecto฀

piloto฀pionero฀en฀la฀mediación฀mercantil฀
para฀reducir฀ la฀carga฀de฀trabajo฀de฀los฀
órganos฀ judiciales฀ de฀ esta฀ jurisdicción฀
en฀Sevilla฀y฀Cádiz,฀que฀están฀registran-
do฀un฀mayor฀volumen฀de฀asuntos฀en฀los฀
últimos฀años฀como฀consecuencia฀de฀la฀
actual฀crisis฀económica฀y฀financiera.
El฀proyecto฀es฀ fruto฀del฀convenio฀de฀

colaboración฀suscrito฀hoy฀en฀Sevilla฀por฀
el฀consejero฀de฀Justicia฀e฀Interior,฀Emi-
lio฀de฀Llera,฀y฀el฀presidente฀del฀Consejo฀
Andaluz฀de฀Cámaras฀de฀Comercio,฀An-
tonio฀Ponce,฀quienes฀han฀explicado฀que฀
se฀trata฀de฀un฀servicio฀gratuito฀para฀las฀
empresas฀que฀contribuirá฀a฀ayudar฀a฀los฀
magistrados฀de฀lo฀Mercantil฀a฀reducir฀la฀carga฀de฀trabajo฀en฀sus฀
juzgados.
Según฀ De฀ Llera,฀ esta฀ iniciativa฀ tiene฀ como฀ principal฀ novedad฀

la฀puesta฀en฀marcha฀de฀la฀mediación฀intrajudicial฀y฀la฀búsqueda฀
experimental฀de฀resoluciones฀a฀los฀asuntos฀que฀ya฀están฀judicia-
lizados,฀lo฀que฀requiere฀la฀puesta฀en฀práctica฀de฀protocolos฀de฀ac-
tuación฀y฀la฀implicación฀de฀los฀jueces฀con฀los฀equipos฀de฀media-
dores฀para฀determinar฀los฀casos฀susceptibles฀de฀ser฀solventados฀
por฀esta฀vía.฀฀
De฀esta฀forma,฀este฀proyecto฀no฀sólo฀pretende฀la฀resolución฀pre-

via฀de฀los฀conflictos฀empresariales฀antes฀de฀que฀éstos฀terminen฀en฀
el฀juzgado,฀sino฀que฀persigue฀un฀objetivo฀mucho฀más฀ambicioso฀
como฀es฀el฀de฀sacar฀fuera฀del฀proceso฀judicial฀aquellos฀asuntos฀ya฀
en฀ trámite฀ para฀ que฀ puedan฀ ser฀ solventados฀ extrajudicialmente฀
con฀el฀común฀acuerdo฀de฀las฀partes.฀
Por฀su฀parte,฀Antonio฀Ponce฀ha฀confiado฀en฀que฀este฀convenio฀

permita฀que฀la฀mediación฀mercantil฀esté฀operativa฀a฀primeros฀de฀
año,฀una฀vez฀que฀el฀equipo฀de฀mediadores฀previsto฀para฀desarro-
llar฀dicha฀ iniciativa฀reciban฀ la฀pertinente฀ formación฀por฀parte฀de฀
las฀Cámaras฀de฀Comercio.
Según฀Ponce฀“La฀responsabilidad฀que฀las฀Cámaras฀asumen฀con฀

el฀desarrollo฀del฀servicio฀de฀mediación฀va฀a฀suponer,฀de฀una฀par-
te,฀ un฀ importante฀desahogo฀para฀ los฀ juzgados฀de฀ lo฀Civil฀ e฀ Ins-
trucción,฀฀facilitando฀que฀dichas฀instancias฀puedan฀volcarse฀en฀el฀
resto฀de฀los฀asuntos.฀Nuestra฀sociedad฀tendrá฀así฀la฀oportunidad฀

de฀comprobar฀cómo฀la฀ingente฀y฀la฀brillante฀labor฀de฀los฀profesio-
nales฀de฀nuestra฀Administración฀de฀Justicia฀redunda฀aún฀más฀si฀
cabe฀en฀el฀desarrollo฀del฀Estado฀de฀Derecho฀aumentando฀su฀agi-
lidad฀y฀eficacia”.
Este฀proyecto฀piloto,฀financiado฀con฀15.000฀euros฀por฀parte฀de฀

la฀Consejería฀de฀Justicia฀e฀Interior,฀contará฀con฀el฀apoyo฀de฀los฀jue-
ces฀de฀lo฀Mercantil฀de฀Sevilla฀y฀Cádiz,฀que฀se฀implicarán฀en฀el฀de-
sarrollo฀de฀un฀proyecto฀que฀pretende฀explorar฀nuevas฀fórmulas฀de฀
resolución฀de฀conflictos฀para฀analizar฀su฀correcto฀funcionamiento฀
y฀resultados.฀

La Junta impulsa la mediación mercantil
a través de las Cámaras de Comercio

andaluzas para reducir la carga judicial
Las experiencias pilotos las asumirán las Cámaras de Sevilla y Cádiz

OCTUBRE฀2012

de sevilla 21

Las฀14฀Cámaras฀de฀Comercio฀denuncian฀la฀asfixia฀econó-
mica฀a฀la฀que฀se฀ven฀sometidas,฀provocada฀por฀la฀deu-
da฀que฀desde฀hace฀años฀tiene฀la฀Junta฀de฀Andalucía฀con฀

estas฀ instituciones.฀La฀grave฀demora฀de฀la฀Administración฀an-
daluza฀a฀la฀hora฀de฀satisfacer฀sus฀pagos฀se฀hace฀cada฀vez฀más฀
insoportable฀y฀coloca฀a฀las฀Cámaras฀de฀Comercio฀en฀la฀tesitura฀
de฀suspender฀los฀servicios฀a฀las฀empresas฀y,฀en฀el฀peor฀de฀los฀
casos,฀de฀cerrar฀irremediablemente฀sus฀puertas.
A฀ fecha฀ actual,฀ la฀ Junta฀ de฀Andalucía฀ a฀ través฀ de฀ distintas฀

Consejerías,฀mantiene฀una฀deuda฀con฀ las฀Cámaras฀andaluzas฀
que฀ asciende฀ a฀más฀ de฀ 5.600.000฀ euros฀ importe฀ correspon-
diente฀ a฀ iniciativas฀ y฀ proyectos฀ comprendidos฀ desde฀ el฀ año฀
2007฀hasta฀la฀actualidad,฀siendo฀en฀algunos฀casos฀de฀especial฀
gravedad,฀ya฀que฀se฀han฀ejecutado฀en฀su฀totalidad฀y฀han฀sido฀
justificados฀en฀tiempo฀y฀forma,฀tanto฀técnica฀como฀económica-
mente,฀sin฀que฀se฀haya฀abonado฀parte,฀y฀algunos฀casos,฀la฀to-
talidad,฀de฀las฀cantidades฀comprometidas฀presupuestariamente฀
por฀la฀Junta฀de฀Andalucía.
Además,฀en฀la฀actualidad฀las฀Cámaras฀andaluzas฀se฀encuen-

tran฀ejecutando,฀en฀sus฀distintas฀fases,฀proyectos฀y฀programas฀
públicos,฀que฀suponen฀un฀compromiso฀presupuestario฀para฀ la฀
Junta฀de฀Andalucía฀con฀nuestras฀Corporaciones฀de฀un฀total฀de฀
5.500.000฀euros,฀por฀lo฀que,฀en฀breve,฀la฀deuda฀para฀con฀las฀Cá-
maras฀ se฀ verá฀ incrementada฀ considerablemente.฀ El฀montante฀
puede฀superar,฀por฀tanto,฀los฀10.5฀millones฀de฀euros,฀la฀mayoría฀
procedentes฀de฀fondos฀europeos.
En฀este฀contexto,฀las฀14฀cámaras฀de฀comercio฀andaluzas฀han฀

decidido฀por฀unanimidad฀firmar฀una฀declaración฀conjunta฀en฀la฀
que฀ se฀ expresa฀ su฀ profunda฀ preocupación฀
por฀este฀estado฀de฀cosas฀y฀hacer฀un฀llama-
miento฀a฀la฀Junta฀de฀Andalucía,฀recordándo-
le฀el฀compromiso฀contraído฀y฀la฀irresponsa-
bilidad฀en฀la฀que฀incurriría฀si฀las฀abocara฀al฀
cese฀de฀la฀actividad฀que฀desarrollan฀y฀de฀la฀
que฀se฀benefician฀miles฀de฀empresas฀de฀la฀
comunidad.
Avaladas฀por฀una฀larga฀tradición฀centena-

ria,฀ya฀que฀muchas฀de฀ellas฀acaban฀de฀con-
memorar฀este฀año฀su฀125฀aniversario,฀las฀Cá-
maras฀de฀Comercio฀despliegan฀una฀ ingente฀
labor฀de฀servicio฀a฀las฀empresas฀a฀través฀de฀
una฀red฀propia฀compuesta฀por฀67฀puntos฀de฀
atención฀directa฀distribuida฀a฀lo฀largo฀de฀to-
da฀ la฀geografía฀andaluza.฀Su฀campo฀de฀ac-
tuación฀ pivota฀ fundamentalmente฀ sobre฀ los฀
grandes฀motores฀que฀hoy฀impulsan฀la฀econo-
mía฀española:฀ comercio฀exterior,฀ formación,฀
innovación฀y฀comercio฀interior.฀

A฀pesar฀del฀duro฀ revés฀que฀supuso฀ la฀supresión฀de฀ la฀cuo-
ta฀cameral,฀su฀principal฀fuente฀de฀financiación,฀las฀Cámaras฀de฀
Comercio฀han฀seguido฀fieles฀a฀su฀vocación฀de฀servicio฀a฀las฀em-
presas฀atendiendo฀en฀2011฀a฀los฀más฀de฀12.000฀usuarios฀que฀
acudieron฀ a฀ la฀ red฀ cameral.฀ En฀ ese฀mismo฀ año,฀ se฀ prestaron฀
más฀de฀23.000฀servicios฀en฀internacionalización฀sin฀coste฀pa-
ra฀ las฀empresas฀o฀con฀una฀cuantía฀muy฀inferior;฀se฀realizaron฀
más฀de฀1.000฀acciones฀formativas฀para฀comerciantes;฀se฀emi-
tieron฀más฀de฀9.000฀certificados฀digitales฀de฀Camefirma,฀reco-
nocidos฀por฀la฀Administración฀pública฀andaluza,฀y฀se฀celebraron฀
más฀75฀actividades฀para฀impulsar฀la฀innovación฀tecnológica,฀en-
tre฀otros.฀
Para฀poder฀hacer฀frente฀al฀desembolso฀derivado฀de฀estos฀ser-

vicios,฀las฀Cámaras฀han฀tirado฀en฀muchos฀casos฀de฀sus฀propios฀
fondos฀(provenientes฀en฀un฀90%฀de฀la฀Unión฀europea)฀hipote-
cando฀su฀futuro฀y฀agotando฀los฀escasos฀recursos฀de฀que฀dispo-
nen฀en฀la฀confianza฀de฀que฀la฀Junta฀satisfaría฀sus฀compromisos฀
pendientes.
Pero฀no฀ha฀sido฀así฀y฀la฀situación฀se฀hace฀insostenible฀y฀pare-

ce฀haber฀llegado฀a฀un฀punto฀sin฀retorno.฀
Antes฀del฀ verano฀se฀celebró฀un฀encuentro฀con฀el฀ consejero฀

de฀Comercio฀y฀Turismo,฀Rafael฀Rodríguez,฀en฀su฀condición฀de฀
tutelante฀de฀ las฀Cámaras,฀a฀ la฀que฀asistieron฀varios฀presiden-
tes,฀en฀la฀que฀se฀le฀explicó฀la฀situación,฀instándole฀a฀adoptar฀las฀
medidas฀oportunas฀para฀remediar฀en฀alguna฀medida฀las฀graves฀
consecuencias฀que฀podrían฀derivarse฀del฀escenario฀actual฀si฀la฀
deuda฀pendiente฀seguía฀ incrementándose.฀Hasta฀ahora,฀no฀ha฀
habido฀respuesta.

La deuda de la Junta pone a las
Cámaras de Comercio en el límite

noticias฀consejo฀andaluz

Los฀presidentes฀de฀las฀14฀Cámaras฀andaluzas฀tras฀las฀últimas฀elecciones฀celebradas฀
en฀2010.

OCTUBRE฀2012

de฀sevilla22

opinión

El฀proyecto฀Euro฀es฀uno฀de฀los฀principales฀logros฀de฀Eu-
ropa.฀Desde฀sus฀inicios,฀hace฀más฀de฀55฀años,฀el฀pro-
ceso฀de฀integración฀europea฀ha฀dado฀beneficios฀signi-

ficativos฀a฀todos฀los฀países฀europeos.฀La฀Zona฀Euro฀y฀el฀Merca-
do฀Único฀han฀creado฀oportunidades฀para฀las฀empresas,฀mayor฀
libertad฀de฀elección฀en฀un฀mercado฀más฀amplio฀y฀economías฀
de฀escala.฀
Un฀claro฀ejemplo฀de฀ello฀son฀ las฀sólidas฀ relaciones฀econó-

micas฀entre฀Alemania฀y฀España,฀que฀han฀estrechado฀sus฀rela-
ciones฀ comerciales,฀ especialmente฀ desde฀ la฀ fundación฀ de฀ la฀

Unión฀ Económica฀ y฀ Monetaria,฀ creando฀ miles฀ de฀ empleos฀ y฀
promoviendo฀el฀crecimiento฀económico฀en฀ambos฀países.฀Ale-
mania฀es฀el฀mayor฀proveedor฀de฀España฀y฀España฀tiene฀a฀Ale-
mania฀ como฀ su฀ segundo฀ cliente.฀ Las฀ exportaciones฀ españo-
las฀a฀Alemania฀alcanzaron฀casi฀22.000฀millones฀de฀euros฀en฀
2011,฀mientras฀que฀las฀importaciones฀desde฀Alemania฀alcan-
zaron฀los฀31.700฀millones฀de฀euros.฀Este฀importante฀éxito฀só-
lo฀puede฀ser฀explicado฀por฀la฀integración฀económica฀y฀política฀
que฀existe฀en฀Europa.
Hoy฀nos฀hemos฀reunido฀en฀una฀importante฀conferencia฀empre-

sarial฀en฀Madrid.฀Nuestro฀objetivo:฀recuperar฀ la฀confianza฀y฀re-
forzar฀los฀lazos฀entre฀empresas฀españolas฀y฀alemanas,฀con฀el฀fin฀
de฀hacer฀frente฀mejor฀a฀los฀desafíos฀de฀la฀crisis฀de฀la฀deuda฀en฀
Europa฀aumentando฀la฀competitividad฀y฀salvaguardando฀la฀esta-
bilidad฀del฀euro.฀Nuestra฀moneda฀común฀es฀la฀mejor฀herramienta฀
para฀aprovechar฀las฀ventajas฀del฀Mercado฀Único฀europeo฀y฀com-
petir฀en฀los฀mercados฀mundiales.
Hemos฀de฀aumentar฀la฀confianza฀en฀la฀Unión฀Monetaria฀con฀un฀

claro฀compromiso฀con฀el฀Euro฀y฀utilizando฀los฀instrumentos฀tan-
to฀del฀Banco฀Central฀Europeo฀como฀del฀Mecanismo฀Europeo฀de฀

Apoyar el proyecto Euro

Hans฀Peter฀Keitel,฀Presidente฀de฀BDI
Juan฀Rosell,฀Presidente฀de฀CEOE
Hans฀Heinrich฀Driftmann,฀Presidente฀de฀DIHK
Manuel฀Teruel,฀Presidente฀del฀CSC

OCTUBRE฀2012

de sevilla 23

Estabilidad,฀según฀las฀condiciones฀acordadas฀y฀los฀requisi-
tos฀económicos.฀
Las฀reformas฀estructurales฀y฀la฀consolidación฀fiscal฀en฀to-

dos฀los฀Estados฀miembros฀son฀elementos฀claves฀para฀recu-
perar฀un฀crecimiento฀sostenible฀en฀Europa,฀así฀como฀para฀la฀
credibilidad฀a฀largo฀plazo฀de฀la฀Zona฀Euro.฀Se฀debería฀con-
tinuar฀con฀ las฀reformas฀estructurales฀con฀el฀fin฀de฀que฀ los฀
mercados฀ laboral฀ y฀de฀bienes,฀servicios฀y฀capitales฀ fueran฀
más฀flexibles฀y฀capaces฀de฀absorber฀los฀choques฀asimétri-
cos.฀El฀aumento฀de฀la฀movilidad฀laboral฀es฀también฀un฀as-
pecto฀clave฀para฀flexibilizar฀el฀mercado.
Estas฀ reformas฀ contribuirán฀ a฀ reducir฀ los฀ desequilibrios฀

competitivos฀y฀deberían฀tenerse฀en฀cuenta฀en฀aquellos฀países฀
que฀las฀adopten.฀Alemania฀realizó฀con฀éxito฀reformas฀hace฀só-
lo฀algunos฀años.฀España฀está฀adoptando฀reformas,฀pero฀nece-
sita฀tiempo฀para฀conseguir฀sus฀frutos.฀La฀tendencia฀positiva฀en฀
los฀principales฀indicadores฀tales฀como฀las฀cifras฀de฀la฀balanza฀
comercial฀y฀de฀los฀costes฀laborales฀unitarios฀en฀España฀debe-
rían฀alentar฀a฀continuar฀por฀el฀camino฀de฀la฀reforma.฀
Hay฀una฀necesidad฀crucial฀en฀Europa฀no฀sólo฀de฀consoli-

dar฀las฀finanzas฀públicas฀sino฀también฀de฀estabilizar฀y฀rees-
tructurar฀el฀sistema฀financiero฀privado.฀La฀Zona฀Euro฀requie-
ra฀una฀mayor฀ integración฀fiscal.฀Europa฀necesita฀un฀sector฀
bancario฀que฀funcione฀correctamente฀con฀una฀firme฀supervi-
sión.฀Se฀deben฀definir฀unos฀objetivos฀claros฀para฀profundizar฀
la฀Unión฀Económica฀y฀Monetaria฀a฀la฀luz฀de฀las฀conclusiones฀
adoptadas,฀el฀pasado฀29฀de฀junio,฀por฀el฀Consejo฀Europeo.
La฀ resolución฀ de฀ la฀ crisis฀ de฀ la฀ Zona฀ Euro฀ contribuirá฀ a฀

mejorar฀el฀acceso฀a฀la฀financiación฀de฀las฀empresas,฀espe-
cialmente฀de฀ las฀PYME.฀Los฀millones฀de฀empresas฀que฀re-
presentamos฀necesitan฀acciones฀concretas฀centradas฀en฀el฀
crecimiento฀ y฀el฀ empleo.฀Esperamos฀que฀ los฀gobiernos฀en฀
Europa฀sigan฀llevando฀a฀cabo฀reformas฀estructurales฀y฀con-
soliden฀las฀finanzas฀públicas฀y฀que฀la฀UE฀mejore฀sus฀institu-
ciones,฀normas฀y฀procedimientos,฀especialmente฀en฀lo฀que฀
atañe฀al฀Mercado฀Único.฀Todo฀ello฀contribuirá฀a฀restablecer฀la฀
confianza฀de฀los฀inversores฀en฀el฀euro฀y฀conducirá฀de฀nuevo฀
al฀crecimiento฀y฀a฀la฀riqueza฀en฀toda฀Europa.

ALEMANIA฀REALIZÓ฀CON฀ÉXITO฀
REFORMAS฀HACE฀SÓLO฀ALGUNOS฀
AÑOS.฀ESPAÑA฀ESTÁ฀ADOPTANDO฀
REFORMAS,฀PERO฀NECESITA฀TIEMPO฀
PARA฀CONSEGUIR฀SUS฀FRUTOS.฀
LA฀TENDENCIA฀POSITIVA฀EN฀LOS฀
PRINCIPALES฀INDICADORES฀TALES฀
COMO฀LAS฀CIFRAS฀DE฀LA฀BALANZA฀
COMERCIAL฀Y฀DE฀LOS฀COSTES฀
LABORALES฀UNITARIOS฀EN฀ESPAÑA฀
DEBERÍAN฀ALENTAR฀A฀CONTINUAR฀POR฀
EL฀CAMINO฀DE฀LA฀REFORMA

OCTUBRE฀2012

de฀sevilla24

internacionalización

La฀Antena฀Local฀de฀ las฀Cabezas฀de฀San฀Juan,฀celebró฀una฀
jornada฀en฀ la฀que฀dieron฀a฀conocer฀a฀ los฀empresarios฀de฀
la฀provincia฀ las฀distintas฀posibilidades฀que฀ tiene฀para฀ex-

portar.
El฀encuentro฀contó฀con฀expertos฀de฀distintas฀materias฀de฀comer-

cio฀internacional,฀como฀financiación,฀consultoría,฀logística฀o฀segu-
ros฀que฀trasladaron฀al฀medio฀centenar฀de฀empresarios฀de฀la฀comar-
ca฀que฀acudieron฀al฀evento,฀las฀posibilidades฀que฀otros฀países฀les฀
ofrece฀para฀su฀expansión฀internacional.฀
El฀acto฀de฀presentación฀contó฀con฀la฀participación฀del฀Primer฀Te-

niente฀de฀Alcalde฀del฀Ayuntamiento฀y฀Delegado฀de฀Fomento฀Eco-

nómico฀ de฀ las฀ Cabezas฀ de฀ San฀
Juan,฀José฀Caballero,฀así฀como,฀el฀
Director฀de฀Cajasol฀en฀ las฀Cabe-
zas,฀Domingo฀Alonso,฀ y฀ el฀ direc-
tor฀ del฀ departamento฀ de฀ consul-
toría฀y฀emprendedores฀de฀ la฀Cá-
mara฀de฀Comercio,฀Luis฀Cordero.฀
También฀estuvieron฀miembros฀de฀
la฀Asociación฀de฀Empresarios฀de฀
Las฀Cabezas฀AECA,฀encabezados฀
por฀ su฀ presidente,฀ Juan฀ Pedro฀
Calvente.฀
Durante฀su฀intervención,฀el฀Te-

niente฀de฀Acalde,฀destacó฀ la฀ im-
portancia฀de฀dar฀el฀salto฀al฀exte-
rior,฀“que฀os฀estéis฀plateando฀sa-
lir฀a฀desarrollar฀vuestra฀actividad฀
fuera฀ significa฀ que฀ seguís฀ apos-
tando฀ por฀ crecer,฀ por฀ mantener฀
vuestro฀negocio฀y฀mantener฀vues-
tros฀empleos”,฀y฀valoró฀la฀labor฀de฀
la฀Cámara฀de฀Comercio฀y฀la฀Ante-
na฀Cameral฀de฀Las฀Cabezas฀a฀ la฀
hora฀de฀“tutelar”฀a฀aquellos฀em-
presarios฀que฀deciden฀invertir฀en฀
exportaciones.฀฀
Seguidamente,฀ el฀ director฀ de฀

Cajasol฀de฀las฀Cabezas,฀Domingo฀
Alonso฀aseguró฀que฀“a฀pesar฀de฀la฀
situación,฀ahí฀estamos,฀seguimos฀
apostando฀por฀las฀empresas฀y฀se-
guimos฀prestando฀dinero”.
Por฀ último,฀ el฀ director฀ del฀ de-

partamento฀de฀consultoría฀y฀em-
prendedores฀de฀la฀Cámara฀de฀Co-
mercio฀ Luis฀ Cordero,฀ agradeció฀
la฀ colaboración฀ del฀ Ayuntamien-
to,฀AECA฀y฀UGIA฀a฀ la฀hora฀de฀or-
ganizar฀ encuentros฀ con฀ los฀ em-
presarios.฀Asimismo,฀animó฀a฀los฀
asistentes฀ a฀ seguir฀ avanzando฀ y฀
buscando฀nuevos฀mercados,฀y฀les฀

agradeció฀su฀dedicación฀y฀entrega฀en฀la฀lucha฀por฀generar฀riqueza฀
y฀empleo฀mediante฀sus฀negocios.฀
La฀jornada฀contó฀con฀la฀intervención฀de฀un฀empresario฀que฀ex-

puso฀ su฀ experiencia฀ en฀ el฀ exterior,฀ y฀ que฀ ha฀ ampliado฀ su฀ acti-
vidad฀gracias฀a฀ las฀exportaciones.฀Se฀ trata฀del฀empresario฀José฀
María฀Cantarero฀Artacho฀responsable฀de฀BIO฀DIS฀España,฀que฀se฀
han฀convertido฀en฀una฀empresa฀pionera฀en฀la฀venta฀de฀vitaminas,฀
complementos฀alimenticios฀y฀productos฀dietéticos.฀Que฀cuenta฀ya฀
con฀6฀marcas฀andaluzas,฀más฀de฀400฀productos,฀con฀una฀produc-
ción฀de฀casi฀un฀millón฀de฀unidades฀al฀año,฀y฀que฀están฀presentes฀
en฀más฀de฀25฀mercados฀internacionales.฀

Exportar como solución

OCTUBRE฀2012

de sevilla 25

Negociar e invertir con éxito en Túnez

La฀ Cámara฀ de฀ Comercio฀ y฀ el฀
Ayuntamiento฀ de฀ Sevilla,฀ a฀
través฀ de฀ la฀ APPES,฀ y฀ repre-

sentantes฀de฀la฀embajada฀de฀Túnez฀en฀
España฀han฀informado฀sobre฀las฀opor-
tunidades฀ de฀ negocio฀ que฀ presenta฀
Túnez฀para฀las฀empresas฀sevillanas.฀
La฀jornada฀ha฀contado฀con฀la฀parti-

cipación฀del฀Presidente฀de฀la฀Cámara,฀
Francisco฀ Herrero,฀ del฀ Embajador฀ de฀
Túnez฀ en฀ España,฀ M´hamed฀ Ezzine฀
Chelaifa,฀ con฀ la฀ directora฀ general฀ de฀
la฀ Agencia฀ para฀ la฀ Promoción฀ de฀ la฀
Inversión฀ Extranjera฀ en฀Túnez,฀Amina฀
Mkada,฀con฀ la฀directora฀de฀ la฀Oficina฀
Nacional฀de฀Turismo฀de฀Túnez฀en฀Ma-
drid,฀Leila฀Tekaia,฀con฀el฀director฀para฀
Cádiz฀y฀Huelva฀y฀Técnico฀Comercial฀en฀
Seguro฀ de฀ Crédito฀ de฀ CESCE,฀ Rafael฀
Mejías,฀y฀con฀el฀director฀comercial฀de฀
Vime฀Hotels฀Resort.
Para฀el฀presidente฀de฀la฀Cámara฀de฀

Comercio,฀ Francisco฀ Herrero,฀ “Son฀
muchos฀ los฀ países฀ que฀ ofrecen฀ un฀
amplio฀abanico฀de฀oportunidades฀de฀inversión฀para฀nuestras฀
empresas.฀Concretamente,฀Túnez฀presenta฀importantes฀ofer-
tas฀de฀negocio.฀De฀hecho,฀según฀los฀últimos฀datos฀de฀los฀que฀
disponemos,฀“Nuestras฀ relaciones฀ comerciales฀ han฀ crecido฀
notablemente฀este฀año.฀Según฀los฀últimos฀datos฀oficiales,฀se฀
han฀ incrementado฀ las฀ exportaciones฀e฀ importaciones,฀ en฀el฀
período฀enero฀a฀junio฀2012.฀En฀este฀periodo,฀Sevilla฀ha฀expor-
tado฀a฀Túnez฀un฀170%฀más฀que฀el฀año฀anterior,฀alcanzándose฀
una฀cifra฀que฀supera฀los฀7฀millones฀de฀euros”,฀ha฀informado฀
Herrero.฀
Además,฀ “La฀ estabilidad฀ de฀ su฀ economía฀ ha฀ convertido฀ a฀

Túnez฀en฀el฀cuarto฀cliente฀de฀España฀en฀el฀continente฀africa-
no,฀por฀detrás฀de฀Marruecos,฀Argelia฀y฀Egipto,฀y฀en฀destino฀de฀
gran฀interés฀para฀nuestras฀inversiones,฀por฀lo฀que฀ofrece,฀unas฀
perspectivas฀de฀gran฀potencial฀de฀consumo฀y฀unas฀necesidades฀
crecientes฀ para฀ el฀ desarrollo฀ de฀ infraestructuras.฀Al฀ respecto,฀
ya฀tenemos฀algunas฀experiencias฀muy฀positivas฀con฀empresas฀
sevillanas฀en฀Túnez,฀tanto฀en฀el฀sector฀de฀infraestructuras฀como฀
en฀el฀del฀automóvil”,฀ha฀continuado฀explicando฀el฀Presidente฀de฀
la฀Cámara.฀
Por฀ su฀ parte,฀ el฀ Embajador฀ de฀Túnez฀ en฀ España,฀M´hamed฀

Ezzine฀Chelaifa,฀ha฀hablado฀sobre฀la฀situación฀política฀y฀econó-
mica฀de฀Túnez฀tras฀su฀proceso฀de฀transición฀democrática.฀A฀este฀
respecto฀el฀Embajador฀ha฀trasmitido฀un฀mensaje฀de฀“confianza฀
y฀seguridad฀a฀pesar฀de฀los฀momentos฀de฀tensión฀social฀vividos”.฀

“El฀clima฀político฀se฀ha฀estabilizado฀y฀ tras฀ las฀elecciones฀ ฀en฀
octubre฀de฀2011฀se฀ha฀restablecido฀la฀paz฀social”,฀ha฀asegurado฀
M´hamed฀Ezzine.
Asimismo,฀el฀Embajador฀de฀Túnez฀ha฀querido฀trasmitir฀un฀

mensaje฀de฀“optimismo฀ante฀ la฀crisis฀ financiera฀europea”.฀
En฀este฀sentido,฀ha฀explicado฀a฀los฀empresarios฀que฀“tras฀la฀
caída฀en฀2011฀del฀turismo฀y฀una฀detracción฀generalizada฀de฀
la฀economía,฀debido฀a฀la฀inestabilidad฀política฀vivida฀durante฀
el฀ proceso฀electoral,฀Túnez฀está฀ vislumbrando฀un฀ascenso฀
de฀la฀exportación฀y฀la฀inversión฀extranjera,฀así฀como฀el฀res-
tablecimiento฀del฀turismo฀que฀se฀ha฀puesto฀de฀manifiesto฀en฀
los฀8฀primeros฀meses฀de฀2012”,฀ha฀manifestado฀Mhamed฀
Ezzine.
“En฀ los฀ periodos฀ de฀ crisis฀ surgen฀ grandes฀ oportunidades฀

de฀inversión฀e฀intercambio,฀y฀Túnez฀ofrece฀฀ importantes฀posi-
bilidades฀para฀las฀empresas฀“andaluzas”฀en฀sectores฀como฀el฀
Agroalimentario,฀el฀de฀Energías฀Renovables,฀el฀Aeronáutico,฀el฀
de฀Componentes฀de฀Automoción,฀el฀Textil฀o฀el฀de฀Tecnologías฀
de฀ la฀ Información,฀ ya฀ que฀ ha฀ experimentando฀ un฀ importante฀
desarrollo฀en฀los฀últimos฀años”,฀ha฀asegurado฀el฀Embajador฀de฀
Túnez฀en฀España.฀฀
Finalmente,฀M´hamed฀ Ezzeni฀ ha฀ terminado฀ su฀ intervención฀฀

brindando฀a฀las฀empresas฀andaluzas฀”฀grandes฀proyectos฀y฀fa-
cilidades฀para฀el฀desarrollo฀de฀su฀inversión฀en฀nuestro฀país”,฀ha฀
concluido฀el฀Embajador.

Representantes de la Embajada de Túnez en España informan a los empresarios
sevillanos sobre las oportunidades de negocio que presenta Túnez

OCTUBRE฀2012

de฀sevilla26

internacionalización

1.฀LA฀MOROSIDAD฀EN฀LAS฀OPERACIONES฀COMERCIALES฀Y฀SU฀
EFECTOS฀SOBRE฀LAS฀PYMES

La฀morosidad฀es฀aun,฀y฀a฀día฀de฀hoy,฀un฀fenómeno฀muy฀fre-
cuente฀en฀las฀operaciones฀comerciales฀en฀la฀Unión฀europea,฀
representando฀uno฀de฀los฀grandes฀obstáculos฀a฀la฀libre฀circu-

lación฀de฀las฀mercancías฀en฀el฀Mercado฀único฀europeo.฀Un฀fenómeno฀
que฀sin฀duda฀afecta฀negativamente฀a฀la฀liquidez฀de฀las฀empresas฀eu-
ropeas,฀pero฀de฀una฀manera฀más฀severa฀a฀las฀PYME.฀Unas฀empresas฀
con฀una฀cartera฀de฀clientes฀mucho฀más฀limitada,฀y฀que฀normalmente฀
carecen฀de฀un฀sistema฀de฀prevención฀y฀gestión฀de฀impagos฀en฀sus฀
operaciones฀comerciales.฀Ante฀una฀situación฀recurrente฀de฀impago฀
la฀pequeña฀y฀mediana฀empresa฀puede฀verse฀obligada฀a฀la฀reducción฀
de฀su฀personal฀e฀incluso฀ver฀peligrar฀su฀supervivencia.฀Según฀datos฀
oficiales฀la฀morosidad฀lleva฀a฀la฀quiebra฀a฀una฀de฀cada฀cuatro฀empre-
sas฀y฀es฀la฀causa฀directa฀de฀la฀pérdida฀de฀más฀de฀450.000฀puestos฀
de฀trabajo฀en฀toda฀Europa.
Si฀se฀tiene฀en฀cuenta฀que฀actualmente฀existen฀23฀millones฀de฀PY-

ME฀en฀Europa,฀las฀cuales฀representan฀más฀del฀98%฀del฀tejido฀em-
presarial,฀generan฀dos฀tercios฀del฀empleo฀privado฀total฀y฀que฀en฀los฀
últimos฀cinco฀años฀ha฀generado฀el฀80%฀de฀los฀nuevos฀puestos฀de฀
trabajo,฀se฀comprende฀que฀no฀en฀vano฀se฀reconozca฀a฀las฀PYME฀co-
mo฀la฀savia฀de฀la฀vida฀de฀la฀economía฀europea.
Corren฀malos฀tiempos฀para฀las฀empresas฀pero฀en฀particular฀pa-

ra฀ las฀PYME.฀Unos฀problemas฀que฀han฀sido฀sin฀duda฀ocasionados฀
por฀la฀escasez฀de฀liquidez฀y฀la฀recesión฀económica฀global.฀Pero฀si฀el฀
acceso฀a฀la฀financiación฀es฀una฀de฀las฀mayores฀preocupaciones฀de฀
nuestras฀empresas,฀la฀otra฀cara฀de฀esta฀crisis฀de฀liquidez฀actual฀vie-
ne฀marcada฀por฀la฀dificultad฀que฀tienen฀las฀empresas฀para฀cobrar฀a฀
tiempo฀sus฀facturas.฀El฀tiempo฀que฀tardan฀en฀ser฀abonadas฀las฀fac-
turas฀varía฀enormemente฀de฀un฀país฀europeo฀a฀otro฀y฀en฀muchos฀de฀
ellos฀estos฀retrasos฀causan฀graves฀problemas฀a฀las฀PYME฀afectando฀
a฀su฀competitividad.
Esta฀praxis฀no฀sólo฀complica฀la฀gestión฀financiera฀de฀las฀empresas,฀

perjudicando฀gravemente฀su฀rentabilidad,฀sino฀que฀también฀contri-
buye฀activamente฀al฀aumento฀de฀la฀tasa฀de฀desempleo฀y฀al฀gran฀nú-
mero฀de฀quiebras฀empresariales.
Una฀situación฀que,฀en฀el฀actual฀contexto฀económico,฀se฀ha฀agrava-

do฀aún฀más฀si฀cabe฀y฀ha฀comenzado฀a฀ser฀insostenible฀para฀muchas฀

de฀nuestras฀empresas.฀Y฀así฀lo฀demuestran฀los฀últimos฀datos:฀sólo฀
en฀este฀último฀año฀la฀pérdida฀de฀crédito฀a฀nivel฀europeo฀ha฀aumen-
tado฀ulteriormente฀al฀2.8%฀alcanzando,฀en฀su฀conjunto฀una฀pérdida฀
de฀crédito฀de฀312฀billones฀a฀1300฀billones฀de฀euros฀en฀los฀últimos฀
años฀(2007-2011)
En฀lo฀que฀respecta฀al฀caso฀específico฀de฀España,฀el฀país฀se฀en-

cuentra฀entre฀los฀Estados฀miembros฀que฀ostentan฀los฀peores฀resul-
tados฀en฀lo฀referente฀a฀los฀plazos฀de฀pago฀realizado฀por฀los฀poderes฀
públicos.฀Los฀datos฀muestran฀cómo,฀dependiendo฀del฀sector฀y฀de฀la฀
comunidad฀autónoma฀al฀que฀hagamos฀referencia,฀los฀plazos฀de฀pago฀
oscilan฀entre฀los฀100฀y฀los฀800฀días.฀Según฀un฀reciente฀estudio฀reali-
zado฀a฀escala฀europea฀(1),฀el฀plazo฀medio฀de฀pago฀establecido฀por฀los฀
poderes฀públicos฀españoles฀es฀de฀80฀días,฀pero฀las฀administracio-
nes฀públicas฀realizan฀el฀pago฀con฀retraso฀medio฀de฀80฀días฀después฀
de฀lo฀estipulado.฀Esto฀se฀traduce฀en฀una฀media฀de฀plazo฀de฀pago฀de฀
160฀días.฀Si฀realizamos฀una฀comparativa฀con฀el฀año฀precedente,฀se฀
puede฀comprobar฀que฀el฀retraso฀medio฀ha฀aumentado฀una฀media฀de฀
20฀días,฀siendo฀de฀60฀días฀en฀el฀año฀2010.฀En฀lo฀que฀se฀refiere฀a฀las฀
operaciones฀comerciales฀entre฀empresas฀el฀plazo฀medio฀de฀pago฀es฀
de฀70฀días,฀pero฀el฀pago฀efectivo฀se฀realiza฀con฀una฀media฀de฀27฀días฀
de฀retraso,฀es฀decir,฀que฀la฀media฀de฀pago฀se฀traduce฀en฀97฀días.฀No฀
obstante฀parece฀constatarse฀una฀leve฀mejoría฀en฀las฀operaciones฀co-
merciales฀entre฀empresas฀con฀respecto฀a฀los฀resultados฀del฀2010.
Datos฀que฀vienen฀a฀demostrar฀que฀la฀morosidad฀es฀una฀realidad฀

y฀que,฀lejos฀de฀disminuir,฀ha฀ido฀aumentando฀con฀el฀paso฀de฀los฀últi-
mos฀años,฀así฀como฀el฀malestar฀y฀dificultades฀de฀las฀empresas฀euro-
peas,฀incluídas฀las฀empresas฀españolas,฀que฀sufren฀cada฀día฀situa-
ciones฀de฀impago.
Este฀es฀el฀motivo฀por฀el฀cual฀la฀Unión฀Europea฀alcanzó฀un฀acuerdo฀

en฀octubre฀de฀2010฀para฀modificar฀la฀actual฀Directiva฀2000/35/EC฀(2)฀
relativa฀a฀la฀lucha฀contra฀la฀morosidad฀en฀las฀operaciones฀comercia-
les฀con฀el฀objetivo฀de฀proteger฀mejor฀a฀los฀acreedores,฀PYME฀en฀su฀
mayoría,฀respetando฀al฀mismo฀tiempo฀la฀libertad฀de฀contrato.
2.฀LA฀DIRECTIVA฀2011/7/UE฀(฀3):฀una฀respuesta฀concreta฀para฀
las฀empresas
La฀ley฀de฀la฀pequeña฀empresa฀europea,฀también฀conocida฀por฀“Sma-
ll฀Business฀Act”฀viene฀a฀reconocer฀ese฀rol฀primordial฀de฀la฀PYME฀en฀
de฀la฀economía฀europea.฀Se฀trata฀de฀una฀iniciativa฀adoptada฀por฀la฀
Comisión฀Europea฀en฀el฀2008฀a฀favor฀de฀las฀PYME฀consistente฀en฀un฀
amplio฀conjunto฀de฀medidas฀diseñadas฀con฀el฀objetivo฀de฀hacerles฀la฀
vida฀más฀fácil.฀Una฀de฀las฀cuatro฀propuestas฀legislativas฀de฀dicha฀ini-
ciativa฀fue฀la฀de฀endurecer฀las฀leyes฀en฀materia฀de฀morosidad.
La฀directiva฀2011/7/UE฀quiere฀ser฀una฀respuesta฀a฀la฀necesidad฀

real฀de฀encontrar฀una฀solución฀que฀favorezca฀la฀competitividad฀y฀la฀
solidez฀de฀las฀empresas฀europeas.฀Se฀trata฀de฀una฀directiva,฀que฀una฀
vez฀transpuesta฀por฀todos฀los฀Estados฀miembros฀de฀la฀Unión฀Euro-
pea฀y฀correctamente฀implementada,฀contribuirá฀a฀un฀aumento฀de฀la฀
tasa฀de฀empleo.฀

La Directiva 2011/7/EU:
Una respuesta para combatir la morosidad

en las operaciones comerciales

IDAIRA฀ROBAYNA฀ALFONSO
Comisión฀Europea,฀Dirección฀General฀
Empresa฀e฀Industria

OCTUBRE฀2012

de sevilla 27

internacionalización

La฀directiva฀2011/7/UE฀por฀primera฀vez฀armoniza฀ los฀plazos฀
de฀pago฀de฀los฀poderes฀públicos฀que฀deberán฀pagar฀por฀los฀bie-
nes฀y฀servicios฀que฀contraten฀dentro฀la฀Unión฀Europea฀en฀30฀días฀
naturales.฀Se฀espera฀que฀ la฀adopción฀de฀esta฀medida฀ponga฀a฀
disposición฀de฀las฀empresas฀una฀liquidez฀extra฀de฀180.000฀mi-
llones฀de฀euros.
Se฀trata฀de฀una฀directiva฀muy฀esperada฀por฀el฀mundo฀econó-

mico฀en฀cuanto฀contribuirá฀a฀aumentar฀los฀niveles฀de฀confianza฀
de฀ las฀empresas฀en฀ las฀operaciones฀comerciales฀ intracomuni-
tarias,฀ lo฀que฀se฀ traducirá฀en฀un฀aumento฀de฀ las฀mismas,฀au-
mentando฀así฀la฀competencia,฀produciendo฀un฀abaratamiento฀de฀
los฀precios,฀un฀aumento฀de฀puestos฀de฀empleo฀y฀traduciéndose,฀
desde฀el฀punto฀de฀vista฀del฀consumidor,฀en฀una฀mayor฀capacidad฀
de฀elección฀ante฀una฀mayor฀gama฀de฀productos฀y฀servicios.
Las฀nuevas฀reglas฀de฀la฀directiva฀2011/7/UE฀tendrán฀asimismo฀

un฀ impacto฀notable฀sobre฀ los฀poderes฀públicos.฀Aquellos฀entes฀
públicos฀que฀son฀recurrentes฀en฀el฀retraso฀de฀sus฀pagos฀estarán฀
fuertemente฀motivados฀a฀modificar฀y฀modernizar฀sus฀métodos฀y฀
sistemas฀de฀gestión฀interna,฀para฀conformarse฀a฀las฀nuevas฀re-
glas฀europeas฀de฀lucha฀contra฀la฀morosidad.฀Pero฀las฀nuevas฀re-
glas฀establecidas฀por฀la฀directiva฀europea฀no฀supondrán฀única-
mente฀un฀gasto฀para฀los฀poderes฀públicos฀sino฀que฀además฀se฀
traducirá฀en฀un฀importante฀ahorro.฀Volviendo฀a฀una฀perspectiva฀
nacional฀española,฀si฀las฀administraciones฀públicas฀pagasen฀en฀
30฀días฀ como฀exige฀ la฀ nueva฀directiva,฀ se฀ podrían฀ ahorrar฀ los฀
más฀de฀18.000฀millones฀de฀euros฀que฀el฀gobierno฀español฀tuvo฀
que฀abonar฀el฀año฀pasado฀en฀concepto฀de฀intereses฀de฀demora.
La฀directiva฀2011/7/UE฀fue฀adoptada฀el฀16฀de฀febrero฀de฀2011฀

tras฀el฀consenso฀de฀las฀tres฀instituciones฀europeas:฀Consejo,฀Par-
lamento฀y฀Comisión฀europea.฀Si฀bien฀la฀directiva฀prevé฀como฀fe-
cha฀límite฀para฀su฀transposición฀al฀derecho฀nacional฀de฀los฀Esta-
dos฀miembros฀el฀16฀de฀marzo฀2013,฀la฀actual฀crisis฀económica฀
que฀está฀azotando฀Europa฀exige฀que฀se฀tomen฀medidas฀de฀ca-
rácter฀urgente฀y฀entre฀ellas฀ la฀ transposición฀e฀ implementación฀
de฀esta฀directiva฀por฀los฀Estados฀miembros฀lo฀antes฀posible฀para฀
asegurar฀la฀supervivencia฀de฀las฀empresas฀en฀un฀periodo฀de฀difi-
cultad฀económica฀y฀poder฀así฀contribuir฀a฀reforzar฀su฀crecimien-
to฀y฀competitividad.฀Con฀dicho฀objetivo฀ la฀Comisión฀europea,฀y฀
en฀particular฀el฀Vicepresidente฀y฀Comisario฀europeo฀de฀Industria฀
y฀Emprendimiento,฀el฀Señor฀Tajani,฀se฀ha฀dirigido฀ya฀en฀dos฀oca-
siones฀a฀los฀ministros฀competentes฀de฀los฀27฀Estados฀miembros฀
para฀solicitarles฀que฀intensifiquen฀sus฀esfuerzos฀a฀nivel฀nacional฀
de฀manera฀que฀puedan฀acelerarse฀los฀plazos฀para฀su฀transposi-
ción฀y฀aplicación.
Es฀necesario฀añadir฀que฀una฀medida฀legislativa฀no฀es฀suficien-

te฀de฀por฀sí฀para฀asegurar฀una฀mejora฀sustancial฀en฀los฀plazos฀de฀
pagos฀en฀las฀operaciones฀comerciales.฀Es฀además฀necesario฀el฀
consenso฀político฀y฀la฀determinación฀para฀luchar฀contra฀este฀fe-
nómeno฀y฀pasar฀a฀una฀cultura฀de฀pagos฀rápidos฀y฀efectivos.
Y฀esa฀determinación฀es฀ la฀que฀ la฀Comisión฀Europea฀va฀apli-

car฀en฀su฀labor฀de฀control฀y฀verificación฀de฀la฀correcta฀transpo-
sición฀de฀la฀directiva฀en฀todos฀los฀ordenamientos฀jurídicos฀de฀los฀
27.฀La฀Comisión,฀determinada฀a฀combatir฀este฀fenómeno,฀adop-
tará฀una฀política฀de฀tolerancia฀cero฀(4)฀en฀lo฀que฀respecta฀al฀in-
cumplimiento฀de฀las฀nuevas฀disposiciones฀por฀parte฀de฀los฀Es-

tados฀miembros฀y฀de฀así฀producirse฀y฀verificarse฀lanzará฀los฀co-
rrespondientes฀procedimientos฀de฀infracción฀contra฀los฀estados฀
miembros฀que฀no฀apliquen฀correctamente฀las฀disposiciones฀que฀
recoge฀la฀directiva฀2011/7/UE.

LA฀DIRECTIVA฀2011/7/UE
El฀Parlamento฀Europeo฀y฀el฀Consejo฀adoptaron฀el฀16฀de฀febrero฀
de฀2011฀una฀importante฀directiva฀sobre฀la฀lucha฀contra฀la฀mo-
rosidad฀en฀las฀operaciones฀comerciales.฀La฀directiva,฀publica-
da฀en฀el฀Diario฀Oficial฀de฀la฀Unión฀Europea฀el฀23฀de฀febrero฀del฀
2011,฀prevé฀que฀los฀poderes฀públicos฀paguen฀a฀las฀empresas฀
en฀un฀máximo฀30฀días฀naturales฀(y฀solo฀en฀circunstancias฀to-
talmente฀excepcionales฀en฀60)฀El฀plazo฀de฀pago฀entre฀las฀em-
presas฀en฀principio฀se฀ha฀establecido฀en฀un฀máximo฀de฀60฀días,฀
salvo฀que฀las฀partes฀acuerden฀expresamente฀otro฀plazo฀supe-
rior฀y฀siempre฀y฀cuando฀éste฀no฀sea฀manifiestamente฀abusivo฀
para฀el฀acreedor.฀En฀caso฀de฀retraso฀en฀los฀pagos,฀las฀empresas฀
tendrán฀derecho฀a฀solicitar฀los฀intereses฀de฀demora,฀un฀impor-
te฀mínimo฀de฀40฀euros฀como฀indemnización฀por฀los฀costes฀de฀
cobro฀y฀además฀podrán฀exigir฀el฀reembolso฀de฀todos฀los฀gastos฀
en฀los฀que฀se฀ha฀incurrido฀para฀recuperar฀el฀crédito฀(incluído฀los฀
gastos฀en฀los฀que฀haya฀incurrido฀el฀acreedor฀para฀la฀contrata-
ción฀de฀un฀abogado฀o฀de฀una฀agencia฀de฀gestión฀de฀cobro).฀Se฀
ha฀aumentado฀el฀tipo฀de฀interés:฀se฀aplicará฀el฀tipo฀de฀referen-
cia฀del฀Banco฀Central฀Europeo฀más฀al฀menos฀8฀puntos฀porcen-
tuales.฀Los฀poderes฀públicos฀no฀podrán฀fijar฀un฀tipo฀de฀interés฀
inferior.฀Las฀disposiciones฀de฀la฀presente฀directiva฀deben฀con-
siderarse฀como฀provisiones฀“mínimas”฀a฀favor฀del฀acreedor,฀en฀
el฀sentido฀que฀los฀Estados฀Miembros฀son฀libres฀de฀mantener฀o฀
adoptar฀provisiones฀nacionales฀que฀vayan฀más฀allá฀de฀ lo฀es-
tablecido฀por฀la฀norma฀europea฀siempre฀y฀cuando฀éstas฀sean฀
más฀favorables฀para฀el฀acreedor.
Para฀mayor฀información฀no฀dude฀en฀visitar฀la฀página฀web฀de฀

la฀Comisión฀Europea:฀http://ec.europa.eu/enterprise/policies/sin-
gle-market-goods/fighting-late-payments/index_en.htm

1฀European฀Payment฀Index฀2012,฀Intrum฀Justitia

2฀Directiva฀2000/35/CE฀del฀Parlamento฀Europeo฀y฀del฀Consejo,฀de฀29฀de฀junio฀de฀

2000,฀por฀la฀que฀se฀establecen฀medidas฀de฀lucha฀contra฀la฀morosidad฀en฀las฀ope-

raciones฀comerciales,฀DO฀L฀200฀de฀8.8.2000,฀p.฀35/38

3฀Directiva฀2011/7/UE฀del฀Parlamento฀Europeo฀y฀del฀Consejo,฀de฀16฀de฀febre-

ro฀de฀2011฀ ,฀por฀ la฀que฀se฀establecen฀medidas฀de฀ lucha฀contra฀ la฀morosidad฀

en฀las฀operaciones฀comerciales฀Texto฀pertinente฀a฀efectos฀del฀EEE,฀DO฀L฀48฀de฀

23.2.2011,฀p.฀1/10

4฀Communication฀from฀the฀Commission฀to฀the฀European฀Parliament,฀the฀Council,฀

the฀European฀Economic฀And฀Social฀Committee฀And฀The฀Committee฀Of฀The฀Regio-

ns฀on฀the฀better฀governance฀for฀the฀single฀market฀COM(2012)฀259/2.฀Una฀comu-

nicación฀donde฀se฀ha฀identificado฀la฀legislación฀que฀ha฀sido฀recientemente฀adop-

tada฀en฀áreas฀claves฀y฀que฀tienen฀un฀enorme฀potencial฀para฀aumentar฀la฀confian-

za฀de฀las฀empresas฀en฀el฀Mercado฀Único฀y฀que฀tienen฀como฀objetivo฀asegurar฀el฀

correcto฀funcionamiento฀del฀mercado฀único฀europeo.฀Entre฀ellas฀se฀encuentra฀la฀

directiva฀2011/7.฀La฀Comunicación฀señala฀la฀necesidad฀de฀concentrar฀los฀esfuer-

zos฀en฀hacer฀que฀funcionen฀en฀la฀práctica.฀Con฀este฀fin,฀señala฀que฀los฀Estados฀

miembros฀y฀la฀Comisión฀deben฀unir฀sus฀fuerzas฀para฀asegurar฀una฀rápida฀trans-

posición฀y฀la฀aplicación฀efectiva฀de฀las฀normas.

OCTUBRE฀2012

de฀sevilla28

internacionalización

La฀Cámara฀de฀Comercio฀y฀el฀Ayuntamiento฀de฀Sevilla฀a฀tra-
vés฀de฀APPES,฀en฀colaboración฀con฀CESCE฀y฀ la฀Embajada฀
de฀México,฀han฀organizado฀una฀ jornada฀ informativa฀sobre฀

“México:฀Un฀destino฀natural฀y฀estratégico”,฀una฀iniciativa฀cuyo฀ob-

jetivo฀es฀mostrar฀las฀grandes฀oportunidades฀que฀presenta฀el฀país฀
azteca฀para฀los฀inversores฀extranjeros.฀
Durante฀la฀celebración฀de฀la฀jornada,฀los฀participantes฀han฀deba-

tido฀sobre฀cuáles฀son฀en฀la฀actualidad฀los฀sectores฀económicos฀con฀
un฀mayor฀potencial฀de฀desarrollo,฀las฀claves฀para฀hacer฀mercado฀
en฀México฀y฀las฀características฀de฀la฀cultura฀empresarial.฀En฀este฀
sentido,฀las฀conclusiones฀a฀las฀que฀se฀han฀llegado฀es฀que,฀dada฀la฀
situación฀actual฀y฀el฀potencial฀del฀mercado฀mexicano฀y฀sus฀buenas฀
perspectivas฀de฀crecimiento฀según฀los฀organismos฀internaciona-
les,฀dicho฀país฀latinoamericano฀se฀presenta฀como฀una฀gran฀opor-
tunidad฀para฀las฀inversiones฀españolas.฀
El฀presidente฀de฀la฀Cámara฀de฀Comercio,฀Francisco฀Herrero,฀ha฀

destacado฀ las฀ buenas฀ relaciones฀ de฀ la฀ Cámara฀ de฀ Comercio฀ de฀
Sevilla฀y฀ ฀México,฀ ฀“destino฀de฀misiones฀comerciales,฀al฀que฀nos฀

La Cámara de Comercio de Sevilla
y APPES, presentan las ventajas de

invertir en México
El evento ‘México: Un destino natural

y estratégico’ analiza la situación
actual del país azteca, así como las

claves para invertir en este atractivo
mercado latinoamericano

OCTUBRE฀2012

de sevilla 29

internacionalización

une฀ un฀ hermanamiento฀ con฀ la฀
Cámara฀de฀Comercio฀de฀ la฀ciu-
dad฀de฀Guadalajara,฀de฀casi฀me-
dio฀siglo.฀En฀este฀hermanamien-
to,฀ de฀ 1964,฀ viene฀ implícito฀ un฀
acuerdo฀que฀posibilita฀una฀ma-
yor฀cooperación฀empresarial฀en-
tre฀nuestras฀dos฀ regiones฀ y฀ los฀
intercambios฀económicos฀ y฀ co-
merciales฀entre฀sus฀respectivos฀
empresarios”.
Por฀ su฀ parte,฀ el฀ teniente-al-

calde฀del฀Ayuntamiento฀de฀Se-
villa,฀ Gregorio฀ Serrano,฀ ha฀ in-
sistido฀en฀que฀“la฀colaboración฀
público-privada฀es฀esencial฀en฀
este฀momento฀de฀ recesión”,฀ y฀
ha฀ instado฀a฀ las฀empresas฀se-
villanas฀a฀“salir฀al฀exterior฀pa-
ra฀mitigar฀ la฀ falta฀ de฀ ventas฀ y฀
el฀ consumo฀ interno฀ del฀ país”.฀
A฀ este฀ respecto,฀ ha฀ reconoci-
do฀la฀labor฀de฀la฀Cámara฀de฀Co-
mercio฀de฀Sevilla฀con฀la฀que฀el฀
Ayuntamiento฀ colabora฀ a฀ tra-
vés฀ de฀ ฀APPES฀ en฀ su฀“trabajo฀
y฀firme฀apuesta฀en฀pro฀de฀la฀in-
ternacionalización฀ de฀ las฀ em-
presas฀sevillanas”.
Por฀ su฀ parte,฀ el฀ Embajador฀

de฀México฀en฀España,฀ha฀hecho฀
hincapié฀ en฀ las฀ grandes฀ pers-

pectivas฀y฀posibilidades฀de฀crecimiento฀de฀México฀mediante฀una฀
ponencia฀en฀la฀que฀ha฀mostrado฀cuáles฀son฀las฀principales฀ca-
racterísticas฀de฀su฀país.
Se฀trata฀del฀“decimocuarto฀país฀más฀grande฀del฀mundo฀y฀el฀

quinto฀de฀América.฀Además,฀México฀ocupa฀el฀décimo฀lugar฀entre฀
los฀destinos฀turísticos.฀El฀sector฀turístico,฀es฀uno฀de฀los฀de฀mayor฀
importancia฀económica,฀modernización฀y฀dinamismo,฀ocupando฀
el฀tercer฀lugar฀como฀generador฀de฀divisas฀en฀el฀país”,฀ha฀expli-
cado฀el฀Embajador.฀
Con฀una฀tasa฀de฀desempleo฀del฀5%,฀y฀una฀inflación฀del฀3,4฀%฀

en฀una฀trayectoria฀descendente,฀y฀unas฀infraestructuras฀bien฀de-
sarrolladas,฀85฀aeropuertos,฀165฀puertos฀marítimos,฀24฀mil฀kiló-
metros฀de฀vías฀férreas฀y฀48฀mil฀kilómetros฀de฀autopistas฀federa-
les,฀y฀una฀seguridad฀jurídica฀en฀los฀que฀respecta฀a฀las฀negocios,฀
México฀ofrece฀grandes฀oportunidades฀a฀la฀inversión฀extranjera”,฀
ha฀explicado฀el฀Embajador.
En฀definitiva,฀“tenemos฀condiciones฀y฀ facilidades฀para฀hacer฀

negocios,฀ con฀marcos฀ legales฀ favorables฀ y฀protección.฀Somos,฀
además,฀el฀primer฀exportador฀mundial฀de฀32฀productos฀manu-
facturados,฀y฀parte฀del฀bloque฀económico฀más฀grande฀del฀mun-
do,฀ha฀concluido฀el฀Embajador฀de฀México฀en฀España.
El฀abanico฀de฀diferentes฀ponencias฀se฀ha฀completado฀con฀la฀

presentación฀por฀parte฀de฀Álvaro฀Portes,฀de฀CESCE,฀sobre฀cómo฀
debe฀ser฀la฀Gestión฀Integral฀del฀Riesgo฀Comercial.

Así,฀el฀director฀de฀CESCE฀ha฀elogiado฀el฀“acierto฀de฀elegir฀Méxi-
co฀como฀una฀oportunidad฀para฀la฀inversión฀de฀las฀empresas฀an-
daluzas”,฀y฀ha฀resaltado฀la฀importancia฀de฀“América฀Latina฀como฀
pilar฀para฀el฀sostenimiento฀de฀la฀economía฀global”.
La฀jornada฀ha฀contado฀con฀la฀participación฀de฀Gonzalo฀Solana,฀

director฀de฀la฀Cátedra฀de฀Nebrija,฀que฀ha฀dado฀a฀conocer฀la฀obra฀
México:฀Un฀destino฀natural฀y฀estratégico,฀libro฀que฀ha฀sido฀edi-
tado฀por฀ la฀Cátedra฀Nebrija฀Santander฀en฀Dirección฀ Internacio-
nal฀de฀Empresas฀de฀la฀Universidad฀Antonio฀de฀Nebrija฀y฀que฀nos฀
acerca฀a฀este฀mercado฀tan฀relevante฀a฀través฀de฀las฀experien-
cias฀de฀varias฀empresas฀españolas฀en฀el฀mismo฀y฀nos฀ofrece฀una฀
perspectiva฀de฀su฀potencial.฀Dicho฀manual฀se฀le฀ha฀entregado฀al฀
público฀asistente฀de฀forma฀gratuita.฀
Finalmente,฀la฀jornada฀ha฀concluido฀con฀la฀experiencia฀particu-

lar฀de฀la฀empresa฀sevillana฀Siberline฀en฀dicho฀país.

RELACIONES฀COMERCIALES฀MÉXICO-SEVILLA
Las฀relaciones฀comerciales฀entre฀México฀y฀España฀han฀crecido฀
en฀los฀últimos฀años.฀Si฀hacemos฀referencia฀a฀las฀relaciones฀co-
merciales฀con฀Sevilla,฀durante฀el฀año฀2011,฀el฀país฀azteca,฀ocupó฀
el฀séptimo฀lugar฀del฀ranking฀de฀países฀destino฀de฀las฀ventas฀con฀
origen฀en฀Sevilla,฀lo฀cual฀da฀una฀idea฀de฀la฀importancia฀que฀este฀
país฀tiene฀para฀las฀empresas฀sevillanas.฀De฀hecho,฀las฀exporta-
ciones฀sevillanas฀a฀este฀país฀superaron฀en฀el฀periodo฀de฀2011฀los฀
160฀millones฀de฀euros.฀

INFORMACIÓN฀SOBRE฀CESCE
CESCE฀es฀una฀compañía฀especializada฀en฀la฀Gestión฀Integral฀del฀
Riesgo฀Comercial฀que฀ofrece฀a฀sus฀clientes฀un฀servicio฀que฀abar-
ca฀todas฀las฀fases฀del฀negocio.฀Es฀la฀cabecera฀del฀Grupo฀CESCE,฀
integrado฀por฀ocho฀Compañías฀de฀seguro฀de฀crédito฀y฀de฀cau-
ción฀con฀presencia฀en฀diez฀países,฀INFORMA฀D&B฀(información฀
financiera,฀comercial,฀y฀de฀marketing),฀y฀CTI฀(tecnología฀y฀ges-
tión).฀El฀objetivo฀del฀grupo,฀es฀aportar฀seguridad฀a฀los฀intercam-
bios฀comerciales฀favoreciendo฀al฀mismo฀tiempo฀el฀desarrollo฀de฀
las฀empresas.฀Para฀obtener฀más฀información฀sobre฀CESCE,฀visite฀
www.cesce.es

SE฀TRATA฀DEL฀“DECIMOCUARTO฀PAÍS฀
MÁS฀GRANDE฀DEL฀MUNDO฀Y฀EL฀QUINTO฀
DE฀AMÉRICA.฀ADEMÁS,฀MÉXICO฀OCUPA฀
EL฀DÉCIMO฀LUGAR฀ENTRE฀LOS฀DESTINOS฀
TURÍSTICOS.฀EL฀SECTOR฀TURÍSTICO,฀ES฀
UNO฀DE฀LOS฀DE฀MAYOR฀IMPORTANCIA฀
ECONÓMICA,฀MODERNIZACIÓN฀Y฀
DINAMISMO,฀OCUPANDO฀EL฀TERCER฀
LUGAR฀COMO฀GENERADOR฀DE฀DIVISAS฀
EN฀EL฀PAÍS”,฀HA฀EXPLICADO฀EL฀
EMBAJADOR

OCTUBRE฀2012

de฀sevilla30

internacionalización

Entre฀ las฀denominadas฀economías฀emergentes฀México฀es฀
una฀singularidad.฀Además฀de฀presentar฀unas฀condiciones฀
destacadas฀de฀estabilidad฀macroeconómica฀y฀unas฀buenas฀

perspectivas฀de฀crecimiento,฀México฀ofrece฀unos฀niveles฀de฀desa-
rrollo฀institucional,฀de฀seguridad฀jurídica,฀de฀apertura฀comercial฀y฀
de฀facilidad฀de฀hacer฀negocios฀que฀son฀difíciles฀de฀encontrar฀en฀
este฀grupo฀de฀economías.

Además฀dispone฀de฀un฀sector฀financiero฀sólido฀y฀de฀una฀fuerza฀
laboral฀de฀más฀de฀47฀millones฀de฀trabajadores,฀que฀podría฀superar฀
los฀70฀millones฀en฀los฀próximos฀treinta฀años,฀tanto฀con฀mano฀de฀
obra฀poco฀cualificada฀muy฀competitiva฀(incluso฀con฀China)฀como฀
muy฀bien฀cualificada฀(cada฀año฀se฀gradúan฀más฀de฀90.000฀estu-
diantes฀mexicanos฀en฀Ingeniería฀฀y฀Tecnología).
En฀estos฀momentos฀México฀ya฀es฀una฀economía฀importante,฀con฀

más฀de฀110฀millones฀de฀habitantes,฀una฀renta฀per฀cápita฀cercana฀
a฀ los฀15.000฀dólares฀norteamericanos,฀una฀población฀muy฀ joven฀
(más฀de฀ la฀mitad฀con฀menos฀de฀30฀años),฀una฀clase฀media฀cre-
ciente฀y฀una฀privilegiada฀situación฀geográfica฀para฀acceder฀a฀otros฀
mercados.฀
Las฀previsiones฀son฀favorables,฀con฀crecimientos฀de฀su฀PIB฀pa-

ra฀el฀2012฀y฀el฀2013฀superiores฀al฀4%,฀y฀sitúan฀a฀México฀en฀el฀
año฀2050฀en฀la฀séptima฀u฀octava฀posición฀mundial,฀por฀delante฀de฀
Francia,฀Italia฀o฀Canadá.
El฀cumplimiento฀de฀estas฀previsiones฀estará฀muy฀determinado฀

México: un destino
natural y estratégico

GONZALO฀SOLANA
Director฀de฀la฀Cátedra฀Nebrija฀
Santander
en฀Dirección฀Internacional฀de฀
Empresas

OCTUBRE฀2012

de sevilla 31

internacionalización

por฀la฀capacidad฀que฀tenga฀México฀para฀continuar฀con฀la฀senda฀
reformista฀de฀los฀últimos฀años฀y฀su฀integración฀en฀la฀economía฀
mundial.฀México฀tiene฀ante฀sí฀el฀reto฀de฀lograr฀una฀solución฀defi-
nitiva฀al฀problema฀de฀la฀seguridad฀y฀la฀corrupción,฀avanzar฀en฀la฀
introducción฀de฀mayor฀competencia฀en฀sectores฀estratégicos฀co-
mo฀las฀telecomunicaciones,฀transportes฀o฀energía,฀ser฀más฀efi-
cientes฀en฀la฀lucha฀contra฀la฀economía฀informal฀y฀reducir฀la฀bu-

rocracia฀de฀las฀distintas฀Administraciones฀Públicas฀en฀un฀Estado฀
tan฀grande฀y฀descentralizado.
Respecto฀a฀las฀relaciones฀con฀España,฀la฀economía฀mexicana฀

presentan฀ una฀ elevada฀ complementariedad฀ sectorial,฀ como฀ se฀
puede฀observar฀al฀observar฀cuáles฀son฀las฀actividades฀priorita-
rias฀para฀atraer฀inversiones฀de฀la฀Secretaría฀de฀Estado฀Mexica-
na:฀aeronáutico,฀automotriz,฀industria฀alimentaria,฀energías฀reno-
vables฀y฀los฀servicios฀de฀tecnología฀e฀información฀y฀software.฀A฀
los฀anteriores฀habría฀que฀añadir฀el฀turismo฀y฀la฀construcción฀de฀
viviendas฀y฀obra฀civil,฀en฀los฀que฀las฀empresas฀españolas฀tienen฀
una฀amplia฀experiencia฀y฀que฀se฀encuentran฀en฀plena฀expansión฀
en฀México฀apoyados฀en฀ambiciosos฀programas฀públicos฀de฀in-
fraestructuras.
Los฀resultados฀obtenidos฀hasta฀la฀fecha฀por฀nuestras฀compa-

ñías฀ han฀ sido฀muy฀ satisfactorios.฀ Según฀ la฀ encuesta฀ realizada฀
por฀la฀Cátedra฀Nebrija฀Santander฀en฀Dirección฀Internacional฀de฀
Empresas฀más฀del฀90%฀de฀ las฀empresas฀españolas฀ implanta-
das฀en฀México฀indican฀que฀han฀aumentado฀sus฀ventas,฀2/3฀par-
tes฀han฀ganado฀cuota฀de฀mercado฀y฀para฀un฀85%฀han฀crecido฀
sus฀beneficios.
No฀obstante,฀ las฀empresas฀españolas฀interesadas฀en฀México฀

deben฀de฀ ir฀con฀un฀proyecto฀a฀ largo฀plazo,฀es฀necesario฀ tener฀
paciencia฀y฀perseverancia฀y฀comprometerse฀con฀el฀país;฀฀ofre-
cer฀unos฀productos฀o฀servicios฀diferenciados,฀que฀aporten฀valor฀y฀
que฀se฀adapten฀a฀los฀gustos฀locales;฀y฀con฀suficiente฀financiación฀
propia฀para฀desarrollar฀su฀proyecto.฀Aunque฀el฀acceso฀es฀más฀fá-
cil฀que฀otros฀mercados฀no฀se฀debería฀renunciar,฀a฀priori,฀a฀buscar฀
un฀socio฀local฀para฀conocer฀mejor฀el฀mercado฀y฀sus฀peculiarida-
des,฀recurrir฀a฀directivos฀locales,฀que฀están฀muy฀bien฀preparados฀
y฀son฀muy฀proactivos฀(el฀80%฀de฀los฀directivos฀de฀empresas฀es-
pañolas฀son฀mexicanos)฀y,฀por฀supuesto,฀asesorarse฀bien฀con฀la฀
ayuda฀de฀Cámaras฀de฀Comercio,฀Oficina฀Comerciales฀o฀Embaja-
das฀y฀sobre฀todo฀con฀la฀numerosa฀y฀receptiva฀colonia฀de฀empre-
sarios฀españoles฀ya฀instalados฀en฀México.
Si฀a฀todo฀esto฀le฀unimos฀la฀afinidad฀cultural฀e฀histórica฀se฀pue-

de฀afirmar฀que฀México฀es฀un฀destino฀natural฀y฀estratégico฀para฀
la฀empresa฀española.

OCTUBRE฀2012

de฀sevilla32

promoción฀y฀desarrollo
empresarial

La฀Cámara฀ de฀Comercio฀ de฀Sevilla฀ está฀ ayudando฀ a฀ las฀
empresas฀de฀ la฀provincia฀a฀buscar฀alternativas฀a฀su฀fi-
nanciación฀tradicional,฀para฀ello฀colabora฀con฀LA฀CAIXA฀

realizando฀unos฀Paneles฀Empresariales฀conjuntos฀donde฀la฀Cá-
mara฀de฀Comercio฀presenta฀un฀tema฀de฀interés฀empresarial฀co-
mo฀“la฀mejora฀de฀la฀productividad฀empresarial”,฀“la฀gestión฀de฀
costes”฀o฀“la฀apuesta฀por฀el฀mercado฀exterior”฀y฀LA฀CAIXA฀pre-
senta฀alternativas฀y฀soluciones฀financieras฀para฀que฀las฀empre-

sas฀ asistentes฀ pongan฀ en฀ marcha฀ sus฀ diferentes฀ planes฀ em-
presariales.฀ Durante฀ el฀ año฀ 2012฀ se฀ han฀ celebrado฀ 6฀ Paneles฀
Empresariales฀de฀estas฀características฀en฀ la฀provincia฀y฀están฀
pendientes฀de฀celebración฀5฀Paneles฀más฀en฀los฀municipios฀de฀
Alcalá฀de฀Guadaira,฀Carmona,฀Los฀Palacios฀y฀Villafranca,฀Villa-
nueva฀del฀Ariscal฀y฀Camas.
A฀continuación฀se฀detallan฀ los฀Paneles฀Empresariales฀ya฀ce-

lebrados.

La Cámara ayuda a las empresas
a buscar alternativas a la

financiación tradicional

OCTUBRE฀2012

de sevilla 33

prom
oción฀y฀desarrollo฀em

presarial

Con฀esta฀actividad฀empresarial,฀por฀la฀que฀han฀pasado฀114฀em-
presas฀de฀la฀provincia฀de฀Sevilla฀y฀por฀la฀que฀se฀espera฀que฀pa-
sen฀hasta฀final฀de฀año฀210฀empresas฀aproximadamente,฀queda฀
constancia฀del฀compromiso฀e฀interés฀de฀La฀Cámara฀de฀Comercio฀
de฀Sevilla,฀de฀prestar฀apoyo฀a฀las฀empresas฀a฀través฀de฀acciones฀
conjuntas฀con฀otras฀entidades,฀en฀este฀caso฀una฀entidad฀finan-
ciera฀LA฀CAIXA฀y฀conseguir฀que฀las฀empresas฀de฀la฀provincia฀de฀
Sevilla฀puedan฀poner฀en฀marcha฀planes฀de฀impulso฀a฀sus฀activi-
dades฀empresariales฀a฀través฀del฀conocimiento฀y฀la฀financiación฀
existente฀en฀estos฀momentos.
Panel฀Empresarial฀en฀la฀Antena฀de฀Estepa฀sobre฀“Mejora฀de฀la฀

productividad฀y฀medidas฀financieras฀de฀apoyo฀a฀las฀empresas”

DURANTE฀EL฀AÑO฀2012฀SE฀HAN฀
CELEBRADO฀6฀PANELES฀EMPRESARIALES฀
DE฀ESTAS฀CARACTERÍSTICAS฀EN฀LA฀
PROVINCIA฀Y฀ESTÁN฀PENDIENTES฀
DE฀CELEBRACIÓN฀5฀PANELES฀MÁS฀
EN฀LOS฀MUNICIPIOS฀DE฀ALCALÁ฀DE฀
GUADAIRA,฀CARMONA,฀LOS฀PALACIOS฀Y฀
VILLAFRANCA,฀VILLANUEVA฀DEL฀ARISCAL฀
Y฀CAMAS

Écija

Estepa

Constantina
Lora฀del฀Río
Las฀Cabezas฀de
San฀Juan
La฀Rinconada
Mairena฀del฀Aljarafe
Total

Origen:฀Cámara฀de฀Comercio฀de฀Sevilla฀2012

Antena฀Local Actividad฀Empresarial

31/01/12

02/02/2012

21/02/2012

23/02/2012

24/07/2012
26/07/2012
Actividades
Empresariales฀6

Panel฀Empresarial

Panel฀Empresarial

Panel฀Empresarial

Panel฀Empresarial

Panel฀Empresarial
Panel฀Empresarial
Asistencia฀Empresarial

“Mejora฀de฀la฀Productividad฀y฀medidas฀
financieras฀de฀apoyo฀a฀las฀empresas”

“Medidas฀financieras฀de฀apoyo฀a฀las฀
empresas฀y฀gestión฀de฀costes”

“El฀Mercado฀Exterior฀una฀apuesta฀para฀las฀
Empresas”
Empresas฀de฀la฀provincia฀114

OCTUBRE฀2012

de฀sevilla34

promoción฀y฀desarrollo
empresarial

Casi฀40฀cadenas฀de฀franquicia฀y฀más฀de฀200฀emprendedo-
res฀se฀dieron฀cita฀en฀la฀V฀edición฀de฀฀FranquiShop฀Sevilla,฀
feria฀que฀ le฀ ofrece฀al฀ colectivo฀ emprendedor฀ la฀ oportu-

nidad฀de฀ informarse฀sobre฀ los฀sectores฀más฀variados:฀ restaura-
ción,฀fitness,฀portales฀de฀internet,฀moda฀y฀complementos,฀centros฀
de฀idiomas,฀alimentación,฀ocio,฀mensajería,฀papelería฀y฀accesorios฀
informáticos,฀entre฀otros฀atractivos฀conceptos฀de฀negocio฀que฀le฀

permite฀al฀interesado฀adentrarse฀en฀el฀mundo฀del฀emprendimien-
to฀desde฀2.000฀euros.
Los฀ emprendedores฀ andaluces฀ que฀ acudieron฀ al฀ encuentro฀ de฀

forma฀gratuita฀y฀sin฀ningún฀tipo฀de฀compromiso,฀pudieron฀reunir-
se฀con฀las฀franquicias฀participantes฀que฀más฀se฀ajustan฀a฀su฀idea฀
de฀negocio.฀En฀www.franquishop.com฀los฀interesados฀pueden฀con-
sultar฀las฀empresas฀participantes฀en฀esta฀edición฀y฀las฀bases฀de฀la฀

I฀Convocatoria฀del฀“Premio฀FranquiS-
hoppers”,฀dirigido฀a฀ todos฀ los฀parti-
cipantes฀en฀FranquiShop฀Sevilla฀que฀
decidan฀ emprender฀ su฀ negocio฀ con฀
alguna฀de฀las฀cadenas฀de฀franquicia฀
participantes฀en฀la฀Feria.฀Este฀galar-
dón,฀que฀cuenta฀con฀el฀patrocinio฀de฀
Erpasa฀ Consulting-Franquicias฀ Plus,฀
nace฀ con฀ la฀ clara฀ finalidad,฀ según฀
expresa฀Prudencio฀Martínez-Franco,฀
Director฀General฀de฀FranquiShop,฀de฀
“aportar฀ nuestra฀ contribución฀ para฀
que฀el฀sistema฀de฀franquicias฀conti-
núe฀vivo฀y฀dinámico฀como฀hasta฀aho-
ra฀y฀para฀dar฀la฀oportunidad฀de฀que฀
los฀ emprendedores฀ vean฀ materiali-
zados฀sus฀proyectos”.฀
Esta฀ V฀ edición฀ de฀ FranquiShop฀

cuenta฀ con฀ la฀ estrecha฀ colabora-
ción฀ del฀ Ayuntamiento฀ de฀ Sevilla,฀
que฀dado฀su฀apoyo฀a฀esta฀iniciativa,฀
centrada฀en฀la฀generación฀de฀autoe-
mpleo฀y฀creación฀empresarial฀den-
tro฀ de฀ la฀ provincia฀ bajo฀ el฀ sistema฀
de฀ franquicias,฀ ha฀ decidido฀ trasla-
dar฀su฀sesión฀“Claves฀para฀empren-
der”฀al฀lugar฀que฀acogerá฀el฀evento.฀
De฀este฀modo,฀de฀10฀a฀13฀horas฀los฀
emprendedores฀ podrán฀ recibir฀ in-
formación฀sobre฀todos฀los฀aspectos฀
relacionados฀con฀el฀proceso฀de฀em-
prendimiento,฀ asesoramiento฀ que฀
se฀ complementará฀ con฀ la฀ atención฀
personalizada฀que฀ofrecerá฀ la฀Fun-
dación฀ Andalucía฀ Emprende,฀ tam-
bién฀presente฀en฀la฀Feria.฀
El฀7฀y฀8฀de฀noviembre฀FranquiS-

hop฀aterrizará฀en฀Málaga,฀mostran-
do฀nuevamente฀ su฀apoyo฀al฀ sector฀
de฀la฀franquicia฀como฀alternativa฀de฀
emprendimiento฀ frente฀ a฀ ฀ la฀ situa-
ción฀actual.

Sevilla acoge la V Edición
de Franquishop

OCTUBRE฀2012

de sevilla 35

prom
oción฀y฀desarrollo฀em

presarial

La Diputación, a través de
Prodetur, pone en marcha 19
nuevos cursos incluidos en
el Plan de Formación para la
Innovación

Diputación amplía su oferta formativa
con 19 nuevos cursos dirigidos a todos
los sectores laborales de la provincia

La฀Diputación฀de฀Sevilla,฀a฀través฀de฀Prodetur,฀pone฀en฀mar-
cha฀ 19฀ nuevas฀ acciones฀ formativas฀ a฀ partir฀ del฀mes฀ de฀
septiembre,฀dados฀los฀buenos฀resultados฀obtenidos฀dentro฀

del฀Plan฀de฀Formación฀para฀la฀Innovación฀programado฀para฀2012.฀
Una฀nueva฀oferta฀que฀permitirá฀cerrar฀el฀año฀con฀cerca฀de฀40฀cur-
sos฀impartidos.
En฀esta฀nueva฀programación฀destacan฀sectores฀como฀el฀turis-

mo,฀la฀agroindustria,฀los฀servicios฀públicos฀locales,฀las฀TICs฀y฀todo฀
lo฀relacionado฀con฀el฀uso฀empresarial฀de฀las฀mismas.฀En฀cuanto฀a฀
los฀formatos฀de฀esta฀formación,฀estos฀responden฀a฀las฀nuevas฀y฀
más฀demandadas฀tendencias,฀como฀son฀el฀e-learning฀฀y฀las฀“píl-
doras฀formativas”.

Los฀colectivos฀a฀los฀que฀van฀destinados฀esas฀nuevas฀acciones฀
formativas฀son฀básicamente฀empresarios,฀profesionales฀y฀autóno-
mos,฀emprendedores฀y฀empleados฀públicos฀municipales,฀aunque฀
los฀cursos฀están฀abiertos฀a฀todos฀los฀interesados฀en฀general.
Aparte฀de฀estos฀nuevos฀cursos,฀ya฀han฀sido฀17฀los฀que฀se฀han฀

realizado฀hasta฀la฀fecha฀durante฀2012,฀impartidos฀tanto฀en฀la฀se-
de฀de฀la฀Diputación฀como฀en฀muchos฀de฀los฀ayuntamientos฀de฀la฀
provincia,฀y฀de฀los฀que฀se฀han฀beneficiado฀más฀de฀700฀asistentes฀
de฀todo฀el฀territorio.
La฀ información฀ sobre฀ esta฀ nueva฀ convocatoria,฀ cuyo฀ plazo฀ de฀

presentación฀de฀solicitudes฀varía฀según฀las฀fechas฀de฀cada฀curso,฀
se฀encuentra฀disponible฀en฀la฀web฀de฀Prodetur฀(www.prodetur.es).
Con฀el฀Plan฀de฀Formación฀para฀la฀Innovación,฀la฀Diputación฀de฀

Sevilla฀consolida฀una฀formación฀gratuita,฀especializada฀y฀práctica,฀
dirigida฀a฀instituciones,฀empresas฀y฀colectivos฀que฀promueven฀este฀
tipo฀de฀acciones฀y฀trabajan฀en฀beneficio฀de฀la฀innovación฀y฀el฀desa-
rrollo฀económico฀de฀la฀provincia฀de฀Sevilla.
El฀objetivo฀de฀este฀Plan฀es฀mejorar฀la฀competitividad฀empresa-

rial,฀mejorar฀la฀eficiencia฀con฀las฀administraciones฀públicas฀y฀sus฀
relaciones฀con฀los฀ciudadanos,฀así฀como฀la฀de฀formar฀en฀aspectos฀
innovadores฀a฀todos฀aquellos฀ciudadanos฀del฀territorio฀interesados฀
en฀ese฀perfil฀formativo.

OCTUBRE฀2012

de฀sevilla36

eusa

Campus Universitario EUSA

El฀ campus฀ univer-
sitario฀ EUSA,฀ ubi-
cado฀ en฀ el฀ barrio฀

del฀porvenir฀de฀Sevilla,฀es฀
una฀ de฀ las฀ instituciones฀
educativas฀con฀más฀expe-
riencia฀ de฀Andalucía,฀ con฀
una฀amplia฀ trayectoria฀en฀
la฀ formación฀ de฀ carreras฀

universitarias฀y฀formación฀profesional฀de฀chicos฀y฀chicas฀andaluces฀
durante฀casi฀50฀años.฀Hoy฀acoge฀en฀la฀actualidad฀dos฀instituciones฀
educativas฀de฀primer฀nivel฀en฀nuestro฀panorama฀formativo.
EUSA฀(estudios฀universitarios฀y฀superiores฀de฀Andalucía)฀centro฀

adscrito฀de฀la฀Universidad฀de฀Sevilla฀donde฀se฀realizan฀4฀carreras฀
universitarias฀con฀titulación฀de฀la฀Universidad฀de฀Sevilla:฀Publici-
dad฀y฀Relaciones฀Públicas,฀Periodismo,฀Turismo,฀y฀Comunicación฀
Audiovisual.฀
NUEVAS฀PROFESIONES,฀centro฀oficial฀de฀formación฀profesional฀de฀

la฀Consejería฀de฀Educación฀de฀la฀Junta฀de฀Andalucía,฀con฀los฀ciclos฀
formativos฀de฀grado฀superior฀de:฀marketing฀y฀gestión฀comercial,฀ad-
ministración฀ y฀ finanzas,฀ desarrollo฀ informático,฀ administración฀ de฀
sistemas฀y฀aplicaciones฀multimedia,฀alojamientos฀turísticos,฀agen-
cias฀de฀viajes,฀comercialización฀y฀eventos.฀Todos฀estos฀ciclos฀con฀ti-
tulación฀oficial฀de฀la฀Junta฀de฀Andalucía.฀

EMPRÉSATE฀360º
El฀objetivo฀principal฀es฀potenciar฀la฀empleabilidad฀de฀nuestros฀alum-
nos฀de฀cara฀al฀acceso฀al฀mercado฀de฀trabajo.฀
Cualquier฀persona฀que฀accede฀a฀un฀puesto฀de฀trabajo฀tiene฀tres฀

vías฀de฀acceso:฀el฀trabajo฀por฀cuenta฀ajena,฀montar฀su฀propio฀nego-
cio฀o฀la฀vía฀de฀la฀función฀pública.฀Desde฀el฀programa฀EMPRESATE฀y฀
durante฀los฀años฀de฀permanencia฀del฀alumno,฀trabajamos฀con฀ellos฀
desde฀estas฀tres฀líneas,฀resaltando฀con฀mayor฀insistencia฀la฀vía฀del฀
autoempleo฀como฀solución฀a฀los฀grandes฀problemas฀laborales฀que฀
rodean฀a฀la฀juventud฀actual.
Así,฀se฀trabaja฀con฀el฀alumno฀el฀desarrollo฀de฀capacidades฀y฀ha-

bilidades฀que฀son฀necesarias฀y฀evaluadas฀sea฀cuál฀sea฀la฀vía฀de฀
inserción,฀y฀para฀ello฀se฀realizan฀una฀serie฀de฀talleres฀de฀trabajo฀
para฀la฀adquisición฀de฀capacidades฀con฀consultores฀especializa-
dos฀en฀esta฀materia฀y฀que฀desarrollan฀el฀mismo฀trabajo฀en฀em-
presas฀reales฀y฀con฀profesionales฀en฀ejercicio.฀Este฀programa฀de฀

adquisición฀de฀capacidades฀no฀se฀adquiere฀en฀el฀proceso฀forma-
tivo฀tradicional฀más฀orientado฀a฀la฀adquisición฀de฀conocimientos฀
teórico-฀prácticos,฀siendo฀sin฀embargo฀principal฀hoy฀en฀el฀merca-
do฀laboral.
La฀presencia฀directa฀del฀mundo฀empresarial฀en฀el฀programa฀se฀

consigue฀de฀diferentes฀formas.฀Por฀un฀lado฀existen฀una฀serie฀de฀
profesionales฀en฀activo฀de฀primer฀nivel฀en฀el฀equipo฀docente฀de฀
las฀ carreras฀ universitarias฀ y฀ los฀ ciclos฀ superiores,฀ garantizando฀
que฀la฀carga฀de฀contenidos฀técnicos฀se฀adecuan฀a฀la฀realidad฀del฀
trabajo฀hoy.฀Las฀charlas฀y฀presentaciones฀de฀profesionales฀y฀em-
presas฀son฀habituales฀en฀el฀centro,฀y฀ la฀realización฀de฀prácticas฀
para฀ los฀alumnos฀son฀estudiadas฀y฀adecuadas฀a฀ los฀ intereses฀y฀
perfiles฀de฀ los฀alumnos,฀con฀sus฀correspondientes฀evaluaciones฀
posteriores.
La฀creación฀de฀negocios฀y฀autoempleo฀adquiere฀en฀el฀programa฀

una฀relevancia฀especial,฀gracias฀a฀la฀aportación฀directa฀de฀la฀Cáma-
ra฀de฀Comercio฀de฀Sevilla.฀De฀esta฀manera฀se฀tutela฀de฀la฀mano฀de฀
especialistas฀en฀creación฀de฀empresas฀y฀con฀una฀serie฀de฀herra-
mientas฀prácticas,฀el฀desarrollo฀de฀proyectos฀empresariales฀trans-
formando฀ las฀ ideas฀de฀negocio฀en฀proyectos฀reales.฀Tutoriales฀de฀
planes฀de฀negocio฀on-line,฀videoteca฀de฀soluciones฀empresariales฀
de฀la฀mano฀de฀expertos,฀tutoriales฀de฀documentación฀técnica,฀etc,฀
son฀elementos฀de฀trabajo฀en฀esta฀línea฀de฀creación฀de฀empresas.฀
Además,฀las฀ideas฀de฀negocio฀ya฀desarrolladas฀y฀sostenidas฀por฀un฀
plan฀viable฀se฀dan฀de฀alta฀a฀través฀de฀la฀ventanilla฀única฀de฀creación฀
de฀empresas฀de฀la฀Cámara฀de฀comercio฀y฀se฀ofrece฀la฀posibilidad฀
de฀alojar฀la฀empresa฀en฀un฀vivero฀durante฀dos฀años,฀contando฀con฀
el฀apoyo฀de฀técnicos฀durante฀esos฀dos฀años฀y฀utilizando฀todos฀los฀
servicios฀de฀la฀Cámara฀de฀Comercio฀de฀Sevilla.฀

UN฀PROYECTO฀INTERNACIONAL฀EN฀UN
ENTORNO฀INTERNACIONAL
Tratamos฀de฀potenciar฀las฀oportunidades฀que฀la฀globalización฀genera฀
en฀nuestros฀alumnos.฀Hoy฀por฀hoy฀es฀una฀realidad฀que฀no฀tenemos฀
más฀remedio฀que฀incorporar฀a฀nuestra฀cultura฀educativa฀y฀profesio-
nal.฀Todos฀los฀años฀en฀nuestro฀campus฀recibimos฀en฀torno฀a฀unos฀
300฀jóvenes฀de฀diferentes฀nacionalidades฀que฀conviven฀con฀nues-
tros฀alumnos.฀A฀su฀vez฀nuestros฀alumnos฀se฀integran฀en฀programas฀
europeos฀que฀facilitan฀la฀movilidad฀internacional.
Queremos฀que฀nuestros฀estudiantes฀estén฀preparados฀para฀afron-

tar฀cualquier฀reto฀profesional฀sea฀cual฀sea฀el฀espacio฀geográfico฀don-
de฀surja.฀Para฀ello,฀la฀formación฀en฀idiomas฀es฀de฀vital฀importancia฀y฀
así,฀el฀inglés,฀el฀alemán฀y฀el฀francés฀se฀trabajan฀en฀las฀aulas.฀Además฀
somos฀centro฀reconocido฀por฀el฀instituto฀Cervantes฀para฀la฀formación฀
del฀Español฀como฀lengua฀extranjera.

MOBILE฀LEARNING,฀LA฀INNOVACIÓN฀EN฀LAS฀AULAS
Abordamos฀la฀innovación฀desde฀una฀perspectiva฀amplia,฀no฀asociada฀

Formación oficial comprometida con la empleabilidad
de sus estudiantes

OCTUBRE฀2012

de sevilla 37

eusa

EUSA฀ Language฀ Centre฀ es฀ la฀ Escuela฀ de฀ Idiomas฀ del฀
Campus฀Universitario฀EUSA฀que฀nace฀este฀año,฀con฀ la฀
intención฀de฀ofrecer฀un฀servicio฀de฀formación฀comple-

to฀y฀cercano฀a฀la฀realidad฀del฀mercado฀laboral฀internacional.฀Su฀
filosofía฀parte฀de฀la฀enseñanza฀del฀idioma฀como฀un฀aprendizaje฀
global฀que฀permita฀el฀desarrollo฀de฀habilidades฀comunicativas฀
que฀ayuden฀a฀dar฀el฀salto฀hacia฀el฀empleo฀o฀una฀mejora฀a฀nivel฀
profesional,฀porque฀entendemos฀que฀los฀profesionales฀que฀for-
mamos฀no฀pueden฀tener฀barreras฀en฀los฀idiomas.฀

Campus฀Universitario฀EUSA฀
EUSA฀Language฀Centre฀se฀encuentra฀en฀el฀Campus฀Universita-
rio฀EUSA,฀un฀campus฀internacional฀y฀moderno,฀ubicado฀en฀ple-
no฀corazón฀de฀Sevilla฀con฀más฀de฀50฀años฀de฀experiencia฀y฀ca-
racterizado฀por฀la฀confluencia฀cada฀año฀
de฀estudiantes฀de฀varias฀nacionalidades฀
que฀se฀forman฀en฀nuestras฀aulas.

Metodología฀BLP
En฀ EUSA฀ Language฀ Centre฀ las฀ clases฀
son฀ impartidas฀ por฀ profesores฀ nativos฀
con฀más฀de฀10฀años฀de฀experiencia฀do-
cente.฀ Su฀ metodología฀ se฀ basa฀ en฀ el฀
apoyo฀ y฀ orientación฀ personalizada,฀ así฀
como฀ en฀ la฀ aplicación฀ de฀ técnicas฀ de฀
coaching฀ profesional.฀ Prestamos฀ una฀
especial฀ atención฀ a฀ la฀ adquisición฀ de฀
competencias฀lingüísticas฀como฀la฀flui-
dez฀y฀comprensión฀oral,฀y฀complemen-
tamos฀tu฀formación฀con฀un฀taller฀prác-
tico฀al฀mes฀de฀dos฀horas฀para฀hablar฀de฀
técnicas฀de฀estudio,฀ampliar฀vocabula-
rio฀y฀mejorar฀ la฀pronunciación฀o฀ la฀ re-
dacción.
En฀EUSA฀Language฀Centre฀se฀ofrecen฀

otros฀servicios฀como:฀apoyo฀lingüístico฀para฀estancias฀en฀el฀ex-
tranjero,฀cursos฀en฀UK฀o฀USA฀y฀clases฀de฀conversación.฀

Orientado฀a:
Universitarios฀y฀profesionales฀que฀necesitan฀mejorar฀su฀nivel฀de฀
inglés฀en฀general,฀prepararse฀para฀exámenes฀oficiales฀de฀Cam-
bridge,฀ etc.,฀ o฀ centrarse฀ en฀ la฀ práctica฀ del฀ idioma฀ de฀ cara฀ al฀
mundo฀ laboral฀ (inglés฀ comercial,฀ elaboración฀ de฀ curriculums,฀
preparación฀ para฀ entrevistas฀ de฀ trabajo,฀ inglés฀ para฀ sectores฀
específicos…)

Para฀más฀información:
Infórmate฀en฀954฀23฀87฀97
escueladeidiomas@eusa.es฀-฀www.eusa.es

EUSA Language Centre

de฀forma฀exclusiva฀a฀la฀tecnología.฀El฀propio฀programa฀EMPRÉSA-
TE฀360º฀es฀un฀buen฀ejemplo฀de฀innovación฀pedagógica.฀
De฀todas฀formas฀nuestras฀carreras฀universitarias฀en฀el฀terreno฀

de฀la฀comunicación,฀la฀tecnología฀resulta฀imprescindible.฀Así,฀los฀
estudios฀de฀grabación,฀edición฀y฀montaje,฀las฀cámaras,฀mesas฀de฀
sonido,฀ salas฀multimedia,฀ salas฀APPLE฀de฀diseño,฀ software,฀ son฀
herramientas฀de฀última฀generación.
Desde฀el฀pasado฀curso฀todos฀los฀alumnos฀reciben฀un฀IPAD2฀como฀

herramienta฀de฀trabajo฀para฀su฀formación.฀De฀esta฀manera฀y฀gracias฀
a฀un฀concierto฀con฀APPLE฀ESPAÑA,฀nuestro฀centro฀universitario฀de฀su-
ma฀a฀unos฀400฀centros฀universitarios฀internacionales฀que,฀entre฀otras฀
cosas,฀comparten฀contenidos฀didácticos฀de฀primer฀nivel฀hasta฀el฀punto฀
que฀será฀posible฀en฀nuestras฀aulas฀recibir฀una฀clase฀magistral฀de฀un฀
premio฀Nobel฀compartiendo฀el฀contenido฀con฀jóvenes฀de฀otros฀países.

CÓMO฀Y฀DÓNDE฀INFORMARSE
Para฀las฀carreras฀universitarias,฀al฀ser฀oficiales฀de฀la฀Universidad฀
de฀Sevilla,฀el฀proceso฀de฀admisión฀lo฀marca฀el฀calendario฀habitual฀
de฀la฀universidad฀de฀Sevilla.฀Una฀preinscripción฀que฀se฀efectúa฀en฀
el฀mes฀de฀julio฀o฀septiembre฀dependiendo฀de฀cuando฀hayan฀apro-
bado฀ la฀ selectividad.฀ Es฀ importante฀ señalar฀ en฀ la฀ preinscripción฀
que฀ quieren฀ estudiar฀ PERIODISMO,฀ PUBLICIDAD฀Y฀ RELACIONES฀
PÚBLICAS,฀COMUNICACIÓN฀AUDIOVISUAL฀Y฀TURISMO฀que฀quieren฀
realizar฀estos฀estudios฀en฀el฀centro฀universitario฀EUSA.
Para฀los฀ciclos฀de฀grado฀superior,฀donde฀se฀requiere฀tener฀2o฀de฀

bachillerato,฀o฀un฀ciclo฀de฀grado฀medio฀con฀la฀prueba฀de฀acceso,฀la฀
matriculación฀se฀realiza฀en฀el฀propio฀centro.฀
Se฀ puede฀ obtener฀más฀ información฀ en฀ el฀ 95423฀87฀97฀ o฀ en฀

www.eusa.es.

OCTUBRE฀2012

de฀sevilla38

innovación

Las฀competencias฀que฀se฀recogen฀en฀el฀Decreto฀156/2012,฀
de฀12฀de฀junio,฀de฀estructura฀orgánica฀de฀la฀Consejería฀de฀
Hacienda฀y฀Administración฀Pública,฀en฀el฀ámbito฀de฀Tecno-

logías฀de฀la฀Información฀y฀Comunicación,฀con฀visión฀política฀común,฀
permitirá฀consolidar฀la฀estrategia฀de฀Gobierno฀Electrónico,฀abierto,฀
en฀ la฀ Junta฀de฀Andalucía,฀mediante฀ la฀ declaración฀de฀un฀marco฀
unificado฀de฀la฀política฀digital฀y฀de฀modernización฀de฀los฀servicios,฀
que฀garantice฀la฀elaboración,฀desarrollo฀e฀implantación฀de฀la฀políti-
ca฀informática฀en฀la฀Administración฀de฀la฀Junta฀de฀Andalucía฀y฀sus฀
entidades฀ instrumentales,฀que฀permita฀ la฀prestación฀de฀servicios฀
públicos,฀el฀acceso฀a฀la฀información฀pública฀y฀participación฀ciuda-
dana,฀mediante฀la฀transformación฀interna฀y฀externa฀de฀los฀modelos฀
de฀relación฀que฀se฀definan,฀con฀base฀en฀el฀uso฀racional฀de฀las฀Tec-
nologías฀de฀la฀Información฀y฀la฀Comunicación,฀reduciendo฀costes฀
de฀forma฀notoria฀y฀practicando฀economías฀de฀escala,฀mediante฀el฀
establecimiento฀de฀un฀entorno฀homogéneo฀para฀el฀Gobierno฀de฀los฀
servicios,฀utilizando฀plataformas฀electrónicas฀en฀el฀espacio฀abierto฀
de฀Internet.฀Asimismo,฀está฀visión฀basada฀en฀los฀principios฀de฀efi-
ciencia,฀eficacia฀y฀racionalización฀administrativa,฀preconizados฀en฀
la฀Ley฀9/2007,฀de฀22฀de฀octubre,฀de฀la฀Administración฀de฀la฀Jun-
ta฀de฀Andalucía,฀permite฀configurar฀un฀modelo฀organizativo฀digital฀
que฀conjuga฀dichos฀principios฀con฀los฀de฀igualdad฀de฀trato฀entre฀
hombres฀y฀mujeres฀y฀modernización฀del฀aparato฀administrativo฀de฀
la฀Consejería,฀con฀la฀mejora฀continuada฀de฀la฀calidad฀de฀los฀servi-
cios฀y฀la฀permanente฀innovación฀en฀nuevas฀tecnologías฀en฀orden฀
a฀simplificar฀la฀gestión฀administrativa฀para฀acercarla฀a฀la฀realidad฀
humana฀y฀social฀de฀la฀ciudadanía,฀mediante฀medios฀electrónicos,฀
cumpliendo฀los฀resultados฀previstos฀y฀mejorando฀la฀forma฀de฀llevar฀
a฀cabo฀las฀transacciones฀electrónicas.

LÍNEAS฀ESTRATÉGICAS฀DE฀POLÍTICA฀DIGITAL฀
Esta฀acción฀de฀Gobierno฀Electrónico,฀abierto,฀se฀concreta฀en฀las฀si-
guientes฀líneas฀rectoras฀de฀actuación฀sobre฀la฀base฀de฀las฀nuevas฀
competencias฀que฀figuran฀en฀el฀Decreto฀anteriormente฀citado:
•฀Prestación฀integrada฀de฀servicios฀digitales฀sin฀excepción,฀en฀

la฀Administración฀de฀la฀Junta฀de฀Andalucía฀y฀en฀sus฀entidades฀ins-
trumentales,฀mediante฀una฀estructura฀corporativa฀y฀política฀digital฀
unificada.

•฀Reducción฀de฀costes฀y฀economías฀de฀escala,฀estableciendo฀un฀
entorno฀homogéneo฀para฀el฀Gobierno฀de฀los฀servicios,฀utilizando฀pla-
taformas฀de฀Gobierno฀Electrónico฀en฀el฀espacio฀Internet฀(Cloud฀Com-
puting).฀A฀tal฀efecto,฀se฀refuerza฀el฀Plan฀de฀racionalización฀del฀gasto฀
en฀la฀Junta฀de฀Andalucía,฀en฀la฀línea฀estratégica฀dedicada฀a฀la฀pla-
nificación฀y฀gestión฀de฀los฀sistemas฀y฀tecnologías฀de฀información฀y฀
comunicación.
•฀Definiendo,฀implantando฀y฀haciendo฀un฀seguimiento฀del฀nuevo฀

modelo฀de฀relación฀electrónica฀en฀el฀seno฀de฀la฀propia฀Administra-
ción,฀mediante฀Acuerdos฀de฀Nivel฀de฀Servicio,฀que฀contemplan฀el฀Ca-
tálogo฀Único฀de฀Servicios,฀las฀Carteras฀de฀Servicios฀correspondien-
tes฀y฀aplicando฀contabilidad฀analítica฀y฀evaluación฀continua.฀
•฀Sistematizando฀la฀cadena฀de฀desarrollo฀y฀despliegue฀de฀servi-

cios฀electrónicos฀y฀de฀atención฀a฀la฀ciudadanía,฀en฀el฀marco฀de฀la฀
economía฀y฀sociedad฀del฀conocimiento,฀no฀de฀la฀mera฀información.
•฀Ejerciendo฀el฀empoderamiento฀de฀la฀ciudadanía,฀profesionales฀y฀

empresas,฀entendido฀como฀la฀capacidad฀que฀tienen฀los฀Gobiernos฀y฀
las฀Administraciones฀Públicas฀para฀transferir฀conocimiento฀y฀poder฀
digital฀a฀la฀ciudadanía฀(en฀el฀sentido฀amplio฀preconizado฀en฀la฀Ley฀
11/2007,฀de฀acceso฀electrónico฀de฀ los฀ciudadanos฀a฀ los฀servicios฀
públicos,฀y฀a฀sus฀empleados฀públicos,฀dado฀que฀la฀Constitución฀de฀
1978฀alumbró฀un฀nuevo฀concepto฀de฀Administración,฀sometida฀a฀la฀
Ley฀y฀al฀derecho,฀acorde฀con฀la฀expresión฀democrática฀de฀la฀volun-
tad฀popular.฀La฀Constitución฀consagra฀el฀carácter฀instrumental฀de฀la฀
Administración,฀puesta฀al฀servicio฀de฀los฀intereses฀de฀los฀ciudadanos฀
y฀la฀responsabilidad฀política฀del฀Gobierno฀correspondiente,฀en฀cuan-
to฀que฀es฀responsable฀de฀dirigirla฀(Exposición฀de฀motivos,฀apartado฀
3,฀de฀la฀Ley฀30/1992).
•฀ Integrando฀ servicios฀ y฀ eliminando฀ compartimentos฀ estancos:฀

apuesta฀por฀el฀nuevo฀modelo฀de฀Cloud฀Computing฀ (prestación฀de฀
servicios฀informáticos฀a฀través฀de฀la฀Red฀(Internet).
•฀Garantizando฀un฀ritmo฀de฀despliegue฀de฀servicios฀adecuado฀a฀

las฀necesidades.
•฀Permitiendo฀la฀aportación฀continua฀de฀valor฀y฀excelencia฀en฀la฀

prestación฀de฀servicios฀digitales.
•฀Contemplando฀la฀implantación฀de฀la฀Agenda฀Digital฀de฀Europa฀

en฀Andalucía:฀creación฀de฀un฀mercado฀único฀digital,฀mayor฀intero-
perabilidad,฀potenciación฀de฀la฀confianza฀y฀la฀seguridad฀en฀internet,฀
acceso฀a฀internet฀mucho฀más฀rápido,฀mejores฀inversiones฀en฀investi-
gación฀y฀desarrollo,฀fomento฀de฀las฀competencias฀digitales฀y฀la฀inclu-
sión,฀aplicación฀de฀las฀tecnologías฀de฀la฀información฀y฀las฀comuni-
caciones฀para฀hacer฀frente฀a฀los฀retos฀que฀también฀tiene฀planteados฀
la฀sociedad฀andaluza,฀tales฀como฀el฀cambio฀climático฀y฀el฀envejeci-
miento฀de฀la฀población.
Asimismo,฀este฀marco฀unificado,฀tan฀demandado฀en฀los฀últimos฀

años,฀en฀la฀Administración฀de฀la฀Junta฀de฀Andalucía,฀permitirá฀llevar฀
a฀cabo฀un฀nuevo฀modelo฀de฀gestión฀por฀procesos฀y฀de฀prestación฀de฀
servicios฀ informáticos฀ interno,฀centralizado,฀eficiente฀y฀sustentado฀
en฀Acuerdos฀de฀Nivel฀de฀Servicio,฀con฀objetivos฀y฀compromisos฀cla-

Política digital en la Administración
de la Junta de Andalucía

JOSÉ฀ANTONIO฀COBEÑA฀FERNÁNDEZ
Director฀General฀de฀Política฀Digital
Consejería฀de฀Hacienda฀y
Administración฀Pública
JUNTA฀DE฀ANDALUCÍA

OCTUBRE฀2012

de sevilla 39

innovación

ros฀y฀un฀riguroso฀sistema฀de฀monitorización฀y฀evaluación฀de฀resul-
tados.฀Asimismo,฀se฀consolidarán฀importantes฀proyectos฀ya฀inicia-
dos,฀en฀el฀ámbito฀de฀las฀tecnologías฀de฀la฀información฀y฀comuni-
caciones,฀que฀van฀a฀permitir฀que฀en฀esta฀Legislatura,฀la฀actividad฀
administrativa฀de฀la฀Junta฀se฀sustente฀en฀sistemas฀corporativos฀
centralizados฀para฀la฀gestión฀económico-financiera,฀tesorera,฀tri-
butaria,฀de฀recursos฀humanos,฀administración฀electrónica,฀contra-
tación฀administrativa฀y฀gestión฀del฀conocimiento,฀entre฀otras.
En฀definitiva,฀se฀consolidará฀una฀verdadera฀transformación฀en฀

la฀prestación฀de฀servicios฀digitales,฀integrales฀e฀integrados,฀en฀el฀
ámbito฀global฀de฀Gobierno฀electrónico,฀abierto,฀con฀proyección฀
en฀las฀11฀Consejerías฀y฀en฀las฀entidades฀instrumentales฀declara-
das฀como฀tales฀a฀la฀fecha฀de฀publicación฀del฀Decreto฀156/2012,฀
de฀estructura฀orgánica฀de฀la฀Consejería฀de฀Hacienda฀y฀Adminis-
tración฀Pública,฀ incluyendo฀definitivamente฀ la฀organización฀ in-
terna฀de฀los฀recursos฀humanos,฀tecnológicos฀y฀presupuestarios.฀
Una฀transformación฀que฀se฀hace฀y฀que฀es฀el฀fruto฀de฀un฀profundo฀
ejercicio฀de฀reflexión฀estratégica,฀estructurada฀a฀partir฀de฀cuatro฀
ámbitos฀principales:
•฀Gobernanza฀electrónica฀y฀Marco฀unificado฀de฀la฀acción฀de฀Go-

bierno฀Electrónico฀y฀Abierto:
La฀consolidación฀del฀Gobierno฀Electrónico,฀abierto,฀en฀la฀Junta฀

de฀Andalucía฀será฀posible฀mediante฀la฀declaración฀de฀un฀marco฀
unificado฀de฀la฀política฀informática฀y฀de฀modernización฀de฀los฀ser-
vicios,฀como฀nuevo฀modelo฀de฀Gobierno฀Electrónico,฀abierto,฀que฀
garantice฀ la฀elaboración,฀desarrollo฀e฀ implantación฀de฀ la฀política฀
informática฀en฀la฀Administración฀de฀la฀Junta฀de฀Andalucía฀y฀sus฀
entidades฀instrumentales,฀que฀permita฀la฀prestación฀de฀servicios฀
públicos,฀acceso฀a฀la฀información฀pública฀y฀participación฀ciudada-
na,฀mediante฀la฀transformación฀interna฀y฀externa฀de฀los฀modelos฀
de฀relación฀que฀se฀definan,฀con฀base฀en฀el฀uso฀racional฀de฀las฀Tec-
nologías฀de฀la฀Información฀y฀la฀Comunicación,฀reduciendo฀costes฀
y฀practicando฀economías฀de฀escala,฀estableciendo฀un฀entorno฀ho-
mogéneo฀para฀el฀Gobierno฀de฀los฀servicios,฀utilizando฀plataformas฀
electrónicas฀en฀el฀espacio฀abierto฀de฀Internet
La฀modernización฀administrativa฀y฀el฀desarrollo฀de฀la฀Adminis-

tración฀electrónica฀ha฀de฀ser฀concebida฀como฀una฀política฀pública฀
más,฀que฀responde฀a฀un฀compromiso฀político฀con฀la฀ciudadanía฀de฀
facilitar฀su฀relación฀con฀la฀Administración,฀que฀ha฀de฀estar฀dotada฀
de฀los฀medios฀y฀estructuras฀necesarios.
•฀Modelo฀más฀abierto฀de฀diseño,฀producción฀y฀prestación฀de฀

servicios:
El฀marco฀estratégico฀ y฀ normativo฀desarrollado฀en฀ los฀últimos฀

años฀por฀ la฀distintas฀Administraciones฀públicas฀nacionales฀e฀ in-
ternacionales฀y฀especialmente฀por฀las฀instituciones฀europeas฀po-
ne฀de฀manifiesto฀una฀apuesta฀decidida฀y฀un฀compromiso฀claro฀por฀
avanzar฀hacia฀una฀Administración฀más฀abierta,฀transparente,฀par-
ticipativa฀y฀colaborativa฀en฀el฀diseño,฀producción฀y฀prestación฀de฀
servicios.
La฀combinación฀entre฀un฀nuevo฀modelo฀de฀prestación฀de฀servi-

cios฀en฀el฀que฀se฀intensifica฀la฀necesaria฀y฀obligada฀optimización฀de฀
recursos฀económicos฀y฀tecnológicos,฀la฀participación฀de฀la฀ciudada-
nía,฀el฀compromiso฀de฀avanzar฀hacia฀modelos฀de฀gobierno฀y฀estruc-
turas฀más฀transparentes฀y฀accesibles,฀la฀necesidad฀de฀consolidar฀
las฀iniciativas฀en฀marcha฀para฀facilitar฀el฀acceso฀electrónico฀a฀los฀

servicios฀ y฀ las฀ posibilidades฀
que฀ofrecen฀las฀nuevas฀tecnolo-
gías,฀hacen฀que฀la฀gran฀mayoría฀de฀las฀
Administraciones฀de฀nuestro฀país฀y,฀en฀este฀
caso฀también฀la฀Junta฀de฀Andalucía,฀tengan฀que฀
seguir฀trabajando฀en฀los฀próximos฀años฀en:
•฀Avanzar฀definitivamente฀en฀el฀cumplimiento฀de฀la฀Ley฀

11/2007,฀consolidando฀el฀acceso฀(por฀los฀distintos฀canales฀posi-
bles)฀a฀los฀servicios฀y฀procedimientos฀de฀mayor฀impacto฀para฀ciu-
dadanos฀y฀empresas฀y฀avanzar฀en฀el฀desarrollo฀de฀servicios฀pro-
activos฀y฀personalizados.
•฀Construir฀un฀Gobierno฀electrónico,฀abierto,฀y฀desarrollar฀inicia-

tivas฀y฀soluciones฀que฀garanticen฀la฀transparencia฀en฀el฀desarrollo฀
de฀la฀actividad฀pública,฀la฀participación฀de฀la฀ciudadanía฀en฀la฀toma฀
de฀decisiones฀e฀incluso฀en฀la฀prestación฀de฀servicios฀y฀la฀puesta฀a฀
disposición฀por฀parte฀de฀la฀Administración฀de฀información฀y฀solu-
ciones฀por฀los฀que฀ciudadanos฀y฀empresas฀muestren฀interés฀per-
sonal฀o฀profesional,฀contribuyendo,฀de฀esta฀forma,฀a฀la฀generación฀
de฀actividad฀económica.
•฀Mejorar฀ la฀eficacia฀y฀eficiencia฀en฀ la฀gestión฀administrativa฀

mediante฀un฀mayor฀desarrollo฀de฀la฀Administración฀electrónica,฀la฀
mejora฀organizativa,฀la฀evaluación฀continua,฀la฀reducción฀de฀cos-
tes฀aplicando฀análisis฀de฀coste฀total฀de฀oportunidad฀y฀de฀retornos฀
de฀inversión,฀la฀optimización฀de฀procesos฀y฀la฀reducción฀de฀cargas฀
soportadas,฀en฀la฀actualidad,฀por฀ciudadanos฀y฀empresas,฀en฀su฀
relación฀con฀la฀Administración.
•฀Continuar฀con฀el฀desarrollo฀de฀soluciones฀corporativas฀para฀la฀

gestión฀de฀ la฀actividad฀administrativa฀(gestión฀económico-finan-
ciera,฀recursos฀humanos,฀contratación,฀gestión฀del฀conocimiento,฀
calidad฀integral฀e฀integrada,฀etc.),฀a฀incorporar฀en฀la฀nueva฀plata-
forma฀tecnológica฀corporativa฀de฀Gestión฀Integrada฀de฀Recursos฀

OCTUBRE฀2012

de฀sevilla40

innovación
Organizativos,฀en฀acrónimo฀(GIRO),฀en฀fase฀de฀implantación฀progre-
siva฀en฀el฀escenario฀de฀los฀próximos฀tres฀años.฀Este฀Proyecto,฀como฀
plataforma฀tecnológica฀que฀estará฀operativa฀en฀la฀Administración฀de฀
la฀Junta฀de฀Andalucía฀y฀en฀sus฀entidades฀instrumentales฀en฀2014,฀
integrará฀de฀forma฀totalmente฀telematizada฀el฀conjunto฀de฀procesos฀
de฀gestión฀y฀planificación฀sobre฀servicios฀económicos,฀financieros฀y฀
de฀ingresos฀y฀gastos,฀contratación฀administrativa฀y฀recursos฀huma-
nos,฀a฀través฀de฀un฀sistema฀diseñado฀para฀organizaciones฀complejas฀
y฀adaptado฀a฀las฀necesidades฀específicas฀de฀la฀Administración฀auto-
nómica.฀Dará฀cobertura฀funcional฀completa฀y฀gran฀flexibilidad฀y฀es-
calabilidad฀para฀adaptar฀la฀solución฀tecnológica฀elegida฀(ERP),฀a฀los฀
cambios฀legales฀y฀a฀los฀requerimientos฀de฀gestión฀que฀soliciten฀los฀
Centros฀gestores฀funcionales฀de฀los฀actuales฀Sistemas฀Económico-
Financieros,฀de฀Recursos฀Humanos฀y฀de฀Contratación฀Administrati-
va,฀de฀la฀Administración฀de฀la฀Junta฀de฀Andalucía฀y฀de฀sus฀entidades฀
instrumentales.฀De฀este฀modo,฀se฀cubrirán฀en฀una฀primera฀fase฀las฀
actuales฀funcionalidades฀ofrecidas฀por฀el฀Sistema฀Júpiter,฀la฀migra-
ción฀de฀los฀datos฀que฀se฀estimen฀necesarios,฀la฀puesta฀en฀producti-
vo฀y฀el฀soporte฀y฀mantenimiento฀a฀usuarios,฀con฀objeto฀de฀que฀en฀el฀

ejercicio฀económico฀de฀2014฀ya฀pueda฀utilizarse฀el฀nuevo฀Sistema฀a฀
pleno฀rendimiento,฀al฀que฀se฀irán฀agregando฀los฀restantes฀Sistemas฀
Corporativos฀existentes฀en฀la฀actualidad,฀en฀los฀ámbitos฀económico-
financiero,฀de฀tributos,฀de฀recursos฀humanos฀y฀de฀contratación฀ad-
ministrativa฀en฀el฀sector฀público,฀de฀la฀Administración฀de฀la฀Junta฀de฀
Andalucía฀y฀de฀sus฀entidades฀instrumentales.
•฀Modelo฀de฀relación฀electrónica฀interno฀y฀externo:
Se฀ha฀definido฀un฀modelo฀de฀gestión฀ interno฀y฀de฀ relación฀con฀

otras฀Administraciones฀soportado฀en฀principios฀de฀eficacia,฀eficien-
cia,฀colaboración฀y฀transferencia฀de฀conocimiento:
•฀En฀su฀relación฀con฀otras฀entidades฀e฀instituciones฀de฀la฀Adminis-

tración฀de฀la฀Junta฀de฀Andalucía,฀se฀implantará฀un฀modelo฀de฀rela-
ción฀digital฀basado฀en฀la฀mejora฀continua,฀la฀excelencia฀y฀el฀estable-
cimiento฀de฀acuerdos฀de฀nivel฀de฀servicio฀que฀parte฀de฀un฀sistema฀
objetivo฀de฀evaluación฀de฀resultados฀y฀máximo฀rendimiento.
•฀En฀su฀relación฀con฀otras฀Administraciones฀y฀otros฀agentes฀cla-

ve฀para฀el฀desarrollo฀del฀Gobierno฀electrónico,฀se฀desempeñará฀un฀
papel฀dinámico฀y฀proactivo,฀estableciendo฀acuerdos฀de฀colabora-
ción฀ con฀otras฀Administraciones฀ y฀ abordando฀proyectos฀ conjun-
tos฀que฀se฀sustentarán฀en฀el฀ intercambio฀de฀soluciones฀y฀mejo-
res฀prácticas฀y฀en฀el฀deseo฀de฀avanzar฀en฀un฀modelo฀de฀Gobierno฀
electrónico฀común.

•฀En฀su฀relación฀con฀el฀tejido฀empresarial,฀se฀trabajará฀especial-
mente฀en฀disponer฀de฀un฀modelo฀de฀colaboración฀sustentando฀en฀la฀
transferencia฀de฀conocimiento฀y฀una,฀cada฀vez,฀mayor฀implicación฀
del฀sector฀empresarial฀en฀la฀construcción฀del฀Gobierno฀Electrónico฀
y฀abierto.
La฀proactividad฀de฀la฀Consejería฀en฀este฀ámbito฀digital฀ha฀contri-

buido฀a฀que฀la฀Junta฀de฀Andalucía฀sea฀hoy฀en฀día฀una฀de฀las฀princi-
pales฀referencias฀en฀el฀ámbito฀de฀la฀modernización฀de฀los฀servicios฀
públicos฀y฀el฀desarrollo฀de฀la฀Administración฀electrónica.฀En฀esta฀Le-
gislatura฀es฀importante฀que฀esta฀proactividad฀se฀mantenga,฀dando฀
continuidad฀al฀esfuerzo฀e฀ interés฀por฀participar฀y฀colaborar฀con฀ la฀
Administración฀General฀del฀Estado฀y฀con฀otras฀Comunidades฀Autó-
nomas฀en฀el฀desarrollo฀de฀un฀modelo฀común฀de฀Gobierno฀Electróni-
co฀e฀intentando฀intensificar฀la฀colaboración฀con฀entidades฀locales฀y฀
el฀sector฀empresarial.
•฀Modelo฀tecnológico฀basado฀en฀ la฀apertura,฀neutralidad฀de฀ los฀

sistemas,฀seguridad,฀protección฀de฀datos฀y฀racionalización฀de฀infra-
estructuras:
•฀La฀búsqueda฀de฀soluciones฀innovadoras฀que฀garanticen฀la฀cons-

trucción฀de฀un฀modelo฀tecnológico฀abierto,฀interoperable฀y฀seguro,฀
seguirá฀siendo฀una฀preocupación฀constante฀de฀la฀Consejería฀a฀lo฀lar-
go฀de฀esta฀Legislatura,฀desarrollando฀nuevas฀iniciativas฀que฀permi-
tan฀la฀racionalización฀de฀los฀Sistemas฀Corporativos฀y฀de฀las฀infraes-
tructuras฀TIC฀y,฀en฀consecuencia,฀la฀optimización฀de฀gastos฀asocia-
dos฀a฀las฀mismas.
•฀A฀este฀respecto,฀la฀tecnología฀de฀computación฀en฀el฀espacio฀In-

ternet,฀conocido฀como฀nube฀(cloud฀computing)฀ha฀de฀ser฀uno฀de฀los฀
modelos฀de฀gestión฀de฀infraestructuras฀a฀tener฀en฀cuenta.฀El฀cloud฀
computing฀es฀un฀modelo฀para฀permitir฀desde฀cualquier฀lugar฀y฀de฀un฀
modo฀práctico,฀el฀acceso฀bajo฀demanda฀y฀a฀través฀de฀la฀red,฀a฀un฀
conjunto฀de฀ recursos฀ informáticos฀configurables฀compartidos฀ (por฀
ejemplo:฀redes,฀servidores,฀equipos฀de฀almacenamiento,฀aplicacio-
nes฀y฀servicios),฀los฀cuales฀pueden฀ser฀rápidamente฀aprovisionados฀
y฀ liberados฀ tras฀esfuerzos฀de฀gestión฀mínimos฀o฀poca฀ interacción฀
con฀el฀proveedor.
•฀El฀cloud฀computing฀ representa฀un฀cambio฀ importante฀en฀el฀

modo฀en฀que฀la฀Junta฀de฀Andalucía฀podrá฀procesar฀la฀información฀
y฀gestionar฀las฀áreas฀de฀TI.฀Mediante฀la฀gestión฀TI฀tradicional฀es฀
necesario฀acometer฀ importantes฀ inversiones฀en฀ recursos,฀ inclu-
yendo฀ hardware,฀ software,฀ centros฀ de฀ procesamiento฀ de฀ datos,฀
redes,฀personal฀de฀TI,฀seguridad,฀etc.;฀con฀los฀modelos฀de฀solu-
ciones฀en฀la฀nube฀se฀elimina฀la฀necesidad฀de฀grandes฀inversiones฀
y฀costes฀fijos฀de฀TI,฀transformando฀a฀los฀proveedores฀en฀recursos฀
activos,฀quienes฀ponen฀al฀alcance฀de฀los฀usuarios,฀de฀forma฀flexi-
ble฀e฀instantánea,฀la฀capacidad฀de฀computación฀bajo฀demanda.
A฀partir฀de฀este฀modelo,฀con฀la฀garantía฀de฀la฀red฀corporativa฀

de฀telecomunicaciones฀de฀la฀Junta฀de฀Andalucía,฀en฀un฀futuro฀de-
berá฀ser฀posible฀el฀desarrollo฀de฀un฀modelo฀de฀sistemas฀y฀aplica-
ciones฀en฀la฀nube.฀A฀partir฀de฀un฀Catálogo฀y฀Cartera฀de฀Servicios,฀
los฀distintos฀organismos฀y฀entidades฀instrumentales฀de฀la฀Junta฀
de฀Andalucía฀podrán฀disponer฀de฀los฀sistemas฀y฀aplicaciones฀cor-
porativas฀en฀función฀de฀sus฀necesidades,฀reduciendo฀el฀volumen฀
de฀inversiones฀en฀recursos,฀hardware,฀software,฀centros฀de฀pro-
cesamiento฀de฀datos,฀redes,฀personal฀de฀TI฀y฀en฀la฀gestión฀de฀ries-
gos฀digitales.

LA฀PROACTIVIDAD฀DE฀LA฀CONSEJERÍA฀EN฀
ESTE฀ÁMBITO฀DIGITAL฀HA฀CONTRIBUIDO฀
A฀QUE฀LA฀JUNTA฀DE฀ANDALUCÍA฀SEA฀
HOY฀EN฀DÍA฀UNA฀DE฀LAS฀PRINCIPALES฀
REFERENCIAS฀EN฀EL฀ÁMBITO฀DE฀LA฀
MODERNIZACIÓN฀DE฀LOS฀SERVICIOS฀
PÚBLICOS฀Y฀EL฀DESARROLLO฀DE฀LA฀
ADMINISTRACIÓN฀ELECTRÓNICA.฀

OCTUBRE฀2012

de sevilla 41

CALENDARIO฀ DEL฀ CONTRIBUYENTE

HASTA฀EL฀5฀ MODELOS฀

RENTA
Ingreso฀del฀segundo฀plazo฀de฀la฀declaración฀anual฀de฀2011.
Si฀se฀fraccionó฀el฀pago฀con฀o฀sin฀domiciliación฀en฀entidad฀colaborado-
ra...฀102

HASTA฀EL฀30฀ MODELOS

RENTA Y SOCIEDADES
Retenciones฀e฀ingresos฀a฀cuenta฀de฀rendimientos฀del฀trabajo,฀actividades฀
económicas,฀premios฀y฀determinadas฀ganancias฀patrimoniales฀e฀impu-
taciones฀ de฀ renta,฀ ganancias฀ derivadas฀ de฀ acciones฀ y฀ participaciones฀
de฀las฀instituciones฀de฀inversión฀colectiva,฀rentas฀de฀arrendamiento฀de฀
inmuebles฀urbanos,฀capital฀mobiliario,฀personas฀autorizadas฀y฀saldos฀en฀
cuentas.
Octubre฀2012.฀Grandes฀Empresas..........฀111,115,117,123,124,126,128

IVA
Octubre฀2012.฀Régimen฀General.฀Autoliquidación..............................฀303
Octubre฀2012.฀Grupo฀de฀entidades,฀modelo฀individual......................฀322
Octubre฀2012.฀Declaración฀de฀operaciones฀incluidas฀en฀los฀libros฀registro฀
del฀IVA฀e฀IGIC฀y฀otras฀operaciones..฀340
Octubre฀2012.฀Declaración฀recapitulativa฀de฀operaciones฀intracomunita-
rias..฀349
Octubre฀2012.฀Grupo฀de฀entidades,฀modelo฀agregado.......................฀353
Octubre฀2012.฀Operaciones฀asimiladas฀a฀las฀importaciones.............฀380

IMPUESTO SOBRE LAS PRIMAS DE SEGUROS
Octubre฀2012..฀430

IMPUESTOS ESPECIALES DE FABRICACIÓN
Agosto฀2012.฀Grandes฀Empresas฀(*)...............฀553,554,555,556,557,558
Agosto฀2012.฀Grandes฀Empresas..฀561,562,563
Octubre฀2012.฀Grandes฀Empresas...฀560
Octubre฀2012...฀564,566
Octubre฀2012฀(*)...฀570,580
Tercer฀Trimestre฀2012.
Excepto฀Grandes฀Empresas฀(*).......................฀553,554,555,556,557,558
Tercer฀Trimestre฀2012.฀Excepto฀Grandes฀Empresas............฀561,562,563
(*)฀Los฀destinatarios฀registrados,฀destinatarios฀registrados฀ocasionales,฀
representantes฀ fiscales฀ y฀ receptores฀ autorizados฀ (Grandes฀ Empresas),฀
utilizarán฀para฀todos฀los฀impuestos฀el฀modelo...................................฀510

HASTA฀EL฀30฀ MODELOS

IVA
Solicitud฀de฀inscripción฀/฀baja.฀Registro฀de฀devolución฀mensual........฀036
Solicitud฀aplicación฀Régimen฀de฀deducción฀común฀para฀sectores฀diferen-
ciados฀para฀2013..sin฀modelo

lunes฀ martes miércoles jueves viernes sábado domingo

฀ ฀ ฀ 1฀ 2฀ 3฀ 4
5฀ 6฀ 7฀ 8฀ 9฀ 10฀ 11
12฀ 13฀ 14฀ 15฀ 16฀ 17฀ 18
19฀ 20฀ 21฀ 22฀ 23฀ 24฀ 25
26฀ 27฀ 28฀ 29฀ 30฀

noviembre

la฀Cámara฀informa

OCTUBRE฀2012

de฀sevilla42

la฀Cámara฀informa

CALENDARIO฀ DEL฀ CONTRIBUYENTE

HASTA฀EL฀20฀ MODELOS

RENTA Y SOCIEDADES
Retenciones฀e฀ingresos฀a฀cuenta฀de฀rendimientos฀del฀trabajo,฀actividades฀
económicas,฀premios฀y฀determinadas฀ganancias฀patrimoniales฀e฀imputa-
ciones฀de฀renta,฀ganancias฀derivadas฀de฀acciones฀y฀participaciones฀de฀las฀
instituciones฀de฀inversión฀colectiva,฀rentas฀de฀arrendamiento฀de฀inmuebles฀
urbanos,฀capital฀mobiliario,฀personas฀autorizadas฀y฀saldos฀en฀cuentas.
Noviembre฀2012.฀Grandes฀Empresas.........฀111,115,117,123,124,126,128
Pagos฀ fraccionados฀ Sociedades฀ y฀ Establecimientos฀ Permanentes฀ de฀ no฀
Residentes
Ejercicio฀en฀curso:
-฀Régimen฀General..฀202
-฀Régimen฀de฀consolidación฀fiscal฀(Grupos฀Fiscales)............................฀222

IVA
Noviembre฀2012.฀Régimen฀General.฀Autoliquidación............................฀303
Noviembre฀2012.฀Grupo฀de฀entidades,฀modelo฀individual.....................฀322
Noviembre฀2012.฀Declaración฀de฀operaciones฀incluidas฀en฀los฀libros฀regis-
tro฀del฀IVA฀e฀IGIC฀y฀otras฀operaciones..฀340
Noviembre฀2012.฀Declaración฀recapitulativa฀de฀operaciones฀intracomunita-
rias...฀349
Noviembre฀2012.฀Grupo฀de฀entidades,฀modelo฀agregado.....................฀353
Noviembre฀2012.฀Operaciones฀asimiladas฀a฀las฀importaciones............฀380

IMPUESTO SOBRE LAS PRIMAS DE SEGUROS
Noviembre฀2012...฀430

IMPUESTOS ESPECIALES DE FABRICACIÓN
Septiembre฀2012.฀Grandes฀Empresas฀(*)...........฀553,554,555,556,557,558
Septiembre฀2012.฀Grandes฀Empresas....................................฀561,562,563
Noviembre฀2012.฀Grandes฀Empresas...฀560
Noviembre฀2012..฀564,566
Noviembre฀2012฀(*)...฀570,580
(*)฀Los฀destinatarios฀registrados,฀destinatarios฀registrados฀ocasionales,฀re-
presentantes฀fiscales฀y฀receptores฀autorizados฀(Grandes฀Empresas),฀utili-
zarán฀para฀todos฀los฀impuestos฀el฀modelo..฀510

HASTA฀EL฀31฀ MODELOS

RENTA
Renuncia฀o฀revocación฀Estimación฀Directa฀Simplificada฀y฀Estimación฀Obje-
tiva฀para฀2013฀y฀sucesivos..฀036/037

IVA
Renuncia฀o฀revocación฀Regímenes฀Simplificado฀y฀Agricultura,฀Ganadería฀y฀
Pesca฀para฀2013฀y฀sucesivos..฀036/037
Opción฀o฀revocación฀de฀la฀aplicación฀prorrata฀especial฀para฀2013................
..฀036/037
Opción฀o฀revocación฀por฀la฀determinación฀de฀la฀base฀imponible฀mediante฀el฀
margen฀de฀beneficio฀global฀en฀el฀Régimen฀Especial฀de฀los฀bienes฀usados,฀
objetos฀de฀arte,฀antigüedades฀y฀objetos฀de฀colección฀para฀2013฀y฀sucesi-
vos..฀036
Opción฀ o฀ revocación฀ por฀ la฀ determinación฀ global฀ de฀ la฀ base฀ imponible฀
en฀ el฀ Régimen฀ especial฀ de฀ las฀Agencias฀ de฀Viajes฀ para฀ 2013฀ y฀ sucesi-
vos..฀036
Opción฀tributación฀en฀destino฀ventas฀a฀distancia฀a฀otros฀países฀de฀la฀Unión฀
Europea฀para฀2013฀y฀2014...฀036
Renuncia฀al฀Régimen฀de฀deducción฀común฀para฀sectores฀diferenciados฀pa-
ra฀2013...sin฀modelo

lunes฀ martes miércoles jueves viernes sábado domingo

฀ ฀ ฀ ฀ ฀ 1฀ 2
3฀ 4฀ 5฀ 6฀ 7฀ 8฀ 9
10฀ 11฀ 12฀ 13฀ 14฀ 15฀ 16
17฀ 18฀ 19฀ 20฀ 21฀ 22฀ 23
24฀ 25฀ 26฀ 27฀ 28฀ 29฀ 30
31฀

diciembre

Comunicación฀ de฀ alta฀ en฀ el฀ Régimen฀ especial฀ del฀ grupo฀ de฀ entida-
des...฀039
Opción฀o฀renuncia฀por฀la฀modalidad฀avanzada฀del฀Régimen฀especial฀del฀
grupo฀de฀entidades...฀039
Comunicación฀anual฀ relativa฀al฀Régimen฀especial฀del฀grupo฀de฀entida-
des...฀039
Solicitud฀de฀inscripción฀/฀baja.฀Registro฀de฀devolución฀mensual,฀grupo฀de฀
entidades..฀039

OCTUBRE฀2012

de sevilla 43

la฀C
ám

ara฀inform
a

OCTUBRE฀2012

de฀sevilla44

