
Nº 45 Diciembre 2012

staff
Boletín de la Cámara nº 45 • Diciembre 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.: 902 932 320 • Fax: 954225619 • www.camaradesevilla.com •
email: ccinsevilla@camaradesevilla.com • Depósito Legal: SE-479-2002
Produce: Ibersponsor Consultores de Comunicación • Virgen del Valle, 91 • Telf: 954 284 472 •
Fax: 954 276 343• e-mail: nmartin@ibersponsor.com • www.ibersponsor.com

 Tema de portada 4
La Cámara de Comercio de Sevilla inicia la mediación en conclictos mercantiles

Entrevista 8
Excmo. Sr. D. Orlando Sardi De Lima

Noticias 10

Visitas institucionales 18
Encuentro Cámara de Comercio y nueva junta directiva del PP de Sevilla

Una delegación de empresas sevillanas se reúne en la Cámara de Comercio con el
Embajador de Colombia en España

El delegado del ICEX se reúne con empresas sevillanas en la Cámara

Visita institucional del Cónsul de Portugal

Visita de la directora general del ICAA

El embajador de la República Islámica de Irán visita la Cámara

Reunión de trabajo con el embajador de la República de la India

El embajador de Rusia en España visita la sede Institucional de la Cámara

Encuentro con el embajador de Canadá en España

Opinión 22
Contratación de inmigrantes marroquíes: Oportunidades
para las pymes andaluzas

Noticias del Consejo 20
Las Cámaras de Comercio dan claves para exportar sin riesgos

Internacionalización 26
La Cámara de Comercio y la APPES presentan el Plan de Promoción Exterior para el
año 2013

“Vamos a exportar: soluciones Cámara”

El programa de internacionalización de la Cámara de Sevilla, modelo en Europa

Las Cámaras andaluzas abren las puertas de Marruecos a los empresarios

La Red EEN cumple tres años de servicio a la pyme sevillana en la Cámara de
Comercio de Sevilla

Construcción sostenible y eficiencia energética en el mediterráneo

Misión comercial Ventana Sur

Promoción y Desarrollo Empresarial 35
1.600 alumnos de ESO, bachiller y ciclos formativos reciben “jornadas de fomento del
espíritu emprendedor”

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

Formación y Empleo 36
La Cámara de Comercio de Sevilla galardona a cuatro empresas sevillanas por “el
valor que le dan a la formación”

Programación Primer Semestre 2013

EUSA 36
Principio de acuerdo formativo entre la Fundación Cajasol y la Cámara de Comercio

La Asociación de Publicistas de Sevilla, socios del Empresate

Homenaje de EUSA a María José Uruñuela

Innovación 36
Mas de 300 empresas sevillanas han participado hasta la fecha en el programa
Innocámaras

su
m

a
ri

o

DICIEMBRE 2012

d
e sev

illa

4

portada
 t

em
a
 d

e

La Cámara de Comercio
de Sevilla inicia la

mediación en conclictos
mercantiles

L
a mediación es un nuevo servicio que se ofrece a las
empresas sevillanas para resolver sus reclamaciones
de una manera ágil y económica. A través de este servi-

cio se evita la vía judicial, con el consiguiente ahorro de costes
y de tiempo para las empresas.

Según el presidente de la Cámara de Comercio de Sevilla y
Vicepresidente del Consejo Superior, Francisco Herrero, “Desde
las Cámaras se está apostando por la mediación al igual que
en su día lo hicimos por el arbitraje, como una fórmula rápida y
eficiente para la resolución de los conflictos mercantiles y me-
jorar la competitividad de las empresas.”

Herrero mantiene que ”la rapidez, especialización y confi-
dencialidad del procedimiento y la cercanía entre las partes,
hacen de la mediación una herramienta especialmente útil pa-
ra prevenir y garantizar, llegado el caso, la seguridad de nues-
tras inversiones y la continuidad y estabilidad de la actividad
empresarial.”

El plazo medio para la resolución de conflictos por la vía de
la mediación se estima inferior a dos meses, mientras que en
los juzgados el proceso puede prolongarse hasta cuatro años.

El servicio Cameral de Mediación garantiza la plena igualdad
de oportunidades, la confidencialidad y el respeto hacia los
puntos de vista de cada parte, para que las empresas encuen-
tren una solución a sus diferencias, sin que sus relaciones co-
merciales se vean necesariamente alteradas. Para ello, se ha
llevado a cabo una selección de mediadores.

La Cámara de Comercio de Sevilla participa junto a la Cá-
mara de Cádiz, en un proyecto pionero en mediación, fruto del
convenio de colaboración firmado entre el Consejo andaluz de
Cámaras y la Consejería de Justicia de la Junta de Andalucía.
En la rúbrica de este acuerdo se recoge que a través de este

proyecto no solo se pretende la resolución previa de los con-
flictos empresariales antes de que éstos terminen en el juzga-
do, 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.

La función de mediación y de arbitraje ha estado presente
en las leyes de bases de las Cámaras de Comercio desde 1911
y 1993, consolidándose como una actividad habitual de estas
instituciones.

¿QUÉ ES?
La Mediación es un servicio que las Cámaras ofrecen a las em-
presas para resolver sus reclamaciones de una manera rápida

La Cámara de Comercio de Sevilla pone en marcha el
servicio de mediación mercantil, para la resolución de

conflictos en un plazo medio inferior a dos meses

EL PLAZO MEDIO PARA LA RESOLUCIÓN
DE CONFLICTOS POR LA VÍA DE LA
MEDIACIÓN SE ESTIMA INFERIOR
A DOS MESES, MIENTRAS QUE EN
LOS JUZGADOS EL PROCESO PUEDE
PROLONGARSE HASTA CUATRO AÑOS

DICIEMBRE 2012

d
e sev

illa

5

y económica. Se trata de una vía de resolución de con-
flictos, pacífica y fuera de los tribunales.

A través de esta vía, los conflictos mercantiles son re-
sueltos de manera amistosa y flexible. De esta manera se
evita la vía judicial, con el consiguiente ahorro de costes
para las partes.

El Mediador actúa como tercero neutral en la ayuda
a las partes a la toma de decisiones sobre su conflicto.

Esta vía contribuye a la estabilidad y continuidad de
las relaciones comerciales entre las partes implicadas.

La Mediación de las Cámaras ha recibido el aval del
gobierno a través del nuevo Decreto de Ley de 2 de mar-
zo de 2012. En esta normativa se reconoce a las Cá-
maras como las primeras instituciones de Mediación de
España, una labor que llevan desarrollando desde 1993.

¿QUÉ OFRECE?
La situación económica actual ha multiplicado la conflic-
tividad entre empresas. Según el dato publicado por el
Consejo General del Poder Judicial, en 2010 los Juzga-
dos españoles recibieron 9.355.526 asuntos y de éstos
1.984.098 corresponden a asuntos civiles y mercantiles.

Las Cámaras, como Instituciones Mediadoras, facilitan
y mejoran el acceso de los ciudadanos a la justicia po-
tenciando la comunicación y entendimiento entre ambas
partes ofreciendo:
1. Equipo técnico de Mediadores cualificados con capa-
cidad y experiencia demostrada en materia de resolución
alternativa de conflictos.
2. Mediadores homologados por las Cámaras.
3. Servicio confidencial y de confianza para que las em-
presas encuentren una solución amistosa a sus diferen-
cias.
4. Servicio voluntario, rápido, simple y de coste reducido.
5. Garantía de actuar bajo el paraguas de las Cámaras,
como corporaciones de Derecho Público.
6. Instalaciones para el desarrollo de proceso.
7. Control y seguimiento del procedimiento de media-
ción.

¿QUIÉN PUEDE UTILIZAR ESTA VÍA DE RESOLUCIÓN DE
CONFLICTOS?
El Servicio de Mediación Mercantil está dirigido a todas
aquellas personas físicas y jurídicas que decidan some-
terse a ese procedimiento, y que se suma al ya existente
Tribunal de Arbitraje para la resolución por vía arbitral de
cualquier conflicto entre empresas en nuestra provincia.

Serán usuarios del nuevo Servicio de Mediación las
partes que, para la solución de controversias, intenten
voluntariamente alcanzar por sí mismas un acuerdo con
la intervención de un mediador y en cuyo procedimien-
to se garantizará su intervención con plena igualdad de
oportunidades, confidencialidad, manteniendo el equili-
brio entre sus posiciones y el respeto hacia los puntos de
vista que cada una exprese sin que el mediador pueda

actuar en perjuicio o interés de cualquiera de ellas. Este
procedimiento de resolución de conflicto (del que están
excluidos únicamente los asuntos penales, laborales, en
materia de consumo y en relación a actos de las Admi-
nistraciones Públicas), se caracteriza por su agilidad y
rapidez pues tendrá un plazo de duración muy breve, no
superior a dos meses.

A título de ejemplo, son asuntos objeto de la mediación
toda controversia mercantil, nacional o internacional, los
conflictos entre los socios y administradores de una so-
ciedad mercantil o las reclamaciones de cantidad, entre
otros muchos.

DICIEMBRE 2012

d
e sev

illa

6

”

EXCMO. SR. D. ORLANDO SARDI DE LIMA

 EMBAJADOR DE COLOMBIA EN ESPAÑA

“

entrevista

España ha vuelto a mirar a
América Latina como un aliado

estratégico y un polo de desarrollo

DICIEMBRE 2012

d
e sev

illa

7

”

en
trevista

Desde el punto de vista económico, ¿cuál es la situación
de Colombia hoy?
Colombia tiene actualmente una situación estable como conse-
cuencia de una política macroeconómica ortodoxa en la que se
cumple a medida con los presupuestos y compromisos adquiri-
dos. Contamos con una Junta del Banco de la República que es
completamente independiente y muy eficiente, que se mantie-
ne al margen de las coyunturas políticas. Esto nos ha permitido
experimentar un crecimiento del PIB entre el cuatro y el seis por
ciento en los últimos años. Además, hemos podido controlar la
inflación que se mantiene en una cifra cercana al 3,5% anual,
tras superar décadas de inflación descontrolada.

¿Cómo afecta la crisis mundial a Colombia?
Esta crisis ha afectado a todos los países porque cada día las
economías están más interrelacionadas y la proliferación de
Acuerdos comerciales bilaterales y multipartes hacen que haya
interdependencia económica. En el caso colombiano, nosotros
habíamos vivido ya en los noventa una crisis parecida a la que
se vive actualmente en Europa por lo cual ya habíamos imple-
mentado medidas que nos han permitido amortiguar el efecto
de la crisis. Sin duda, España y otros países de Europa pron-
to saldrán de esta situación y estoy seguro de que el Acuerdo
Comercial Perú/Colombia-Unión Europea, recientemente ratifi-
cado por el pleno del Parlamento Europeo, abre un abanico de
posibilidades de colaboración y crecimiento de ambas regio-
nes. Nosotros estamos complacidos de que los empresarios es-
pañoles puedan seguir consolidando alianzas con empresarios
colombianos para beneficio de ambos pueblos.

Teniendo en cuenta la crisis española, ¿cómo afecta
nuestra crisis a las inversiones de nuestras empresas en
su país?
Creo que ha afectado positivamente en ambos sentidos. Es-
paña ha vuelto a mirar a América Latina como un aliado es-
tratégico y un polo de desarrollo. Es cierto que en la etapa del
boom español, cuando consiguieron el desarrollo que hoy es
motivo de admiración, América Latina estaba sumida en un
problema de inestabilidad que no la hacía atractiva para la in-
versión. Ahora se unen dos situaciones interesantes: Los paí-
ses de América Latina hemos saneado nuestras economías,
hemos consolidado nuestras democracias y ofrecemos segu-
ridad jurídica y proyectos por desarrollar y, de otra parte, las
empresas españolas tienen una gran experiencia y desarrollo
tecnológico y necesitan salir a los mercados internacionales.
Esto no hace sino confirmar que existe una gran oportunidad
para la empresa española en América Latina. De nuestra par-
te, celebramos el interés suscitado por nuestro país que nos
permite hablar de más de 300 empresas españolas operando
en Colombia.

¿Qué tipo de empresas están llegando actualmente a Co-
lombia?
De todo tipo. Ya las grandes empresas habían confiado en no-
sotros y muchas de ellas llevan años invirtiendo en Colombia,

generando puestos de trabajo para los colombianos y vien-
do crecer sus inversiones. Ahora estamos experimentando la
llegada de las pymes en muchos sectores, como el de infra-
estructura, tecnología, sector financiero, agropecuario, servi-
cios, seguridad, entre otros.

A modo de conclusión, ¿se podría plantear que, a pesar
de la crisis, ha aumentado la relación comercial entre
ambos países?
Las relaciones entre Colombia y España están en su mejor
momento a todos los niveles. Nosotros estamos agradecidos
con España por el respaldo que nos ha brindado ante la Unión
Europea para la aprobación del Acuerdo Comercial, que estoy
seguro abrirá campos de desarrollo y prosperidad para las
dos orillas. Nos complace también que España haya entrado
como país observador en la Alianza Pacífico y estamos segu-
ros de que su participación fortalecerá este mecanismo de
integración. La apuesta de este gobierno por América Latina
quedó patente en el excelente desarrollo de la Cumbre Ibero-
americana celebrada en Cádiz con una nutrida asistencia al
más alto nivel y con la agenda internacional que ha desarro-

“LAS RELACIONES ENTRE COLOMBIA Y
ESPAÑA ESTÁN EN SU MEJOR MOMENTO
A TODOS LOS NIVELES. NOSOTROS
ESTAMOS AGRADECIDOS CON ESPAÑA
POR EL RESPALDO QUE NOS HA
BRINDADO ANTE LA UNIÓN EUROPEA
PARA LA APROBACIÓN DEL ACUERDO
COMERCIAL QUE ESTOY SEGURO
ABRIRÁ CAMPOS DE DESARROLLO Y
PROSPERIDAD PARA LAS DOS ORILLAS”

DICIEMBRE 2012

d
e sev

illa

8

entrevista

llado el presidente Rajoy, que en su primer viaje a América La-
tina, visitó Colombia, acompañado de una importante comitiva
oficial y de empresas privadas.

¿Cuáles son los atractivos de Colombia para la empresa es-
pañola?
Antes que nada, la estabilidad, la seguridad jurídica que en es-
tos momentos podemos garantizar. Para nosotros la inversión
extranjera es indispensable para cumplir con el plan de desa-
rrollo trazado por el gobierno del presidente Juan Manuel San-
tos. Y por eso nos hemos esforzado por crear incentivos para la
inversión, además de ofrecer exención y rebaja de impuestos en
algunos casos, quiero destacar que el Congreso de la Repúbli-
ca ha aprobado leyes nuevas, como las de Alianzas Público Pri-
vadas, que garantizan la ejecución de obras y las hagan atrac-
tivas para los empresarios. También contamos con un régimen
de Zonas Francas, casi cuatro millones de metros cuadrados de
uso industrial con sólo el quince por ciento de impuesto de la
renta, uno de los más bajos de la región. Además del mercado
colombiano, de más de 44 millones de habitantes, Colombia tie-
ne una situación geográfica que la hace estratégica como pla-
taforma exportadora para el mercado Andino, para Suramérica,
Centroamérica y Estados Unidos, país con el cual ratificamos un

Tratado de Libre Comercio que estuvimos negociando durante
varios años y que nos otorga preferencias arancelarias impor-
tantes. Finalmente, me gustaría resaltar nuestro capital huma-
no, los colombianos tienen una alta formación y gran compro-
miso con el trabajo.

“PARA NOSOTROS LA INVERSIÓN
EXTRANJERA ES INDISPENSABLE PARA
CUMPLIR CON EL PLAN DE DESARROLLO
TRAZADO POR EL GOBIERNO DEL
PRESIDENTE JUAN MANUEL SANTOS. Y
POR ESO NOS HEMOS ESFORZADO POR
CREAR INCENTIVOS PARA LA INVERSIÓN,
ADEMÁS DE OFRECER EXENCIÓN Y REBAJA
DE IMPUESTOS EN ALGUNOS CASOS”

la comunicación
no es exclusiva

de la prensa

también es
nuestra

Fotografía este código con la aplicación de

lector QR de tu móvil

Nuevo teléfono: 954 284 472

DICIEMBRE 2012

d
e sev

illa

10

S.
A.R. El Príncipe de Asturias ha instado a las Cámaras
de Comercio a poner toda su fuerza en la reactivación
de la economía española, porque el desempleo es una

realidad dura que afecta a millones de personas y son miles las

pymes que han desparecido. Por ello, las Cámaras “tenéis la posi-
bilidad de contribuir positivamente a la recuperación económica.”

Asimismo, S.A.R. El Príncipe ha mostrado el total apoyo de la
Corona a las Cámaras de Comercio por ser uno de “los princi-
pales aliados y valedores de aquellos que producen, de los que
crean, emprenden proyectos y generan riqueza y favorecen el
bienestar general”.

Por su parte, el secretario de Estado de Comercio, Jaime Gar-
cía-Legaz, durante su intervención en la Asamblea General de
Cámaras de Comercio, ha afirmado que las Cámaras de Comercio
son imprescindibles para la vida empresarial española. Por ello,
ha anunciado que el Gobierno está trabajando para cerrar el texto
de la nueva Ley de Cámaras de Comercio en las próximas sema-
nas y será aprobada en el primer trimestre de 2013.

Sobre el nuevo texto normativo de las Cámaras, García-Legaz
ha adelantado que los ámbitos principales de actuación de las
Cámaras que contemplará la nueva Ley de Cámaras serán cuatro:
internacionalización, apoyo al emprendedor, mejora de la compe-

El Príncipe insta a las Cámaras
a poner toda su fuerza en la

recuperación de la economía española
Una treintena de empresas sevillanas participan en la Asamblea

General de Cámaras, inaugurada por el Príncipe de Asturias

DICIEMBRE 2012

d
e sev

illa

11

n
oticia

s

titividad de la pyme, y otras funciones de carácter público-ad-
ministrativo, como la mediación y el arbitraje.

En materia de internacionalización de las empresas, las Cá-
maras colaborarán en la expansión de la base exportadora y en
el impulso de la calidad de la exportación. En este sentido, ha
recordado que las empresas españolas que exportan menos de
50.000 euros, durante los primeros meses del año, han aumen-
tado un 18,6%.

Asimismo, otra de las funciones esenciales que asumirán las
Cámaras es el apoyo al emprendedor. “Las Cámaras de Comer-
cio”, ha afirmado García-Legaz, “pueden apoyar la creación de
empresas por su permeabilidad y cercanía a la pyme”.

Las Cámaras, que seguirán siendo corporaciones de derecho
público, asumirán funciones público-administrativas de modo
relevante, como la mediación y el arbitraje en la resolución de
conflictos empresariales.

Por último, García-Legaz ha afirmado que las Cámaras ten-
drán un papel destacado en el apoyo al gobierno en sus políti-
cas de mejora de la competitividad.

Con la aprobación de la nueva normativa de las Cámaras de
Comercio, estas corporaciones ganarán en agilidad, competiti-
vidad y dinamismo. Por último, el secretario de Estado de Co-
mercio ha reconocido el esfuerzo de adaptación y transforma-
ción que durante estos dos últimos años han realizado las Cá-
maras de Comercio.

Por su parte, el presidente del Consejo, Manuel Teruel, ha
señalado durante la inauguración de la Asamblea General de
Cámaras de Comercio “el esfuerzo de reestructuración interna
que han hecho las Cámaras de Comercio y que han reducido de
3.500 a 1.500 sus trabajadores, y a pesar de las dificultades,
las Cámaras hemos continuado desarrollando nuestros proyec-
tos y nuestras actividades”.

Según ha afirmado Teruel, este sacrificio de ajuste permite
poder acometer los nuevos retos y desafíos que plantea la nue-
va Ley de Cámaras de Comercio. En este sentido, ha manifes-
tado que las Cámaras “siempre han vivido pegadas a la reali-
dad empresarial, lo que les permite conocer las necesidades de
nuestras empresa, especialmente las pymes. Porque estamos
convencidos de que la recuperación económica empezará por
el impulso de este colectivo empresarial”.

Por último, Manuel Teruel se ha comprometido “a ayudar a
las pymes a buscar y encontrar las mejores alternativas para el
desarrollo de su actividad”.

DICIEMBRE 2012

d
e sev

illa

12

L
a Cámara de Comercio de Sevilla presentó a mediados
de diciembre en rueda de prensa el “Escaparate comer-
cial para las empresas y los comercios sevillanos, SEVI-

LLA.SELLEVA.
Un acto en el que estuvieron presentes el alcalde de Sevilla,

Juan Ignacio Zoido, junto al presidente de la Cámara de Comer-
cio, Francisco Herrero; el presidente de la CES, Miguel Rus, y el
presidente de Aprocom, Manuel Dorado.

SELLEVA.COM es una nueva plataforma para que las empre-
sas y los comercios sevillanos puedan potenciar el conocimien-
to de las mismas, de sus productos, servicios y localizaciones a
través de Internet.

Las empresas a través de su ordenador y con un protocolo
muy sencillo e intuitivo podrán presentar su empresa con sus
datos básicos de localización, colgar sus videos de bienvenida o

descripción de sus espacios, presentar sus servicios y productos
de manera única, recibir solicitudes de información de posibles
clientes así como promocionar sus marcas.

Cada una de las empresas que se registren en nuestro portal,
podrá modificar su escaparate, trasladar sus ofertas y visualizar
las entradas de posibles clientes. Además y fundamentalmente,
los comercios sevillanos podrán presentar sus tiendas virtuales,
a través de la plataforma permitiendo así la venta online de sus
productos.

Se trata por tanto de un Escaparate Virtual, del que se desta-
ca el número de empresas que se localizarán con casi el 45% de
la oferta total de negocios ubicados en la provincia, que nace en
Sevilla capital y que tienen vocación provincial.

Además, tiene la particularidad de que podrá desarrollarse de
forma personalizada en cada una de las localidades sevillanas,

La Cámara de Comercio pone en marcha un
“Escaparate comercial para las empresas y

los comercios sevillanos”

DICIEMBRE 2012

d
e sev

illa

13

n
oticia

s

selleva.com

sevilla.selleva.com

lo que permitirá promocionar los pro-
ductos y servicios de esa localidad,
entre la propia población local o en
otras zonas.

Otra funcionalidad es que los usua-
rios de la misma, mediante registro,
podrán volcar sus opiniones y valora-
ciones para que otros usuarios también
la vean, así como trasladar de forma ge-
nérica sus necesidades, para que em-
presas que puedan satisfacer esas de-
mandas entren en contacto directo con
estos clientes potenciales.

Igualmente, se ha incluido un apartado
específico para todas aquellas empresas
que operan a nivel internacional, creándo-
se una zona para empresas importadoras y
exportadoras por el auge de la internacio-
nalización.

La aplicación ya tiene desarrolladas sus
versiones para teléfonos móviles, que po-
drán descargarse a través de la propia pla-
taforma.

“Se trata de un modelo virtual que vamos a trasladar a la
provincia de Sevilla. Para ello, mantendremos contacto directo
con cada uno de los municipios que quieran hacer suyo este
“Escaparate virtual de las empresas y comercios sevillanos”,
explicó el presidente de la Cámara, Francisco Herrero.

Según Herrero, “desde la Cámara vamos a poner en marcha
próximamente una campaña de difusión de la plataforma entre
las empresas y los comercios sevillanos para que vuelquen su

información de forma totalmente gratuita y otra campaña entre
clientes usuarios de la misma”

Herrero concluyó su intervención mostrando su apoyo a las
empresas sevillanas en estos momentos complicados para
nuestra economía. “Desde la institución que presido estamos
inmersos en un proceso de trabajo, que tiene como objetivo
fundamental ofrecer a las empresas sevillanas nuevos instru-
mentos que les permitan dar “soluciones” a los problemas a
los que se enfrentan día a día”.

Nuevo secretario general
en funciones de la Cámara
de Comercio
El Comité Ejecutivo de la Cámara de Comercio de Sevilla, en su sesión ex-
traordinaria celebrada el 26 de noviembre de 2012, nombró secretario gene-
ral en funciones a Pedro Delgado Moreno. Dicho nombramiento fue ratificado
por el Pleno de la Corporación en la sesión ordinaria celebrada el pasado 14
de diciembre.

DICIEMBRE 2012

d
e sev

illa

14

M
AKRO, empresa líder en distribución mayorista, ha reuni-
do en Sevilla a más de un centenar de directivos y em-
presarios de la Restauración, la Hostelería y el Comercio

de Andalucía, con los que ha debatido sobre las claves del éxito en
la Distribución y el Comercio en España. El debate ha tenido lugar
en torno a una Mesa Redonda que ha sido inaugurada por el presi-
dente de la Cámara de Comercio, Francisco Herrero León y que ha
estado compuesta por destacados ponentes como Pedro Sánchez-
Cuerda, presidente de la Asociación Empresarial de Hostelería de
Sevilla y Provincia y vocal de la Confederación de Empresarios de
Sevilla; Dña. Mercedes Martínez Eñaga, representante de la Aso-
ciación de Mujeres Empresarias de Sevilla; Julio Audicana Arcas,
director general adjunto del Instituto Internacional San Telmo; Mi-
guel Ángel Jiménez Segador, secretario general de la Asociación
Empresarial de Calidad Certificada Lándaluz; y José María Cervera,
director general de MAKRO España, quien ha presidido esta Mesa
moderada por Mª Jesús Azor, secretaria general de la Asociación de
la Prensa de Sevilla.

MAKRO cuenta con seis centros en Andalucía –Bormujos y Al-
calá de Guadaíra (Sevilla), Córdoba, Cádiz, Málaga y Granada– que
atienden a cerca de 165.000 clientes del sector HoReCa, Detallistas
de alimentación e Instituciones.

“40 años de MAKRO en España. Claves del éxito y Nuevo Mode-

lo de Negocio”, ha sido el título de este debate, cargado de men-
sajes de ánimo y de ideas para prosperar. En este sentido, María
del Carmen Cantero González, directora general de Comercio de la
Junta de Andalucía, ha comentado que, el sector comercial es uno
de los pilares fundamentales de la economía andaluza y un motor
de crecimiento de empleo gracias a sus más de 163.000 estableci-
mientos que dan trabajo a cerca de 430.000 personas. Cantero, ha
destacado que hay que incrementar la calidad para que las Pymes
sean más competitivas y obtengan buenos resultados. Por último
ha animado a seguir el ejemplo de MAKRO, con su esfuerzo y dedi-
cación plena al trabajo.

Por su parte, Sánchez-Cuerda ha resaltado la importancia del
sector Hostelero en Sevilla, donde genera más de 3.000 millones
de euros al año y da empleo a cerca de 31.000 personas, así mismo
se ha referido al turismo como una parte importante para el sector
ya que el año pasado 650.000 turistas visitaron la ciudad atraídos
por una gastronomía innovadora y con excelentes materias primas.

Martínez Eñaga, representante de la Asociación de Mujeres Em-
presarias de Sevilla ha hablado sobre su experiencia, de cerca de
30 años en la Hostelería y Restauración de la ciudad. Emprende-
dora en sus inicios, ha destacado que empresarios y empresarias
“somos los motores de la economía y el turismo”, y ha instado a los
presentes a quitarse el miedo y a ponerse en marcha.

MAKRO celebra su 40 Aniversario en
España compartiendo su experiencia
con empresarios del sector HORECA

La compañía acaba de inaugurar un centro en Alcalá de Guadaíra que ha
supuesto la creación de 104 empleos. En Andalucía atiende a cerca de

165.000 clientes repartidos entre los seis centros que tiene en la Comunidad

DICIEMBRE 2012

d
e sev

illa

15

n
oticia

s

E
l presidente de la Cámara de Comercio de Sevilla y presi-
dente de Suraval, Francisco Herrero, y el secretario gene-
ral de la Consejería de Economía de la Junta de Andalucia,

Gaspar Llanes, acompañados del presidente de la Delegación Terri-
torial del IEAF EN Andalucía, Ignacio Contreras; del consejero dele-
gado de Suraval, Pablo Millán y del presidente de Bogaris, Rodrigo
Charlo, participaron en una mesa de debate celebrada con motivo de
la presentación del Estudio “Pequeña y mediana empresa: impacto
y retos de la crisis en su financiación”. El documento, que pretende
contribuir al reconocimiento de la importancia de la Pyme en el sis-
tema productivo español y enriquecer el debate sobre la necesidad
de mejorar su acceso a la financiación, ha sido elaborado por la Fun-
dación de Estudios Financieros FEF, que preside, Juan Carlos Ureta.

El trabajo ha sido dirigido por José Luis Crespo Espert y Anto-
nio García Tabuenca, del Instituto de Análisis Económico y Social
(IAES) y Profesores Titulares de la Universidad de Alcalá. A su vez
ha contado con un equipo de colaboradores de prestigio vinculados
al mundo académico, profesional y de la administración pública.

MOTIVACIÓN Y CONTENIDO DEL ESTUDIO
La crisis económica y financiera está teniendo numerosas repercu-
siones en los sistemas productivos de muchos países y uno de sus
efectos negativos lo constituye las dificultades de financiación de las
pequeñas y medianas empresas. En un periodo de crisis, con fuertes
impactos en la economía financiera y real, se agudizan los proble-
mas de coste y acceso a la financiación ajena ante el comportamien-
to de las entidades financieras que imponen medidas de restricción
del crédito, justificadas en las malas expectativas de la economía.

En este contexto de dificultades, la Fundación de Estudios Finan-
cieros (FEF) decidió poner en marcha este estudio cuyo objetivo es

reflexionar sobre lo que se debería hacer para mejorar el acceso a
la financiación de las Pymes, aportando sus conclusiones y reco-
mendaciones. Para ello, la FEF ha reunido a algunos de los espe-
cialistas en esta materia, pertenecientes tanto al campo académico
como al institucional y bancario, para que expongan sus ideas, in-
vestigaciones y propuestas y se facilite el debate y posibles nuevas
vías de acción, tanto en la esfera del sector privado como en el de
las instituciones públicas.

Los quince trabajos que se presentan en la obra ofrecen una
buena plataforma para la comprensión y orientaciones futuras de
algunas de las principales perspectivas desde las que se puede
abordar esta materia; en concreto de tres de ellas: 1) el marco de la
financiación de la Pyme, 2) la financiación bancaria de la pequeña y
mediana empresa en España, y 3) otras alternativas de financiación
no bancaria de la Pyme, públicas o privadas.

PRINCIPALES CONCLUSIONES DEL ESTUDIO
El trabajo incluye un resumen ejecutivo que sistematiza las diferen-
tes aportaciones realizadas por los colaboradores que han partici-
pado en él y un decálogo de conclusiones/recomendaciones que
remarca las principales cuestiones que queremos transmitir. Con
este decálogo, la Fundación pretende destacar algunas ideas y re-
flexiones importantes en relación con el problema de la financia-
ción de la Pyme. Una de las conclusiones del estudio es que con
la crisis actual ha empeorado el entorno financiero de la Pyme de
forma significativa, como también les ha ocurrido a otros agen-
tes económicos. No obstante, las debilidades que a este respecto
muestra este tipo de empresa son estructurales en el sentido de
que se observan también en coyunturas económicas o financieras
más favorables, aunque, eso sí, de forma más atenuada.

La FEF advierte que la crisis ha empeorado el
entorno financiero de la pyme de forma significativa

La Fundación de Estudios Financieros presenta el Estudio “Pequeña y
mediana empresa: impacto y retos de la crisis en su financiación”

DICIEMBRE 2012

d
e sev

illa

16

E
l Salón Internacional del Caballo de Pura Raza Española (SI-
CAB) acudió fiel a su cita anual con la ciudad de Sevilla, en
su vigésimo segunda edición, y abrió sus puertas a público

y aficionados durante el mes de noviembre, en el Palacio de Exposi-
ciones y Congresos de Sevilla.

Pese a la actual coyuntura económica, SICAB ha encontrado el re-
frendo absoluto del sector ganadero, que sigue apostando por el Sa-
lón como exponente comercial por excelencia del Caballo Español.
Prueba de ello es que, un año más, se ha cubierto completamente
el aforo destinado a ubicar los ejemplares participantes en los con-
cursos morfológicos y deportivos que en él se celebran. En total, 977
caballos y yeguas, procedentes de 323 ganaderías y 13 países, se
dieron cita en las instalaciones de FIBES.

El acto inaugural, fue presidido por el alcalde de Sevilla, Juan Ig-
nacio Zoido, quien estuvo acompañado por el ministro de Turismo
del Gobierno nicaragüense, Mario Salinas Lugo. Tras el protocolario
corte de la cinta, los asistentes pudieron disfrutar del espectáculo
organizado para esta edición, denominado HISTORIAS ECUESTRES.

SICAB ha estado organizado por la Asociación Nacional de Cria-
dores de Caballos de Pura Raza Española (ANCCE) y, al igual que en
2011, contó en esta ocasión con tres patrocinadores principales: el
Excmo. Ayuntamiento de Sevilla, La Caixa y Morera & Vallejo. El pre-

supuesto destinado a la actual edición se situó en 1.150.000 euros,
una cifra un poco más baja que en años precedentes, debido a las
modificaciones estructurales que se han llevado a cabo en 2012, así
como al esfuerzo realizado por los proveedores del Salón, que han
ajustado mucho sus tarifas.

Entre las novedades para SICAB 2012 destaron:
País Invitado: Nicaragua. En el último lustro se ha distinguido por

ser uno de los países que más importaciones de Pura Raza Españo-
la ha hecho. En la actualidad, su cabaña de PRE oscila en torno a los
800 ejemplares. Nicaragua estuvo presente en SICAB con un amplio
stand donde los asistentes pudieron conocer de primera mano su
gastronomía, tradiciones, atractivos turísticos y folclore.

ANCCE continúa en su afán de universalizar la raza y, con este
objetivo, triplicó este año el espacio dedicado al stand de ANCCE In-
ternacional, punto de encuentro habitual de ganaderos llegados de
más de 50 países.

En 2012 se celebró el Centenario del Libro Genealógico del Caba-
llo Español y el 40 aniversario de ANCCE y, por esta razón, se rindió
homenaje en SICAB a la Jefatura de Cría Caballar, responsable de la
Gestión del Libro durante 95 años. Para ello, dispusieron de un stand
propio, donde se pudo ver la historia y evolución del PRE, y en el que
recibió la distinción de Socia de Honor de ANCCE.

Espectáculo HISTORIAS ECUESTRES: este año, el Salón contó con
la presencia del Escuadrón de la Guardia Real, profesionales de la
equitación procedentes de Italia y Francia, la participación de la Ye-
guada de la Cartuja-Hierro del Bocado y la Yeguada Militar, y otras
sorpresas repartidas a lo largo de 90 minutos de dinamismo, en un
pabellón habilitado para acoger a 4.000 personas.

Esta edición estuvo dedicada a la memoria de Roberto Moll Gonzá-
lez, ganadero guatemalteco, precursor de la Cría del Pura Raza Espa-
ñola en el Continente Americano y asesinado recientemente en su país.

En su apuesta por modernizar la difusión de sus contenidos, SI-
CAB 2012 dió continuidad a su proyecto de retransmisión on line del
Salón, a través de www.sicab.tv. Gracias a un centro de distribución
inteligente, se adaptó la señal a la necesidad técnica del medio con
el que se accedía a la plataforma digital: teléfono, tabletas u ordena-
dores, evitando errores de imagen. La web registró en la pasada edi-
ción más de 600.000 visitas, pero se incoporaron numerosas mejo-
ras para lograr superar esta cifra: por ejemplo, dispusioeron en 2012
de 25.000 Gb, como soporte para dar información de lo que ocurría
en todas las pistas de forma simultánea, con un menú de preferen-
cias seleccionable a disposición del usuario.

En esta vigésimo segunda edición, SICAB recibió también la visita
de Bo Derek, quien ya estuvo presente en el Salón hace una década,
y que sigue siendo una gran apasionada del caballo PRE, del que po-
see varios ejemplares en su rancho de Estados Unidos.

Sicab 2012 hace frente a la crisis
Un total de 977 caballos y yeguas, de 323 ganaderías y 13 países, se

dieron cita en esta última edición en las instalaciones de FIBES

El Alcalde de Sevilla, Juan Ignacio Zoido, presidió el acto inaugural

DICIEMBRE 2012

d
e sev

illa

17

II Jornadas sobre Economía y
Transportes: Presente y Futuro

L
a Cámara de Comercio de Sevilla acogió las “II Jorna-
das sobre economía y transportes: presente y futuro”,
convocada por la Federación Andaluza Empresarial de

Transporte en Autobús (FANDABUS) y la Agencia Andaluza de
Ciencia Regional.

La jornada contó con la presencia del Viceconsejero de Fomen-
to y Vivienda de la junta de Andalucía, José Antonio Cebrián, del
presidente de la Cámara de Comercio de Sevilla, Francisco He-
rrero, de Presidente de FANDABUS, Alfonso Caravaca, y de presi-
dente de la Academia Andaluza de Ciencia Regional, José Vallés.

Durante la jornada se extrajeron varias conclusiones de un sec-
tor, el del transporte que tiene en Andalucía una especial relevan-
cia. Además de la importancia económica en sí mismo, hay que
añadir que es condicionante del resto de la actividad económica,
ya que facilita el intercambio de bienes y servicios y personas.

La capacidad de la sociedad de Andalucía, de mantener y elevar
el nivel de bienestar depende en gran medida de la eficacia para
crear un sistema racional de transportes.

CONCLUSIONES
1. El transporte en autobús, y en concreto el transporte regular
interurbano, es uno de los modos más seguros y más sostenibles
en términos sociales, económicos y medioambientales. Su com-
promiso con el modelo de crecimiento sostenido, actualmente en
fase de desarrollo debe ser total. Por ello, desde las distintas ad-
ministraciones, se promoverán todas las políticas públicas nece-
sarias para facilitar y desarrollar el transporte público como alter-
nativa más potente frente al uso del vehículo individual. Todo ello
al servicio de la disminución de externalidades negativas causa-
das por la asimetría existente entre modos de transporte.
2. Es necesario que los operadores del sector analicen detenida-
mente sus fortalezas y debilidades, sus amenazas y oportunida-
des. La crisis actual debe servir para recomponer funcionalidades
inadecuadas y obsoletas del sector y de sus empresas. Es nece-
sario poner en marcha, cuanto antes, nuevos planes de empresa
(y de sectores), con horizontes claros en el restablecimiento del
equilibrio presupuestario y la sostenibilidad financiera de las em-
presas y grupos empresariales.

3. Es necesario dotar de mayor fortaleza a las organizaciones em-
presariales para seguir manteniendo la necesaria relación con la
sociedad civil organizada: sindicatos, consumidores, otras orga-
nizaciones. El fortalecimiento de la organización contribuye a una
defensa de los intereses generales, común y solidaria, en la que
nadie mantiene una posición privilegiada en función de su poder
económico o su afinidad ideológica. El diálogo y el acuerdo entre
la organización y la administración es imprescindible para conse-
guir los objetivos de rentabilidad, competitividad y sostenibilidad
del sector.
4. Es necesario fomentar y expandir el uso de los contratos pro-
gramas como instrumento económico-financiero de regulación de
la gestión de las empresas del sector y establecimiento de los
compromisos u obligaciones de las partes. Los contratos progra-
mas permiten la separación del coste empresarial y del coste po-
lítico del servicio, siendo asumido por cada una de las partes vin-
culantes al contrato.
 5. Dada la evolución en la última década de los principales fac-
tores de coste de los operadores, como es el coste del combus-
tible y el coste de personal que no se han trasladado a las tarifas
de los servicios, se ha producido un desequilibrio económico que
hay que recuperar. La factibilidad financiera de los operadores es
insostenible en estos momentos. El alto coste financiero soporta-
do por muchos operadores del sector debe constituir un objetivo
prioritario a disminuir o eliminar. La recapitalización de las em-
presas de transporte de viajeros es un proceso prioritario e in-
eludible si queremos mantener un tejido empresarial competitivo
que genera actividad y empleo. Un sistema flexible de tarifas debe
garantizar el mantenimiento del equilibrio económico de las em-
presas. El Observatorio Andaluz de la Movilidad es un buen instru-
mento para desarrollar este tipo de iniciativas.
6. La Ley de Movilidad Sostenible, que actualmente elabora la
Consejería de Fomento y Vivienda, debe contener aquellos as-
pectos estratégicos que desarrollen un sistema de transporte con
empresas sostenibles, tanto económica como financieramente.
Esto es, que generen riqueza, empleo y añadan valor social. Pero
sobre todo que sean competitivos y permitan una mayor contribu-
ción al crecimiento del Producto Interior Bruto andaluz.

n
oticia

s

DICIEMBRE 2012

d
e sev

illa

18

visitas
institucionales

E
n la recepción estuvieron presentes, el Embajador de Co-
lombia en España, Orlando Sardi de Lima, el Teniente de
Alcalde y Delegado de Empleo, Economía, Fiestas Mayo-

res y Turismo del Ayuntamiento de Sevilla, Gregorio Serrano, el
presidente de la Cámara de Comercio de Sevilla, Francisco He-
rrero, la Cónsul General de Colombia en Sevilla, Lilian Gabriela
Cano Ramírez, el Presidente de la Confederación de Empresarios
de Sevilla, Miguel Rus, y el Presidente Grupo Azvi, Manuel Con-
treras Ramos.

E
l presidente de la Cámara de Comercio de Sevilla, Fran-
cisco Herrero, recibió al presidente y al secretario provin-
cial del Partido Popular, Juan Bueno, y Eloy Carmona, res-

pectivamente, así como a la secretaria de organización del parti-
do, Virginia Pérez.

En el acto, que se ha desarrollado en la sede de la institución, el Pre-
sidente de la Cámara y el Presidente del PP Provincial han destacado

que “es necesaria la colaboración en estos momentos de especial di-
ficultad para las empresas sevillana”. En el transcurso del encuentro,
se han abordado cuestiones de interés para la futura dinamización
económica de Sevilla, como el futuro dragado del rio, la situación del
sector aeronáutico, o el proceso de internacionalización para las em-
presas, en el que la Cámara viene trabajando conjuntamente con la
Asociación para la Promoción Exterior de Sevilla (APPES).

Encuentro Cámara de Comercio y
nueva junta directiva del PP de Sevilla

Una delegación de
empresas sevillanas
se reúne en la Cámara
de Comercio con el
Embajador de Colombia
en España

DICIEMBRE 2012

d
e sev

illa

19

E
l recién nombrado, Delegado Territorial del Instituto Es-
pañol de Comercio Exterior -ICEX-, José Antonio Váz-
quez Rosso, mantuvo un encuentro con las principales

empresas sevillanas de los sectores, que se prevén que pre-
senten mayores oportunidades de negocio en Libia.

En la reunión de trabajo a la que asistía el presidente de la
Cámara de Comercio, Francisco Herrero, Vázquez Rosso abor-
dó, la situación actual del mercado de Libia, así como las pers-
pectivas y las posibilidades futuras para las empresas sevilla-
nas.

Según Vázquez Rosso, quien hasta el pasado mes de octu-
bre, ocupó el puesto de consejero económico comercial de Es-
paña en Libia, “Este es un país que puede ofrecer oportunida-
des interesantes en el futuro para empresas sevillanas del sec-
tor de la construcción, de consultoría e ingeniería, bienes de
consumo y del sector turismo”.

Los empresarios asistentes al acto desarrollado en la institu-
ción cameral, plantearon cuestiones de interés como la resolu-
ción de cuestiones burocráticas en el país o preguntas relacio-
nadas con trámites financieros entre otras.

En la reunión, que se enmarca en el convenio de colabora-
ción que la Cámara desarrolla con el Ayuntamiento de Sevilla
a través de la APPES, participaron representantes de Aceites
del Sur, Agromedina, Azusur, Bioplagen, Cesce, Estudio Madu-
lob XXI, Grupo Agro Sevilla, Inerco, Jannone Tubos, Laboratorios
Bio-Dis, La Caixa y Refractarios Alfran.

El delegado del ICEX
se reúne con empresas
sevillanas en la Cámara

E
l presidente de la Cámara, Francisco
Herrero, recibió la visita institucional
del recién nombrado Cónsul de Portugal

en Sevilla, Jorge Monteiro.

Visita
institucional
del Cónsul de
Portugal

visita
s in

stitu
cio

n
a
les

DICIEMBRE 2012

d
e sev

illa

20

visitas
institucionales

Visita de la
directora
general del
ICAA

E
l presidente de la Cámara recibe la
visita de la Directora General del
Instituto de la Cinematografía y de

las Artes Audiovisuales (ICAA) del Ministe-
rio de Cultura, Susana de la Sierra, y de la
delegada de Cultura del Ayuntamiento de
Sevilla, Mª del Mar Sánchez, con motivo del
Foro “Encuentro con los productores anda-
luces”, organizado por la Cámara de Sevilla
y la APPES.

El embajador
de la República
Islámica de Irán
visita la Cámara

E
l Presidente de la Cámara de Co-
mercio de Sevilla, Francisco Herre-
ro León recibió la visita institucio-

nal del Embajador Extraordinario y Plenipo-
tenciario de la República Islámica de Irán,
Morteza Saffari Natazi.

El motivo de la reunión fue analizar las
relaciones económicas entre las empresas
sevillanas e Irán.

DICIEMBRE 2012

d
e sev

illa

21

S
unil Lal, Embajador de la Re-
pública de la India en Espa-
ña, mantuvo un encuentro

de trabajo con el Presidente de la
Cámara y representantes del de-
partamento de Internacionalización
de la misma, con el fin de compartir
sinergias y estudiar las posibilida-
des que dicho país ofrece al tejido
empresarial sevillano.

Encuentro con
el embajador de
Canadá en España

E
l presidente de la Cámara Francisco
Herrero se reunión con el Embajador
de Canadá en España, Joan Allen, en

la sede institucional.
Este encuentro responde al interés de ambas

instituciones por reforzar lazos y colaborar en el
desarrollo empresarial de ambas regiones.

Reunión de trabajo con el embajador de la
República de la India

visita
s in

stitu
cio

n
a
les

El embajador de Rusia
en España visita la sede
Institucional de la Cámara

E
l Embajador Extraordinario y Plenipotenciario de la Federación de Ru-
sia ante el Reino de España, Yuri P. Korchagin, mantuvo un encuentro
institucional con el Presidente de la Cámara, Francisco Herrero y con

el Delegado de Empleo, Economía, Fiestas Mayores y Turismo del Ayunta-
miento de Sevilla, Gregorio Serrano. En el encuentro también estuvo presente
la Cónsul Honoraria de la Federación Rusa en Andalucía, Esther Morell.

DICIEMBRE 2012

d
e sev

illa

22

opinión

Inmigración y mercado de trabajo
Frente a la crisis, o mejor dicho en periodo de crisis 1, la relación
entre inmigrante y situación del mercado de trabajo es sujeta a
polémica. Existiría un lazo directo entre los flujos de inmigración
y el número de parados en los países de acogida. La inmigra-
ción, cuyo rol económico positivo está reconocido por todos en

las buenas coyunturas, seria con la igual evidencia un factor de
agravación del paro en periodo de recesión. Es la idea común-
mente admitida en los debates públicos. Sin embargo, los datos
estadísticos del fenómeno de las migraciones y sus repercusio-
nes económicas en los países de acogida van en contra de estos
esquemas corrientes 2.

Los antecedentes
Existen razones económicas y socio demográficas 3 de que hay una
necesidad por parte de las empresas andaluzas en plantear los tra-
bajadores marroquíes como una oportunidad de contribución a sus
procesos empresariales inmediatos o futuros.

Contratación de inmigrantes marroquíes:

Oportunidades para las
pymes andaluzas

Pr. Dr. Jamal BENAMAR
Universidad Abdelmalek Essaâdi de Tánger-Tetuán
Entidad socia del Proyecto Andalucía Integra, cofinanciado por el
Programa Europeo Poctefex

DICIEMBRE 2012

d
e sev

illa

23

o
p

in
ió

n

Lo que las empresas más valoran entre la población inmi-
grante
En las políticas de recursos humanos de muchas empresas an-
daluzas se tiende cada vez más a apreciar las actitudes y valores
entre la población inmigrante marroquí por encima de su cuali-
ficación.

Los beneficios de gestión de la diversidad
También está demostrado que la gestión de las diferencias cultu-
rales es un elemento positivo y de creación de valor porque, co-
mo está demostrado, los factores culturales pueden representar
objetivamente una ventaja competitiva para las empresas anda-
luzas que emplean inmigrantes marroquíes.

La empresa como motor de cambio social sostenible
La empresa andaluza también tiene que jugar plenamente su rol
de cohesionadora social utilizando el empleo como una herra-
mienta importante de integración de los inmigrantes marroquíes.
La empresa andaluza 4 es corresponsable en el objetivo de bus-
car la forma de construir una sociedad multicultural justa en un
mundo cada vez más global. La empresa tiene la obligación de
combatir la discriminación en su seno.

La necesaria mirada puesta hacia el futuro
Cada vez más irá adquiriendo protagonismo e importancia en las
relaciones laborales del futuro, la lucha contra la discriminación
en las empresas y la gestión de la diversidad cultural, así como
una mirada a los inmigrantes marroquíes en la perspectiva de la
recuperación económica y su incidencia socio demográfica en
Andalucía: por una parte hay que buscar la manera de salir de la
crisis apostando por otro modelo de producción y por otra parte,
Marruecos está adquiriendo cada vez más protagonismo.

A modo de conclusión
El empresario andaluz debe convencerse y concienciarse de que
tiene que asumir cada vez más su compromiso en la transfor-
mación social de la sociedad andaluza, en el entorno local, con
una mayor participación en la integración laboral del inmigrante
marroquí, y en el ámbito transfronterizo, sus negocios con Ma-
rruecos se beneficiarán cuando en la empresa andaluza haya
trabajadores marroquíes que puedan contribuir en el incremento
de las transacciones comerciales con el país vecino, lo cual inci-
dirá directamente en los beneficios de las empresas.

Este compromiso representa una apuesta de solidaridad y
corresponsabilidad en crear, en ambas aceras de esa calle de
mar llamada Estrecho de Gibraltar, un espacio de paz, económi-
camente estable con intercambios beneficiosos para ambos y
consecuentemente una sociedad multicultural armoniosa, más
justa y equitativa, acorde con los tiempos de la globalización
que vivimos.

1. Colectivo IOE (2012), Crisis e inmigración marroquí en España,
2007- 2011.
2. Peri, G., (2010), The Effect of Immigrants on U.S. Employment
and Productivity, Economic research.
3. Según las previsiones del Consejo Económico y Social de Es-
paña en 2025 se habrá producido un importante envejecimiento
de la población -sólo 2 de cada 25 personas tendrán menos de
10 años-.
4. Según el Observatorio Andaluz de la RSE, la empresa andaluza
debe integrar voluntariamente en su modo de gestión, además de
las obligaciones legales, las preocupaciones sociales, laborales,
medioambientales…

EVOLUCIÓN DE LA POBLACIÓN OCUPADA EXTRANJERA POR SECTORES
ECONÓMICOS EN ANDALUCÍA. 2005-2010

DICIEMBRE 2012

d
e sev

illa

24

noticias
consejo andaluz

O
rganizada por el Consejo Andaluz de Cámaras, tuvo lugar
en la Cámara de Comercio de Sevilla una jornada cen-
trada en la “Conquista de nuevos mercados minimizan-

do riesgos”, en la que se presentaron las claves de cooperación
empresarial para comercializar productos en el exterior reducien-
do costes y riesgos.

Esta jornada, que se enmarca en el programa “Cámara Expor-
ta”, que desarrolla el Consejo Andaluz de Cámaras de Comercio,
con el fin de impulsar a la internacionalización de las empresas
andaluzas como fórmula para hacer frente a la grave situación

que tienen que sortear actualmente por la grave crisis financiera
y de consumo que padecen.

En su intervención, el presidente de la Cámara de Comercio
de Sevilla, Francisco Herrero, aseguró, que “en estos momen-
tos, de crisis económica, nuestras empresas están luchando por
sobrevivir, pero hay que hacerlo con proyección de futuro. Las
empresas tienen que buscar sus oportunidades y éste puede ser
sin duda, un buen momento para mirar hacia otros mercados,
para exportar y diversificar nuestros productos. Nuevos merca-
dos suponen nuevas oportunidades y nuevos retos.”

Las Cámaras de Comercio dan
claves para exportar sin riesgos

DICIEMBRE 2012

d
e sev

illa

25

n
oticia

s co
n

sejo
 a

n
d

a
lu

z

Por parte del Consejo Andaluz de Cámaras, intervino su se-
cretario, Antonio María Fernández Palacios, que abundó en la
importancia de este tipo de convocatorias para las empresas
en unos momentos de recesión interna en los que la única sa-
lida es la exportación. En nombre de Banesto dio la bienve-
nida Francisco Javier Mejías Quesada, director de Centro de
Empresas de Sevilla y Huelva de Banesto, que mostró la dis-
posición de esta entidad a colaborar con las empresas en el
terreno de la internacionalización.

Tras la inauguración de la convocatoria, tomó la palabra el
director territorial de CESCE-Andalucía, Álvaro Portes Fernán-
dez, quien expuso de forma detallada, cómo deben actuar las
empresas para realizar una gestión del riesgo en el exterior
con las garantías suficientes para culminar con éxito opera-
ciones comerciales en materia de exportación.

A continuación, el director de Comercio Exterior de Ban-
ca Empresa de Banesto, Jaime Uscola Lapiedra, argumentó
cómo la exportación se ha convertido en una necesidad para
la subsistencia de las empresas, dando las claves necesarias
para conocer nuevos y atractivos mercados y conseguir nue-
vos clientes, todo ello a través de obtener la información ne-
cesarias sobre normativas, trámites, costes y demás gestio-
nes a realizar en el país de destino de las operaciones.

La tercera ponencia fue desarrollada por el socio director
de Mabs Neoalisios, Miguel A. Barcenilla Sanz que, con un ca-
rácter eminentemente práctico, habló sobre los Consorcios de
Exportación como fórmula en la que varias empresas se unen
y apoyan para salir al exterior de forma conjunta, exponiendo
las ventajas que este tipo de cooperación empresarial tiene
en la actualidad.

FRANCISCO HERRERO: “EN
ESTOS MOMENTOS, DE CRISIS
ECONÓMICA, NUESTRAS EMPRESAS
ESTÁN LUCHANDO POR SOBREVIVIR,
PERO HAY QUE HACERLO CON
PROYECCIÓN DE FUTURO”

DICIEMBRE 2012

d
e sev

illa

26

internacionalización

La Cámara de Comercio y la APPES
presentan el Plan de Promoción

Exterior para el año 2013

C
ontinuando con su apuesta por la internacionalización
de las empresas, la Cámara de Comercio de Sevilla
y la Asociación para la promoción exterior de Sevilla

(APPES), han presentado el Plan de Promoción Exterior para el
año 2013.

Se trata de un conjunto de acciones, dirigidas principalmente
a las pequeñas y medianas empresas, con el objetivo de que se
inicien y consoliden en procesos de internacionalización y desa-
rrollen sus productos y servicios en mercados internacionales.

Los encargados de explicar dicho plan fueron el Delegado de
Empleo, Economía, Fiestas Mayores y Turismo de Sevilla, Gre-
gorio Serrano y el Presidente de la Cámara de Comercio, Fran-
cisco Herrero.

Antes de la presentación del nuevo Plan de Promoción, el
presidente de la Cámara realizó un balance de los resultados
obtenido en la ejecución del Plan de Promoción 2012, el prime-
ro desarrollado de forma conjunta con el Ayuntamiento de Se-
villa, a través de la APPES.

Unos resultados que, según el presidente de de la Cámara,
responden a la importancia que para la Cámara tiene la Inter-
nacionalización de las empresas, que “es y seguirá siendo uno
de los pilares fundamentales en los que se sustente la Cámara
Oficial de Comercio, Industria y Navegación de Sevilla. Desde
la institución que presido desarrollamos un ambicioso plan pa-
ra continuar ayudando y asesorando a las empresas sevillanas
en su salida al exterior y en la búsqueda de nuevos mercados”.

“La Cámara de Comercio quiere continuar siendo el cicerone
que las empresas sevillanas necesitan en el exterior. De hecho,
conjuntamente hemos asesorado en 2012 a 308 empresas en
su proceso de internacionalización. Cifra que nos enorgullece y
nos da una clara idea de la importancia que las empresas y las
instituciones damos al Comercio Exterior, que se convierte en
elemento estratégico clave para su supervivencia en este pe-
riodo de crisis económica que estamos atravesando”, ha ase-
gurado el presidente de la Cámara.

Así, “Los últimos datos de los que disponemos de Exporta-
ciones también corroboran que la apuesta por la internacionali-
zación de las empresas da sus frutos. Podemos decir sin temor
a equivocarnos que las exportaciones realizadas por empresas
de Sevilla se han convertido en un potente motor de la econo-
mía sevillana.

DATOS DE EXPORTACIONES E IMPORTACIONES:
En los primeros nueve meses de 2012, apoyándonos en las ci-
fras de Exportaciones que ofrece ESTACOM a través del ICEX,
la tasa de crecimiento de las exportaciones sevillanas crecie-
ron, en comparación con el mismo periodo de 2011, un 17,3%,
superando en siete puntos al nivel de crecimiento de la ex-
portaciones andaluzas, que evolucionaron positivamente en
un 10,71% y a la tasa de crecimiento de las exportaciones
españolas que según recoge ESTACOM se incrementaron un
1,75%”.

Por otra parte, también es muy positivo resaltar que la cifra
de exportaciones de las empresas sevillanas supera a la de las
importaciones. Es decir, exportamos más que importamos, al-
canzando la denominada “tasa de cobertura” casi el 150%. Da-
to este que adquiere una mayor relevancia si la comparamos
con la tasa de cobertura de Andalucía, que se sitúa en el 78%
o la de España, que supera ligeramente el 86%.

Otro dato también relevante para nuestras exportaciones
es que las empresas sevillanas dependen menos de Europa
que las empresas andaluzas y españolas. De hecho, el 50% de
nuestras ventas se dirige a la UE mientras que en el caso de
Andalucía se aproxima al 60% y en el de España supera ligera-
mente el 69%, ha explicado Francisco Herrero.

La Cámara y la APPES han recibido a lo largo del año 2012,
14 Embajadores y han organizado 11 jornadas y encuentros
empresariales, 10 de ellas sobre países (Chile, China, Colom-
bia, Indonesia, Libia, México, Portugal, Rusia, Túnez y Turquía),
a las que se han inscrito 793 empresas.

En materia de promoción exterior se han promovido 5 misio-
nes Comerciales conjuntamente en Portugal (2), Polonia, Chile
y Argentina, en las que han participado 32 empresas.

Más de 800 empresas sevillanas se han beneficiado de este
Acuerdo de Colaboración suscrito entre la Camara de Comercio
en el primero de sus cuatro años de duración.

Un Acuerdo que encierra un ambicioso Plan que ha expuesto
el Teniente de Alcalde-Delegado de Empleo, Economía, Fiestas
Mayores y Turismo del Ayuntamiento de Sevilla, Gregorio Se-
rrano, quien ha trasladado la “satisfacción del Ayuntamiento de
Sevilla por cómo se ha desarrollado el primer año de acuerdo
entre la Cámara y el Ayuntamiento en materia de internaciona-
lización de las empresas”.

El Plan engloba 19 acciones de promoción en 17 países que son destino
del 65% de las exportaciones sevillanas

DICIEMBRE 2012

d
e sev

illa

27

in
tern

a
cio

n
a
liza

ció
n

Siguiendo la misma línea, el Delegado de Empleo del Ayun-
tamiento de Sevilla, ha abogado por “continuar con este am-
bicioso Plan con el que reforzaremos nuestra presencia en el
exterior apoyando a las pequeñas y medianas empresas de
Sevilla en su salida al exterior, tan necesaria ahora en estos
momentos de crisis”.

Para ello “desde el ayuntamiento nos hemos asociado con
la Cámara de Comercio de Sevilla, por su conocimiento en in-
ternacionalización, y hemos destinado 70.000 euros desde la
agencia de promoción exterior de Sevilla, con el objetivo de
ayudar a las empresas a salir al exterior y facilitar la comer-
cialización de sus productos y servicios en mercados interna-
cionales”, ha asegurado Gregorio Serrano.

ACCIONES DE PROMOCIÓN CONJUNTA PARA EL AÑO 2013:
Misiones Comerciales a 4 países: Portugal, México, Marrue-
cos y Argentina.

Visitas a 5 Ferias Internacionales como Fruitlogística de
Berlín (dedicada al sector hortofrutícola), PLMA en Ámster-
dam (dedicada a la marca blanca), París-Le Bourget AirShow
(dedicada al sector aeronáutico), Aeroespace Meetings en Lis-
boa (también sobre el sector aeronáutico), y Anuga en Colonia
(dedicada al sector agroalimentario).

Encuentros Empresariales Multisectoriales en 11 países
(Rusia, Brasil, Polonia, Colombia, Perú, Italia, Estados Unidos,
Reino Unido, Alemania, Montenegro y Chile).

Se tratan en definitiva de 19 acciones de promoción a 17

países que son destino del 65% de las exportaciones sevilla-
nas.

Por otra parte, también se desarrollarán 20 seminarios y
jornadas informativas así como talleres prácticos relaciona-
dos con los procesos de internacionalización, la gestión del
comercio exterior, medios de pago, contratación internacio-
nal, transporte de mercancías, operaciones intracomunitarias,
licitaciones internacionales, entre otros.

SE TRATA DE UN CONJUNTO
DE ACCIONES, DIRIGIDAS
PRINCIPALMENTE A LAS PEQUEÑAS
Y MEDIANAS EMPRESAS, CON
EL OBJETIVO DE QUE SE INICIEN
Y CONSOLIDEN SUS PROCESOS
DE INTERNACIONALIZACIÓN
Y DESARROLLEN PRODUCTOS
Y SERVICIOS EN MERCADOS
INTERNACIONALES

DICIEMBRE 2012

d
e sev

illa

28

internacionalización

“Vamos a exportar:
soluciones Cámara”

S
e trata de servicios dirigidos a empresas que operan o
quieren operar en el Mercado Global y que se van a de-
sarrollar conjuntamente con la Confederación de Empre-

sarios de Sevilla (CES).
Dichas soluciones están financiadas parcialmente por el pro-

yecto INNOVATE (FEDER y la Cámara de Sevilla).
Durante la presentación de los mismos, el presidente de la

Cámara, Francisco Herrero, transmitió a los empresarios la im-
portancia de estos “servicios de alto valor añadido y bajo cos-
te, fundamentales en los tiempos que corren. Exportar se ha
convertido hoy día en una verdadera necesidad para nuestras
empresas. Diariamente escuchamos en la prensa que la sali-
da de la crisis ha de basarse en las ventas de nuestras em-
presas en el exterior. Nosotros estamos convencidos de esto
y la Cámara se esfuerza día a día en ayudar a las empresas
exportadoras”.

1. INFORMACIÓN SOBRE LOS SERVICIOS
DIAGNÓSTICO DEL POTENCIAL EXPORTADOR DE PYMES
El objetivo principal de este servicio es dotar a las empresas de
una herramienta de análisis en su proceso de internacionalización
con objeto de que éste se inicie con la máxima garantía de éxito
posible. Permitirá que las empresas conozcan sus fortalezas y de-
bilidades al afrontar sus procesos de internacionalización.

El servicio incluye el análisis de aspectos como los siguientes:
– Situación de la empresa en el mercado nacional y facto-
res de ventaja competitiva
– Situación de la empresa ante el mercado internacional
– Resumen DAFO
– Recomendaciones para iniciar el procedimiento de inter-
nacionalización.

La Cámara de Comercio de Sevilla presenta ante más de 120 empresas
sevillanas Soluciones para iniciar sus procesos de internacionalización

DICIEMBRE 2012

d
e sev

illa

29

in
tern

a
cio

n
a
liza

ció
n

El procedimiento es el siguiente:
– La empresa interesada remitirá a la Cámara de Comercio
la correspondiente solicitud del servicio debidamente cumpli-
mentada y firmada.
– Tras la aceptación del servicio, un técnico especializado se pondrá
en contacto con la empresa para coordinar todas las actuaciones.
– Se celebrarán al menos 2 reuniones en la empresa interesa-
da. Una vez elaborado el diagnóstico, se celebrará una última
reunión en la Cámara de Comercio de Sevilla.
– El coste total del servicio es de 950 euros, de los cuales el
usuario abonará la cantidad de 450 euros+IVA. El resto está
cofinanciado por la Cámara de Comercio de Sevilla y Fondos
FEDER (condiciones vigentes hasta final de febrero de 2013).

2. DISEÑO DE PLANES DE INTERNACIONALIZACIÓN
El objetivo principal de este servicio es llevar a cabo las accio-
nes necesarias para diseñar un plan de internacionalización
a medida para las empresas. Hará posible que las empresas
aborden los mercados internacionales de forma ordenada y
estructurada optimizando la utilización de los recursos.

El servicio incluye el desarrollo de aspectos como los si-
guientes:
– Definición de unidades de negocio y objetivos de inter-
nacionalización.
– Detección de mercados de oportunidad.
– Diseño de plan estratégico de acción: líneas maestras,
acciones principales y cronograma.
– Presupuesto de gastos y opciones de apoyo.

El procedimiento es el siguiente:
– La empresa interesada remitirá a la Cámara de Comercio
la correspondiente solicitud del servicio debidamente cumpli-
mentada y firmada.
– Tras la aceptación del servicio, un técnico especializado se
pondrá en contacto con la empresa para coordinar todas las
actuaciones.
– Se celebrarán al menos 3 reuniones en la empresa interesa-
da. Una vez elaborado el diagnóstico, se celebrará una última
reunión en la Cámara de Comercio de Sevilla.
– El coste total del servicio es de 1.200 euros, de los cuales
el usuario abonará la cantidad de 500 euros+IVA. El resto está
cofinanciado por la Cámara de Comercio de Sevilla y Fondos
FEDER (condiciones vigentes hasta final de febrero de 2013).

3. INTERNACIONALIZACIÓN WEB PARA PYMES
El objetivo principal de este servicio es impulsar y ayudar a que
las empresas sevillanas cuenten con una posición en internet
moderna, atractiva y adaptada a los mercados internacionales.

El servicio está integrado por diferentes acciones:
– Asesoramiento y consultoría individual (2 horas) sobre la
situación de la empresa ante el Universo 2.0.
– Creación de un canal de la empresa en YouTube.
– Elaboración de un video corporativo en español e inglés.
– Creación de un blog corporativo en español e inglés.

El procedimiento es el siguiente:
– La empresa interesada remitirá a la Cámara de Comercio
la correspondiente solicitud del servicio debidamente cumpli-
mentada y firmada.
– Tras la aceptación del servicio, un técnico especializado se
pondrá en contacto con la empresa para coordinar todas las
actuaciones.
– El coste total del servicio es de 1.500 euros, de los cuales
el usuario abonará la cantidad de 600 euros+IVA. El resto está
cofinanciado por la Cámara de Comercio de Sevilla y Fondos
FEDER (condiciones vigentes hasta final de febrero de 2013).

Tras la prestación del servicio, la empresa proveedora emi-
tirá un informe en el que se indicarán las actividades desarro-
lladas.

DICIEMBRE 2012

d
e sev

illa

30

internacionalización

E
n el encuentro, enmarcado en el proyecto DIFASS, - Inte-
rreg IVC, han participado los 26 socios del mismo, proce-
dentes de 16 países europeos. En concreto, el evento de

Sevilla se centra en la transferencia de Programas de Apoyo a la
internacionalización, como el Programa de Iniciación a la Promo-
ción Exterior.

El objetivo es que las regiones europeas expongan las diferen-
tes iniciativas que, dirigidas a las Pymes, desarrollan con éxito
en sus respectivos países y puedan ser transferidas al resto de
países con el fin de fomentar la innovación, la internacionalización
y el crecimiento de las Pymes, así como facilitar su acceso a la
financiación.

Entre otras actividades, en el marco de este programa europeo,
la Cámara de Comercio de Sevilla es la responsable de coordinar la
transferencia de buenas prácticas. En este sentido, transferirá a re-
presentantes de las regiones europeas participantes en el programa
su conocimiento y experiencia en el Programa indicado, que se ha
venido desarrollando con éxito durante los últimos 10 años.

El resultado que se espera de este encuentro es que otras re-
giones de la Unión Europea decidan implantar nuevos programas
de apoyo a la internacionalización dirigidos a Pymes, en sus re-
giones.

OTROS DATOS TÉCNICOS:
El proyecto DIFASS se enmarca en el programa europeo INTE-
RREG IVC. El proyecto consta de 4 tipos de actividades:
– Gestión y coordinación.
– Comunicación y difusión del proyecto.
– Intercambio de experiencias.
– Transferencia de buenas prácticas.

Los socios del proyecto son:
– Asociación Empresarial de Pannon (Jefe de Filas, Hungría)
– Cámara de Comercio de Sevilla
– Centro de Desarrollo Económico de la Región Central (Dinamarca)
– Business Development Friesland (Países Bajos)
– Tehnopol Tallinn (Estonia)
– Regional Authority of Western Makedonia (Grecia)
– RDA of Western Macedonia (ANKO) S.A. (Grecia)
– TEI of Western Macedonia (Grecia)
– Centro Europeo de Empresas e Innovación (Asturias)
– Instituto de Desarrollo Económico del Principado de Asturias
– Centro Europeo de Empresas e Innovación (Burgos)
– Fundación para la Promoción de Empresas de Zala (Hungría)
– Patto Territoriale Oristano Soc. Cons. a.r.l. (Italia)
– Regione Autonoma della Sardegna (Italia)
– WSX Enterprise Ltd (Reino Unido)
– Regione Autonoma Valle d’Aosta (Italia)
– Municipal Council of Beja (Portugal)
– UAB “Investiciju ir verslo garantijos” (INVEGA) (Lituania)
– Centro Tecnológico de Pomerania Occidental (Alemania)
– Academia de Studii Economice din Bucuresti (Rumanía)
– Polish Academy of Sciences (Polonia)
– Rzeszow Regional Development Agency (Polonia)
– Agencia de Desarrollo de Centru (Rumanía)
– Teknikdalen Foundation (Suecia)
– Agencia de Tecnología de Eslovenia (Eslovenia)
– City of Bratislava (Eslovaquia)

El programa de internacionalización de la
Cámara de Sevilla, modelo en Europa

Durante el mes de noviembre se celebró en Sevilla el encuentro de
intercambio de buenas prácticas sobre instrumentos financieros y

no financieros de ayuda a Pymes que se desarrollan en las distintas
regiones de la Unión Europea

DICIEMBRE 2012

d
e sev

illa

31

E
l Consejo Andaluz de Cámaras y la Fundación Cámara
de Sevilla presentaron en Sevilla los proyectos AAshara
y ANDALUCÍA INTEGRA. Se trata de proyectos europeos

de cooperación empresarial Andalucía-Marruecos que preten-
den estrechar las relaciones comerciales en el Estrecho y fa-
cilitar la integración socio laboral del colectivo de inmigrantes
marroquíes residente en Andalucía. Ambos proyectos están
cofinanciados por el Programa Europeo España Fronteras Ex-
teriores.

Se trata de fomentar y afianzar la cooperación interempre-
sarial existente aprovechando los nexos de proximidad geo-
gráfica, cultural y lingüística que unen a estos dos territorios
fronterizos y las expectativas de negocio que se abren en el
mercado alauita.

El proyecto AAshara, que impulsa el Consejo Andaluz de Cá-
maras, pondrá a disposición de los empresarios una tecnología
avanzada en la gestión de los negocios además de fomentar el
acercamiento en un ámbito sociocultural que preserve y afian-
ce las relaciones comerciales.

El proyecto ANDALUCÍA INTEGRA permitirá dar a conocer a
las empresas andaluzas el potencial de los profesionales marro-
quíes residentes en Andalucía, asunto de especial interés para
aquellas empresas con intereses comerciales en Marruecos.

En el primer semestre de 2012, España se ha convertido en
el primer socio de Marruecos, superando a Francia, mientras
que Andalucía es la primera comunidad autónoma, situándose
por delante de Cataluña.

Los sectores emergentes sobre los que centran las relacio-
nes comerciales con Marruecos que han provocado esta es-
calada son principalmente los relacionados con la maquinaria
e infraestructura industrial y agroalimentaria, la industria del
motor, la minería, la energía renovable, el textil, el olivo y la
electrónica, entre otros. Actividades todas ellas en las que An-
dalucía está altamente especializada con empresas de gran
solera y prestigio.

En este contexto nace el proyecto AAshara, financiado por
la Unión Europea en el marco del programa Poctefex, e impul-
sado por el Consejo Andaluz de Cámaras de Comercio y por
la Fundación Pública Andaluza del Legado Andalusí, además
de contar con la cooperación de la Cámara de Comercio y de
Industria Española de Tánger y de la Universidad Abdelmalek
Essaâdi de Tánger-Tetuán.

Indistintamente a la vertiente empresarial del proyecto y en

el mismo marco de AAshara, el Consejo Andaluz de Cámaras va
a firmar un protocolo de colaboración con la Fundación Pública
Andaluza El Legado Andalusí para la participación conjunta en
diferentes proyectos, actuaciones e iniciativas europeas que
faciliten el impulso y la cooperación de la actividad socioeco-
nómica y cultural en Andalucía.

Con ello se pretende el fomento de las industrias culturales
andaluzas y del emprendimiento en el sector cultural: desarro-
llo e impulso del turismo interior en Andalucía en sintonía con
la tendencia en alza del turismo alternativo y la reactivación de
las localidades de interior en la comunidad mediante el desa-
rrollo de actividades culturales.

Desde el proyecto ANDALUCIA INTEGRA, financiado igual-
mente por la Unión Europea en el marco del programa Poctefex,
e impulsado por el Fundación Cámara de Sevilla, la Dirección
General de Políticas Migratorias de la Consejería de Justicia e
Interior de la Junta de Andalucía y el Centro de estudios de las
Migraciones y las Relaciones Interculturales (CEMyRI) de la Uni-
versidad de Almería, se analiza esta cuestión identificando las
soluciones para la mejor integración del colectivo de trabajado-
res marroquíes en Andalucía y desarrollando distintas acciones
dirigidas a la adecuación de su formación a las necesidades
detectadas en las empresas Andaluzas y a la integración labo-
ral de los mismos.

Las Cámaras andaluzas abren las
puertas de Marruecos a los empresarios
El proyecto AAshara impulsará las relaciones comerciales en el Estrecho

El proyecto ANDALUCÍA INTEGRA facilitará la integración socio laboral de
marroquíes residentes en Andalucía

in
tern

a
cio

n
a
liza

ció
n

DICIEMBRE 2012

d
e sev

illa

32

internacionalización

L
a Red EEN, Enterprise Europe Network, es una red de consor-
cios formada por las Cámaras de Comercio, Agencias de de-
sarrollo empresarial y centros tecnológicos universitarios. La

red ofrece soluciones concretas y efectivas a empresas de más de 50
países, incluidos los 27 Estados miembros de la Comisión Europea,
los 3 Estados candidatos, los Estados miembros del Área Económi-
ca Europea (EEA) y otros terceros Estados que participan en esta red.

En Andalucía, la Cámara de Comercio, Industria y Navegación
de Sevilla, colabora bajo la coordinación del Consejo Andaluz de
Cámaras de Comercio, que es una de las entidades integrantes
en el consorcio andaluz Ceseand (Centro de Servicios Europeos
a Empresas Andaluzas).

El resto de entidades que componen este consorcio son: la
Agencia de Innovación y Desarrollo de Andalucía (IDEA), el Insti-
tuto Andaluz de Tecnología (IAT), la Confederación de Empresa-
rios de Andalucía (CEA), y la Agencia Andaluza del Conocimiento.

Los principales servicios que presta la Red EEN son los si-
guientes:
– Proporcionar información y asesoramiento a las empresas so-
bre oportunidades de negocio, legislación europea, así como in-
formación sectorial relevante.
– Promover la innovación en las empresas como herramienta
para mejorar su competitividad. Desarrollar la investigación, el
desarrollo y la innovación, fomentando la colaboración entre em-
presas de distintos países.
– Ofrecer servicios de información y asistencia en la transferen-
cia de conocimiento, tecnología e innovación.

Durante estos dos años, la Cámara de Comercio de Sevilla ha
organizado jornadas informativas, misiones comerciales, aseso-
ramiento a empresas que buscan implantarse en otros países,
así como la gestión de programas de fomento de la Innovación
en la empresa sevillana.

La Red EEN cumple tres años de servicio a la pyme
sevillana en la Cámara de Comercio de Sevilla

DICIEMBRE 2012

d
e sev

illa

33

in
tern

a
cio

n
a
liza

ció
n

La Cámara de Comercio de Sevilla ha participado en el Proyecto Europeo
SCORE sobre construcción sostenible y eficiencia energética

L
a Cámara de Comercio de Sevilla ha participado co-
mo socio en la gestión y ejecución del proyecto SCO-
RE (Construcción sostenible y eficiencia energética en

áreas rurales y costeras) en el marco del programa MED cofi-
nanciado por el Fondo Europeo de Desarrollo Regional (FEDER).

El principal objetivo del proyecto SCORE de cooperación
transnacional es apoyar la implementación de políticas ener-
géticas sostenibles en el sector de la construcción de regiones
mediterráneas, conjugando la arquitectura tradicional de estas
zonas con las últimas técnicas y novedades tecnológicas.

Para ello, se ha contado con la participación de socios de
Chipre, Eslovenia, Francia, Grecia, Italia y Portugal, que, aunan-
do esfuerzos de instituciones públicas y privadas de diferentes
niveles, han desarrollado un modelo que impulsa técnicas de
construcción sostenible.

Aprovechando el potencial de las empresas eco-innovadoras,
promocionando técnicas de construcción sostenibles y em-
pleando elementos típicos de la construcción rural tradicional,
combinados con tecnologías verdes e innovadoras, el proyecto
ha conseguido unos resultados muy satisfactorios, que se pue-
den consultar en la web del proyecto: www.scoremed.eu.

En este portal se recopila la siguiente información:
•฀Información฀sobre฀el฀proyecto.
•฀Los฀casos฀de฀mejores฀prácticas฀recopilados฀en฀las฀regiones฀
de los socios del proyecto. La idea del proyecto es transferir es-
tas buenas prácticas de sus países de origen a los otros países
europeos del Mediterráneo.
•฀ La฀ matriz,฀ una฀ herramienta฀ para฀ la฀ construcción฀ ecológica฀
dirigida a realizar la elección correcta en temas de eficiencia
energética para nuevos edificios, renovaciones o reformas.
•฀Eventos฀del฀proyecto.
•฀Regulaciones฀sobre฀construcción฀sostenible฀y฀eficiencia฀ener-
gética en los países participantes.
•฀Noticias฀y฀artículos฀de฀prensa.

La participación de Andalucía, representada en este proyecto por
la Cámara de Comercio de Sevilla, ha sido fundamental pues por
las características físicas y geográficas de nuestro territorio en él
se pueden se pueden aprovechar y experimentar con los diferentes
tipos de energía limpia. Numerosos días de sol al año, grandes zo-
nas expuestas al viento, áreas de montañas y una amplia extensión
de costa son las características que hacen que nuestra región sea
pionera en muchas de estas energías renovables.

Construcción sostenible y eficiencia
energética en el mediterráneo

DICIEMBRE 2012

d
e sev

illa

34

internacionalización

O
rganizado por el Ayuntamiento de Sevilla (a través de
APPES-Promoción Exterior de Sevilla) y con la cola-
boración de la Cámara de Comercio de Sevilla, doce

productoras del sector audiovisual se desplazaron a Argentina
para participar en el evento denominado “Ventana Sur”, que
aglutina a las empresas latinoamericanas más importantes.

La Misión Comercial tenía como objetivo tanto la venta de
productos audiovisuales de nuestros productores como alcan-
zar posibles acuerdos de coproducción con representantes de
los países asistentes.

“Ventana Sur” sigue creciendo año a año y se ha converti-
do en un mercado de oportunidades para nuestras empresas
del audiovisual, dado que el sector no es ajeno al crecimiento

generalizado que está teniendo lugar en el continente sud-
americano.

Se desplazaron a Buenos Aires (La Claqueta, Omnibus Pic-
tures, Promico, Tal y Cual, Producciones Cibeles, Genial Media,
Artimagen, La Zanfoña, Aralan Films, Flux Films, Mirada Sur
y Caligari Films) atendiendo a las características propias de
cada una, se organizaron reuniones principalmente con em-
presas de Brasil, Argentina, Uruguay, Colombia, Chile, México
y Ecuador.

Al margen de las reuniones y encuentros, en el ámbito de
la Misión Comercial, visitaron y mantuvieron reuniones espe-
cíficas en el distrito audiovisual y tecnológico de la ciudad
autónoma de Buenos Aires.

Misión comercial Ventana Sur

DICIEMBRE 2012

d
e sev

illa

35

promoción y desarrollo
empresarial

L
a Cámara de Comercio, Industria y Navegación de Se-
villa dentro del programa Fomento del Espíritu Empren-
dedor, ha llevado a cabo las acciones de desarrollo del

Espíritu Emprendedor en Centros Educativos de nuestra pro-
vincia denominadas, “Jornadas de Fomento del Espíritu Em-
prendedor”, desarrollándose desde final de octubre hasta el
23 de noviembre.

El principal objetivo de las jornadas ha sido sensibilizar y
motivar a los alumnos de la ESO, de Bachiller y de Ciclos For-
mativos, para desarrollar el espíritu emprendedor e informarles
sobre la fórmula empresarial del autoempleo y sobre la crea-
ción de la empresa.

Las sesiones informativas han sido llevadas a cabo por
personas expertas en la materia junto a empresarios y em-
presarias que han expuesto su experiencia empresarial a los
alumnos, asimismo han participado todas las antenas, oficinas
locales de la Cámara de Sevilla, encargándose de la presenta-
ción de los servicios de la Cámara.

Las jornadas se han llevado a cabo tanto en los centros edu-
cativos directamente como en las instalaciones de la Cámara
de Comercio de Sevilla.

Durante el año 2012 se han celebrado 50 sesiones, en 27
Centros en su mayoría Institutos de Enseñanza Secundaria y a
las que han acudido 1.600 alumnos y alumnas. A continuación
se detallan las sesiones celebradas.

1.600 alumnos de ESO, bachiller y
ciclos formativos reciben “jornadas de

fomento del espíritu emprendedor”

Origen: Cámara de Comercio 2012.

p
ro

m
o
ció

n
 y d

esa
rro

llo
 em

p
resa

ria
l

Sesión celebrada con alumnos de EUSA.

MUNICIPIO

Camas

Tomares

Écija

Osuna

San Juan Aznalfarache

Cantillana

El Viso del Alcor

Coria del Río

Sanlúcar la Mayor

Estepa

Mairena del Aljarafe

Arahal

Las Cabezas de San Juan

Los Palacios y Villafranca

Alcalá de Guadaíra

Sevilla

SESIONES

3 sesiones

1 sesión

6 sesiones

3 sesiones

1 sesión

1 sesión

4 sesiones

3 sesiones

3 sesiones

1 sesión

4 sesiones

1 sesión

3 sesiones

2 sesiones

1 sesión

9 sesiones

LUGAR

IES Camas / ETS Camas
Sostenible / IES Tartesos

IES Néstor Almendros

IES San Fulgencio

IES Rodríguez Marín /
IES Sierra Sur

IES Severo Ochoa

IES Cantillana

IES San Juan Bautista /
IES Blas Infante

IES Rodrigo Caro

IES Locus Solís

IES Aguilar y Cano

IES Atenea / IES Juan de
Mairena

IES Al-Andalus

IES Delgado Brackenbury

IES Almudeyne

IES Tierno Galván

IES Los Viveros / Vivero de
Empresas Nuevo Torneo / EUSA
/ Colegio San José / IES Oscus /
IES Joaquín Turina

DICIEMBRE 2012

d
e sev

illa

36

formación y empleo

L
a Cámara de Comercio de Sevilla ha clausurado el curso
académico 2011/2012 y ha realizado el acto de apertura
del nuevo curso académico 2012/2013.

Más de 4.000 alumnos han pasado por las aulas del Departa-
mento de Acción Formativa de la Cámara de Comercio, duran-
te el pasado curso, contabilizándose mas de 259 las acciones
formativas que se han desarrollado y se han impartido 16.443
horas de formación. A lo largo del mismo, fueron galardonadas
cuatro empresas sevillanas, a las que se les reconoció, su parti-
cipación en las actividades formativas de la Cámara, y su “con-
tribución a que la formación sea un eslabón clave para el buen
funcionamiento de sus negocios.”

El premio a la mejor labor de formación en la Pyme, recayó en
la empresa Rodamientos Bulnes; el galardón a la mejor labor de
Formación en la Gran Empresa, a Acquajet; el premio a la mejor
labor de difusión de la formación, a Toyota Nimo Gordillo, y el re-
conocimiento al mejor programa de formación en la empresa a
Ghenova Aeronáutica.

Durante la jornada, el profesor Domenec Biosca Vidal ofreció
una conferencia bajo el título “De las etapas a la meta: cuidando
las microemociones”.

Asimismo, antes de culminar el acto se hizo entrega de diplo-
mas especiales, a los Mejores alumnos de cada programa Máster.

La Cámara de Comercio de Sevilla
galardona a cuatro empresas sevillanas
por “el valor que le dan a la formación”

DICIEMBRE 2012

d
e sev

illa

37

fo
rm

a
ció

n
 y em

p
leo

La Escuela de Negocios de la Cámara de Comercio de Sevilla presenta su
programación académica para el primer semestre del año

Programación Primer Semestre 2013

A
nte el éxito de la primera edición del Master en Social Me-
dia Marketing y del curso Experto en Community Mana-
ger con más de 45 alumnos entre ambos, como novedad

se impartirá una nueva edición de este último ante la demanda
suscitada. Así, tras siete ediciones repartidas por Sevilla, Huelva
y Málaga, se dará comienzo en enero de 2013 a la 8ª edición del
curso de Experto en Comunity Managers que ha formado ya a
más de 170 alumnos.

Se trata de una oportunidad, dada las demandas de empleo
que se están posibilitando gracias a la expansión y auge de la
Social Media. Por ello, desde Cámara de Sevilla hemos querido
actuar de manera rápida posibilitando la formación de profesio-
nales 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 permi-
tan su aplicación de forma profesional tanto a nivel de Commu-
nity Manager como de Social Media Manager.

Por otra parte, dentro de la escuela de mandos intermedios
y directivos se pone en marcha la 11ª edición del Programa
EMID de Gestión de pyme
y empresa familiar, que
comenzará en el mes
de enero y que tiene co-
mo objetivo facilitar a los
participantes, los cono-
cimientos técnicos, ha-
bilidades y actitudes que
definen correctamente un
trabajo directivo eficaz.

Dentro del área interna-
cional, se pone en marcha
una nueva edición del
Programa Superior en
Dirección de Compras,
Aprovisionamiento e Im-
portación con la misión de
formar a las personas res-
ponsables de las Compras
para que se conviertan en
“Compradores Estratégi-
cos” cuya labor redundará
directamente en la com-
petitividad de su empresa,
en su diferenciación con

la competencia, en la orientación y estrategia de la empresa y en
la supervivencia de ésta.

Hoy en día, dos terceras partes de los ingresos de las em-
presas se utilizan en adquirir materiales, artículos y servicios
del exterior de la empresa, mientras que tres cuartas partes de
los costes de las empresas están ocasionados por la compra de
materiales, artículos y servicios del exterior de la empresa. De
ahí nuestro compromiso por conseguir que su gestión deba ser
realizada por verdaderos profesionales en el área de Compras.

De nuestro compromiso con la pyme, surge una novedosa
batería de acciones que hemos diseñado de cara a transmitir
acciones de promoción, comunicación y comercialización en
los nuevos entornos digitales. Cursos tales como Cómo captar
clientes a través de blog y marketing de contenidos; Twitter para
los negocios; Posicionamiento web: SEM y SEO; Linkedin versión
profesional; Geomarketing y publicidad, son las nuevas tenden-
cias de comercialización y comunicación en los canales sociales.

Por último destacamos la ampliación del área de Contabilidad
y Finanzas con los nuevos cursos de Certificado de Experto en
Valoración de Empresas (CEVE) y el Programa Superior en Ges-
tión Patrimonial organizados de forma conjunta con el Instituto
Español de Analistas Financieros.

DICIEMBRE 2012

d
e sev

illa

38

eusa

E
l Pleno de la Cámara de Comercio y el Patronato de la
Fundación Cajasol, en sus respectivas sesiones celebra-
das acordaron la voluntad de iniciar un proceso de en-

tendimiento para alcanzar la integración de sus proyectos edu-
cativos y formativos.

Ambas instituciones se plantean dicho acuerdo, convencidos
de la oportunidad de iniciar un proyec-
to conjunto, como un desafío al entorno
económico en el que nos encontramos in-
mersos.

La razón que motiva esta integración
es la búsqueda de la estrategia más ade-
cuada para reforzar y potenciar la oferta
formativa, incrementando la calidad y la
competitividad de los cursos y programas
a gestionar, haciendo posible una nueva
oferta que resultará más sólida y que ge-
nerará una mejor posición en beneficio de
la Entidad Resultante, que aglutinaría to-
da la oferta académica actual de sendas instituciones, la cual
contribuirá al desarrollo educativo, emprendedor y económico.

Dadas las circunstancias económicas actuales, dicha integra-
ción de los proyectos formativos, supondrá aunar esfuerzos pa-
ra obtener una mejora en dimensión y en la diversificación de la

oferta académica y formativa a través de una fuerte presencia
en el mercado de Sevilla.

Se trata, por tanto, de lograr una optimización de la rentabi-
lidad y eficiencia mediante su plena integración administrativa,
así como una racionalización del negocio y un refuerzo de la ex-
celencia académica de cara a los alumnos, a las empresas y a

las instituciones.
Después de realizar un análisis preli-

minar, ambas instituciones alcanzaron el
convencimiento de que la integración, se-
rá interesante y creará valor para las mis-
mas, así como para las sociedades y en-
tidades por medio de las cuales se desa-
rrollan las actividades formativas de la
Cámara de Comercio, a través de Estu-
dios Universitarios y Superiores de Anda-
lucía, S.L EUSA, Nuevas Profesiones, S.A.
y el Instituto de Estudios de Cajasol, S.L. A
dichas Sociedades se sumarían la oferta

formativa que en cada caso pudieran desempeñar de una ma-
nera directa la propia Cámara o la Fundación Cajasol.

A lo largo de los dos próximos meses se continuará trabajan-
do para concretar y en su caso materializar, todos los detalles
de dicho acuerdo.

Principio de acuerdo formativo entre la
Fundación Cajasol y la Cámara de Comercio

DICIEMBRE 2012

d
e sev

illa

39

eu
sa

E
l presidente de EUSA, Francisco Herrero y el presidente
de la Asociación de Empresarios Publicistas de Sevilla,
Alfonso Marín, firmaron un convenio de colaboración

entre ambas entidades por el que la primera se convierte en
socio del proyecto Empresate.

Con la rúbrica de dicho acuerdo, la Asociación de Empresa-
rios Publicistas de Sevilla muestra su apoyo a las iniciativas del
programa Empresate 360º así como su predisposición a colabo-
rar en las actividades a desarrollar, así como en facilitar futuras
prácticas según la disponibilidad, a los alumnos de EUSA, con-
tribuyendo así como un complemento práctico de su formación.

Además desde la Asociación de Empresarios Publicistas de
Sevilla, se adquiere el compromiso de facilitar profesionales
del sector para la impartición de formación en las titulaciones y
asignaturas que se imparten en el centro que están relaciona-
das con la Publicidad.

De otro lado, la Asociación apoya puntualmente la organiza-
ción de eventos organizados en el Campus Universitario para el

fomento de la empleabilidad y apadrina proyectos e ideas pues-
tas en marcha por los estudiantes mediante el asesoramiento y
la orientación.

El objetivo fundamental del proyecto Empresate es potenciar
la empleabilidad.

Cualquier persona que accede a un puesto de trabajo tiene
tres vías de acceso: el trabajo por cuenta ajena, montar su propio
negocio o la vía de la función publica. Desde el programa Empre-
sate y durante los años de permanencia del alumno, se trabaja
con ellos desde estas tres líneas, resaltando con mayor insisten-
cia la vía del autoempleo como solución a los grandes problemas
laborales que rodean a la juventud actual.

Así se trabaja con el alumno en el desarrollo de capacidades
y habilidades que son necesarias y evaluadas sea cual sea la
vía de inserción y para ello se realizan una serie de talleres de
trabajo para la adquisición de capacidades, con consultores es-
pecializados en esta materia y que desarrollan el mismo trabajo
en empresas reales y con profesionales en ejercicio.

La Asociación de Publicistas de
Sevilla, socios del Empresate

DICIEMBRE 2012

d
e sev

illa

40

eusa

E
l patronato de EUSA y el personal de la Escuela Universi-
taria rindieron un emotivo homenaje a la figura de María
José Uruñuela.

En la Sala de Juntas, anterior despacho y lugar en el que Ma-
ría José Uruñuela pasaba largas jornadas laborales en EUSA, fue
descubierta una placa conmemorativa en recuerdo de su per-
sona.

Un acto en el que estuvieron presentes sus familiares y tam-
bién sus compañeros y amigos en el centro.

En un sencillo y emocionado homenaje el presidente de EUSA,
Francisco Herrero, agradeció a Luis Uruñuela la posibilidad que le
había brindado de poder llevar a cabo “este gesto de cariño y de
reconocimiento hacia María José” para a continuación dar lectu-
ra al escrito enviado por el alcalde de Sevilla.

 En el mismo, Juan Ignacio Zoido, se adhería al homenaje y
aseguraba que “se trata de un merecido reconocimiento no solo
a la trayectoria profesional, sino también a la huella imborrable
que dejó por su categoría humana y su entrega, como mujer lu-
chadora y que amaba Sevilla”

Para finalizar diciendo “fui amigo de ella durante muchos años
y siempre la recordaré con gran cariño.”

El encuentro finalizó con las emotivas palabras de Luis Uru-
ñuela, quien agradeció de forma sincera a los profesionales del
centro EUSA la iniciativa que habían realizado “para que siempre
estuviera presente en la memoria de todos lo que significó la fi-
gura de María José Uruñuela”.

Homenaje de EUSA a María José Uruñuela

JUAN IGNACIO ZOIDO: “SE TRATA DE UN
MERECIDO RECONOCIMIENTO NO SOLO
A LA TRAYECTORIA PROFESIONAL, SINO
TAMBIÉN A LA HUELLA IMBORRABLE
QUE DEJÓ POR SU CATEGORÍA
HUMANA Y SU ENTREGA, COMO MUJER
LUCHADORA Y QUE AMABA SEVILLA”

DICIEMBRE 2012

d
e sev

illa

41

innovación
in

n
ova

ció
n

M
ás de 300 empresas sevillanas han participado
hasta la fecha en el Programa Innocámaras y está
previsto que participen más de 170 nuevas empre-

sas hasta 2015.
El Programa Innocámaras se puso en marcha en la Cámara

de Comercio de Sevilla a finales de 2007 y se ha venido desa-
rrollando en convocatorias anuales renovables hasta la actua-
lidad, estando previsto que se ejecuten nuevas convocatorias
en los años 2013, 2014 y 2015.

A las empresas que participan en el Programa Innocáma-
ras se les realiza un profundo análisis de sus necesidades
de innovación, que culmina en un diagnóstico en el que se
identifican los planes de mejora recomendados para cada ca-
so concreto. Con posterioridad, las empresas deciden sobre
la implantación de aquel plan de mejora que más le interese
implantar.

La asistencia técnica del diagnóstico la realizan técnicos
camerales que visitan a las empresas beneficiarias en sus
instalaciones, donde recogen la información que posterior-
mente analizan y consensuan con el empresario, identificando
los planes de mejora en materia de innovación de mayor in-
terés para la empresa. Las empresas diagnosticadas pueden
implantar alguno de los planes de mejora identificados en el
diagnóstico con la asistencia técnica de una empresa asesora
especializada en la materia seleccionada.

La ejecución de este proyecto está incentivada a través
de fondos FEDER con la cofinanciación de la Cámara de Co-
mercio de Sevilla. De esta manera, la participación para las
empresas en la fase de diagnóstico es gratuita. Por su parte,
aquellas empresas que decidan implantar el plan de mejora
en innovación obtendrán una subvención de un 80% del coste
de la inversión.

Los datos de participación de las empresas sevillanas des-
de 2007 hasta la actualidad han sido los siguientes:

Mas de 300 empresas sevillanas
han participado hasta la fecha en

el programa Innocámaras
Y esta previsto que participen 170 empresas mas hasta 2015

CONVOCATORIA

2007
2008
2009
2010
2012

TOTALES

Nº DE EMPRESAS
DIAGNOSTICADAS

50
107
52
57
57
323

Nº DE EMPRESAS
IMPLANTADAS

0
34
35
45
39

153

DICIEMBRE 2012

d
e sev

illa

42

innovación

Hasta la fecha, el 47,36% de las empresas participantes en
el Programa han optado por implantar alguno de los planes de
mejora diagnosticados previamente.

La empresas participantes hasta la fecha en el Programa per-
tenecen a diferentes sectores del empresariado sevillano. En la
relación de estas empresas podemos encontrar desde pymes
hasta micropymes pasando por autónomos de sectores tan di-
versos como nuevas tecnologías, aeronáutico, biotecnología,
químico, servicios de arquitectura e ingeniería, automoción,
metal, madera, instalaciones, sanitario, servicios asistenciales,
comunicación, transporte, audiovisual, energías, gestión de re-
siduos, seguridad, gestión de eventos, hostelería, etc.

La tipología de planes de innovación diagnosticados e implan-
tados hasta la fecha también ha sido muy variada y a título de
ejemplo podemos encontrar desde mejora a través de la rein-
geniería de procesos hasta diseño de nueva gama de paneles
solares, pasando por aplicaciones de gestión integral tipo ERP o
sistemas de gestión de seguridad en la información.

Algunos ejemplos de planes de mejora implantados hasta la
fecha en las empresas sevillanas:
– Mejora en procesos (reingeniería de procesos).
– Aplicaciones de gestión integral (ERP).
– Aplicaciones de gestión de relaciones con clientes (CRM).
– Sistemas de gestión de seguridad en la información.
– Asesoramiento procesos internos de la empresa relacionado
con la gestión y el desempeño ambiental de la misma.
– Plataforma de generación y gestión de cursos on line.
– Estudio de viabilidad e implantación de sistema de prototipaje
rápido.
– Planes comercial y de comunicación.
– Diseño de nueva gama de paneles solares.
– Plan de Mejora de procesos para establecer cuadro de mando.
– Diseño y desarrollo de prototipo de columna meteorológica.
– Etc.

Respecto a las previsiones de participación de nuevas em-
presas para las convocatorias de 2013, 2014 y 2015 son las
siguientes:

Por otro lado, en el ámbito del Programa Innocámaras se ha
puesto en marcha recientemente el Programa Ecoinnocámaras,
que se plantea como una experiencia piloto en Andalucía, si bien
su vocación es nacional, por lo que se ampliará a otros territo-
rios de España si los resultados son satisfactorios.

Ecoinnocámaras persigue detectar y ejecutar las iniciativas
técnica y económicamente más indicadas a cada empresa en el
ámbito de la ecoinnovación, utilizando para ello el mismo pro-
cedimiento que Innocámaras y se prevé que participen más de
230 empresas hasta 2015.

Si está interesado en recibir información sobre estos proyec-
tos, puede ponerse en contacto en la Cámara de Comercio de
Sevilla con José Ignacio López a través de la dirección de correo
electrónico: joseignacio.lopez@camaradesevilla.com, y a través
del teléfono 902 93 23 20.

LA ASISTENCIA TÉCNICA DEL
DIAGNÓSTICO LA REALIZAN
TÉCNICOS CAMERALES QUE VISITAN
A LAS EMPRESAS BENEFICIARIAS
EN SUS INSTALACIONES, DONDE
RECOGEN LA INFORMACIÓN QUE
ANALIZAN Y CONSENSUAN CON EL
EMPRESARIO

CONVOCATORIA

2013
2014
2015

TOTALES

Nº DE EMPRESAS
DIAGNOSTICADAS

57
57
57
171

Nº DE EMPRESAS
IMPLANTADAS

40
40
40
120

DICIEMBRE 2012

d
e sev

illa

44

