

Julio 2010

Guadalajara

Economía

nº37 - Periódico de información económica - Actualidad de la Confederación de Empresarios de Guadalajara

GRATUITO

Continúan las rebajas con grandes descuentos p3

Las medidas del BCE para salir de la crisis p6

El CEEI de Guadalajara supera sus expectativas p7

Los autónomos ya tienen derecho a cobrar el paro p8

Entre en vigor la nueva Ley de Morosidad p9

Nuevos créditos para las empresas a través de SODICAMAN p11

Efaye inaugura una nueva planta de reciclado p13

Nuevo servicio de transporte entre Puerto Seco de Azuqueca y el de Valencia p16

La victoria de España en el mundial hace que mejore la imagen y la marca del país en el extranjero p19

El tjeretazo del ministerio de Fomento no afectará a las obras de la provincia p20

Aumenta la confianza empresarial en 3,4 puntos. El mejor dato en ocho meses p23

CEOE-CEPYME rinde cuentas del ejercicio

XXXII Asamblea General

El pasado 15 de julio tuvo lugar la XXXII Asamblea General de CEOE-CEPYME Guadalajara donde se presentó, a cerca de 100 asambleístas, las cuentas y actividades que se han realizado en la patronal alcarreña durante el último ejercicio.

Un año que ha resultado muy bueno para la Confederación de empresarios de Guadalajara que ha visto como ha aumentado en un 25,3% el número de sus socios y ha visto crecer los servicios que ofrece a sus asociados. Dentro de los servicios ofertados, Agustín de Grandes, presidente de CEOE-CEPYME Guadalajara, destacó el de la formación, que en el último ejercicio ha llegado a más de 2.800 trabajadores y de-

empleados, en 150 cursos, lo que han supuesto 16.000 horas lectivas. A esto hay que añadir la consolidación del Centro de Estudios Superiores Empresariales de la patronal alcarreña con la formación para altos directivos y mandos intermedios de las empresas de la provincia de Guadalajara.

Además, durante este ejercicio, la Confederación de empresarios de Guadalajara se ha hecho cargo de la gestión del CEEI Guadalajara, que, en la actualidad, se encuentra al 50% de su capacidad total.

pag/4

En Guadalajara, Auto Alcarria.

Concesionario Oficial BMW

Auto Alcarria

¿Te gusta conducir?

Pº de la Estación, 23
Tel.: 949 21 09 60

www.bmw.es/autoalcarria

Verano. Punto y seguido

CEOE-CEPYME
Guadalajara

Cuando llega el verano parece que el mundo se acaba. Hay que dejar todo terminado antes de las vacaciones. Final de julio es, para muchos, una carrera contra reloj.

La realidad es que es un punto y seguido, con un paréntesis que sirve para renovar fuerzas, preparar el otoño, pensar lo que el día a día impide a veces y planificar la nueva temporada.

Nos vamos de vacaciones con una buena noticia sobre el sistema financiero español, que pasa bien las pruebas de stress, pero del que no se consigue financiación para las empresas, pero también con la de la paralización de mucha obra pública que, según dicen en el sector, supondrá incrementar el paro en cien mil personas. (1)

Parece, por lo que dicen, que esta reducción de obra pública no afectará a la provincia de Guadalajara, por lo tanto, se acabara la conexión del hospital y, puede, que se haga el tercer carril de la A-2 (esperamos que corregidas las deficiencias) pero ¿para cuándo?

Pero ahora no es el momento de demandas, es el tiempo de pensar en ese otoño que nos espera, con una reforma de la ley laboral, de la que ya solo se esperan pequeñas modificaciones, que no alteraran sustancialmente el decreto del gobierno. Error, craso error, donde puede más el chalaneo político que la mirada en el futuro.

Decía Churchill que la diferencia entre un político y un estadista es que mientras el primero piensa en las próximas elecciones, el segundo piensa en las próximas generaciones. Cada uno puede hacer sus conclusiones, pero en este capítulo, el próximo 9 de septiembre tendremos un acuerdo parlamentario, más conformado en función de los números y el equilibrio del hemisferio que en la proyección de nuestra economía.

En la primera quincena de septiembre, realizaremos una jornada de análisis de la ley y sus consecuencias, tendrá lugar en CEOE, y asistirán los directores de Recursos Humanos de nuestras empresas, para poner en común lo que esta ley dé de sí.

También nuestras Comisiones de Economía y Relaciones Laborales analizarán las consecuencias de la ley, para tener un profundo conocimiento de su alcance.

También seguimos con buenas noticias, el Congreso aprobó la ley que permitirá acogerse al paro a los autónomos.

Muy demandada, años de petición, meses de negociación, CEAT, nuestra Organización de Autónomos ha trabajado intensamente, negociando con el Gobierno, para conseguir paso a paso mejores condiciones para un enorme grupo de empresarios de nuestro país.

Recordar que la economía española se basa principalmente en micropymes, es una obviedad. Decir que el 92% del tejido empresarial son empresarios autónomos con menos de diez trabajadores, esto es algo ya tan conocido que no precisa resaltarse, pero si hay que poner de relieve que, el 92% de los empresarios de nuestro país, han estado discriminados en muchos de los derechos que deberían asistirles.

Con esta ley se pone un punto y seguido, también, al trabajo que hay que seguir haciendo para el mayor colectivo empresarial de nuestro país.

Como es el punto y seguido que nuestro presidente, Agustín de Grandes, ponía de manifiesto en la Asamblea anual que CEOE CEPYME GUADALAJARA celebró el pasado día 15 de julio, y en la que resaltó el trabajo realizado por la organización al servicio de los empresarios. Trabajo que se concretaba en la representación ante las Instituciones, nacionales, regionales y locales, en los estudios y colaboraciones para mejorar la economía de nuestra provincia.

La actividad desarrollada por las diferentes comisiones, economía, infraestructuras, relaciones laborales, comercio, turismo, comercio exterior, formación, y el largo etcétera que compone el día a día de CEOE y que ha permitido aumentar la cantidad de servicios, soporte y de apoyo a los empresarios.

El presidente resaltó la concesión de la parcela

para el Centro de Formación que ha facilitado el Ayuntamiento de Guadalajara, así como el trabajo iniciado con el Colegio de Arquitectos para desarrollar y tutelar el proyecto, para el que se ha realizado un primer análisis de necesidades, teniendo en cuenta la enorme expansión de la actividad formativa que esta realizando nuestra organización.

Dar cumplida cuenta a una necesidad, como es la formación, en la que todos estamos de acuerdo y en la que contamos con el apoyo de todas las instituciones, Junta de Comunidades, Diputación y Ayuntamiento, y por cuyo conocimiento y convicción ha llevado al Consistorio de Guadalajara a ceder la parcela, hace que el trabajo sea mas fácil y la ilusión mayor. Desde estas líneas el agradecimiento a todos.

Economía de Guadalajara también se va de vacaciones. En el mes de agosto no acudiremos a nuestra habitual cita, recargaremos las baterías, como esperamos que lo hagan todos, para enfrentarnos a ese otoño, en el que esperamos seguir creciendo como hasta ahora. Ya son 6.500 los ejemplares que se reparten mensualmente a través de correo, a los empresarios y centros de decisión de nuestra provincia y Región, y 14.000 los periódicos en versión digital los que se remiten mensualmente.

En conjunto, son 225.500 ejemplares de **Economía de Guadalajara** los que componen nuestra actividad informativa, para trasladar y exponer la realidad de la economía y empresarial de nuestra provincia, y nuestra opinión.

Nos están pidiendo que sea quincenal. Trabajaremos para hacerlo realidad.

Feliz verano, que descansen y acumulen nuevas fuerzas e ilusiones.

(1) Alguien saldrá diciendo enseguida, criticando, que, en su momento, pedimos reducir el gasto y, ahora, pedimos que no se suspendan las obras. Les podemos recomendar la lectura de algún manual de economía, para que distingan entre gasto e inversión, antes de ponerse en evidencia.

Economía

Guadalajara

Director
Miguel F. Cambas Santos

Redactora Jefe:
Marta Sanz Martínez

Colaboradores
Javier Arriola Pereira
Ester Simón García
Eva Poudereux Tavira
Agustín Carrillo

Imprime
Imcodavía S.A.
D.L.: GU-231/2007

Dirección y teléfono redacción
C/ Molina de Aragón, 3
Telf: 949 212100
Periódico digital:
www.economiadeguadalajara.com
Cartas al director:
info@ceoeaguadalajara.es

Dirección y teléfono publicidad
DELLENO
C/ Francisco Medina y Mendoza,
parcela 7B
Telf.: 902 361 362
www.delleno.es

Pinceladas

❖ La banca española y, gran parte de las cajas de ahorro, **superan los test de stress**. Una magnífica noticia para el sistema financiero español, si además se acompaña de financiación para las empresas.

❖ Los empresarios de turismo levantan la voz por la **reducción de nivel del Turismo** en el organigrama

del Ministerio. ¿Se habrán olvidado que es la primera industria nacional?

❖ Nos escandalizamos por las bajas medicas de los controladores aéreos. Evidentemente sus consecuencias son de secuestro a los viajeros en los aeropuertos, pero **¿saben qué en España todos los días del año 1.300.000 personas**

están de baja laboral?. De eso, no decimos nada.

¿Conocen la diferencia que hay en la duración de una baja laboral, por la misma patología, seguida por la Seguridad Social y por una Mutua?

Si la media de baja por una patología es conocida, ¿cuál es la causa por la que no se investigan los casos que la superan ampliamente?

“Unas rebajas con grandes descuentos pero con pocas ventas”

Ángel Escribano, presidente de FEDECO, considera que las épocas de rebajas deberían ser de sólo un mes y las de verano desarrollarse en el mes de agosto, cuando la época estival está llegando a su fin y es más lógico que las tiendas quiten estos productos

Marta Sanz/ Guadalajara

Hace poco más de 20 días que dieron comienzo las rebajas en la provincia de Guadalajara, unas rebajas que han empezado “muy fuertes en el tema de descuentos, pero muy flojas en el tema de ventas” como afirmó Ángel Escribano, presidente de la Federación de Asociaciones de PYMES y Autónomos de Comercio de la Provincia de Guadalajara, con unos

Los establecimientos de menos de 300 m2 pueden abrir todos los fines de semana ofreciendo así un mayor servicio a sus clientes y turistas de su localidad

descuentos muy elevados, sobre todo en los sectores del textil, calzado y complementos.

Las rebajas durarán hasta principios de septiembre./E. de G.

En esta ocasión, el hecho de que las rebajas empezaran en la vecina comunidad de Madrid antes que en Guadalajara, no ha sido tan negativo como otros años, “la gente se ha esperado una semana para hacer sus compras y así evitar el gasto de los desplazamientos”, ex-

plicaba Escribano quien además recordó que “algunas grandes superficies empezaron las rebajas el mismo 1 de julio”. Aunque ahora mismo, esto son especulaciones, pues algunos datos más reales, no se conocerán hasta primeros de agosto, desde FEDECO se intuye que “estarán en las

mismas cifras que el año pasado o, incluso, un poco por debajo”.

Una de las causas que se achacan a esta reducción de ventas es el mal tiempo, pues hay que recordar que, aunque ahora estemos en alerta por el calor, hasta hace poco, en plena estación estival era necesaria la manga larga, por lo que los ciudadanos no se animaron a comprar la ropa de verano en temporada. La otra causa, la que todos sabemos, la crisis, que está influyendo mucho en la caída de las ventas de los comercios. Unos comercios, dependiendo del sector, que pierden dinero con las rebajas, pero que les hace mantener su negocio abierto unos meses más.

Tiempo

A pesar de todo, desde FEDECO se sigue reclamando que las rebajas no sean tan extensas en el tiempo, pues hay que recordar que las rebajas duran, casi tres meses en verano y otros tantos en la temporada de invierno. Dentro de estas,

cada empresario puede elegir entre una semana y tres meses para tenerlas en vigor. Ante esto, Escribano no duda en afirmar que “con un mes sería más que suficiente”, a lo que agregó “y, por supuesto, no tendrían que ser ni en junio ni en julio”, para Ángel Escribano lo ideal sería “que fueran, las de verano, en agosto, que es cuando el verano toca a su fin”, pues hay que recordar que las rebajas empezaron, hace muchos años, siendo un truco comercial de las grandes superficies y, en la actualidad, se han convertido en Ley. Para el pequeño comercio, como explicaba el presidente de FEDECO, no hay una fórmula mágica que si las rebajas están de esta manera funcionará mejor que de otra, “no existe una fórmula mágica”, a lo que añadió, “lo importante sería que la competencia fuese totalmente legal, que jugásemos todos con las mismas armas”. A esto, el propio Escribano se contestó que es imposible, “pues tanto en España como en

Europa existe el libre mercado”.

Una de las maneras que tienen los pequeños comercios para competir con las grandes superficies es el hecho de estar unidas, ya sea en cooperativas o centrales de compra, esto las hace tener un poder de compra igual o superior que las grandes superficies, pues estando sólo se compra a unos precios con los que no se puede competir si se quiere tener un mínimo margen de beneficio.

Atención

La atención personalizada al cliente, es otra de las bazas que tiene el pequeño comercio, junto con los horarios, pues como recordó el presidente de FEDECO, los establecimientos de menos de 300 m2 pueden abrir todos los fines de semana. Aspecto que no se está explotando, pues en muchas localidades turísticas, como explicó Ángel Escribano, “puedes tomar algo en un bar, pero no puedes comprar porque sábados tarde y domingos los establecimientos están cerrados”. Pero esto pasa en municipios de toda la provincia, desde el Corredor del Henares hasta la zona de Molina de Aragón, por lo que desde FEDECO se anima a los comerciantes a revisar sus horarios y dar un servicio al cliente los fines de semana, tanto a los de la ciudad como a los turistas que en todas las épocas del año disfrutan de los rincones de la provincia de Guadalajara.

Instituto de Crédito Oficial

En Peugeot sí tiene crédito

GARBU MOTOR. Avd. de Trafalgar, s/n - P.I. El Balconcillo - Guadalajara - Telf.: 949 20 03 50

tema del mes

XXXII Asamblea General de CEOE-CEPYME Guadalajara

El último ejercicio ha traído más socios y más y mejores servicios

La vicepresidenta de la Junta de Comunidades de Castilla-La Mancha, María Luisa Araújo y el alcalde de Guadalajara, Antonio Román, presidieron la clausura de la Asamblea que contó con la presencia de destacados empresarios y políticos

En la clausura de la XXXII Asamblea general de CEOE-CEPYME Guadalajara estuvieron presentes la vicepresidenta de la Junta y el alcalde./ Marta Sanz

M.S.M./ Guadalajara

El pasado 15 de julio tuvo lugar la XXXII Asamblea General de CEOE-CEPYME Guadalajara, donde se ha presentado a los cerca de 100 asambleístas presentes las cuentas y las actividades

CEOE-CEPYME Guadalajara ha tenido un aumento en el número de socios en un 25,3%, así como en los servicios ofrecidos a sus asociados

que se han realizado durante el último ejercicio.

Un año que ha resultado, a pesar de la crisis, bueno para la Patronal alcarreña, en todos los sentidos y, así, lo manifestó su presidente, Agustín de Grandes, quien afirmó que “todos los pro-

yectos que se han ido realizando son un punto y seguido del trabajo diario de todos los empresarios de la provincia”. “Y aunque hay que lamentar bajas por la crisis económica”, continuó diciendo de Grandes “hay que seguir trabajando para los que están, los que están llegando y los que vendrán, esperemos en un futuro próximo”.

Unos empresarios que aprobaron la gestión del equipo humano de CEOE-CEPYME Guadalajara y al que instaron a seguir trabajando en esta línea y así mantener a Guadalajara en un desarrollo ascendente a pesar de la actual crisis económica.

Además de esto de Grandes recordó la presencia de la confederación en comisiones de ámbito nacional, regional, provincial y local, lo que supone un diálogo constante con las administraciones para lograr el consenso en los sec-

tores más diversos y así, entre todos, conseguir el mayor desarrollo para Guadalajara y su provincia. Para esto es muy importante la formación “para nosotros es un elemento primordial”, expuso el presidente de CEOE-CEPYME Guadalajara. Una forma-

La financiación, que no llega a las empresas, fue, de nuevo, una reclamación

ción que desde la Confederación de empresarios de Guadalajara, durante este último ejercicio ha llegado a más de 2.800 alumnos, tanto trabajadores, desempleados como directivos y mandos intermedios, encuadrados dentro de 150 cursos en los que se han invertido 16.000 horas lectivas y que espera ver ampliado su número con su fu-

turo centro de formación y la llegada de nuevas carreras en un campus universitario propio.

A esto hay que añadir la consolidación del Centro de Estudios Superiores Empresariales, con una formación de calidad dirigida a los directivos y mandos intermedios de la provincia de Guadalajara.

Un año que desde la Patronal alcarreña se ha calificado de muy satisfactorio y donde se ha visto un aumento en el número de socios en un 25,3% y que también ha aumentado su actividad y su cercanía al asociado. Para ello, los técnicos de CEOE-CEPYME Guadalajara se han desplazado a las diferentes localidades para atender “in situ” las necesidades de los empresarios, además de atenderles por teléfono o e-mail. Además esta cercanía se ha desplazado hasta Sigüenza, con la inauguración de la primera delegación, donde

se ofrecen todos los servicios, además de formación a todos los empresarios y trabajadores de esta comarca.

El comercio exterior, con la organización de misiones comerciales y visitas a ferias, para incentivar la exportación de nuestros productos, las jornadas y seminarios informativos para impulsar la internacionalización de las empresas, han sido un punto importante en la actividad de la Patronal durante este año, sin olvidar la prevención de riesgos laborales, el medio ambiente o la dinamización del pequeño comercio y del turismo, han vuelto a ser materias de análisis y trabajo durante este último periodo y que sus buenos resultados animan a trabajar de cara al futuro.

CEEI Guadalajara

El Centro Europeo de Empresas e Innovación (CEEI Guadalajara), que desde el año pasado gestiona CEOE-CEPYME Guadalajara, un vivero de empresas para el desarrollo de nuevos proyectos empresariales que cuentan con todo el apoyo técnico y personal de la Confederación de empresarios de Guadalajara y que en la actualidad se encuentra al 50% de su ocupación. La calidad, con el Premio a la Calidad de CEOE-CEPYME Guadalajara, hace que las empresas alcarreñas sean cada día más competitivas y busquen el futuro con una señal de identidad propia y pensando en la satisfacción del cliente.

Agustín de Grandes, presidente de CEOE-CEPYME Guadalajara, durante su discurso, no se olvidó de hablar del diálogo social y de la financiación, en cuan-

LA PALABRA

Agustín de Grandes, presidente de CEOE-CEPYME Guadalajara elogió el trabajo de los empresarios de la provincia por el hecho de seguir luchando para salir adelante y llevar a Guadalajara al lugar donde se encontraba antes de la crisis

EL DATO

La formación ha sido unas de las grandes apuestas de este último año, así esta ha llegado a más de 2.800 trabajadores y desempleados, en 150 cursos que han supuesto 16.000 horas lectivas

ACTUACIÓN

El Centro de Estudios Superiores Empresariales ha confirmado su consolidación dentro de la formación de calidad y alta dirección ofreciendo cursos a los directivos y mandos intermedios de las empresas

EL DATO

El CEEI de Guadalajara, gestionado por CEOE-CEPYME Guadalajara, se encuentra, actualmente, al 50% de su ocupación y es un apoyo para los emprendedores que quieren montar su empresa, de base tecnológica, en un entorno favorable

to al primero hizo referencia al buen entendimiento que hay con los sindicatos en la provincia, aunque no sea así a nivel nacional, lo que ha impedido plasmar un acuerdo que hubiera beneficiado a la economía española.

Así, el presidente de la Patronal alcarreña, recordó que es necesaria una reforma del actual marco jurídico laboral porque “está perjudicando tanto a empresarios como a trabajadores y, especialmente, a los jóvenes que se quieren incorporar al mercado de trabajo”.

En cuanto a la financiación, mejor dicho, su falta, de Grandes lo calificó como “uno de los grandes problemas que afecta a las empresas”. Se han puesto medidas, pero estas siguen sin surtir efecto, pues este dinero, tan necesario en estos momentos, sigue sin llegar a las empresas que no pueden seguir generando empleo.

En la clausura de la Asamblea estuvo presente María Luisa Araujo, vicepresidenta y consejera de Economía y Hacienda de la Junta de Comunidades de Castilla-La Mancha y Antonio Román, alcalde de Guadalajara, quien se mostró satisfecho por el crecimiento que había tenido, durante este último año, CEOE-CEPYME Guadalajara y el hecho de que en breve se podrá empezar con la construcción del centro de formación de la Confederación de empresarios para que esta organización pueda seguir dando formación de calidad a trabajadores, desempleados, directivos y mandos intermedios. El alcalde de Guadalajara, aprovechó la ocasión para animar a los empresarios a seguir trabajando por el desarrollo de la ciudad.

Por su parte, la vicepresidenta de la Junta de Comunidades de Castilla-La Mancha, María Luisa Araujo, quien tomó buena nota de todas las reclamaciones del presidente de los empresarios alcarreños, mostró su satisfacción

ante el buen desarrollo de la Patronal de Guadalajara y el buen trabajo que realiza para los empresarios y vio con buenos ojos el hecho de que siga creando empleo y creciendo en el número de sus asociados. Así, animó, tanto a Agustín de Grandes, como presidente de CEOE-CEPYME Guadalajara, como al resto de empresarios de la provincia a seguir por esta línea de trabajo, pues esta es la mejor manera de salir de la crisis y lograr volver a posicionarse a la provincia en el lugar donde se encontraba antes.

También quisieron compartir estos momentos con los empresarios representantes políticos como Magdalena Valerio, delegada de la Junta de Comunidades de Castilla-La Mancha en Guadalajara, Teresa Tejedor, vicepresidenta de la Diputación Provincial de Guadalajara, las concejales del Ayuntamiento María José Agudo y Encarnación Jiménez, las delegadas Elena de la Cruz y Ángela Ambite o el diputado regional José María Bris, entre otros, así como representantes de la vida social y económica de la ciudad y la provincia, así como el presidente de los empresarios de Alcalá de Henares, Jesús Martín.

Numerosas personalidades de la política, la vida social y económica acompañaron a los empresarios en su XXXII Asamblea, entre ellos, la vicepresidenta de la Junta, la delegada de la Junta, el alcalde de la ciudad, además de concejales y diputados

Más de 100 empresarios asistieron a la Asamblea a conocer la evolución de la patronal alcarreña./ Marta Sanz

Numerosas políticos y personalidades tanto del mundo empresarial como social estuvieron presentes./ M.S.M.

Alimentación a precios de mayorista

ESPECIALIDADES
lazamedi

Francisco Medina y Mendoza, parcela 28B - Naves 11, 12 y 14
Polígono Industrial Nº2, 19171 Cabanillas del Campo (Guadalajara)
teléfono: 949 20 87 35 - www.lazamedi.com

E. de G. / Guadalajara

El presidente del Banco Central Europeo, Jean Claude Trichet, asegura que existen "pocas dudas" de que la necesidad de implementar planes de consolidación fiscal creíbles a medio plazo es algo válido actualmente para todos los países industrializados y apuesta por recortar el gasto público y subir los impuestos para hacer frente a los problemas de endeudamiento, al mismo tiempo que rechaza las opiniones de aquellos que consideran necesario mantener las medidas de estímulo fiscal durante un tiempo.

En una columna de opinión publicada en 'Financial Times', Trichet señala que ahora se ve como "desafortunado" el mensaje "simplista" de los estímulos fiscales dado a todas las economías industriales bajo el lema "¡Estimular, activar, gastar!". "Un gran número afortunadamente tenía margen para maniobrar, otras tenían poco margen y algunas no tenían ninguno

Trichet rechaza mantener las medidas de estímulo

El presidente del Banco Central Europeo incide en la necesidad de llevar a cabo planes de consolidación fiscal. Además, rechaza la idea de mantener las medidas de estímulo fiscal

y deberían haber empezado ya la consolidación. Siempre se deben adaptar estrategias específicas a las economías individuales", añade.

En esta línea, confía en que los gobiernos "confirmen su determinación de consolidar sus finanzas públicas". "Este compromiso es hoy tan importante para el paradigma del G20 de un crecimiento fuerte sostenido y equilibrado como lo fueron ayer sus decisiones excepcionalmente audaces para evitar la depresión", recalca. Asimismo, el presidente del BCE considera "alentador" el consenso que existe res-

Apuesta por recortar el gasto público y subir los impuestos. s/ E. de G.

pecto a la necesidad de adoptar estrategias fiscales creíbles y de llevar a cabo una reforma profunda del sector financiero, y celebra

la "fuerte unidad" en lo relativo a hacer frente a los desequilibrios fiscales.

Sin embargo, reconoce que hay diferencias en cuanto al

calendario, ya que algunos argumentan que sería deseable mantener o incluso incrementar los desequilibrios fiscales para no poner en peligro la recuperación económica, mientras que otros afirman que la consolidación fiscal tendrá un impacto negativo en la economía global frenando el crecimiento.

Trichet asegura que no está de acuerdo con ninguno de estos puntos de vistas y subraya que existen razones para poner en marcha estrategias de consolidación fiscal bien diseñadas en los países industriales para consolidar la recuperación. Así,

recalca que experiencias anteriores han demostrado los beneficios a largo plazo de reducir los desequilibrios fiscales e incide en que el éxito de una estrategia de consolidación fiscal depende de su diseño.

Por otro lado, reconoce que la crisis hubiera sido mayor sin la contribución de las políticas fiscales y la labor de los bancos centrales, pero insiste en que "es hora de restaurar la sostenibilidad fiscal". Así, recalca que la deuda pública crecerá más de 20 puntos porcentuales entre 2007 y 2011 en la eurozona debido al aumento del gasto, la división de los ingresos fiscales y las medidas adicionales para prevenir el colapso del sector financiero.

La deuda pública crecerá más de 20 puntos porcentuales entre 2007 y 2011 en la eurozona

TU TIENDA on-line ESPECIALIZADA EN TENIS Y PADEL

t&p
www.tenisandpadel.com

ofertas palas/raquetas zapatillas outlet

www.tenisandpadel.com

Fundación CEEI Guadalajara

El CEEI de Guadalajara supera sus expectativas

A la vuelta de las vacaciones se espera que el 60% del espacio esté ocupado. Esto da una positiva visión de la gran gestión del CEEI Guadalajara al frente de la Fundación para atraer empresas. Da la visión de que Guadalajara ya se apunta a la innovación

El Centro de Nuevas tecnologías se encuentra ubicado en un espacio único de la ciudad./Óscar Freijo

E. de G./Guadalajara

El CEEI de Guadalajara, gestionado por CEOE-CEPYME Guadalajara, tiene ya 12 empresas instaladas y una previsión para los próximos dos meses de tres empresas más. El porcentaje de ocupación del centro se cifra en un 57%, quedando 32 despachos li-

En la actualidad hay 12 empresas instaladas en el centro con un porcentaje de ocupación del 57% que se espera superar tras el verano

bres de 40 metros para que futuros emprendedores puedan iniciar su andadura profesional arropados por los técnicos que la Patronal alcarreña pone a su disposición. Durante lo que va de año se han realizado todo tipo de actividades con el objetivo de dar a conocer el CEEI entre los emprendedores de nuestra provincia, bien reuniones con directores de Formación

Profesional como con Agentes de Desarrollo Local, ya través de visitas guiadas por el Centro con estudiantes de los últimos cursos con el fin de mostrarles las instalaciones y la equipación, así como el asesoramiento con el que cuentan si finalmente deciden instalarse en el centro.

Jornadas

Además, se han realizado jornadas sobre subvenciones para mantener informadas a las empresas en la materia; reuniones con las empresas instaladas en el centro o desayunos de trabajo, entre otras actividades.

A lo largo del año se han alquilado las instalaciones que el CEEI pone a disposición tanto de empresas ubicadas en el centro como a empresas de fuera que quieran dar cursos de formación o tener reuniones con clientes, tales como la sala de juntas, el aula de formación, así como los equipos que el CEEI pone a disposición de las empresas. Actualmente, AGE CAM está impartiendo un curso sobre eficiencia energética para personal técnico y direc-

tivo de los ayuntamientos de la provincia de Guadalajara. Igualmente, el propio CEEI impartirá seminarios sobre financiación para no financieros y sobre ventas en un formato de ocho horas y con profesores del Instituto de Empresa; además se está preparando un curso de consoli-

La innovación es el punto común de todas las empresas instaladas

dación de empresas de base tecnológica a través de la Fundación Horizonte XXII de la Caja Rural de Ciudad Real.

El pasado día 15 de junio tuvo lugar una conferencia a cargo de Miguel Reina, ex director de Google para España y Portugal, sobre realidades sobre innovación en las empresas.com a la que asistieron cerca de un centenar de personas que apuestan por la innovación en las empresas como alternativa a la crisis.

Información

Durante este tiempo, más de 100 empresas han pasado por el CEEI, solicitando información del Centro, donde se les ha asesorado sobre su proyecto de empresa, han podido solicitar información de cómo iniciar su proyecto, los trámites a seguir, las posibles ayudas y subvenciones que podrían percibir, financiación, etc. Asesoramiento que han recibido de forma perso-

nalizada cada uno de ellos a través de los técnicos que trabajan para la fundación.

El plan de actuaciones para el segundo semestre del año, sigue siendo una apuesta continua por la innovación en las empresas, dando a conocer las excelencias que presenta el Centro para los nuevos emprendedores. Se continuará con la difusión de las excelencias del edificio que alberga el CEEI de Guadalajara a través de institutos y universidades con el fin de que los estudiantes con una idea de negocio no la dejen pasar y encuentren en el Centro un lugar donde poder desarrollarla y ponerla en marcha.

Dentro de la actividad del CEEI, se llevarán a cabo proyectos tales como la puesta en marcha de la preincubadora, donde un emprendedor con una mera idea de negocio cuenta con un espacio totalmente gratuito para llevarla a cabo con el acompañamiento de un técnico que le guíe en la realización del plan de empresa. También se pretende realizar un "Business Game" con alumnos de colegios, institutos así como con universitarios con el objetivo de motivarles en la actividad de emprender.

Actividades de la Fundación CEEI

Algunas de las actividades realizadas por la Fundación CEEI de Guadalajara han sido; Jornadas sobre subvenciones. Reuniones de empresas: del propio Centro, empresas externas como Dagú, jornadas como la impartida por Agecam jornada sobre eficiencia energética. Información del centro y de las empresas en el periód-

co mensual

Economía de Guadalajara. Desayunos de trabajo con las empresas ubicadas en el centro.

Además de reuniones individuales con empresas para conocer sus necesidades como empresarios y como emprendedores o el desarrollo de imagen institucional incluidos soportes materiales, etc..

LA PALABRA

A través de la línea de innovación de la Junta se ha solicitado una subvención para desarrollar un proyecto de acompañamiento a 10 PYMES o emprendedores de la provincia en su estrategia de penetración en diferentes mercados

EL DATO

Quedan 32 despachos libres de 40 metros para que futuros emprendedores puedan iniciar su andadura profesional arropados por los técnicos que la Patronal alcarreña pone a disposición

ACTUACIÓN

Durante este periodo de actividad del CEEI de Guadalajara se han realizado varias jornadas sobre subvenciones y ayudas para empresas para mantener informadas a las empresas alcarreñas

EL DATO

A lo largo del año se han alquilado las instalaciones de que dispone el CEEI tanto a las empresas ubicadas en el centro como a empresas de fuera que han necesitado disponer de un espacio acondicionado, moderno y bien ubicado en Guadalajara para dar cursos de formación o tener reuniones con clientes.

Pedro Hernández Berbería es el presidente de la Asociación Intersectorial de Autónomos (CEAT). / Marta Sanz

Los autónomos ya tienen derecho a cobrar el paro

Desde CEAT Guadalajara dicen que es un gran paso y animan a los políticos a seguir en este camino

Dep. Jurídico / Guadalajara

Los autónomos ya tienen derecho a paro, una reivindicación que llevaban pidiendo muchos años y que "por fin se ha hecho realidad", manifestaba Pedro Hernández Berbería, presidente de la Asociación Intersectorial de Autónomos de Guadalajara (CEAT Guadalajara), integrada en CEOE-CEPYME Guadalajara.

Para poder acceder a esta prestación es necesario estar dado de alta en el Régimen Especial de los Trabajadores Autónomos (RETA) o en el Régimen Especial de los Trabajadores del Mar. Para pedir esta ayuda por desempleo hay que haber cotizado durante, como mínimo, 12 meses, ade-

más, hay que tener en cuenta ciertas causas como divorcio (si afecta al negocio), la violencia de género, pérdida de licencia administrativa, ejecuciones judiciales o una fuerza mayor que obligue al cierre del negocio, para esto habrá que acreditar pérdidas del 30% en un año o del 20% en dos, sin tener en cuenta el primer año de actividad.

Cotización

La cotización, para tener derecho al subsidio, va asociada a la cotización por contingencias profesionales, por la que actualmente cotizan los autónomos en sectores de riesgo. Así, los trabajadores que no pertenezcan a estos sectores y, hasta ahora no

hay cotizado por contingencias profesionales, deben modificar sus datos en la Seguridad Social y darlas de alta.

Para cobrar la protección de los autónomos deberán destinar el 1,5% de su base de cotización al Régimen Especial de Trabajadores Autónomos (RETA).

Dependiendo de los meses cotizados, la prestación dura, como máximo, un año. Para esto, hay que haber cotizado durante cuatro años. El resto de la tabla de cotización es la siguiente:

- Entre 12 y 17 meses cotizados: 2 meses de prestación.
- Entre 18 y 23 meses cotizados: 3 meses de prestación.

- Entre 24 y 29 meses cotizados: 4 meses de prestación.
- Entre 30 y 35 meses cotizados: 5 meses de prestación.
- Entre 36 y 42 meses cotizados: 6 meses de prestación.
- Entre 42 y 48 meses cotizados: 8 meses de prestación.
- Más de 48 meses cotizados: 12 meses de prestación.

Esta prestación se calculará sobre el 70% de la base reguladora de los últimos doce meses. En la práctica, esto supondrá una media de 630 euros. Una cantidad inferior a lo que cobran los trabajadores por cuenta ajena "pero que es un comienzo", afirmó Hernández Berbería, para quien "ahora que hemos conseguido esto lo importante es seguir trabajando para lograr equipararnos, cada día más, al resto de trabajadores".

La prestación va unida a un plan de formación de 180 horas y al "compromiso de búsqueda activa" de ocupación.

El proyecto se aprobó a finales del mes de julio y, presumiblemente, entrará en vigor a finales de octubre, que será cuando se podrá empezar a solicitar esta prestación.

Así mismo el pleno del Congreso de los Diputados daba luz verde de forma definitiva a la nueva prestación por cese de actividad de los trabajadores por cuenta propia. El paro de los autónomos veía por fin la luz. Y así fue, pero en el camino se cruzó una enmienda de CiU por la que se crea una

nueva prestación no contributiva de 425 euros mensuales durante seis meses para autónomos que no reciban ninguna ayuda económica estatal. La enmienda aprobada tiene efectos retroactivos desde el 1 de enero de 2009 y está destinada a trabajadores cuya media de ingresos familiares por persona no supere el 75% del Salario Mínimo Interprofesional. Es aplicable a autónomos que hayan cotizado en el Régimen Especial tres de los últimos cinco años.

Subsidio

El subsidio, que salió adelante, asciende a unos 425 euros y los autónomos que se hayan quedado sin empleo desde enero de 2009 y no reciban ningún tipo de prestación, podrán cobrar durante un plazo máximo de seis meses. Desde CEAT Guadalajara, integrada en CEOE-CEPYME

Guadalajara, su presidente Pedro Hernández Berbería valora favorablemente la medida, aunque continúa quejándose de la poca atención que siguen prestando los políticos al colectivo de autónomos, y exige más medidas en este sentido, con esto, desde CEAT Guadalajara se quiere hacer ver que los autónomos trabajan además de con su patrimonio con el puesto de trabajo de muchas personas y que si ellos se ven abocados a cerrar sus empresas son muchas personas las que se ven afectadas con la pérdida de su puesto de trabajo.

LA PALABRA

El Congreso de los Diputados aprobó, recientemente, la Ley por la que los trabajadores autónomos ya pueden solicitar y cobrar el paro. La cuantía dependerá de los años cotizados y de la cantidad por la que se ha cotizado

EL DATO

La prestación se calculará sobre el 70% de la base reguladora de los últimos 12 meses, lo que supondrá, de media, que el trabajador autónomo cobre de paro, 630 euros al mes

ACTUACIÓN

Desde CEAT Guadalajara, su presidente, Pedro Hernández Berbería, se muestra satisfecho con la medida, aunque reconoce que todavía queda mucho por hacer para equiparar los derechos de todos los trabajadores

AYUDAS A LA CONTRATACIÓN EN PRÁCTICAS

Subvenciones entre 500 y 700 euros al mes para la contratación de un trabajador en prácticas durante un periodo de 6 meses.

Te informamos en:
CEOE CEPYME Guadalajara
 C/ Molina de Aragón, 3
 19003 Guadalajara
 pccce@ceogadajajara.es

PLAN POR EL CRECIMIENTO
 LA CONSOLIDACIÓN Y LA CALIDAD
 DEL EMPLEO EN CASTILLA-LA MANCHA

Dep. Jurídico/Guadalajara

La Ley de Morosidad será de aplicación a todos los pagos efectuados como contraprestación en las operaciones comerciales realizadas entre empresas o entre empresas y la Administración, de conformidad, estos últimos, con lo dispuesto en la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público, así como las realizadas entre los contratistas principales y sus proveedores y subcontratistas.

Quedan fuera los pagos donde intervengan consumidores, los intereses en materia de cheques, pagarés, etc., indemnizaciones de aseguradoras, o deudas sometidas a la ley concursal.

Conquistas

Una de las principales conquistas de la nueva regulación aprobada es haber conseguido suprimir la cláusula "salvo acuerdo de las partes", que permitía ampliar los plazos de pagos por encima de los legalmente establecidos, asfixiando a la parte más débil del contrato que tenía que su-

Entra en vigor la nueva Ley de Morosidad

Esta ley será de aplicación a todos los pagos efectuados como contraprestación en las operaciones comerciales realizadas entre empresas o entre empresas y la Administración

cumbir a los deseos del más fuerte.

Desde el punto de vista de los plazos de pago del sector público, se reduce a un máximo de 30 días el plazo de pago, pero esta medida no se aplicará hasta el 1 de enero de 2013, siguiendo un período transitorio para su entrada en vigor. Así, para la Administración Pública se irá rebajando el plazo de pago a 55 días en el 2010, 50 días en 2011, 40 días para 2012, 30 días para 2013 y en adelante.

En este ámbito, se propone un procedimiento efectivo y ágil para hacer efectivas las deudas de los poderes públicos y se establecen mecanis-

El sector público tendrá que pagar en 30 días./E. de G.

mos de transparencia en materia de cumplimiento de las obligaciones de pago, a través de informes periódicos a todos los niveles de la

Administración y del establecimiento de un nuevo registro de facturas en las Administraciones locales. Para las empresas se fija un

plazo máximo de pago de 60 días por parte de las sociedades para los pagos a proveedores. Como ya se ha mencionado, este plazo de pago no podrá ser ampliado por acuerdo entre las partes, con el fin de evitar posibles prácticas abusivas de grandes empresas sobre pequeños proveedores, que den lugar a aumentos injustificados del plazo de pago.

Calendario

A este efecto, también aquí se contempla un calendario transitorio que culminará el 1 de enero de 2013: deberán pagar a sus proveedores, en 85 días en 2010 y 2011, 75

días en 2012 y 60 días en 2013.

Mención aparte merecen las constructoras de obra pública que, en este aspecto, sí han logrado una pequeña victoria. Sus plazos serán distintos a la hora de saldar sus deudas con subcontratistas y proveedores, de tal forma que se les permite pagar en, 120 días hasta el 31 de diciembre de 2011, un plazo que se reducirá a 90 días el 2012 y permanecerá en 60 del 2013 en adelante.

Indemnización

Por último merece especial atención el refuerzo al derecho a percibir indemnización, se amplía la posibilidad de que las asociaciones o federaciones de empresarios y autónomos denuncien prácticas abusivas en nombre de sus asociados y se promueve la adopción de códigos de buenas prácticas en materia de pagos. Además se crea el Observatorio a través del Ministerio de Industria, Turismo y Comercio, con la participación de las Asociaciones multisectoriales de ámbito nacional y autonómico.

El Cielo by Mercedes-Benz.

Nuevo Clase E Cabrio.

Disfruta de la conducción open-air con un descapotable que destaca por su exclusiva tecnología. El Mercedes Clase E Cabrio incorpora dos novedosos sistemas, el sistema AIRCAP* que evita las molestas corrientes de aire en el habitáculo mientras viajas descapotado, y el sistema AIRSCARF*, un sistema de calefacción integrada en los reposacabezas. Con el nuevo E Cabrio, prepárate para ver el cielo como nunca antes lo has visto.

* Equipamiento opcional. Clase E Cabrio consumo mínimo 5,4 máximo 11 (l/100km) y emisiones de CO₂ mínimo 143 máximo 257 (g/km).

Mercedes-Benz

SANTOGAL MOTOR

Concesionario Oficial Mercedes-Benz Pol. El Balconcillo. Parcela 55, Tel.: 949 20 21 58, 19004, GUADALAJARA, www.mercedes-benz.es

Los inversores extranjeros más presentes en el mercado español

Ya controlan el 40% de las cotizadas españolas, lo que supone un nuevo record, situándose en 7,5 puntos por encima del nivel que la estructura accionarial de las cotizadas en 2006

E. de G. / Guadalajara

Los inversores extranjeros continúan aumentando su participación en el mercado bursátil español y ya son propietarios del 40% del valor de las compañías cotizadas españolas, según el último informe publicado por el Servicio de Estudios de Bolsas y Mercados Españoles (BME) sobre la estructura de la propiedad de las acciones de las empresas españolas cotizadas con datos de 2009.

Se trata de un nuevo récord histórico y se sitúa 7,5 puntos por encima del nivel que la estructura accionarial de las cotizadas presentaba al cierre de 2006.

Desde 1992, año en que se realiza esta estadística, la participación de no residentes siempre ha estado por encima del 30%, "fidel re-

La participación en acciones españolas cotizadas del sector financiero se sitúa por debajo del 13%

flejo de dos décadas de un intenso proceso de integración de la economía española en el ámbito internacional y de la confianza de los inversores extranjeros", destaca BME.

Reducción de cuota

La reducción de la cuota del sector financiero bancario español en el accionariado de las cotizadas, impulsada por desinversiones netas orientadas a la creciente

búsqueda de liquidez y el previsible aumento de las necesidades de capital, ha sido aprovechada por los inversores extranjeros para aumentar su participación en las empresas españolas cotizadas.

El valor conjunto de la participación en acciones españolas cotizadas del sector financiero, que incluye bancos, cajas, fondos de inversión y pensiones y aseguradoras, se sitúa por debajo del 13%, esto es, 5 puntos menos que al cierre del año 2007 y 10 menos que su nivel máximo, alcanzado en el año 1997.

La reducción más acusada de la participación relativa se produce en los bancos y cajas de ahorros, que desde un porcentaje del 9,4% al cierre de 2007 pierden más de 4 puntos en los años 2008 y 2009

El sector eléctrico necesita 67.500 millones en inversiones

E. de G. / Guadalajara

La Subcomisión para el análisis de la estrategia energética de los próximos 25 años trabaja sobre un borrador de planificación que contempla que entre 2020 y 2035 las inversiones necesarias estarán en torno a los 4.500 millones de euros anuales, hasta un total de 67-500 millones, debido a la entrada de gran capacidad renovable, fundamentalmente eólica y solar, y a la necesidad de sustituir o repotenciar las instalaciones obsoletas.

El documento plantea que la "no disponibilidad de energía nuclear en 2035" incrementaría el coste del régimen ordinario del orden de 15-20 euros por megawatio hora (MWh), lo que supondría un aumento de hasta el 45% frente al resultado de la última subasta entre comercializadoras de último recurso (Cesur), que lo fijó en 44,5 euros/MWh.

Por este motivo, se plantea que

"habría que adoptar decisiones sobre los desarrollos y horizontes de la energía nuclear", si bien la Subcomisión aún no ha cerrado ninguna conclusión a este respecto, algo que los grupos esperan hacer en su reunión de este miércoles.

El borrador plantea que el coste de la energía eléctrica en el régimen ordinario dependerá tanto de la evolución del coste de las materias primas y el dióxido de carbono como de las horas de funcionamiento de las instalaciones, asumiendo que, para garantizar el suministro, aquellas con pocas horas reciben un ingreso en concepto de pago por capacidad por el servicio de respaldo prestado al sistema.

No obstante, plantea que, en el caso del régimen especial, el coste dependerá de la evolución de la inversión necesaria "y de las primas que se esté dispuesto a pagar".

Condiciones especiales para asociados a CEOE CEPYME Guadalajara

Adeslas

Las ventajas del líder para cuidar tu salud

Sólo una empresa líder puede ofrecer las mejores condiciones a una asociación de empresarios. En Adeslas sabemos lo que necesitas para el cuidado de tu salud; productos adaptados a tus necesidades y a las de tu familia, la oferta asistencial más amplia y siempre, en las mejores condiciones económicas.

Porque confiar en el líder es garantía de calidad.

Elige tu seguro de salud de cuadro médico, reembolso o dental:

adeslas

completa

Para aquellos que quieren tener en todo momento acceso a todas las ventajas de la sanidad privada.

adeslas

extra

Para los que quieren elegir su sanidad privada en cualquier parte del mundo.

adeslas

dental óptima

Para los que quieren amplia cobertura en asistencia bucodental con ahorros medios desde el 40% hasta el 60% en tratamientos dentales.

Para más información y contratación

adeslas en Guadalajara

Juan Díez Antón, 21
Tel.: 949 23 42 70

entrevista

JUAN RAMÓN DURÁN: Presidente de SODICAMAN

SODICAMAN pone a disposición de las empresas nuevos créditos

Esta línea de ayudas tiene una cuantía de 30 millones de euros que se ponen a disposición de las PYMES de la región entre 2010 y 2011, para lo cual, junto a sus recursos propios, contará, en su caso, con los fondos que pueda obtener de terceros

El presidente de SODICAMAN considera que estas ayudas serán beneficiosas para los empresarios alcarreños. / Marta Sanz

E. de G. / Guadalajara

El papel tradicional de SODICAMAN ha estado orientado, desde su inicio, a la financiación de nuevos proyectos de inversión en Castilla-La Mancha, ya sea a través de la participación en capital, ya sea mediante la concesión de préstamos participativos a empresas

en cuyo capital ostentará alguna tipo de participación.

En la actual situación de crisis económica y, ante las dificultades crecientes que las empresas están encontrando, no sólo para financiar nuevos proyectos de inversión, sino para finan-

ciar el circulante en condiciones que permitan el mantenimiento de la actividad productiva, por parte de la Junta de Comunidades de Castilla-La Mancha se ha implementado un Plan extraordinario de apoyo a las PYMES, una de cuyas lí-

neas la constituye la concesión, por parte de SODICAMAN, de préstamos participativos a PYMES de Castilla-La Mancha, con la finalidad de que obtengan la liquidez necesaria para paliar las situaciones de tensión financiera y mantener su

actividad empresarial.

Pregunta: ¿Cómo va a ser arbitrado este dinero por parte de SODICAMAN?

Respuesta: La dotación máxima de esta línea de préstamos participativos será de 30 millones de euros, a distribuir entre los años 2010 y 2011.

Este importe va a ser puesto a disposición de las PYMES de la región por parte de SODICAMAN, para lo cual, junto a sus recursos propios, SODICAMAN, contará, en su caso, con los fondos que pueda obtener de terceros.

P. ¿Cómo va a ser instrumentalizado?

R: Para lanzar esta nueva línea, SODICAMAN ha puesto en marcha los mecanismos necesarios que le permitan ofrecer este tipo de financiación. Para ello, se ha modificado el objeto social, al objeto de dotarlo de mayor flexibilidad, por lo que la concesión de préstamos participativos no requiere ya de la previa participación de

SODICAMAN en las empresas.

El pasado 1 de julio se suscribió un convenio entre la Vicepresidencia y consejería de Economía y Hacienda de la Junta de Comunidades de Castilla-La Mancha y SODICAMAN, que ha dotado a ésta del respaldo necesario para llevar a cabo estas nuevas actuaciones.

El otorgamiento de los préstamos, que se documentarán en escritura pública, deberá contar con la autorización previa del Consejo de Administración de SODICAMAN.

P: ¿Cómo van a ser los créditos participativos?

R: Los préstamos, que deberán solicitarse en SODICAMAN antes del día 15 de noviembre de 2011, no podrán exceder de 300.000 euros, ni ser superiores a los fondos propios de la empresa solicitante. El plazo de amortización será de hasta 6 años, con 3 de carencia, y su remuneración constará de dos tramos, uno fijo, vinculado al índice euribor, y otro variable, en función de los resultados de la prestataria. No se exigirán garantías de terceros.

P: ¿A qué mercado formal se dirige?

R: Esta nueva línea de financiación, mediante préstamos participativos, va dirigida a PYMES que desarrollen su actividad en Castilla-La Mancha. Se incluyen todos los sectores de actividad, excepto el inmobiliario y el financiero.

OPTIMICE SUS COSTES EN CONSERJERIA.

Empatía
Proactividad
Flexibilidad
Olvídese de las bajas
¡¡LLAME AHORA!!
949 337 525

WWW.MANCHALAN.COM

Gracias al cliente, existimos.

empresa

A pesar de las ayudas de las administraciones, muchas empresas se quejan de la falta de financiación./Economía de Guadalajara.

El 85,5% de las PYMES tienen problemas para acceder a financiación

Según desvela un estudio realizado por las Cámaras de Comercio. El dato, pese a las medidas tomadas es, prácticamente, invariable con respecto al del año anterior donde el porcentaje estaba en el 85,4%

E. de G. / Guadalajara

El 85,5% de las pequeñas y medianas empresas españolas que acudieron a una entidad financiera en el segundo trimestre de 2010 tuvieron problemas para acceder a financiación ajena, porcentaje que, pese a las medidas adoptadas hasta el momento, se mantiene prácticamente invariable respecto al obtenido en el mismo periodo del año anterior (85,4%), según datos de la encuesta sobre el acceso de las PYMES a la financiación ajena elaborada por las Cámaras de Comercio.

Las PYMES continúan encontrando dificultades para acceder a la financiación

En concreto, el 76,5% de las PYMES, más de 1,2 millones de compañías, intentaron acceder a financiación externa en el segundo trimestre de 2010, casi la misma proporción que un año atrás (76,4%).

De las PYMES con problemas constatados para acceder a financiación, el 11,9% no obtuvo financiación externa, porcenta-

je inferior al del último trimestre de 2009 (14%) y al del primer trimestre de este año (13,9%).

En cuanto a la cuantía y el volumen de los préstamos, para el 33,3% (403.000 empresas) el volumen de financiación se redujo, mientras que para el 62% de las empresas (751.000 pymes) se incrementó el coste de financiación (tipo de interés) en el último trimestre.

Otros costes

En cuanto a otros costes, para el 66,8% (808.000 empresas) los gastos y comisiones se encarecieron respecto al trimestre anterior, mientras que para el 82% de las pymes (993.000 compañías) aumentaron las exigencias de garantías y avales. Además, al 45,7% de las empresas (454.000) se les requirió una garantía de carácter personal.

Asimismo, para el 47,8% de los pequeños y medianos negocios (578.000 empresas) se dilató el plazo de la respuesta de la entidad financiera a su solicitud en los últimos tres meses, al tiempo que al 5,8% de las pymes (70.000 empresas) se les exigió un plazo de devolución más reducido.

Falta de circulante para las empresas

El 92% de los negocios (1,1 millones de empresas) que solicitó recursos externos lo hizo para financiar su circulante, porcentaje superior al del último trimestre de 2009 (84,3%) y al del primer trimestre de este año (86,8%).

Además, el 30,3% de las pymes que solicitaron financiación ajena lo hicieron para afrontar proyectos de inversión, frente al 14,5% de principios de este año.

Dentro del total de 1,2 millones de emprendedores que demandaron financiación en los tres primeros meses del curso, el 90,8% experimentó un retraso en los pagos de sus clientes, con un promedio de demora de en torno a los 4,4 meses.

En cuanto a la Administración pública, el 49,4% de las empresas proveedoras sufrió problemas para efectuar el cobro, cifra ligeramente superior a la del último trimestre de 2009 y a la del primer trimestre de este año (46,2%).

RETRASOS EN LOS PAGOS DE LA ADMINISTRACIÓN

Así, los problemas principales para materializar el cobro se han presentado con la Administración local (27,8%), en segundo término con la autonómica (22,8%) y, por último, con la Administración central (10,1%). El retraso medio en el cobro a los tres niveles de Administración Pública se situó cerca de los cinco meses en promedio.

Por otra parte, el 36,3% del total de empresas demandantes de recursos externos (439.000) solicitó líneas de crédito del ICO, de los cuales un 34,5% encontró obstáculos para la concesión de financiación. Esta última cifra es la más baja desde que las Cámaras realizan esta encuesta.

En concreto, el 84% de los empresarios consideraron que las condiciones establecidas para acceder a las líneas de crédito son muy complejas, y un 26% de los solicitantes indicó que la entidad financiera no les proporcionó información al respecto.

Siete de cada diez españoles prefieren ahorrar

La intención declarada de ahorro, es decir, la preferencia de ahorrar dinero antes que gastarlo, ha subido 13 puntos entre 2008 y 2010, pasando del 56% al 69% de la población española, según estudios realizados por el Observatorio Consumer Trends de BBVA.

Al mismo tiempo, el número de españoles que declaran controlar sus gastos e ingresos frente a quienes dicen no hacerlo se ha visto incrementado en 10 puntos en estos dos últimos años, desde el 78% de 2008 al 88% en el primer trimestre de 2010.

El Servicio de Estudios del BBVA señala que, mientras que hace años el ahorro no era una aspiración ciudadana y se percibía como algo anticuado y conservador, ahora, con la crisis financiera, el ahorro ha pasado ser visto como algo mucho más positivo y deseable.

Este cambio de concepto está originando a su vez importantes cambios en los patrones de consumo, como la irrupción del 'Smart buyer' o comprador inteligente, cuya finalidad es la de ahorrar y obtener el mayor provecho de su gasto.

Otro de los cambios derivados de esa nueva comprensión del ahorro es el aumento de la importancia que tiene el precio en las decisiones de compra de los consumidores, por delante incluso de la calidad de algunos productos.

La nueva reconceptualización del ahorro también ha conducido a la aparición de nuevas formas de posesión (como la copropiedad) y a la recuperación de algunas que se habían olvidado ('leasing', tiendas de segunda mano), así como al auge de las fórmulas 'low cost', de las tiendas outlet y la ampliación del periodo de rebajas.

LAS COMUNIDADES MÁS AHORRADORAS

Según el Servicio de Estudios de BBVA, la propensión a ahorrar es mayor en las comunidades del Norte (excepto Galicia y Navarra), del Centro (Madrid y las dos Castillas), del Este (Aragón, Cataluña y Comunidad Valenciana) y los archipiélagos, especialmente entre los residentes en capitales de provincia y/o municipios con más de 50.000 habitantes. Por ejemplo, la probabilidad de ahorro del hogar aumenta un 14% si se reside en Baleares frente a vivir en Andalucía.

Asimismo, según la entidad, el nivel de ahorro es más elevado en aquellos hogares con un menor número de miembros y/o con menores dependientes y parece también más alta si el hogar dispone de una vivienda en propiedad. No obstante, BBVA pide tomar esta última afirmación con cautela ante la imposibilidad de distinguir entre los hogares propietarios con cargas hipotecarias y los que no las tienen.

El estudio realizado por la entidad revela además que los hogares cuyo sustentador principal es un hombre tienen una probabilidad ligeramente mayor de ahorrar que los encabezados por una mujer. Asimismo, la probabilidad de ahorrar se reduce un 19,2% cuando el cabeza de familia está en el paro y un 15,8% cuando está inactivo.

El consejero de Medio Ambiente estuvo presente en la inauguración de esta nueva planta de reciclaje. / E. de G.

Efaye inaugura una planta de reciclado

Ubicada en Marchamalo, atenderá a 40 municipios en el reciclado de los materiales de construcción

E. de G. / Guadalajara

El pasado jueves 15 de julio, tenía lugar la inauguración de una nueva empresa en la provincia de Guadalajara, en esta ocasión ubicada en

el término municipal de Marchamalo.

Una empresa dedicada al reciclaje de residuos se que suma a la oferta ya existente

en la provincia, así, con esta nueva empresa, ya son cuatro las plantas de residuos de la construcción en Guadalajara.

La empresa Efaye, conocida ya en el mundo de la construcción, ha sido la que ha puesto en marcha esta nueva planta de reciclaje de materiales de construcción y demolición y que va a dar servicio a cerca de 40 municipios de la zona y que gestionará, aproximadamente, 1.000 toneladas de residuos diarios. “En estos momentos está funcionando al 50%”, como explicó durante la inauguración de la planta Francisco Esteban, responsable de la empresa Efaye, quien además puntualizó que la empresa cuenta con un precibador, un seleccionador, así como con una cinta de cribaje manual donde se separan los materiales. Para esta nueva empresa han contratado a seis personas, aunque esperan, en un breve espacio de tiempo poder contratar a otras seis y así, funcionar al 100%.

Nueva empresa

Con la creación de esta nueva planta de reciclaje de residuos de construcción y

demolición, Castilla-La Mancha ya cuenta con 17, cuatro de ellas localizadas en Guadalajara, con una capacidad de tratamiento de 1.600.000 toneladas de residuos de construcción y demolición.

En la inauguración, a la que acudieron cerca de medio centenar de personas estuvieron presentes el consejero de Agricultura y Medio Ambiente, José Luis Martínez Guijarro, el alcalde de Marchamalo, Rafael Esteban, así como el delegado de Agricultura, Sergio Cabellos y la delegada de la Junta de Comunidades, Magdalena Valerio.

Guijarro, en su intervención quiso destacar la valentía de estos empresarios al “poner en marcha esta nueva empresa en un momento tan complicado”. Además, añadió que “estas infraestructuras forman parte de la red del Plan de Gestión de Residuos de Construcción y Demolición”.

Por su parte, Rafael Esteban, alcalde de

Marchamalo, se mostró satisfecho porque esta nueva planta esté ubicada en la localidad que rige, además de que esto supone un desarrollo sostenible para la provincia.

Una nueva planta de reciclaje de residuos de la construcción y demolición que servirá para que éstos sean tratados de manera adecuada y, posteriormente, usados en nuevas infraestructuras y servicios.

Con esta ya son cuatro las plantas de residuos de la construcción en la provincia de Guadalajara

Gestionará cerca de 1.000 toneladas al día de residuos de 40 municipios de la zona

La búsqueda de la excelencia le trae a nosotros.

REUNIONES, CONGRESOS Y CONVENCIONES EN EL HOTEL MÁS EMBLEMÁTICO Y MEJOR PREPARADO DE GUADALAJARA.

HOTEL TRYP GUADALAJARA
* * * *

Sol Meliá

A-2, Km.55 - Guadalajara. Información y reservas: 902 446 666 - www.hotelguadalajara.com - reservas@hotelguadalajara.com

Curso de Especialización en Gestión Empresarial

III Edición (2010-2011)

➤ Presentación

El Centro de Estudios Superiores Empresariales de CEOE-CEPYME Guadalajara, se afianza como un referente en la formación de Alto Nivel dentro de nuestra provincia, con el objetivo de ofrecer una formación de calidad impartida por docentes de primer nivel y profesionales de reconocido prestigio en cada una de las materias.

➤ Objetivo y Metodología

El Curso de Especialización en Gestión Empresarial, tiene como objetivo incentivar y desarrollar en los participantes habilidades y destrezas para la Gestión de las organizaciones empresariales y dotarles de la capacidad de análisis del entorno empresarial, con el fin de que puedan identificar los factores relevantes que influyen en el logro de los objetivos corporativos.

La metodología es eminentemente práctica utilizando, para ello, la herramienta habitual de las Escuelas de Negocios, la aplicación permanente del método del caso y el trabajo en equipo como elemento de aprendizaje e interiorización de los conceptos adquiridos.

➤ Dirección

Doctora Dña. Emma Castelló Taliani
UNIVERSIDAD DE ALCALÁ.

Doctor D. Miguel F. Cambas Santos
DIRECTOR GENERAL CEOE-CEPYME GUADALAJARA.

Condiciones de matrícula

2.950 euros (Incluye: matrícula, gastos de secretaría, seguro escolar, expedición de título, material, fin de semana de convivencia, etc.).

- El pago total se realizara al momento de la formalización de la matrícula.
- Para la matriculación en el curso no se requiere titulación específica previa. La dirección analizará el CV del candidato para su admisión definitiva.
- Plazo de matriculaciones hasta el 15 de septiembre de 2010.

Posibilidad de la Bonificación total o parcial del estudio a través de las Cuotas de la Seguridad Social para empresas que inscriban a trabajadores en alta en el Régimen General de la Seguridad Social y dispongan de crédito suficiente.

La Dirección se reserva el derecho de anulación del curso 15 días antes de su comienzo, en caso de no cubrir al menos 20 plazas. La anulación del curso supondrá la devolución de las cantidades abonadas a los alumnos matriculados.

Calendario

Modalidad presencial.

De Octubre 2010 a Mayo 2011.

Viernes: 16:00 - 19:15 horas.

Sábados: 10:00 - 13:15 horas.

4 semanas intensivas:

(lunes · martes · miércoles · jueves): 16:00 - 19:15 horas.

Lugar de impartición:

Edificio multidepartamental de la Universidad de Alcalá en Guadalajara · C/ Cifuentes, s/n.

Título propio de Especialización en Gestión Empresarial por la:

► PROGRAMA ◀

► Contabilidad Financiera (20 horas)

Balance y cuenta de resultados:
Composición y formatos.
Interpretación de los estados financieros.
Análisis de estados financieros.

► Costes y Control de Gestión (35 horas)

Metodología de cálculo de costes de productos y servicios.
Establecimiento de rentabilidad de productos, servicios, segmentos de negocio.
Adopción de decisiones operativas.
Presupuestos y control presupuestario.
Indicadores de ejecución y cuadro de mando.

► Dirección Operaciones y Gestión de procesos (35 horas)

Fundamentos de la organización.
Selección y diseño de procesos.
Control de los procesos.
Calidad en los productos y en los procesos de producción.
Gestión de los procesos: mejora, BPR, cuellos botella (Referencia logística).

► Gestión de Recursos Humanos (20 horas)

Legislación laboral.
Tipos de contratos.
Técnicas de negociación.
Interpretación y gestión de nominas.
Prevención de Riesgos Laborales.

► Dirección Comercial y Marketing (30 horas)

La dirección comercial.
El análisis de mercado.
Los instrumentos de marketing.
El marketing-mix.

► Comportamiento Organizacional (20 horas)

Inteligencia emocional.
Manejo de tiempos.
Trabajo en equipo.
Coaching.

► Dirección Estratégica (20 horas)

El sistema de dirección estratégica en la empresa.
Factores del entorno que influyen en la actividad empresarial.
Recursos y capacidades de la empresa.
Ventaja competitiva. Creación de valor.
Tipos de estrategias. Planificación y selección de estrategias.
Objetivos, valores y la responsabilidad corporativa empresarial.

► Jornada de convivencia (10 horas)

Durante dos días los alumnos participarán en talleres y actividades al aire libre, donde pondrán en práctica las habilidades adquiridas a lo largo del curso.

► Presentación del Trabajo Final (10 horas)

El Curso de Especialización finaliza con el desarrollo de un trabajo práctico por parte del asistente al curso; para ello se formarán grupos de trabajo. Se pretende que se tenga una visión comprensiva de los temas tratados a lo largo del curso, mediante la puesta en práctica de las técnicas y herramientas analizadas. El trabajo consiste en el diseño de un proyecto empresarial para cuya viabilidad se deberán aplicar los conocimientos adquiridos; el trabajo será presentado y defendido ante un tribunal de evaluación formado por profesionales de reconocido prestigio en el ámbito empresarial.

► Conferencias y Seminarios

Se impartirán, a lo largo del curso, una serie de conferencias y seminarios sobre temas de actualidad en la Gestión Empresarial y el entorno económico impartido por profesionales de cada una de las áreas, que pretenden aportar un complemento al contenido del curso.

Información y matrículas

CEOE-CEPYME Guadalajara
C/ Molina de Aragón, 3
19003 · Guadalajara
Telf.: 949 21 21 00
Fax.: 949 21 63 98
e-mail: info@ceoeguadalajara.es
www.ceoeguadalajara.es

Centro de Estudios
Superiores Empresariales

Puerto de Valencia unido directamente a Puerto Seco Azuqueca

La apertura de un nuevo servicio en este corredor ferroviario de mercancías, une directamente Azuqueca de Henares con Valencia. Lleva funcionando desde principios del mes de julio con dos trenes de contenedores semanales

E. de G. / Guadalajara

A principios de mes, se inició un nuevo servicio con dos trenes de contenedores semanales de ida y de vuelta, entre el Puerto de Valencia y la Terminal Ferroviaria Intermodal Puerto Seco Azuqueca. El operador ferroviario Continental Rail, ha iniciado este nuevo servicio entre Valencia y el centro de la Península Ibérica, con carácter multiclente, con una carga media esperada de 1.100 toneladas y una longitud media de 500

La carga media es de 1.100 toneladas con una longitud de tren de 500 metros

metros de tren, remolcados por una locomotora diésel serie 335 de Continental Rail, que conecta directamente el Puerto Seco de Azuqueca, con el Puerto Sur de Valencia. La franja horaria, dependerá del cliente y del tipo de mercancías

La plataforma logística es una de las más grandes de la provincia de Guadalajara. / Economía de Guadalajara

para ambos (origen y destino), la frecuencia establecida en principio, es de dos trenes semanales (ida-vuelta).

Nueva conexión

Esta nueva conexión, se une a los tráficos de contenedores ya existentes con origen y/o destino la Terminal Ferroviaria Intermodal Puerto Seco Azuqueca, como el servicio diario que se presta con el Puerto de

Barcelona, otros tráficos con el Puerto de Bilbao,.... así como, los de mercancías generales, no contenerizadas, granelles, etc....

Los distintos puertos marítimos españoles encuentran en la Terminal Ferroviaria Intermodal Puerto Seco Azuqueca, el lugar estratégico para distribuir sus mercancías a las distintas áreas colindantes de producción y consumo.

Puerto Seco Azuqueca es un referente intermodal y logístico, tanto a nivel nacional como a nivel internacional

Puerto Seco Azuqueca, cuenta además con Áreas de Depósito de Contenedores y Recinto Aduanero.

Gestión privada

De gestión privada, pero abierta a cualquier operador-cargador-transportista, ubicada estratégicamente en el centro de la península; posee vía electrificada de acceso a las vías generales (Madrid-Barcelona), y dos vías de carga y descarga que le permiten operar simultáneamente varios trenes.

Referente

Puerto Seco Azuqueca es un referente intermodal y logístico, tanto a nivel nacional, como internacional. Iniciativa pionera en su campo, abierta a cualquier Cargador-Operador-Transportista. Puerto Seco Azuqueca es una empresa con participación societaria pública y privada: Puerto de Barcelona, Puerto de Bilbao, Puerto de Santander y Gran Europa.

LOS COMERCIANTES DEL CASCO PIDEN EL FIN DE LAS OBRAS

Una de las zonas de la ciudad de Guadalajara donde más se está notando la crisis y con ello la falta de ventas es el centro de la ciudad, el casco antiguo y no sólo por la crisis, sino que los establecimientos de esta zona acusan, para mal, el hecho de las obras que se están llevando a cabo y que les cortan los accesos a los comercios.

Desde FEDECO, su presidente, Ángel Escribano, reconoce que "son necesarias", pero no entiende los retrasos que se sufren por parte de las constructoras en finalizar estos trabajos.

Para ello, semanalmente se reúnen con miembros del ayuntamiento para hacerles llegar las quejas de los empresarios de la zona, motivados por los cortes de calles, el

elevado tránsito de vehículos pesados o los socavones de las aceras, entre otros aspectos, para, entre todos, hacer, durante este periodo de tiempo, más accesible el casco y sus comercios a los ciudadanos y visitantes. Así, entre las demandas de los establecimientos se encuentra el hecho, como explicó Escribano, de que "avisen cuando se vaya a producir el

corte de una calle y no llegar un día y no poder llegar ni a la puerta de su negocio".

De esta forma, para que esta colaboración entre consistorio y empresarios del casco sea efectiva, se ha pedido a todos ellos que "cuando vean", empezó a decir Escribano "la más mínima incidencia que avisen a la Federación para así poder ponerlo en conocimiento del Ayuntamiento". Con esto se pretende que se agilicen las obras y que el casco esté terminado cuanto antes.

Baja el precio para alquilar una vivienda

E. de G. / Guadalajara

El precio medio del alquiler de vivienda en España acumula un descenso del 13,3% desde el máximo que alcanzó en marzo de 2008 y hasta cierre del primer semestre de este año, con lo que vuelve a situarse en niveles similares a los de 2005, según el informe de mercado de 'Facilísimo.com' difundido recientemente.

A cierre del pasado mes de junio el precio de medio de arrendamiento de un piso se situó en 7,33 euros por metro cuadrado y mes, un 0,73% menos que en el mismo perio-

do de 2009. En cuanto a la evolución mensual, el pasado mes de junio arroja un aumento del 0,37% en comparación a mayo.

Alquiler medio

Estos datos suponen que el alquiler medio de un piso de unos 70 metros cuadrados se sitúa en 513 euros. Este importe supone un ahorro de unos 936 euros anuales en el arrendamiento de una vivienda en comparación con los precios de los alquileres de hace dos años, en pleno 'boom' inmobiliario.

Cinco comunidades autónomas registraron subidas en el precio medio del alquiler durante los seis primeros meses del año. Se trata de Extremadura, con un incremento del 12,3%, Castilla y León (+2,42%) las Islas Baleares (2,42%),

Madrid (+0,84%) y Andalucía (0,12%).

Descensos

Del lado de los descensos de precios sobresalen los de La Rioja, con una caída del 15,2%, Navarra (-6,37%), Murcia (-4,1%), Galicia (-3,5%) y Canarias (-2,7%).

De esta forma, a cierre de la primera mitad del año las comunidades donde se pueden encontrar los alquileres más baratos son Extremadura, con una media de 5,11 euros por metro cuadrado y mes y Murcia (5,22 euros).

En el extremo opuesto se encuentran País Vasco y Madrid, que prácticamente doblan estos importes, dado que registran una media de 10,48 y 10,02 euros por metro cuadrado y mes, respectivamente, y se mantienen como las comunidades más caras para alquilar una casa.

La marca Land Rover está especializada en vehículos todo terrenos./ Economía de Guadalajara

El nuevo Range Rover Evoque se "camufla"

El nuevo Range Rover Evoque entra en la fase final de pruebas que le llevará a hacer millones de millas

E. de G./ Guadalajara

El nuevo Range Rover Evoque ha entrado en la fase final de pruebas. Cientos de prototipos han sido enviados por todo el mundo para ponerlos a prueba en las condiciones y climas más extremos.

Land Rover no mantiene esta operación en secreto — su equipo de diseño ha vestido a diez de sus prototipos con envolturas de camuflaje "funky", pensadas para introducir el nuevo coche en diez ciudades clave en todo el mundo.

Estos llamativos vehículos representan Madrid, Londres, Nueva York, Sao Paulo, París, Milán, Berlín, Sydney, Shangai y Moscú y todos podrán ser vistos realizando diferentes pruebas por el mundo. Estos son sólo un pequeño porcentaje

de los cientos de vehículos de pre-producción que se utilizarán y evaluarán, a lo largo de millones de kilómetros, asegurando así que el nuevo Range Rover Evoque sobrepase los más altos baremos de calidad y fiabilidad cuando salga a la venta en verano de 2011.

Pruebas

Los equipos viajarán a 20 países para probar el Evoque en las condiciones más extremas en la tierra, desde el Ártico al desierto, pasando por autopistas alemanas y el tráfico de Tokio. Junto con los ingenieros de Land Rover, trabajan también 120 proveedores de componentes únicos, llevando a cabo más de 17.000 pruebas individuales para examinar cada parte y sistema del vehículo.

Al igual que todos los Range Rovers, el nuevo Evoque habrá demostrado sus capacidades en toda clase de circunstancias cuando salga a la venta el próximo verano de 2011.

"La fase de desarrollo es muy importante durante el año anterior al lanzamiento del vehículo." dijo Murray Dietsch, Director de Programas de Land Rover. "Ningún cabo se deja suelto. Tenemos un equipo de ingenieros experimentados y calificados que trabajarán con una agenda muy apretada para que podamos ofrecer un vehículo de alta calidad a nuestros clientes".

El nuevo Range Evoque es el más pequeño, ligero y más eficiente modelo que la compañía ha ofrecido nunca, y se venderá en 160 mercados de todo el mundo.

Las medidas de Funcas para bajar el paro

Se lograría con un contrato único y la revisión del subsidio, entre otros aspectos

E. de G./ Guadalajara

Expertos de la Fundación de las Cajas de Ahorros (Funcas) consideran que un contrato único indefinido con indemnizaciones crecientes y la revisión del subsidio de desempleo para incentivar la búsqueda de trabajo podrían rebajar la tasa de paro del 20,05% actual al 10% de la población activa en alrededor de seis años, según recoge en un número monográfico sobre reforma laboral de su publicación 'Papeles de Economía Española'.

Simulación

En una simulación de los efectos sobre la economía de las cuatro medidas centrales de la propuesta de reforma de los '100 economistas', los profesores de la

Universidad de Valencia Javier Andrés, José E. Boscá, Rafael Domenech y Javier Ferri estiman que un contrato único que rompa con la dualidad laboral (indefinidos y temporales), junto con el incremento de la prestación por desempleo en los primeros meses a costa de reducir su duración, la rebaja de los convenios al nivel empresarial y la reactivación de las políticas activas multiplicarían por tres la tasa de crecimiento del empleo, para pasar del 1,2% actual al 3,6%.

Además, los expertos de Funcas afirman que estas modificaciones en el mercado de trabajo no sólo acelerarían la creación de empleo, que ahora obliga al Producto Interior Bruto a

crecer a tasas del 2%, sino que también potenciarían unas "mayores ganancias" de salarios que si no se acometieran reformas.

Así pues, cuestionan la efectividad de la medida 'estrella' de esta legislatura, el cambio de modelo productivo, en términos de reducción rápida del desempleo si no se implementan medidas adicionales como las propuestas por los '100 economistas'.

Efectividad

"Su efectividad (cambio de modelo productivo) en términos de una reducción rápida del desempleo es más que dudosa sin el apoyo de otras medidas adicionales", advierten los profesores de la Universidad de Valencia en su análisis.

Es la asociación de todas las cajas de ahorros./ E. de G.

Las modificaciones en el mercado de trabajo potenciarían mayores salarios

La reactivación de las políticas de empleo, haría que creciera la tasa de crecimiento del empleo

Contratación e información de las pólizas y acuerdos con:

CEOE
CEPYME
GUADALAJARA

SegurSalud
Especialistas en Salud

adeslas

Sanitas

Información Centro de empresas - Av. Buendía, 11 - Despacho 21
19005 - Guadalajara
Telf.: 949 21 82 03 / Fax: 949 21 88 59
info@segursalud.com - www.segursalud.com

PHB
Seguros

AXA
reinventando / los seguros

Solicite auditoría sin compromiso

Información C/ Francisco Medina y Mendoza, Parcela 10, local 3
19171 - Cabanillas del Campo
Telf.: 949 100 939 - phb@agencia.axa-seguros.es

Guadalajara

Viaje al centro de la inversión

DIPUTACIÓN DE GUADALAJARA

www.inversionguadalajara.com

CEOE CEPYME GUADALAJARA

CENTROS DE ASESORAMIENTO EN EL DESARROLLO DE PROYECTOS:

Oficina de Inversiones: CEOE-CEPYME Guadalajara, Molina de Aragón 3. Teléfono: 949 21 21 00. Fax: 949 21 63 98. www.ceoeguadalajara.com
Oficina de Apoyo y de Innovación Clipe Guadalajara Atienza, 4. Teléfono/fax: 949 23 11 48. www.innovared.net

asesores de empresa

Más que fútbol: imagen país y aumento de la confianza

Se espera que con la victoria de España en el mundial aumente la confianza del consumo interno y se generen efectos económicos positivos. Esta victoria supondrá un impulso a la imagen de España

Este gesto ha hecho que la imagen de España se haya revalorizado fuera/E. de G.

Eva Poudereux/ Guadalajara

Como si se tratara de una campaña de marketing a gran escala de la "marca España", millones de telespectadores siguieron el partido desde todas las partes del mundo, vieron el triunfo de la Selección Española y cómo lo celebraron miles de españoles.

La Copa del Mundial ha llegado en un momento en el que la credibilidad económica de nuestro país está por los suelos... En Europa nos llaman PIGS, acrónimo de los países:

Portugal, Italia, Grecia y España (Spain) que en inglés significa "cerdos", término burlón que utilizan cuando se refieren a las maltrechas economías de estos países.

Después de la resaca de la victoria hay que hacer frente a duras y dolorosas medidas: recortes presupuestarios, subida de impuestos, reforma del mercado laboral y aumento de la edad de jubilación. Nuestra economía tiene que reinventarse, mejorar su competitividad,

apostar por la innovación e internacionalizarse. Y no va a ser nada fácil.

Popularidad

Pero sin duda esta victoria supone un aumento de la popularidad nuestro país. Se espera que tenga repercusión en el turismo, en la venta de productos españoles, etc... en definitiva, un espaldarazo al sector exterior en un momento en el que tan necesario es.

Por último, la euforia con la que miles de españoles han

El exterior, a raíz de la victoria, ve a España con otros ojos y el turismo será uno de los más beneficiados

celebrado este triunfo ha supuesto una gran dosis de optimismo, autoestima y cohesión social que esperamos que tenga efectos positivos en la productividad, la confianza de los inversores y en el consumo interno y se traduzca en la creación de puestos de trabajo.

Mejor imagen

Esperamos que esta mejora de imagen en el exterior contribuya a desarrollar las exportaciones de nuestra región no sólo en nuestros principales mercados de la UE (Portugal, Alemania y Francia), sino que además se impulsen las exportaciones fuera de la UE, donde todavía queda mucho por hacer y donde tenemos una excelente carta de presentación por nuestros éxitos deportivos.

Sube la morosidad del sistema financiero

E. de G./ Guadalajara

La morosidad de los créditos concedidos por bancos, cajas, cooperativas y establecimientos financieros de crédito (EFC) a particulares y empresas cerró mayo en la cota del 5,5%, la más alta desde febrero de 1996, según datos del Banco de España.

En concreto, el nivel de mayo supone un repunte de 0,01 puntos respecto al nivel de abril (5,49%) y eleva en 0,84 puntos la morosidad de hace un año (4,66%). Excluyendo los EFC, que presentan un endeudamiento muy elevado, la mora alcanzó el 5,37%, el mismo nivel que en abril.

En concreto, los EFC cerraron el mes de mayo con una morosidad del 10,7% seguidos de las cajas de ahorros, con un ratio del 5,51%, los bancos (5,42%) y las cooperativas de crédito (4,12%).

Los créditos totales concedidos por las entidades cerraron el mes de mayo en 1,824 billones de euros, mientras que los créditos dudosos alcanzaron los 100.372 millones, y superaron así por primera vez la barrera psicológica de los 100.000 millones.

Cae la producción de la construcción en la UE

E. de G./ Guadalajara

La actividad del sector de la construcción en la zona euro registró en mayo un descenso de un punto porcentual respecto al mes anterior, cuando había retrocedido un 0,3%, mientras que en términos interanuales acumuló un descenso del 6,3%, según los datos de Eurostat.

Por su parte, en el conjunto de la Unión Europea (UE) la producción del sector de la construcción bajó seis décimas respecto a abril, cuando había caído un 0,5%, mientras que retrocedió un 2,4% respecto a mayo de 2009.

Términos mensuales

En términos mensuales, la construcción de edificios bajó un 1% en la eurozona y un 0,5% en la UE, mientras que la obra civil disminuyó un 3,2% y un 1,1%, respectivamente. Por su parte, en los últimos doce meses la construcción de edificios bajó un 5,3% en la zona euro y un 2,2% en la UE, mientras que la obra civil retrocedió un 9,9% en la zona euro y un 1,5% entre los Veintisiete.

por **1€**
solo: al Día

CooperVision
CLEARLY CONTACT LENS EXPERTS

Disfruta de la mejor visión estés donde estés

con las lentes de contacto desechables SWITCH "Comfort 1 day"

ANFER OPTICA
Centro de análisis visual
Segovia, 3 - GUADALAJARA tel.: 949 230 746
www.anferoptica.com

Guadalajara no sufrirá el recorte de sus obras

Castilla-La Mancha verá como las obras de licitación pública que tenía programadas continúan con su ritmo de ejecución, por lo que la provincia alcarreña podrá ver terminado el nudo del hospital y esperar que llegue el tercer carril de la A-2

Las obras de carreteras serán las más afectadas con el recorte presupuestario./ E. de G.

E. de G. / Guadalajara

Tras el anuncio, por parte del ministerio de Fomento, de la reducción del gasto público, las comunidades autónomas se han puesto a mirar y ver como esta supresión les afectaba en sus planes de creación de infraestructuras. Así, serán un total de 32 contratos de obra pública los que rescinda el gobierno, de las cuáles, 12 serán licitadas de nuevo por medio de un sistema público-privado. Dentro de esta supresión de obras, Castilla-La Mancha y con ello Guadalajara, es una de las comunidades más beneficiadas, pues Fomento no va a rescindir ninguno de los 33 contratos de obra pública que tiene en la región, por lo que Guadalajara podrá ver terminado el nudo del hospital y seguir soñando con la llegada del tercer carril en la A-2. Por su parte, las comunidades autónomas más afectadas por este "tijeretazo" son Cataluña, Castilla y León, Galicia, Andalucía y la Comunidad Valenciana, quienes verán, considerablemente, reducido el número de obras. Unas obras que suman un importe de 9.626 millones de euros.

Según José Blanco, ministro de Fomento, las causas alegadas para anular o retrasar unos proyectos y no otros se debe, en mayor medida, al hecho de "priorizar en función de la rentabilidad

económica, social y de demanda real y estimada de la infraestructura".

De estos 32 contratos anulados, 12 de ellos se retomarán con capital privado, siete de ellos serán de carreteras mientras que los otros cinco serán para el ferrocarril y dos proyectos más se licitarán con cargo a los presupuestos de Fomento.

Además de estas supresiones Blanco anunció la congelación otras 199 obras. Un parón que puede oscilar entre uno y cuatro años, aunque todavía, desde el ministerio de Fomento, se ha explicitado cuales serán estos proyectos. Un ministerio que también ha informado que los 230 contratos de obras de carreteras y ferrocarriles que rescindirá, junto con los que se retrasarán suman un importe de 9.626 millones de euros, lo que supone el 30% de los 33.000 millones a los que asciende la cartera de obras que este ministerio tenía adjudicadas y pendientes de ejecución. Así, a pesar del recorte, el ministerio que dirige José Blanco tiene en cartera infraestructuras pendientes de ejecutar por valor de 23.537 millones, correspondiente a los 885 contratos entre tren y carreteras que se seguirán desarrollando.

Algunas de las obras canceladas se volverán a licitar a través del Plan Extraordinario de

Infraestructuras que Zapatero quiere poner en marcha. Este nuevo plan se basará en la colaboración público-privada y poder sacar, así, después del verano, obras por un importe superior a 5.000 millones de euros.

Tras el verano se pondrá en marcha el Plan Extraordinario de Infraestructuras del Gobierno

Tanto grandes como medianas y pequeñas empresas se van a ver afectadas por el recorte presupuestario

Empresas

Empresas como Acciona y FCC son de las más afectadas con esta reducción en el presupuesto de Fomento, pues son las constructoras que más contratos tenía firmados para la realización de las obras. Otras empresas afectadas con Ferrovial, ACS, Sacyr, OHL o San José. Pero dentro de las pequeñas constructoras también habrá recortes y eso se notará en el número de empleados de dichas empresas y, puede llegar en casos, que se vea afectada su supervivencia.

Afectadas

Dentro de las comunidades afectadas Cantabria verá reducidos 18 de los contratos firmados, el 22% de carreteras y autovías. Algunos de los tramos proyectados volverán a licitarse por medio de la colaboración público-privada. Castilla y León verán como el recorte les afecta en tres tramos del Ave y a cuatro de los ochenta contratos de carreteras. Por su parte Galicia verá el parón de la autovía entre Lugo y Orense con la rescisión de dos contratos,

el 1,9% del total de las obras programadas. Además verá como algunas de sus obras también sufrirán retrasos en su ejecución.

La comunidad Valencia verá el retraso en la línea de alta velocidad y en la rescisión de varios contratos de carreteras.

Cataluña es la más afectada por este ajuste presupuestario, cinco son las obras que Fomento ha eliminado de esta comunidad, aunque dos de ellas, se podrán volver a licitar por medio de la colaboración público-privada.

Una obra menos, en carreteras, será la que tenga Extremadura. Mientras que la del Ave continúa a buen ritmo.

Andalucía verá como se rescinde el 2% de los 139 contratos que tenía suscritos con el ministerio de Fomento.

Por su parte, las comunidades que, de momento, se salvan de esta criba de suspensión de obras son Navarra, Baleares, La Rioja, País Vasco, Castilla-La Mancha y Canarias.

LA PALABRA

Se van a suprimir 32 contratos de obras, de los cuáles, 12 se volverán a licitar, previsiblemente después del verano, por medio de la colaboración público-privada. La rescisión de estos contratos alcanza un presupuesto de 9.626 millones de euros lo que supone el 30% de los 33.000 millones a los que asciende la cartera de obras que este ministerio tenía adjudicadas a diferentes empresas de diferentes tamaños y pendientes de ejecución en todas las comunidades autónomas

Menos obras de construcción en el exterior

Las grandes constructoras españolas consiguieron contratos en el exterior durante 2009 por importe de 15.439 millones de euros, un 16,4% menos que en 2008, lo que constituye el primer descenso en contratación internacional en siete años, según datos de la patronal Seopan.

La caída de 2009 supone además romper los cuatro ejercicios consecutivos de récords en adjudicación de proyectos en el exterior que encadenaron entre 2005 y 2008.

Pese a todo, el volumen de la cartera de obra internacional logrado por los grandes grupos constructores durante el pasado año es el segundo mayor de la historia tras el de 18.466 millones conseguido en 2008.

En 2009 las firmas del sector se anotaron asimismo un retroceso del 4,4% en su facturación en el exterior, hasta 11.176 millones de euros, si bien este importe es también el más alto después del de 11.700 millones del ejercicio precedente.

Seopan atribuye el descenso de la actividad constructora de las empresas españolas en terceros países en 2009 a la crisis internacional, que impidió el cierre de la financiación de algunos proyectos y retrasos en el inicio de algunas obras ya contratadas.

Además, según la patronal, las constructoras fueron más selectivas a la hora de competir por proyectos en el exterior. Con todo, el sector confía en el negocio y la cartera de obras con que cuenta en los mercados internacionales para compensar el descenso de inversión en obra pública previsto en España.

Así, pese al descenso global, los datos de 2009 arrojan incrementos de contratos y facturación en algunos mercados considerados estratégicos para los grandes grupos constructores españoles, como Norteamérica, que cerró el pasado año como segunda fuente de ingresos del sector en el exterior.

Europa se mantiene como primera fuente de ingresos internacionales, al generar el 62% del total (6.918 millones de euros, un 16% menos), mientras que Latinoamérica se sitúa en tercer lugar con 1.375 millones, un 10,7% más y el 12,3% del total.

La CEC pide "más flexibilidad" al ICO

La petición se debe al ver el fracaso que ha tenido la línea ICO Directo. De las 30.000 demandas de información de los créditos, sólo 12.000 se han formulado como peticiones formales, lo que supone un 15%

E. de G. / Guadalajara

El secretario general de la Confederación Española de Comercio (CEC), Miguel Ángel Fraile, reclamó, recientemente, que el Instituto de Crédito Oficial (ICO) sea "más flexible" a la hora de establecer sus requisitos, tras el "fracaso total" de los créditos ICO Directo.

La CEC organiza jornadas para dar información al empresario./E. de G.

Demandas

En un comunicado, la patronal de los comerciantes indicó que de las 30.000 demandas de información de los créditos ICO Directo, que se han transformado en 12.000 peticiones formales, sólo el 15% están siendo consideradas como suscepti-

Los comerciantes piden que el ICO sea consecuente con la situación actual de las empresas

bles de recibir la inyección de liquidez, sin ser seguro todavía su aceptación final.

Exigencia

Para la Confederación Española del Comercio,

es inaceptable que el nivel de exigencia del Instituto de Crédito Oficial es superior al de las entidades bancarias, "ya que genera que los créditos ICO Directo sean totalmente inalcanzables para las pequeñas empresas".

Adaptación

Por ello, los comerciantes exigieron que el Instituto de Crédito Oficial se adapte "a la realidad de las empresas" y, aunque se mostraron partidarios de que la institución sea rigurosa, consideraron que no debe serlo "hasta el extremo de ser inviable, por exigencias inasumibles y por tiempo".

Exceltur espera que el PIB turístico caiga

Será un 0,6% en 2010 y, a pesar del dato ha mejorado las expectativas que tenía para este año

E. de G. / Guadalajara

La alianza para la excelencia turística (Exceltur) ha mejorado sus previsiones para el conjunto del ejercicio 2010 y prevé que el PIB turístico registre una caída del 0,6%, un descenso tres dé-

cimas menor al pronosticado a principios de este mismo año (-0,9%).

El vicepresidente ejecutivo de Exceltur, José Luis Zoreda, ha destacado en rueda de prensa que esta mejora obedece al "leve re-

punte" registrado en los indicadores turísticos durante el segundo trimestre, periodo en el que el PIB turístico retrocedió un 0,2%, caída "mucho menor" al -0,9% con el que se comenzó el año.

Zoreda destacó, no obstante, que este leve repunte de la llegada de turistas ha tenido "altibajos", y que la mayor afluencia "no se ha traducido en una mejora de ingresos debido a la caída de los precios".

A pesar del recorte, más obra pública

El ministerio de Fomento prevé licitar obra pública por importe de 5.000 millones de euros hasta el final del presente ejercicio, ha anunciado el titular del departamento, José Blanco.

A esta inversión pública se añadirán los primeros contratos de infraestructuras que prevé poner en marcha en colaboración con el capital privado en el marco del Plan Extraordinario de Infraestructuras de 17.000 millones de euros, que actualmente ultima el ministerio. Hasta el pasado mes de mayo Fomento licitó proyectos por un importe de 2.204,79 millones de euros, un 8,7% menos y el 18% del total del Estado, según los últimos datos de la patronal de grandes constructoras, Seopan.

Nuevas inversiones

Las nuevas inversiones de Fomento se realizarán pese al ajuste de 6.400 millones de euros que su presupuesto inversor experimentará este año y en 2011 como consecuencia de las medidas aprobadas por el Gobierno para atajar el déficit.

En cuanto a este ajuste, que prevé detallar en el Congreso, Blanco adelantó que "la reducción de inversión será importante". "Ello va a suponer que algunas obras se tendrán que rescindir y algunas prolongar en el tiempo", detalló el ministro.

El ministro detalló que Fomento tiene actualmente obra contratada y pendiente de ejecutar por un total de 27.000 millones de euros y que "la mayoría de estos recursos se seguirán ejecutando, aunque el precio de ejecución sea un poco más lento".

Blanco reconoció que la menor inversión "indudablemente afectará a muchas empresas, que ya tienen alguna dificultad como consecuencia de la reducción de inversión por parte de las comunidades autónomas y los ayuntamientos". "Pero entendemos que el objetivo como país de conseguir la estabilidad de nuestras cuentas públicas requiere de este ajuste en la inversión y eso es lo que hacemos en el ministerio", añadió.

El ministro insistió en que con la reprogramación que realiza en su departamento busca una "mayor eficiencia", esto es, "hacer lo mismo con menos recursos". Blanco recordó que pese a haber invertido en infraestructuras un 2,5% más respecto a la media de la UE en los últimos años, aún queda mucho por hacer, como desarrollar los ejes de ferrocarril de Alta Velocidad y desarrollar el ferrocarril de mercancías.

La pareja perfecta

Ponemos en su empresa el complemento perfecto con la calidad de las mejores marcas.

Llámenos e infórmese:
949 101 614 - 656 978 102

C/ Fco. Medina y Mendoza, parcela 4, Nave 20c - Pol. Ind. Cabanillas (Guadalajara).

star
dent CLINICA DENTAL

- ✓ Invierte en ti mismo
- ✓ Invierte en tu futuro
- ✓ Invierte en tu salud

Avenida del Ejército, 25 - GUADALAJARA - Teléfono: 949 23 51 60

¡Ojo al polvo de lijado!

Es de vital importancia para una empresa como BIOACRISOLAR, que el residuo se deposite en el envase homologado que nosotros mismos entregamos, siendo conscientes de no mezclar el producto con otros residuos de distintos compuestos

E. de G. / Guadalajara

En el último artículo, LA IMPORTANCIA DE LA "R", la empresa BIOACRISOLAR, S.L., dedicada desde hace 6 años a la Gestión de Residuos, presentaba que su principal objetivo era el de concienciar a las PYMES y grandes empresas sobre la importancia del reciclado, recogida de residuos con independencia de su peligrosidad, y entrega de dicha materia a gestores autorizados por Medio Ambiente. Su compromiso con la naturaleza les exige aprovechar al máximo la reutilización de remanente y así evitar originar nuevos elementos puros a partir de recursos naturales.

En este y posteriores artículos, lo que se pretende, es dar a conocer la transformación de un residuo en concreto, mediante su proceso de reciclado.

Comenzamos con un material tóxico, frecuentemente peligroso y que por su desconocimiento la mayoría de las veces no se le da la importancia que se merece, ni en su recogida, ni en su almacenamiento, ni por lo tanto en la toma de precauciones. Estamos hablando del Polvo de Lijado.

El polvo de lijado es un elemento muy tóxico que no se le da la importancia debida en las empresas

Los talleres de carrocería, cerrajerías, carpinterías y ebanisterías son los que más producen

El Polvo de Lijado, se origina durante las operaciones de lijado y pulido de superficies de metal, madera y en general en toda clase de materiales que necesiten de su lijado, pulido o abrillantamiento. Se encuentra en su mayor parte, en los talleres de carrocería, cerrajerías, carpinterías y ebanisterías,

donde los responsables son los encargados de la generación y manipulación de residuos peligrosos, pudiendo así ser duramente sancionados por no cumplir con su responsabilidad, en caso de no tomar las medidas oportunas para su almacenamiento y posterior reciclado. En BIOACRISOLAR, se insiste, una vez más en la responsabilidad con el Medio Ambiente.

Producto etiquetado

A pesar de que cada producto lleva su etiqueta debidamente adherida a su envase, muchas veces se pasa por alto su contenido. En la recogida de residuos etiquetamos cada uno de ellos según su peligrosidad mostrando sus características. Es de vital importancia para una empresa como BIOACRISOLAR, que el residuo se deposite en el envase homologado que ellos mismos entregan, siendo conscientes de no mezclar el producto con otros residuos de distintos compuestos, aún cuando hayan sido utilizados en el mismo proceso de elaboración, por ejemplo, una acción muy habitual es la de depositar los discos de lija usados junto con el polvo de lija obtenido del proceso. En este caso, y debido a las diferentes composiciones, la mayoría de las veces la separación de los residuos para su posterior reciclado es imposible o dificulta

EL RECICLADO DEL POLVO DE LIJADO

BIOACRISOLAR envía el polvo de lijado a un gestor y se enorgullece de haber logrado mediante su proceso de reciclado elaborar baldosas para el suelo. El proceso en la fabricación es caro y laborioso, y el resultado son unas baldosas de apariencia rústica totalmente inocuas y respetuosas con el Medio Ambiente. De este modo, la distribución y venta de dichas baldosas a parte de poder ser empleadas para un fin benéfico, nos permite una vez más no emplear la tan valorada materia prima de Recursos Naturales y sí aprovechar los elementos reciclados.

considerablemente el trabajo, no pudiendo llevar al cabo su cometido. Como grave consecuencia en la imposibilidad de desarrollar el trabajo, debido a las razones detalladas, se ven obligados a enviar todo el material imposible de separar a depósitos de seguridad, y lo que es peor, a no poder dar utilidad a dicha materia con el consiguiente gasto de recursos naturales para la obtención de nuevos productos. Cabe destacar que todo este proceso de reciclado y separación de distintos residuos, aún estando debidamente almacenados en su envase adecuado, es manual y supone un coste económico importante. Aún notificando a las empresas de la importancia de su separación, en muchas situaciones se

encuentran en los envases no destinados a este fin todo tipo de materiales tales como discos de lijado, papeles, plásticos y demás desperdicios que no solo dificultan el trabajo, sino que además no están almacenados donde deberían estar.

La etiqueta identificativa que esta empresa suministra, es obligatoria y debe ser utilizada en todas las empresas que trabajen con BIOACRISOLAR y en las que se origine el polvo de lijado. La sanción por no tener dicha etiqueta puede ser considerada grave.

Sistemas de recogida

Algunos sistemas recogen automáticamente el polvo de lijado, a medida que el operario lija o pule la superficie, almacenándolo di-

rectamente en un depósito sin problemas de pérdidas ni fugas. Los problemas surgen cuando no solo almacenamos mal el polvo de lijado como se ha comentado anteriormente y se mezcla con otros materiales, sino que directamente no nos preocupamos de su recogida. Muchas de las empresas que generan este tipo de residuo almacenan de forma consecutiva el polvo de lija obtenido de los procesos de elaboración, previamente aspirado por los sistemas de lijado, pero hay que tener en cuenta, que hay otro tipo de polvo de lijado o polvo seco de las cabinas de pintura que acaba depositándose en las superficies cercanas a las zonas de tratamiento y que hay que limpiar y almacenar de forma correcta. El proceso de limpieza de este tipo de polvo "en suspensión" debe ser llevado de forma correcta, intentando por todos los medios que su limpieza sea en seco para poder almacenarlo en el recipiente que se suministra, junto con el polvo obtenido de los sistemas de aspiración.

Limpieza

Es muy importante no limpiar este tipo de polvo con sistemas húmedos que puedan permitir el vertido de las aguas contaminadas a la red de desagüe general. Si se realiza este tipo de limpieza, se tiene que tener en cuenta que las aguas contaminadas obtenidas, deben ser almacenadas también como material peligroso en su correspondiente contenedor.

Con la debida regularidad en la limpieza de las zonas de lijado y elaboración, se puede evitar también la contaminación llamada indirecta, que se produce normalmente por contacto del operario con el polvo de lijado o por contacto del vehículo con el suelo del taller lleno de polvo. Este tipo de polvo adherido al operario o al vehículo acaba depositándose en otros lugares, y hay que recordar que su índice de contaminación medioambiental es relativamente alto, así como perjudicial para el operario en caso de inhalación. Destacar que además es altamente dañino para la vegetación, ya que al depositarse en las plantas impide que el sol llegue hasta ellas dificultando su respiración e imposibilitando la aparición de la clorofila, pigmento que interviene directamente en la transformación de energía luminosa en energía química, en definitiva impidiendo la fotosíntesis.

Para cualquier duda o aclaración, no dude en contactar con BIOACRISOLAR, con el del Departamento de Medio Ambiente CEOE CEPYME de Guadalajara o en la Web www.bioacrisolar.com.

Datos del Residuo

POLVO DE LIJADO

Código de Identificación
(Según R.D. 833/98 - Ley 10/98)
L.E.R.: **08.01.17**
Q08 / R13 / P12 / C41 / H5 / A935 / B09711

Datos del productor:
Razón Social:
Dirección:
Localidad:
Teléfono:
Fecha Inicio Envasado:

BIOACRISOLAR, S.L.
VIA DE SERVICIO
Antigua Ctra. De ANDALUCIA
Km. 12.5 Nava 1
45300 OCARA (TOLEDO)
Tel: 902 211 511
Fax: 925 130 400
bioacrisolar@bioacrisolar.com

Nº AUTORIZACION:
MADRID TR/MD/618
CASTILLA LA MANCHA CM/RPP/11

Ejemplo de etiqueta que deben llevar los recipientes que contienen polvo de lijado. / Economía de Guadalajara

Más afiliados extranjeros a la Seguridad Social

Con estos datos ya se suman cinco meses al alza. La última cifra conocida es la del mes de junio

E. de G./Guadalajara

La afiliación media de trabajadores extranjeros se situó al finalizar junio en 1.899.660 ocupados, tras ganar en el mes un total de 16.122 cotizantes (+0,8%), según datos difundidos por el Ministerio de Trabajo e Inmigración.

Este ascenso en el número de afiliados extranjeros es el quinto aumento mensual consecutivo tras el de febrero, marzo, abril y mayo, meses en los que el sistema ganó 11.112, 10.245, 22.139 y 33.169 cotizantes extranjeros, respectivamente.

Del total de inmigrantes afiliados al finalizar junio, 1.209.485 pertenecían a países extracomunitarios, frente a 690.175 cotizantes provenientes de países de la Unión Europea.

Dentro de los países no comunitarios, 231.245 eran de nacionalidad marroquí y 176.375, ecuatoriana. Colombia, con 116.176 trabajadores, se sitúa como tercer país de procedencia de afiliados, por delante de China, que cuenta con 81.094 cotizantes.

El resto de afiliados no comunitarios se repartieron entre Bolivia (79.391), Perú (71.116), Argentina (48.212), Ucrania (34.873), República Dominicana (32.627) y Brasil (25.759), entre otros.

Por su parte, de los que pro-

ceden de la UE-27, rumanos, italianos y búlgaros son los más numerosos, con 290.289, 65.648 y 55.372 cotizantes, respectivamente. Les siguieron portugueses y británicos, con 55.255 y 54.630, y algo más lejos, los alemanes, con 42.073 afiliados.

La mayor parte de los extranjeros que estaban afiliados a la Seguridad Social al finalizar junio se encuadraban en el Régimen General, con 1.260.607 cotizantes, seguidos del Régimen Agrario (249.340), el de Autónomos (200.342), el del Hogar (183.361), el del Mar (5.318) y el del Carbón (692).

Dentro del Régimen General, un total de 286.016 extranjeros, el 22,69%, trabajaba en la hostelería, mientras que el 16,25% lo hacía en el comercio (204.809 afiliados) y el 14,39% en la construcción (181.421 cotizantes).

Por comunidades

Por comunidades autónomas, Cataluña y Madrid concentraron cuatro de cada diez extranjeros afiliados a la Seguridad Social en junio, al sumar entre ambas el 43,46% del total de inmigrantes ocupados. En concreto, Cataluña contaba con 425.142 extranjeros cotizantes, mientras que en Madrid la cifra era de 400.358.

Tras estas dos regiones se situaron Andalucía, con 227.316 afiliados extranjeros; Comunidad Valenciana, con 200.171 ocupados; Murcia, con 88.753; Baleares, con 85.112; Canarias, con 78.783; Castilla-La Mancha, con 78.605; Aragón, con 66.520; Castilla y León, con 62.378, y País Vasco, con 52.954.

Las comunidades con menor presencia de inmigrantes en alta a la Seguridad Social al finalizar junio fueron Galicia, con 39.913 extranjeros; Navarra, con 26.603; Extremadura, con 16.179; Asturias, con 16.126; La Rioja, con 15.491; Cantabria, con 12.712, y las ciudades autónomas de Melilla, con 3.959, y Ceuta, con 2.586.

En Madrid y Barcelona es donde más extranjeros hay afiliados a la Seguridad Social

1.209.485 son de países extracomunitarios, mientras que 690.175 son de la Unión Europea

Sube la confianza empresarial 3,4 puntos

Es el mejor resultado en ocho trimestres. La confianza ha aumentado en el segundo trimestre

E. de G./Guadalajara

La confianza empresarial subió 3,4 puntos en el segundo trimestre del año y se situó en una tasa negativa de -14,8 puntos, logrando su mejor resultado en ocho trimestres, según el Indicador de Confianza Empresarial (ICE) de abril que elaboran las Cámaras de Comercio.

Según las Cámaras, el avance del ICE en el segundo trimestre se debe al comportamiento del índice de situación, que mejoró 7,5 puntos respecto al trimestre anterior, hasta alcanzar los -17,1 puntos. Por el contrario, el índice de expectativas para el tercer trimestre del ejercicio se redujo ocho décimas, hasta -12,6 puntos.

Las Cámaras atribuyeron a la aportación menos negativa de la cifra de negocio de las empresas la mitad de la mejora experimentada por

la confianza empresarial en el segundo trimestre. La inversión, por su lado, también dio signos de recuperación, pero su aportación siguió siendo negativa, mientras que el empleo fue la variable que menos colaboró en la mejora del indicador de confianza, con sólo un 6%.

Por sectores

Por sectores, los servicios fueron los que registraron el mejor comportamiento de la confianza empresarial en julio, pues todas las actividades del sector presentaron datos menos negativos, especialmente el comercio y la hostelería-turismo, que llevan varios trimestres de mejora, aunque se mantienen en terreno negativo.

El resto de servicios (telecomunicaciones, ocio, con-

sultoría, etc.) también se recuperaron en el segundo trimestre, aunque su trayectoria es más irregular.

Por el contrario, la confianza de las empresas del sector industrial se estancó en el segundo trimestre, hasta situarse en -13,7 puntos, mientras que la confianza de las empresas de la construcción volvió a caer, con -29,6 puntos. No obstante, las Cámaras recordaron que se encuentra lejos de los mínimos alcanzados en enero de 2009 (-42,3 puntos).

Segundo trimestre

En el segundo trimestre, la debilidad de la demanda continuó siendo, con casi un 80% de respuestas, el factor que más limitó la actividad de las empresas, aunque su importancia para las empresas se redujo levemente.

Las dificultades de financiación fueron otro de los factores importantes citados por las empresas como obstáculo para su funcionamiento (33,2% de respuestas).

Asimismo, en este trimestre se produjo un importante incremento de las empresas que apuntan al aumento de la competencia como factor limitador de sus negocios (casi un 40% de respuestas), hasta el punto de robarle el segundo puesto a las dificultades de financiación.

Poco a poco los empresarios recuperan su confianza./ E. de G.

Ensalada campera
Caldereta de Lidia
Paella
Migas
y mucho más
Para 200, 500, 1000 o más personas

Comidas populares

Llámenos:
949 200 662
639 308 316

Celebre sus fiestas con nosotros

Motorsan

Polígono Balconcillo - Trafalgar, parcelas 1 y 2
Tel. 949 208 080 - 19004 Guadalajara

