

UNIVERSITAT ROVIRA I VIRGILI

**PASSAT, PRESENT I FUTUR DE LES CAMBRES OFICIALS DE
COMERÇ, INDÚSTRIA I NAVEGACIÓ A ESPANYA**

Alumna: Marta Barceló Ribas

Tutor: Antonio Quesada

Grau en Administració i Direcció d'Empreses

2 de Setembre de 2013

“Anàlisi de les conseqüències de les mesures anticrisi del Govern”

Marta Barceló

ÍNDEX

1. Introducció.....	5
2.Orígens i funcions de les cambres de comerç.....	7
2.1 Origen de les cambres de comerç.....	7
2.2 Característiques bàsiques d'una cambra de comerç	8
2.3 Funcions	8
2.4 Cambres de comerç a Espanya	9
2.4.1 Història.....	9
2.4.2 Actualitat.....	10
3. Estructura, gestió i serveis.....	12
3.1 El Ple	12
3.2 Comitè Executiu.....	14
3.3 El President.....	15
3.4 Comissions Consultives.....	15
3.5 Organització interna	15
3.6 Gestió i serveis.....	17
3.5.1 Empresa i inversió.....	17
3.5.2 Internacionalització	19
3.5.3 Formació.....	20
3.5.4 Comerç	20
4. Finançament.....	22
4.1 Recurs Cameral.....	24
4.2 Anàlisis dels comptes de Pèrdues i Guanys	27
5. Futur de les Cambres.....	38

6. Conclusió del treball.....	44
7. Bibliografia.....	46
8. Annexos.....	49
8.1 Annex 1.....	49
8.2 Annex 2.....	50
8.3 Annex 3.....	57
8.4 Annex 4.....	61

1. INTRODUCCIÓ

El meu projecte de fi de Grau d'Administració i Direcció d'Empreses tracta sobre les cambres de comerç. El principal interès d'aquest treball és conèixer quin efecte va tenir la supressió de la Llei 3/1993 bàsica de les cambres de comerç, indústria i navegació en el període és de 2008 fins el 2011.

Cap a l'any 4.000 aC, documents descoberts a Iraq, Iran i Síria (antiga Mesopotàmia) revelen que ja existia una oficina encarregada de l'organització dels comerciants de l'època ^[10]. La seva finalitat era poder defensar els seus propis drets com a tals. El seu objectiu era protegir els seus interessos, millorar les seves activitats comercials sobre la base de la mútua cooperació i promoure la seva prosperitat, així com també la de la comunitat en la qual estigués.

Aquest fet demostra que no només l'activitat comercial era el que importava a cada persona que exercia el comerç, sinó que a més existia una gran preocupació per organitzar-se i impulsar la seva activitat comercial a través d'un organisme representatiu.

En l'actualitat, aquestes entitats són conegudes com cambres de comerç que, a nivell local, provincial, nacional o internacional, agrupa en comerciants, ja siguin importadors, exportadors, industrials, majoristes, minoristes...

La cambra de comerç, per la seva trajectòria, és un referent social i institucional. L'objectiu de les cambres és oferir a la societat camins i conductes dirigits al progrés econòmic, al progrés comercial i a l'empresarial.

Un dels aspectes més important de les cambres de comerç és impulsar la competitivitat en una economia globalitzada. Aquestes institucions són imprescindibles perquè les empreses puguin comercialitzar entre països.

^[10] ***Cambra de Comerç Sudamericana d'Integració comercial per Àfrica i Orient. Historia de las Cámaras en el mundo.***

^[12] ***Camprubí, Ricard. "Las cinco medidas de las cámaras catalanas para revitalizar la industria."***

Arran de la crisi, Espanya ha sofert una caiguda de la demanda agregada ^[12]. Com a conseqüència d'aquest fet, les empreses catalanes han augmentat les seves exportacions.

Aquesta situació va fer que l'any 2010 el Govern Espanyol decidís fer un gran canvi en l'organització de les recaptacions de les empreses. Això ha suposat greus conseqüències per la supervivència de les cambres, com per exemple haver d'aplicar un ERE a tota la plantilla de treballadors.

Per concloure, tenint en compte la situació a Espanya i la supressió del recurs cameral, les cambres estan buscant iniciatives per poder sobreviure només dels ingressos aportats a través dels serveis que ofereixen. És aquí on sorgeix el meu estudi.

2. ORÍGENS I FUNCIONS DE LES CAMBRES DE COMERÇ

2.1 ORIGEN DE LES CAMBRES DE COMERÇ

Les cambres oficials de comerç són corporacions de dret públic, regulades per llei i amb uns ingressos públics. La seva gestió es troba sotmesa a control administratiu.

Els estudis relatius al desenvolupament de la vida corporativa econòmica al llarg dels segles ens assenyalen, com a precursors de les Cambres, les Germandats, Gremis, Corporacions, Guildes i Consolats que, durant l'Edat Mitjana, crearen els comerciants i els industrials per a la promoció i defensa dels seus interessos.

Segons les dades de la Cambra de Comerç de Reus, a les darreries del segle XVI ja existia a Marsella una cambra de comerç que vetllava pels interessos comercials del poble francès. L'any 1700 fou creada la Cambra Dunquerque i per resolució de 30 d'agost del 1701 s'autoritza l'establiment de les de Lyon, Rouen, Bordeaux, Toulouse, Montpellier, La Rochelle, Nantes, Saint-Malo, Lille i Bayonne. ^[9,58-59]

Itàlia autoritzà l'any 1799 la primera cambra, que fou la de Torí. Per decret de 17 de juny de 1805 s'autoritza la de Gènova i, per resolució de 10 de març del 1809, la de Nàpols, Milà, Venècia, Ancona, Bolonya, Verona, Bergamo i altres, que s'organitzaren emparant-se en el Decret imperial de 27 de juny de 1811.

A Bèlgica es constituïren a partir de l'any 1841. També a mitjans del segle XIX es crearen les primeres cambres de comerç alemanyes i austríaques. ^[9, 58-59]

Cal distingir, però, dos sistemes bàsics d'organització de les cambres. D'una banda, el sistema anglès o belga, de cambres de caràcter privat i lliure, que impulsa com a premissa principal el manteniment d'unes institucions d'associacionisme voluntari. D'altra banda, el sistema francès, seguit també per Alemanya, Itàlia, Romania i la resta de països europeus, que contempla les cambres com a institucions de caràcter oficial, considerant-les corporacions públiques.

^[9] **Cambra Oficial de Comerç i Indústria de Reus.** "Memòria 1886-1986 de la Cambra Oficial de Comerç i Indústria de Reus".

2.2 CARACTERÍSTIQUES BÀSIQUES D'UNA CAMBRA DE COMERÇ

Les cambres estan regulades per les lleis 3/1993 bàsica de les cambres de comerç i 13/2010 referent als aspectes que es modifiquen de la llei bàsica de les cambres oficials de comerç. Aquestes lleis estableixen les seves àmplies funcions, però de concretes se'n destaquen dues:

1. Foment del comerç exterior.
2. Formació empresarial, informació i comerç interior.

Les cambres participen del caràcter d'Administració Pública sotmetent els seus acords al dret administratiu. Per aquest fet, l'Estat i els Governos de les Comunitats Autònomes controlen permanentment l'activitat i la gestió econòmica de les cambres.

Una altra característica és que totes les empreses que són de la demarcació formen part de la cambra però es distingeixen en si són contribuents a la cambra o no. Aquestes empreses tenen dos drets bàsics:

1. Elegir i ser elegits al ple de la cambra.
2. Sol·licitar i rebre els serveis que ofereix.

2.3 FUNCIONS DE LES CAMBRES

Avui en dia les funcions de les cambres són moltes però es poden diferenciar en quatre grups. El primer està relacionat amb els serveis a empreses que agrupa al seu marc d'actuació, i també a la inversió d'aquestes en el seu desenvolupament diari. En el segon grup s'apleguen els serveis lligats a la internacionalització de les empreses, facilitant ajuts o col·laborant en els tràmits. En tercer lloc, existeix una categoria dedicada a la formació, atès que les cambres han pres consciència de la importància de la formació per la societat. Les cambres ofereixen cursos adreçats a gent de totes les edats i nivells d'estudis i fins i tot màsters.

Per últim existeix el grup adreçat als serveis al Comerç. Les Cambres potencien el Comerç de la zona i actuen com a òrgans superiors amb les unions de botigues dels diferents municipis de l'entorn on es troben situades.

Per acabar aquesta part vull citar una notícia relacionada amb l'entrega de premis Fundació Barcelona per la feina realitzada a través de la Cambra de Comerç de Barcelona per la consolidació i desenvolupament del comerç. És un dels premis més prestigiosos del sector del comerç català. Reconeix anualment la contribució d'una persona o entitat pel comerç català. Penso que en aquesta notícia es reflecteix la importància que li dóna la cambra dóna al comerç, ja que és un de les seves activitats principals ^[4].

2.4 LES CAMBRES DE COMERÇ A ESPANYA

2.4.1 Història

A les classes mercantils d'alguns dels centres comercials i industrials més importants del país ja feia temps que els urgia la necessitat de crear Cambres de Comerç a Espanya, arran dels resultats favorables que estaven obtenint les franceses.

Es tractava d'aconseguir els mateixos avantatges dels quals ja se'n beneficiaven els comerciants d'altres països europeus, on les Cambres existien des del segle XVI i XVII, disposant d'uns òrgans naturals de representació i defensa d'interessos comuns que facilitessin les possibilitats d'incrementar el pes específic d'aquests importants sectors de la producció.

D'altra banda, el Ministre de Foment del Govern espanyol desitjava vincular els elements productors del país a l'obra econòmica governamental, sobretot perquè les juntes de Comerç i els Consells Provincials de Comerç, Indústria i Navegació no es podien considerar, ni per la seva organització ni pel seu contingut, com a genuïnes representacions de comerciants i industrials.

^[4] ***Cambra de Comerç de Barcelona. "Maria Segarra, Premi Fundació Barcelona Comerç 2013."***

Així doncs, per la iniciativa d'un sector de la producció i la conveniència política del Govern, es donà pas a la creació de les Cambres de Comerç, segons es manifesta clarament a l'exposició de motius del Real Decret de 9-IV-1886, publicat al diari economista la Gaceta^[9,58-59]. Exposa que gràcies a la creació de les Cambres s'ha pogut reorganitzar el mercat i fer possible un comerç i marca que actuaran sota el poder del Govern (Annex 1).

2.4.2 Actualitat

A Espanya existeixen un total de 88 Cambres que es relacionen a la taula 1. Aquestes Cambres estan relacionades entre si a través del *Consejo Superior de Cámaras*. Cada Comunitat Autònoma té la seva respectiva Cambra que representa l'Autonomia, però aquestes, a la vegada són regulades pel *Consejo Superior de Cámaras*.

El "*Consejo Superior de Cámaras de Comercio*", és el representant a nivell nacional i internacional de les 88 Cambres de Comerç espanyoles^[11]. És l'interlocutor vàlid davant dels òrgans de l'Administració de l'Estat. Les seves funcions són coordinar les actuacions de les Cambres, fomentar la relació entre elles i elaborar la posició de les Cambres de Comerç davant de l'Administració, a partir de la informació que, a través de la xarxa cameral, transmeten les empreses.

^[9] **Cambra Oficial de Comerç i Indústria de Reus.** "Memòria 1886-1986 de la Cambra Oficial de Comerç i Indústria de Reus".

^[11] **Camerdata.** *Cámaras de Comercio*.

Comunitat Autònoma	Ciutats
Andalusia	Almeria, Andújar, Ayamonte, Cadis, Camp de Gibraltar, Còrdova, Granada, Huelva, Jaen, Xerès de la Frontera, Linares, Motril, Màlaga, Sevilla, Consell Andalús
Aragó	Osca, Terol, Saragossa, Consell Aragonès
Astúries	Avilés, Gijón, Oviedo
Canàries	Fuerteventura, Gran Canària, Lanzarote, Santa Cruz de Tenerife
Cantàbria	Cantàbria, Torrelavega
Castilla la Manxa	Albacete, Ciudad Real, Conca, Guadalajara, Toledo, Consell Castella – La Manxa
Castilla i Lleó	Arévalo, Astorga, Àvila, Bejar, Briviesca, Burgos, Lleó, Miranda de l'Ebre, Palència, Salamanca, Segòvia, Sòria, Valladolid, Zamora, Consell de Castella i Lleó
Catalunya	Barcelona, Lleida, Girona, Manresa, Palamós, Reus, Sabadell, Sant Feliu de Guíxols, Tarragona, Tàrrrega, Terrassa, Tortosa, Valls, Consell General de Cambres de Catalunya
Ceuta	Ceuta
Comunitat Valenciana	Alcoy, Alacant, Castelló, Orihuela, València, Consell Comunitat Valencia
Euskadi	Àlaba, Bilbao, Guipúscoa
Extremadura	Càceres, Badajoz
Galícia	A Coruña, Ferrol, Lugo, Ourense, Pontevedra, Santiago de Compostela, Tui, Vigo, Vilagarcía de Arousa, Consell Gallec
Illes Balears	Mallorca, Menorca, Eivissa, Formentera
La Rioja	La Rioja
Madrid	Madrid
Melilla	Melilla
Múrcia	Cartagena, Lorca, Múrcia
Navarra	Navarra

Taula 1. Cambres de Comerç a Espanya. Font: *Consejo Superior de Cámaras*. Elaboració pròpia.

3. ESTRUCTURA INTERNA

Cada cambra de comerç té la seva pròpia gestió i estructura, però totes les cambres han d'incloure quatre diferents àrees. Aquestes àrees són internacionalització, creació d'empreses, formació i comerç. El que es diferencia d'una cambra a l'altre són els serveis oferts en cada departament.

Dins de les cambres existeix també un altre organisme anomenat la llotja. Les llotges i mercats d'origen representen una xarxa de preus d'alt valor per als productors agraris, que d'aquesta manera tenen una referència fidedigna per realitzar les seves transaccions comercials. Amb la creació dels mercats d'origen es van acabar les tradicionals fires, on l'agricultor estava en inferioritat davant del comerciant.

Cada cambra és una organització diferent però amb elements directius bàsics comuns. Aquests òrgans comuns són el Ple, el Comitè Executiu i el President. D'altra banda hi ha la gestió. No és un òrgan de govern, sinó que és on es realitzen tots els serveis per als clients. Amb la gestió és on cada cambra s'organitza per aconseguir els seus objectius.

3.1 EL PLE

El ple de la Cambra és l'element cabdal de la base representativa de la corporació i assegura la presència en la gestió i la decisió corporativa de la totalitat de sectors comercials, industrials, naviliers, professionals i de serveis de la demarcació. La composició plurisectorial del ple és la garantia del correcte exercici de la finalitat bàsica de la cambra, és a dir, la defensa i la representació dels interessos generals de les empreses de l'àmbit competencial.

El ple és l'òrgan suprem de govern i de representació de la Cambra i és escollit democràticament, cada quatre anys, en les eleccions de renovació de cadascun dels seus membres amb càrrecs de vocal. És per això que en una cambra de comerç la capacitat decisòria correspon al ple.

Al ple s'incorporen vocals que es denominen vocals cooperadors. Es tracta de persones que s'escullen pel seu reconegut prestigi econòmic entre les empreses o les institucions de la demarcació de la cambra.

Les funcions del Ple són^[14] :

- L'aprovació provisional del Reglament del Règim Interior pel qual s'ha de regir, així com les seves modificacions.
- L'aprovació dels projectes de pressupost ordinaris i extraordinaris d'ingressos i despeses, les liquidacions corresponents i els comptes anuals.
- L'exercici de les accions i la interposició de recursos administratius i jurisdiccionals.
- Exercir les demés funcions que els hi siguin assignades pel Reglament del Règim Interior.

El nombre de membres que componen el ple de cada cambra es distribueix en grups representatius proporcionals a tots els interessos generals dels comerciants de cada sector. Compten amb la deguda presència les modalitats i característiques comercials, industrials i nàutiques.

Els vots dels membres no tenen el mateix pes. La seva equivalència és un vot d'una empresa de 200 o més treballadors amb el d'una empresa autònoma^[13] .

Per a poder ser membre del ple s'han de complir els següents requisits ^[14] :

- Exercir una activitat comercial, d'indústria o nàutica, subjecte a l'impost d'activitats Econòmiques i estar inscrit al Cens electoral de la Cambra.
- Ser major d'edat i no estar inhabilitat per la legislació electoral general.
- Tenir nacionalitat espanyola, d'un estat de la Unió Europea o una altre nacionalitat en virtut del principi de reciprocitat.
- Portar com a mínim dos anys en l'exercici de l'activitat empresarial.

Un cop complerts aquests requisits, la candidatura es presentarà a la Secretaria de la Cambra durant el termini establert en la convocatòria de l'elecció.

^[13] **Cercle Català de Negocis.** "A qui representa la Cambra de Comerç de Barcelona?".

^[14] **Consejo Aragonés de Cámaras Oficiales de Comercio e Industria.** Llei 10/2004 del 20 de desembre.

3.2 COMITÈ EXECUTIU

El comitè executiu és l'òrgan encarregat de la gestió, administració i proposta de la cambra, i està compost pel President, Vicepresident, Tresorer i cinc membres elegits entre els membres del ple. L'Administració regularà el nombre de membres integrants del comitè, podent designar a un representat que haurà de ser, necessàriament, convocat a les reunions del comitè. Els membres del comitè executiu són elegits pel ple entre els seus membres per votació simple ^[7].

Les funcions del comitè executiu se centren en realitzar i dirigir les activitats necessàries perquè la cambra desenvolupi les seves funcions. Proposa al ple els programes anuals d'actuació i gestió corporativa, realitzant una labor de control sobre els que ja estan en curs. És l'encarregat de proposar al ple l'exercici de les accions i la interposició de recursos davant de qualsevol jurisdicció.

En matèria econòmica, el comitè executiu és l'encarregat de controlar l'ordenació de pagaments i cobraments de la cambra, així com presentar al ple la compra de béns. Inspecciona la comptabilitat general i auxiliar de cada una de les instal·lacions.

El comitè executiu té la facultat de proposar al ple la modificació, total o parcial, del Reglament de Règim Interior i del Règim de Personal de la cambra i tota classe de resolucions en matèria de recursos humans.

En casos d'extrema necessitat, el comitè executiu està facultat per adoptar decisions sobre matèries que afectin normalment al ple, donant explicacions al ple en la primera sessió que es celebri.

^[7] *Cambra de Comerç d'Ibiza i Formentera. Història.*

3.3 EL PRESIDENT

El president de la cambra és l'encarregat de presidir els òrgans de govern de la institució i ostenta la capacitat de representar la seva cambra en tots els actes ^[7] .

El president és elegit directament pel ple mitjançant votació nominal i secreta. És elegit per majoria simple. Es manté en el càrrec durant quatre anys. En cas de dimissió, es repetirà el procés d'elecció i, en el període interí, el vicepresident assumirà el càrrec de president en funcions. Qualsevol empresari pot ser president sempre que hagi estat elegit, prèviament, membre del ple.

El president no té plens poders dins d'una cambra de comerç sinó que està supeditat a les resolucions del ple i del comitè executiu. El president és el responsable últim que es compleixin les directrius^[14] .

3.4 COMISSIONS CONSULTIVES

Les comissions de la cambra són òrgans consultius que assessoren els òrgans de govern de la institució, i tenen com a finalitat la promoció d'estudis i projectes de defensa dels interessos dels empresaris, així com fer aportacions d'opcions per tal d'afavorir i fomentar el desenvolupament estratègic de la demarcació.

Les comissions les componen empresaris del Ple de la cambra, així com persones que no en formen part però que estan vinculades al món econòmic i empresarial. S'organitzen en grups de treball. Existeixen comissions permanents i eventuais.

3.5 ORGANITZACIÓ

En ser una organització tan estructurada, és fàcil analitzar la seva manera d'organitzar-se a l'hora de prendre decisions i formular estratègies.

En la part operativa s'ha de diferenciar entre dos grans àrees, que són: L'àrea d'operacions composta pels departaments de comunicació, serveis empresarials i internacionalització, i l'àrea de serveis, que és el departament d'administració i pressupostos. Qualsevol decisió que es prengui en aquestes dues àrees ha d'estar supervisada per la Direcció General.

^[7] *Cambra de Comerç d'Ibiza i Formentera. Història.*

^[14] *Consejo Aragonés de Cámaras Oficiales de Comercio e Industria. Llei 10/2004 del 20 de desembre.*

La Direcció General és l'encarregada de formular estratègies, buscar alternatives, fer un seguiment de tots els serveis que ofereixen, supervisar tota la comptabilitat, buscar noves formes de finançament... És a dir, qualsevol tasca que produeixen els directors a les empreses. La diferència és que aquí qualsevol decisió ha d'estar supervisada i aprovada pel Secretari General que informa directament al President, o el Director General, que es pot adreçar directament al President segons la importància i urgència del tema a tractar.

La presa de decisions però, no s'acaba aquí. Com he explicat abans existeixen altres òrgans de govern més importants que el president. És per això que aquest és l'encarregat d'informar al comitè executiu i aquests al ple de la cambra perquè prenguin la decisió corresponent.

Com s'ha vist, totes les decisions tenen un procés molt estructurat. També val a dir que segons el caire d'importància de la decisió ho poden decidir el Director General, el Secretari General o el President directament.

Figura 1: Organigrama general de la gestió d'una cambra. Elaboració pròpia.

3.6 GESTIÓ I SERVEIS

Cada cambra es gestiona d'una forma diferent. No tenen perquè tenir totes les mateixes dimensions i el mateix nombre de treballadors. El que sí tenen en comú totes les cambres són els serveis que ofereixen.

3.6.1 Empreses i inversió

Les cambres aporten a les empreses tot un seguit d'informació perquè aquestes puguin realitzar la seva activitat econòmica dia rere dia, oferint vies de finançament, com obtenir certs ajuts, directoris empresarials, informes, estudis i fins i tot, el fet de com crear la teva pròpia empresa per començar una activitat econòmica. També soluciona dubtes del dia a dia que poden sorgir de l'activitat econòmica en concret, d'aquesta manera la Cambra intenta ajudar i aportar les solucions pertinents.

Les cambres ofereixen un servei de "Creació d'Empreses" a totes aquelles persones que volen començar una activitat econòmica, a totes aquelles persones que tenen una idea i volen que aquesta sigui viable. És un servei ofert per persones enteses en la creació d'empreses que coneixen perfectament els tràmits a seguir i la normativa legal. Aquests guiaran en l'elaboració d'un pla d'empresa, tant a nivell de la definició exacta del negoci com també a nivell econòmic i financer.

Aquest servei d'assessorament també inclou la informació necessària per poder rebre ajuts en el cas de crear una nova empresa, informació per a la creació d'una empresa de manera telemàtica, ofereix pàgines webs de creació d'empreses d'interès, com la xarxa inicia que col·labora de manera directa amb les cambres de comerç. Tota aquesta informació i assessorament s'ofereix per les cambres de manera totalment gratuïta.

També ofereixen un llistat de les principals vies de subvencions i finançament que les empreses de la demarcació poden sol·licitar. Entre aquestes vies de subvenció i finançament es troben els ajuts de l'Institut Català de l'Energia, el programa de desenvolupament turístic, els ajuts del Departament de treball de la Generalitat i els principals ajuts per a la innovació, la gestió i l'estratègia empresarial. Tota aquesta informació es pot sol·licitar de manera presencial a la cambra o també per via on-line a la pàgina web de les cambres.

Les cambres de comerç ofereixen a tots els empresaris la possibilitat d'obtenir un certificat digital. Aquest document electrònic garanteix la identitat de qui en disposa. Serveix per poder garantir la identitat i la procedència de les dades de les empreses quan actuen en una xarxa, per evitar possibles pràctiques no permeses per la llei, com estafes, i poder corroborar la identitat de qui l'utilitza, de manera que aquesta eina podríem dir que proporciona seguretat tant a qui l'utilitza com al destinatari de les accions efectuades amb aquest certificat.

El certificat digital permet gestionar diferents tràmits com per exemple, quan es signa un document. És una eina molt eficient avui en dia ja que vivim en la era de la informació i de les noves tecnologies. L'empresa que gestiona la creació d'aquests documents en suport informàtic (PCKS) és "Camerfirma". Aquesta empresa està autoritzada a emetre aquests certificats.

També ofereixen un seguit de directoris empresarials per poder consultar i obtenir informació. Aquests directoris es poden consultar a les seves pàgines web. El directori per excel·lència de la cambra s'anomena "Camerdata", que engloba informació de contacte de més de 4 milions d'empreses.

Les cambres de comerç ofereixen dos tipus d'informes. Els primers són els informes de conjuntura econòmica, que s'elaboren trimestralment per analitzar la situació econòmica de la demarcació. El segon són estadístiques i estudis elaborats pel Gabinet d'estudis i que avaluen i mostren la situació d'un sector determinat de l'economia.

En el cas de les cambres catalanes, també tenen els serveis de l'OGE, l'oficina de Gestió Empresarial. Funciona com un punt de tramitació i resolució de tràmits. Serveix a les empreses i els facilita l'acompliment de les seves obligacions davant l'administració.

3.6.2 Internacionalització

A totes aquelles empreses que volen obrir les seves portes cap a un mercat de caire internacional les cambres els hi ofereixen assessorament per a que tots els tràmits, informació, ajuts, formació, tramitació de documents... siguin al seu abast i tinguin una incorporació al mercat internacional satisfactòria i eficient. A continuació detallaré tota aquesta informació de la incorporació al mercat internacional amb la qual les cambres brinden a les empreses.

Les cambres ofereixen un servei d'assessorament per ajudar a l'emprenedor a conèixer cada fase del procés d'assessorament i saber prendre la correcta decisió en cada cas. Apropa tot el mar jurídic, legal i burocràtic derivat del comerç exterior.

Hi ha tot un seguit d'accions de promoció internacional que les cambres planifiquen i organitzen per als empresaris que vulguin ser participants en l'àmbit de la internacionalització, com per exemple fires, missions comercials, participacions internacionals, etc.

Hi ha tot un seguit de cursos inclinats al comerç exterior els quals les cambres ofereixen. També proporciona informació sobre Beques que els interessats en obrir-se al mercat internacional poden sol·licitar.

Les cambres catalanes col·laboren en el projecte NEX-PIPE juntament amb ACC1Ó i l'ICEX. Aquest projecte facilita l'assessorament i els recursos econòmics per ajudar a les noves empreses en com desenvolupar les seves exportacions i com consolidar la seva presència en els mercats exteriors.

ACC1Ó és una agència Catalana experta en innovació i internacionalització que ofereix ajuts a la internacionalització, ajuts en la innovació i ajuts en la gestió i l'estratègia empresarial.

ICEX Espanya Exportació i Inversions és una entitat pública empresarial d'àmbit nacional. Es va crear per fomentar les exportacions de les empreses espanyoles, recolzar la internacionalització com a conseqüència de millorar la seva competitivitat, i atraure i promoure inversions exteriors a Espanya.

També ofereixen un servei de tramitació de documents. Les cambres oficials de comerç són aquelles entitats exigides per als països destinataris de les exportacions per tramitar els documents necessaris, com per exemple el certificat d'origen, de lliure venda, el visat de factures d'exportació, reconeixement de signatura, etc.

Les cambres catalanes ofereixen també a les empreses la identificació, difusió i promoció de demandes internacionals per a diversos sectors de la nostra economia, on les empreses poden operar i tenen un possible nínxol, mitjançant la Borsa de Subcontractació de Catalunya.

A través de les cambres, la Generalitat organitza jornades per ensenyar els passos a seguir per internacionalitzar els productes (Annex 3).

3.6.3 Formació

Les cambres de comerç indústria i navegació ofereixen cursos de formació de manera empresarial a tots els nivells, en tots els àmbits i de manera continua.

Així com la possibilitat de realitzar cursos de manera on-line per aquelles persones que degut a la seva feina o situació no poden atendre a classes. El fet de poder realitzar els cursos on-line aporta flexibilitat al beneficiari del curs per poder distribuir-se millor el temps, aquest servei també compta amb els tutors que juguen un rol important a l'hora de guiar els alumnes.

Amb els cursos que tenen una durada superior a 6 hores la mateixa cambra pot aplicar una bonificació, aquesta bonificació es dona degut al Sistema de Bonificació Continuada a través de la Seguritat Social.

A part de tots aquests serveis de formació les cambres brinden a empreses i particulars a participar de manera activa en l'oferta de cursos, dóna la possibilitat als alumnes de proposar els cursos que més els hi interessin i llavors les cambres es comprometen a estudiar-ho per fer possible aquesta demanda.

3.6.4 Comerç

Les cambres donen suport a totes aquelles persones que tenen un negoci, sigui del caire que sigui, però dóna especial èmfasi als comerciants. Totes aquelles persones que tinguin un comerç o formin part d'una associació de comerciants poden sol·licitar informació i assessorament a les cambres per tal de millorar el funcionament i la rendibilitat del seu negoci.

Ajuden a tramitar la documentació de les principals vies de finançament i subvencions dels diferents comerços que ho sol·licitin. També informen de l'existència de programes de suport i fa de vincle. Com per exemple amb el programa de suport per les associacions de comerciants.

Les cambres ofereixen també l'anomenada "guia del comerciant". Aquesta ajuda a solucionar alguns dels dubtes més freqüents de les persones que tenen un comerç sobre temes com els horaris, els períodes de rebaixes, i temes de liquidacions i saldos.

A part dels serveis que hem mencionat sobre ajuts i assessorament als comerciants existeix una eina oferta per les cambres anomenada assistència tècnica. Aquesta es pot oferir a nivell individualitzat o també a associacions de comerciants en global. Consisteix en la intervenció d'un tècnic especialitzat que analitza en profunditat el negoci i ofereix propostes de millora. A nivell d'associació, proporciona informació sobre els requisits per crear una unió de botiguers i també delimita un pla d'actuació.

Explicats els serveis, veig que la majoria estan presos amb decisions racionals, és a dir, han passat per un procés de presentació de projecte i han estat aprovats. Per tant, les cambres no només les gestiona un gerent, sinó que tots els membres amb representació són participants de les decisions.

El procés que implica a la gestió és: La gestió realitza projectes i diferents iniciatives. Aquestes són presentades al comitè executiu, que com he dit abans és el que s'encarrega de prendre les decisions, però, aquestes decisions les ha de supervisar el ple.

Figura 2: Esquema dels serveis de les cambres de comerç. Elaboració pròpia.

4.FINANÇAMENT

El propòsit d'aquest apartat és explicar el finançament de les cambres de comerç. Durant els darrers anys, hi ha hagut diferents canvis que han provocat la desestructuració en el sistema financer espanyol.

Aquests canvis vénen provocats per les mesures anticrisis que el Consell de Ministres va aprovar l'1 de desembre de l'any 2010 . Consistien en la conversió de les quotes obligatòries que les empreses pagaven a la cambra en quotes voluntàries. L'objectiu principal d'aquesta mesura era iniciar el funcionament d'aquestes corporacions de dret públic.

La nova llei dictada pel Govern també exigia sobre les dates finals de pagament de la quota. Les pimes van deixar de pagar-la el mateix any 2010. En canvi, les empreses grans un any més tard.

Les quotes obligatòries suprimides venien dictades pel Recurs Cameral. Aquest, era un impost que requeia sobre les empreses que tenien la quota líquida positiva en l'impost de societats. Arran del Recurs Cameral, el Govern Espanyol recaptava 250 milions d'euros l'any. ^[17]

La supressió d'aquest recurs va perjudicar directament a les pimes, ja que eren les destinatàries principals dels serveis que presten aquestes institucions. Es tracta d'una espècie de fons de compensació, els quals les empreses paguen els impostos a canvi de beneficiar-se de tots els serveis de les cambres gratuïtament. Però això va desaparèixer. El *Consejo Superior de Cámaras* va fer un escrit dirigit al Govern per explicar les conseqüències de la supressió del Recurs Cameral (Annex 4).

Segons Jaime Garcia, les cambres sense quasi cap més opció per finançar-se, han hagut de modificar la seva forma de treballar cap el client, en el sentit de ser capaç d'oferir serveis el suficientment atractius com per a què les empreses estiguin disposades a pagar per contractar-los^[24].

Per aquest motiu neix el Club Cambra. És una associació on qualsevol empresa es pot fer soci de la cambra de comerç i beneficiar-se de descomptes per als seus serveis. A més a més entren dins d'una xarxa de comerciants on poder fer les seves negociacions particulars. Aquest club és una forma de fidelitzar clients i rebre una quota mínima anual per continuar sent socis de la cambra.

^[17] **Cuenca, Jordi.** *“Finançament de les cambres de comerç.”*

^[24] **Garcia, Jaime.** *“Las cámaras de comercio se financiarán con sus propios servicios y aportaciones voluntarias”.*

4.1 EL RECURS CAMERAL

Aquest apartat el dedicaré exclusivament a la principal font de finançament de les cambres fins a nova llei l'any 2010.

La primera llei de les cambres 3/1993 dictaminava que les cambres es finançaven de la manera següent:

- El rendiment dels conceptes integrats en el denominat recurs cameral permanent, RCP.
- Els ingressos ordinaris i extraordinaris obtinguts pels serveis que presten i en general, per l'exercici de les seves activitats.
- Els productes, rendes i increments del seu patrimoni.
- Les aportacions voluntàries dels seus electes.
- Les subvencions, llegats o donatius que aquesta pot rebre.
- Els procedents de les operacions de crèdit que es puguin realitzar
- Qualsevol altre que pugui ser atribuït per llei, en virtut de conveni o per qualsevol altre procediment de conformitat amb l'ordre jurídic.

Aquesta llei aprovada l'any 1993 va establir que les cambres es finançarien fins a un 60% amb un pagament anomenat RCP. En el cas que aquest percentatge es rebassés, la diferència seria destinada a la construcció d'un fons de reserva obligatori. Aquesta reserva només es podia utilitzar en exercicis permanents i en concepte de compensació amb relació al 60%.

El recurs cameral permanent és un conjunt d'impostos que paguen les empreses. Consta d'un 2% de l'impost per activitats econòmiques, un 2% de l'IRPF (impost sobre la renda de les persones físiques), i un 0,75% de l'impost de societats.

Figura 3: Distribució de la procedència dels fons del Recurs Cameral. Elaboració pròpia.

Cada any els diferents impostos de l'Agència Tributària es repartien en aquests tants per cents dins de la recaptació de les cambres on segons l'import de l'impost de societats es veu quin tant per cent se li ha d'aplicar (Taula 4).

Tram en €	%
0 a 171.288,45	0,2700
171.288,46 a 1.717.091,58	0,2450
1.717.091,59 a 8.585.457,91	0,2275
8.585.457,92 a 17.171.516,83	0,1925
17.171.516,84 a 34.343.033,67	0,1575
34.343.033,68 a 51.515.151,52	0,1050
51.515.151,53 a 68.686.668,35	0,0525
Més de 68.686.668,36	0,0035

Taula 2: Tant per cent corresponent a aplicar segons l'import de l'impost de societats.

Elaboració pròpia.

Tots aquests impostos no els paguen les empreses directament a la cambra sinó que és Hisenda la responsable de la recollida d'aquest impostos. Més tard ella és la que ho destina a les cambres de comerç.

Sintetitzant, les cambres de comerç tenien com a finançament els RCP que venia donat per una sèrie d'impostos que les empreses pagaven i que podien rebre fins al 60%, i de RCnoP (recurs cameral no permanent), que en aquest cas seria el restant 40%.

Degut a la crisi arrossegada des de l'any 2008, a l'any 2010 s'aprova una nova llei que modifica la primera en temes de finançament. Aquesta nova llei és la llei 13/2010 i fa que aquests recursos camerals ja no siguin obligatoris de pagament a les cambres de comerç a excepció de les empreses que facturen més de deu milions d'euros.

Les cambres de comerç l'any 2012 encara gaudien del cobrament total d'aquest RCP. El motiu és que es cobra amb dos anys de retard. De fet, al final de l'exercici l'empresa paga a Hisenda els seus impostos, durant el següent exercici Hisenda recol·lecta els impostos dels exercicis anteriors i a l'any següent aquesta els distribueix a les cambres de comerç en la part proporcional que els hi correspon.

A l'any 2013 això s'acaba, és quan realment ja no reben la totalitat d'aquest RCP. Podríem dir que l'any 2013 és un any difícil per les cambres d'arreu, però també serà un any de traspàs perquè la Generalitat de Catalunya va redefinir les polítiques de finançament de les cambres es van redefinir l'any 2011 a nivell de Generalitat de Catalunya. També el nou govern espanyol que va guanyar les eleccions el passat 20 de novembre de 2011 van mencionar la redefinició d'aquestes polítiques de finançament a nivell general.

La Generalitat, aquestes polítiques de finançament van romandre en procés d'estudi per decidir quina seria la part del pressupost que es destinarà a les cambres de comerç.

Actualment el finançament que prové de la Generalitat ja no s'anomena "subvencions" sinó que s'anomena "encàrrecs de gestió". Per explicar-ho d'una manera senzilla, la Generalitat demana unes factures per poder abonar els diners, per exemple una factura que detalli el servei d'emprenedoria que la cambra realitzi. A part del servei d'emprenedoria hi ha 24 valoracions més per les quals les Cambres poden fer aquestes factures, però com he comentat en el paràgraf anterior, aquests pressupostos estan encara en procés d'estudi.

4.2 ANÀLISI DEL COMPTE DE PÈRDUES I GUANYS

Aquesta anàlisi és del compte de pèrdues i guanys de la Cambra de Comerç de Barcelona del període 2008 al 2011 ^[5] (l'Annex 5 detalla els comptes dels quatre anys). Aquest període reflecteix on es comença a notar la falta d'aquests ingressos.

La millor manera d'analitzar la importància del recurs cameral com a principal font d'ingressos i conèixer l'actualitat econòmica de les cambres és fer la comparativa amb les alternatives de les cambres que han adoptat per poder sobreviure en aquesta època de crisi i continuar oferint els seus serveis.

El meu objectiu és conèixer les diferents àrees que s'han vist afectades i conèixer la seva nova estratègia per recaptar fons.

No analitzaré totes les partides del compte de pèrdues i guanys, sinó que he fet una agregació prèvia (Taula 3) de les més rellevants. Els tants per cent indiquen quin pes tenen del total d'ingressos i de despeses respectivament.

	2008	%	2009	%	2010	%	2011	%
INGRESSOS PER RECURS CAMERAL PERMANENT	33.188.690,22	77,29	46.720.140,74	77,69	38.542.577,9	72,06	28.681.558,04	71,47
INGRESSOS DE L'ACTIVITAT	8.246.859,53	19,21	8.149.710,07	19,72	8.022.253,67	21,74	7.830.628,75	29,20
INGRESSOS FINANCERS	1.025.198,66	2,39	931.929,81	2,26	837.952,87	2,27	716.028,77	2,67
DESPESES DE PERSONAL	11.097.553,24	32,49	11.097.553,24	61,77	12.684.117,3	55,42	10.199.980,05	49,39
DESPESES DE L'ACTIVITAT	20.458.858,52	59,89	21.878.742,94	31,33	19.369.208	36,29	12.277.947,95	41,03
DOTACIONS AMORTITZACIONS IMMOBILITZAT	2.051.767,83	6,01	2.208.682,14	6,24	2.349.719,72	6,72	2.342.111,07	9,42

Taula 3: Principals partides dels comptes de pèrdues i guanys dels anys 2008 a 2011. Els percentatges són sobre el total d'ingressos i despeses respectivament.

Elaboració pròpia.

^[5] *Cambra de Comerç de Barcelona. Memòria d'activitats.*

L'anàlisi que realitzaré a continuació està basada en les dades obtingudes dels comptes de pèrdues i guanys del període 2008-2011. Està detallat en pressupostos que s'han realitzat.

Aquest període mostra com han anat variant les diferents partides d'ingressos i despeses des de la possible reducció del RCP fins finalment ser aprovada la llei.

L'evolució dels ingressos de l'any 2008 a l'any 2011 és negativa. S'han reduït dràsticament. El principal motiu pel qual ha succeït això és per la reducció de la quota cameral obligatòria, ja que rondava el 80% dels ingressos. La quota cameral obligatòria és la quantitat que s'ha de pagar pel Recurs Cameral. A partir de l'any 2010 va disminuir al voltant d'un 10% a causa de l'aplicació de la nova llei. En tenir aquests grans ingressos, no era motiu de preocupació aconseguir finançament a través de projectes que realitzava la cambra.

Figura 4: Representació gràfica de la totalitat dels ingressos del període 2008-2011. Dades en milions d'euro. Elaboració pròpia.

Com s'observa en la Figura 4 d'ingressos, entre l'any 2009 i 2010 tot i que encara no estava aplicada la nova llei, ja es va reduir la recaptació del Recurs Cameral degut a la delicada situació de les empreses. Es pot apreciar una reducció de l'11% respecte l'any anterior.

En canvi, l'any 2011 respecte l'any 2010 es va reduir un 28%. Aquesta situació es va produir amb l'aplicació parcial del Recurs on a la majoria d'empreses ja no els hi era obligatori. D'altra banda, les empreses que continuaven pagant la quota obligatòria ho feien amb un import menor, ja que els resultats empresarials es veien molt afectats per la crisi econòmica. Això significava un percentatge menor a contribuir i a la vegada la disminució dels ingressos de les cambres.

Després del recurs cameral, la font d'ingressos més importants és la corresponents a l'activitat que realitzen les cambres. Aquests representen a l'entorn del 20% del total d'ingressos. Durant el període 2008-2011 s'ha mantingut constant amb tendència a la baixa. La cambra ofereix serveis pels comerciants. Si les empreses disminueixen la seva activitat és normal que es vegin repercutits els ingressos de l'activitat econòmica de la cambra. Per tal de solucionar la supressió del recurs cameral la cambra hauria de buscar alternatives per augmentar aquesta partida de manera que les cambres poguessin sobreviure sense dependre dels ingressos procedents del seu entorn.

Una altra partida que té poc pes dins dels ingressos però que considero que és important comentar-la és la dels ingressos financers. Aquesta partida hauria de tenir més pes, ja que una institució com la cambra té la capacitat de realitzar inversions que li podrien suposar uns elevats ingressos i això ajudaria també a disminuir la dependència del recurs cameral. Els seus ingressos han estat en cada any superiors als previstos gràcies a la rendibilització dels excedents de tresoreria.

Aquesta partida té importància des de l'any 2006 quan la Cambra de Barcelona va realitzar una forta inversió adquirint una empresa relacionada amb la Fira de Barcelona. A part de la importància econòmica de la inversió, les fires són un element clau per fer comerç. Les cambres són molt partidàries, ja que, gràcies a fer fires diferents comerciants de diferents sectors es relacionen i sorgeixen noves transaccions econòmiques i empresarials.

Cal remarcar que aquesta inversió realitzada l'any 2006 és de caire segur, la seva rendibilitat està assegurada per l'Ajuntament de Barcelona i la Generalitat de Catalunya. La Cambra de Barcelona recuperarà gran part de la inversió degut a que l'Ajuntament de Barcelona i la Generalitat de Catalunya adquiriran les participacions per un preu pactat independentment de la situació econòmica que s'esdevingui.

Els resultats empresarials han afectat negativament la participació a les fires i ha fet que les accions excloses del contracte de compromís d'opció de compra s'hagin depreciat. S'espera en un futur que aquestes accions tinguin més valor degut a les bones expectatives de la fira amb un major volum de participació. En la Figura 5 es representa gràficament els ingressos comentats.

Figura 5: Representació dels ingressos més importants de la Cambra de Barcelona (2008-2011).

Valors en milions d'euros. Elaboració pròpia.

Relativament els valors del recurs cameral sí tenen una disminució en termes relatius. En canvi, els ingressos d'activitats, per molt que baixi el seu total, augmenten el seu pes dins dels ingressos igual que passa amb els ingressos financers.

Figura 6: Representació dels valors relatius dels ingressos amb les tres partides més rellevants de la Cambra de Comerç de Barcelona (2008-2011). Valors en tant per cent. Elaboració pròpia.

L'evolució de les despeses del període 2008-2011 s'ha mantingut constant fins el 2010 on ja s'han hagut de prendre mesures per tal de reduir-les. Des del meu punt de vista va ser un error de les cambres mantenir el nivell de despeses i no reduir-lo sabent que la crisi estava afectant molt a les activitats de les empreses. A més, tenien informació sobre la possible desaparició del recurs cameral en un futur pròxim. En l'any 2011, en aplicar la llei 13/2010 que suprimia el recurs, es van haver de reduir quasi en un 30% per tal d'evitar un gran desajust en els comptes i també per no trobar-se en una situació d'insolvència.

Figura 7: Despeses totals de la Cambra de Comerç de Barcelona (2008-2011). Valors en milions d'euros. Elaboració pròpia.

La principal partida que es veu afectada en la reducció de despeses és la d'explotació. Es redueix entorn al 40%. Principalment la partida dels serveis exteriors, els quals comprenen reparacions i conservacions, serveis professionals independents, publicitat, arrendaments i cànon, entre d'altres. D'aquestes subpartides que he nombrat abans, les que més s'han vist afectades són els serveis de professionals independents (amb una reducció del 80% a l'any 2011 respecte el 2008), publicitat, propaganda i relacions públiques (amb una disminució del 70%) i els arrendaments i cànon (amb un 68%). He anomenat aquestes partides però totes en general han sofert una gran reducció i algunes bàsicament fins gairebé desaparèixer com és el cas dels transports.

Figura 8: Distribució de les despeses d'explotació dels anys 2008 i 2011. Dades en milers d'euro. Elaboració pròpia.

Cada partia està detallada en la Figura 7 on es veu la diferència del principi del període fins la fi. Tot i que el resultat sembli que no hagi variat, internament ha tingut un efecte molt significatiu. Em refereixo a la partida de despeses de personal. Durant aquest període s'han hagut de prendre decisions dràstiques per tal de reduir les despeses. Les mesures preses no s'han vist molt reflectides l'any 2011.

No es fàcil prendre decisions sobre els recursos humans ja que es tracta de persones, però eren necessàries per reestructurar la plantilla i aconseguir millorar la productivitat interna i a més a més estalviar un 25% aproximadament en aquesta categoria.

A partir de l'any 2010 s'ha acomiadat a una part significativa dels treballadors i com a conseqüència han augmentat les indemnitzacions. Aquesta és l'explicació de perquè no destaca la diferència entre el 2008 i el 2011.

La partida d'amortitzacions té en compte els elements de l'immobilitzat material on les amortitzacions es calculen de forma lineal per a cada element a partir del mes següent de la seva adquisició d'acord amb els coeficients que la cambra té establerts.

Com està establert al balanç de situació l'immobilitzat material s'ha mantingut constant fins al 2011, tot i que aquest últim any, per ajustar el pressupost, la Cambra s'ha desfet d'una petita part de l'immobilitzat material els quals tenien el coeficient d'amortització menor degut a una vida útil més llarga. Això fa que durant aquest període les despeses d'amortització, tot i tenir menys immobilitzat material, hagin augmentat. A la Figura 9 es veu l'evolució de les despeses més rellevants del període 2008-2011.

Figura 9: Representació de les despeses més rellevants del període 2008-2011. Dades en milers d'euro. Elaboració pròpia.

En aquest apartat també voldria analitzar la part del repartiment de les despeses per les diferents àrees d'activitat que hi ha dins la cambra. En els pressupostos d'abans no es veuen representats detalladament i és per això que he utilitzat com a font per buscar aquesta informació els informes d'auditories de cada any disponibles a la pàgina web de la Cambra de Barcelona. Només estudiaré en aquest punt els anys 2010 i 2011 perquè en els anys anteriors la diferència de despeses no era significativa sinó que aquesta es va fer present quan es va produir la reestructuració interna com a conseqüència de perdre gran part dels ingressos de la Cambra de Barcelona.

Figura 10: Distribució de la despesa per àrees d'activitat dels anys 2010 i 2011. Dades en milers d'euro. Elaboració pròpia.

La Figura 10 evidencia que l'àrea més important és la internacionalització, ja que les cambres tenen com a principal objectiu estimular comerç exterior. En aquesta àrea s'hi destina la major part dels recursos. L'any 2011 van disminuir un 40% respecte l'any anterior. Al meu parer, aquest valor és massa elevat perquè és un servei pel qual la majoria d'empreses s'interessen i els és fonamental, ja que els obre noves oportunitats per obtenir més beneficis i de retruc augmentar el PIB del país.

En relació amb el desenvolupament empresarial, concretament l'assessorament de creació d'empresa ha disminuït en un 50%. En aquesta àrea ha sigut inevitable haver de retallar. Actualment és molt important l'àrea de desenvolupament empresarial ja que això afecta molt negativament als emprenedors que van a buscar informació a l'hora de crear una empresa i s'ha vist reduïda la disponibilitat de serveis. Aquesta àrea crec que s'hauria de potenciar més, ja que és el principi del comerç. És important que en un país es creïn més empreses, amb idees noves, fresques i innovadores. Per aquests motius hauria de ser essencial que les cambres donessin recolze ferm a aquests emprenedors i els ajudessin en els tràmits legals.

En altres activitats s'inclou la formació professional. És l'única despesa que ha augmentat. En trobar-se en la difícil situació econòmica actual, la població espanyola s'ha quedat sense ocupació laboral i s'han dedicat a formar-se. A més a més moltes empreses han dedicat part del seu capital per a la formació dels seus treballadors i així poder innovar els seus serveis i productes i maneres de treballar. Gràcies a aquesta situació, la cambra n'ha sortit beneficiada però també ha hagut d'augmentar les seves despeses. És important que la cambra doni exemple i destini diners a formació, ja que així, les cambres donen més oportunitat a les persones a l'hora de trobar feina o de promocionar-se. Arran d'això el país també en surt beneficiat, ja que així augmenta la reputació dels ciutadans, els seus salaris repercuteixen positivament a l'economia del país, apareixen empreses pioneres amb alta reputació internacional.

Per últim a destacar hi ha l'estructura on també s'hi ha efectuat una reducció de les despeses. Principalment ha sigut perquè s'ha reduït el personal. A més s'han deixat d'utilitzar elements de l'immobilitzat que ja no eren necessaris pel funcionament de la cambra a conseqüència de la reducció del personal.

En el cas de les despeses, els seus valors relatius no segueixen una tendència. Els valors de personal augmenten del 2008 al 2009 encara que s'hagin pres mesures d'acomiadaments, ja que augmenten les despeses en indemnitzacions. A partir del 2009 comencen a disminuir. En quan a les despeses de l'activitat en termes generals disminueixen però al 2011 tornen a augmentar. I les despeses d'amortitzacions van augmentar progressivament fins l'any 2011 que augmenten un 40%.

Figura 11: Distribució de les despeses més rellevants del període 2008-2011. Dades en tant per cent. Elaboració pròpia.

En general la Cambra de Barcelona ha disminuït els seus beneficis en un 78% entre l'any 2008 fins l'any 2011. La baixada més significativa és l'any 2010. Encara que la llei no tingués un impacte destacable i tingués elevats ingressos, les seves despeses continuaven estan a nivells alts.

La Cambra de Barcelona amb la informació privilegiada que tenia sobre la situació d'Espanya degut a que està constantment en contacte amb els empresaris sabia que la situació econòmica començava a decaure.

D'altra banda, podia haver convertit l'amenaça de les grans retallades dels seus ingressos en una oportunitat redefinint les seves polítiques de finançament convertint-se en una entitat més eficient i actualitzada als canvis de la societat. Haurien d'aconseguir no ser dependents del finançament que els aporta el govern, per tal de no veure's amb problemes de liquiditat cada vegada que el govern decideixi fer canvis en les polítiques de redistribució de la renda als organismes públics o hi hagi una crisi econòmica.

Per tal de millorar el negoci de la Cambra de Barcelona, hauria de buscar avantatges competitius a través d'oferir serveis innovadors i fomentar la relació amb les cambres per donar un servei millor a tots els empresaris.

Les cambres de comerç són partidàries de la internacionalització, ja que creuen que una insuficient demanda interna que puguin tenir es pot suplir amb la de l'exterior per tal de recuperar l'enorme pes que tenia la indústria dins el PIB d'Espanya. Fa una dècada estava entorn al 30% i durant aquest últim període rondava el 20%. El fet de promocionar les exportacions i ser una de les principals organitzacions que fomenta el comerç hauria d'implantar una estratègia que ajudés a comerciants nacionals a fer negociacions a l'exterior i així consumissin més serveis a les cambres. Actualment, a Catalunya, el 75% de les empreses de més de 10 treballadors exporta a l'estranger. Crec que és una molt bona oportunitat de l'entorn que poden aprofitar per obtenir un màxim rendiment dels seus serveis. Seria clarament una estratègia per augmentar ràpidament els seus ingressos a través dels seus serveis i així augmentar el PIB del país.

Per tal de fomentar la competitivitat interna amb l'objectiu de millorar el servei ofert, sota des del meu punt de vista, la proporció de personal tècnic hauria de ser major. A l'any 2008 era un 49% de no tècnics en front un 51% titulats. Tot i que suposaria un cost més elevat donaria un plus als serveis que ofereixen millorant la capacitat de venda dels empresaris amb un tracte personalitzat més eficaç, i així, recuperarien la major inversió en despesa de sous i salaris.

Figura 12: Representació dels beneficis anuals del període 2008-2011. Dades en milers d'euro.

Elaboració pròpia.

5. EL FUTUR DE LES CAMBRES

Havent analitzat els comptes de pèrdues i guanys, l'any 2010 ha suposat un abans i un després tant en el model de finançament de les cambres com en la seva gestió. Això ha comportat una sèrie de canvis interns per la seva supervivència i per a poder continuar oferint els seus serveis.

Amb la normativa del Govern, aprovada l'any 2010, es pot observar com es produïa un malbaratament de recursos financers de les cambres abans de la nova llei. Concretament, que tot responsable i partícip de la cambra era conscient que per molt que no es complissin els objectius marcats obtindrien una sèrie d'ingressos molt elevats. Això comportava poca implicació, motivació i competitivitat per part del personal de les cambres.

Veient les dades de recursos humans, existia un excés de personal administratiu, el qual a l'hora de prendre mesures ha sigut on primer s'ha fet un ajust. Això suggereix que la majoria de personal que hi havia era totalment prescindible. Segons l'atles cameral de l'any 2008, el 51% de la plantilla era personal qualificat.^[15] Penso que no és adequada aquesta proporció en una organització que es basa en assessorar i indicar com han d'actuar les empreses. No em refereixo a que les persones que no estan qualificades no assessorin bé, però ja que és una institució a favor de la formació i a més a més l'estimula, no em sembla coherent que els seus treballadors, com a mínim el 80%, no estiguin qualificats.

Per molt que cada cambra s'ocupi de marcs d'actuació diferent, totes ofereixen els mateixos serveis. Avui en dia, el seu principal propòsit és obtenir beneficis i reduir despeses. Una de les meves propostes és fusionar cambres de mateixes províncies, com per exemple, la Cambra de Reus amb la Cambra de Tarragona. Fent això aconseguirien reduir despeses d'explotació en quant a subministraments, serveis bancaris, primes d'assegurances, etc. També en termes de personal, només hi hauria un òrgan de govern per les dos cambres. S'ha de tenir en compte, però, que les despeses en el personal de gestió augmentarien, ja que la feina es multiplicaria. Tot i així, les seves despeses continuarien disminuint. En quant als seus ingressos, serien els corresponents als serveis de les empreses que fan ús dels serveis de les cambres. Finalment crec que hi hauria un augment dels beneficis perquè hi ha una gran part de despeses que es redueixen i uns ingressos que segurament augmentarien.

^[15] *Consejo Superior de Cámaras. Atlas Camaral 2009-Ejercicio 2008.*

A conseqüència d'haver-hi menys cambres, es produiria una economia d'escala, és a dir, el seu servei estarà centralitzat i disminuirà despeses. Arran d'això, hi haurà un augment de serveis que donarà com a resultat una disminució del cost unitari. Per les cambres seria un gran esdeveniment, ja que ara han de viure dels ingressos dels seus serveis i una reducció de costos facilitaria la situació. Per exemple, podrien posar serveis més econòmics i intentar captar a petits negocis que no fan ús de la cambra. Un cas seria el d'un petit comerç local que no exporta ni es vol formar no té cap interès en la cambra, però gràcies a la reducció de despeses. Aleshores, la cambra podria fer activitats per captar la seva atenció com ara un curs de comptabilitat o d'innovació personalitzat o per sectors, oferir ajuda en la declaració de l'impost de societats, patrocinar el seu negoci a canvi un percentatge dels beneficis, entre d'altres.

Tot i els canvis que s'han produït estructuralment parlant, les cambres han continuat donant molta importància a la formació. Des del meu punt de vista, que una cambra de comerç fomenti la formació de persones amb capacitat de dirigir i crear empreses ajuda a la recuperació econòmica del país donant indirectament més possibilitats d'obtenir ocupació.

Referent a la internacionalització, les cambres han pres mesures massa dràstiques. És important per les empreses exportar, deixant a banda que és una de les tasques fonamentals de les cambres. Algunes d'aquestes empreses amb xifres de negocis elevades exporten fins al 80% de la seva producció, per la qual cosa no es s'hauria d'haver reduït tant el pressupost en aquesta partida i s'hauria d'haver continuat recolzant i facilitant amb un alt nivell de recursos el comerç exterior. Tot i que aquesta mesura, ha fet que moltes empreses innovessin i no necessitessin la cambra de comerç per continuar amb la seva exportació, ja que, any rere any, les exportacions han continuat augmentant, fins a representar entorn al 25% del PIB de Catalunya ^[26, 8-9].

La supressió del Recurs Cameral no ha afectat negativament a la capacitat productiva de l'economia. Ha sigut així perquè amb la caiguda de demanda interna les empreses per continuar amb la seva activitat no han tingut cap altra alternativa que introduir-se al mercat exterior.

^[26] **Magallón, Eduardo.** "La Catalunya exportadora."

En trobar-se en aquesta nova situació, les empreses que exporten han continuat amb la tendència alcista de les exportacions tot i tenir menys suport de part de les cambres. Ni que les cambres haguessin tingut uns recursos més elevats, no haurien pogut frenar la caiguda dels ingressos de les empreses que venia motivada per la caiguda de la demanda.

La situació per les empreses era complicada. Aquestes van veure com es reduïen els seus beneficis sense poder-ho impedir i el que necessitaven era finançament que cap entitat financera no els hi podia oferir, incloses les cambres de comerç. Per reactivar la capacitat productiva de l'economia s'han marcat com a objectiu incentivar la indústria ja que tenien un efecte multiplicador per arrossegar a altres sectors.

Les cambres, en un intent de recuperar el seu prestigi que estava tocat des del 2008, últimament han plantejat mesures per la indústria, pressionant les organitzacions a negociar un finançament assequible, demanar al Govern d'Espanya que rebaixi la pressió fiscal i facilitar l'exportació reduint tràmits innecessaris.

Tot i que la Generalitat no farà res al respecte per tal de controlar les cambres i que no segueixin destinant part dels recursos en projectes inviables, el Govern Espanyol per d'evitar-ho ha implantat una sèrie de mesures, com ara suprimir la obligació de posar una cambra per província i a partir d'ara situar-les en llocs on hi ha una alta demanda agregada per part de les empreses^[12]. També obligaran a fer públiques les retribucions dels alts càrrecs per evitar frau i homogeneïtzar el règim jurídic de tots els seus treballadors al règim laboral ordinari. Aquestes mesures són interessants per a fer les cambres més competitives i més transparents.

Vist el problema de finançament que s'han trobat les cambres el passat 2012 aquestes han buscat una solució al problema. Cal recordar que a l'any 2011 encara rebien una part de l'impost. Per aquest motiu van plantejar un servei que continués cridant l'atenció a les empreses i sortissin beneficiats d'utilitzar els serveis de la cambra. Les mesures que s'han pres, tot i semblar radicals, s'ha d'esperar a com evoluciona l'economia i les conseqüències que comporta en elles per veure si realment han funcionat. Si s'arriba a l'autofinançament i només depenen de la seva activitat seran mesures de caire permanent.

^[12] **Camprubí, Ricard.** *“Las cinco medidas de las cámaras catalanas para revitalizar la industria.”*

La solució les cambres han plantejat referent al seu problema de finançament ha sigut l'anomenat Club Cambra. Aquest club és una plataforma de negocis adreçada a totes les empreses, que inclou serveis de la Cambra i avantatges a tercers^[18]. Els socis d'aquest club obtenen un descompte en cada un dels serveis que ofereix la cambra. Aquests serveis són de l'àmbit de formació, creixement empresarial, internacionalització, i empenedoria.

Malgrat aquest Club, les cambres refermen el seu caràcter innovador i creen serveis per a les empreses i faciliten les relacions entre els socis.

La iniciativa permet la interrelació entre totes les empreses del teixit empresarial, pertanyents a 40 sectors, i l'accés a una xarxa mundial de 1.500 cambres, repartides en 180 països.

Aquest club ha estat dissenyat per continuar augmentant la competitivitat de les empreses en una societat digital que ha entrat en canvi permanent.

Formar part d'aquest club és totalment voluntari. A més a més cada empresa pot escollir quin tipus de soci ser. Hi ha cinc tipus de socis. El que diferencia a cada un d'ells és la quota de pagament anual, a part dels avantatges que reben.

Els socis són: Empresa associada; Plus Cambra amb una quota de 360€ + IVA; Premium Cambra amb una quota de 600€ + IVA; la Gold Cambra amb una quota de 3.000€+IVA; i la Platinum Cambra, que és una quota personalitzada a partir de 3.000€.

Aquesta proposta em suggereix diverses reflexions. La primera està relacionada amb oferir avantatges als empresaris i a tercers. Quasi tots els serveis oferts a les empreses catalanes són a la ciutat de Barcelona, fent que les altres cambres fora de la província de Barcelona disposin de menys possibilitats per poder utilitzar aquests avantatges. Però dins d'aquests avantatges cal destacar el finançament de 3.000 milions d'euros que ofereix "La Caixa" exclusivament pels socis de la cambra i 1.000 euros que es destinaran a empreses i autònoms que vulguin internacionalitzar el seu negoci. ^[1]

^[18] **Club Cambra doing bussines.** Avantatges dels socis.

^[1] **Cambra de Comerç de Barcelona.** "La Cambra i "la Caixa" obren una nova línia de finançament de 3.000 milions pels socis del Club Cambra."

Mitjançant aquest programa els socis del Club tenen accés exclusiu a un canal directe de finançament per cobrir les seves necessitats amb productes com ara leasing, préstecs, renting, etc. Gràcies a això les empreses tenen una altra opció i més fàcil per demanar liquiditat tant necessària i bàsica pel creixement del país. En aquest aspecte trobo molt interessant que les cambres es dediquin a buscar finançament ja que les pimes (que són bàsicament les que formen part de les Cambres) són les que més difícil ho tenen i sense crèdit és molt difícil que continuïn amb la seva activitat. Jo crec que és un dels aspectes que les cambres haurien de centrar més els seus esforços.

Una segona reflexió és que considero és no tractar a tots els socis per igual, sinó que segons la quota que paguen obtenen una sèrie de serveis o uns altres. A més a més ells tenen l'opció de personalitzar el seus avantatges. Gràcies a això, cada soci pot sentir que l'atenen de forma personalitzada, que qualsevol petit o gran negoci pot ser representat a la cambra i que es poden beneficiar dels seus serveis d'una manera més econòmica.

Tot i que amb aquesta nova iniciativa s'asseguren uns ingressos cada any, no arriben ni a una quarta part del que recaptaven amb l'impost. Moltes empreses que abans donaven ingressos a les cambres ara ja no ho fan, i inclús no fan ús de cap servei. En vista d'això, penso que les cambres haurien de formular una estratègia per captar l'atenció de la majoria d'empreses que participaven indirectament abans de la cambra fent, per exemple; jornades on s'expliquin els avantatges de participar amb la cambra; negociacions personalitzades per part de la cambra o fins i tot, ajudar-los a formular estratègies per poder augmentar les seves vendes; intensificar campanyes de màrqueting, i arriba a molts llocs, xarxes socials...

Una altra consideració que voldria ressaltar és que no tota la feina és cridar l'atenció des de la cambra, sinó que les mateixes cambres haurien de posar-se en contacte amb les empreses líders de cada sector i fer-les socis d'aquest. Dic empreses líders perquè entenc que una empresa pionera en algun sector és imitada per la seva competència i per les empreses que volen aconseguir créixer. El pas principal és fer un estudi de mercat on expliqui la posició de cada empresa per sectors. A partir d'aquí es tracta d'intentar relacionar els serveis que ofereix la cambra amb les necessitats d'aquestes empreses i intentar mirar d'ajudar-les o donar-les recolzament.

Un dels motius pels quals els canvis realitzats seran permanents és que les cambres no poden dependre sempre de les contribucions del Govern. La supressió de l'RCP afecta d'una manera positiva a les arques de l'estat perquè en la pràctica ha suposat una major recaptació per part de l'agència tributària. Actualment, degut als baixos beneficis que han tingut la majoria de les empreses, els ingressos regits per la llei 13/2010 representen una part molt petita de la recaptació total, però en un futur, aquets ingressos addicionals que obtindrà el tresor gràcies a no haver de pagar l'RCP augmentaran en la mesura que es produeixi està la recuperació econòmica i, amb tota probabilitat, la recaptació tornarà a nivells d'abans de la crisi.

Crec que no era just que les empreses haguessin de pagar una quota obligatòria quan potser no estaven utilitzant els serveis que ofereix la cambra. El sistema Anglosaxó que és el que s'està començant a aplicar amb el Club Cambra, farà que només paguin les empreses que estan interessades en formar part de les cambres i gaudir dels serveis i avantatges que això suposa. Per tant, és més just un sistema de finançament basat en un sistema que prengui com a base rebre retribucions a canvi de serveis prestats. Endemés, que les contribucions siguin voluntàries també es molt més just i d'acord amb els temps que corren.

La part de les cambres més lògica que es mantingui és l'emissió de documents públics necessaris per l'exportació. Seria important que tinguessin un cost baix per continuar empenyent a les empreses a exportar.

Seria una llàstima que una institució tan important com les cambres de comerç no pogués tirar endavant per culpa d'una gestió equívoca i no es pogués presentar de cara a la societat com una institució competitiva i eficaç, amb un alt grau de representació d'empreses, que continuessin contribuint en el desenvolupament local i regional, impulsant l'economia i el creixement, ajudant en tot el possible a l'administració i prestant un servei de qualitat a les empreses que ho necessitin.

6. CONCLUSIONS DEL TREBALL

Després d'haver realitzat un estudi exhaustiu sobre la situació de les cambres, en particular la de Barcelona, he arribat a unes conclusions que a continuació exposaré, diferenciades en dues vessants: La mala gestió de les Cambres de comerç en un passat, i la situació incerta en la que es troben ara i es trobaran en un futur.

Des de l'any 2010 hi hagut un abans i un després en les cambres de comerç provocat per la nova llei del Govern. Les cambres sobreviuen i tenien beneficis gràcies al Recurs Cameral, impost el qual pagaven les empreses obligatòriament, com ja he dit anteriorment. Els beneficis eren tals, que mai es va pensar en adoptar cap mesura per tal d'aconseguir altres guanys que no provinguessin d'aquest impost, tret d'un 20% que provenien de les seves activitats. Quan el Govern Espanyol va decidir suprimir aquest Recurs Cameral l'any 2010, les cambres van veure reduïts els seus beneficis en un 80%, cosa que els va portar a una profunda crisi i haver de realitzar tota mena de canvis i retallades, ja sigui en personal, en horari laboral o en serveis. Això va passar a totes les cambres arreu d'Espanya. Per tan, puc afirmar amb vehemència, que les cambres de comerç no van ser ben gestionades pels seus directors ni els seus presidents, que van viure pensant que aquella època regida per grans ingressos duraria per sempre i mai van pensar en mesures alternatives per tal de no dependre d'un impost que tard o d'hora es podria acabar.

A part de les cambres, indirectament les pimes també vivien del Recurs Cameral. Les pimes són les que sostenen l'economia del país ja que aporten una gran quantitat al PIB, entorn al 70%^[20]. Molts dels alts càrrecs de la cambra són empresaris i coneixen les dificultats que suposa mantenir una pimes. És per això que des del ple haurien d'haver pres mesures per tal de fer les cambres més competitives i crear un sistema que no depengués tant de les ajudes del govern^[16]. Al cap i a la fi, aquestes són les que estan més presents en les cambres. Les ajudes provenien de les quotes obligatòries que pagaven pel Recurs Cameral les empreses, per tant coneixien la situació d'aquestes i sabien que moltes estaven en alguns sectors on el creixement va arribar a nivells insostenibles, com és el cas de la construcció. Ara provenen de les activitats que fan.

Una de les conclusions més clares a les que he pogut arribar amb aquest treball és que el Govern amb aquesta mesura ha perjudicat greument a l'economia. Suprimint aquest pagament sembla que ajudi a la seva supervivència, però a la vegada està fent recaure les despeses dels serveis de la cambra a qualsevol empresa que en faci ús. Per tant, aplica una política adversa. No pensa en el benestar futur de les empreses i sobretot de les Pimes, a part que són la gran majoria d'empreses a Espanya.

Havent analitzat els balanços i els comptes de pèrdues i guanys de la Cambra de Barcelona d'aquests últims anys he conclòs que aquesta cambra no estava endeutada, ja que a mesura que anaven disminuint els ingressos les despeses també ho feien.

Actualment, en l'any 2013, continua havent-hi un futur incert en les cambres. Degut a la mala gestió explicada anteriorment, les cambres han sofert un dur revés del qual avui en dia encara estan refent-se'n. S'està treballant molt durament per recuperar el nivell que tenien abans de la supressió del Recurs Cameral, no sense grans dificultats. La innovació, l'oferta de nous serveis i sobretot una bona gestió de tots els recursos, són eines bàsiques en aquests moments per remuntar una situació tan negativa. A la conclusió que jo arribo, havent analitzat el present de les cambres d'arreu del país, és que la situació és molt delicada, però que s'estan realitzant molts esforços per tal d'aconseguir visualitzar en l'horitzó un futur esperançador.

Per últim, m'agradaria remarcar una de les conclusions més importants a les que he arribat realitzant aquest treball, que no és altra que la gran importància que té tenir una cambra de comerç en la societat mercantil. Aquestes institucions van sorgir per demanda dels mateixos comerciants ja que mancaven d'una organització. Si realment faltés aquesta institució el Govern s'hauria de posar capdavanter. Però com s'ha vist en diverses ocasions, quan el Govern intervé en els mercats, aquests deixen de ser regulars i perjudiquen a diferents sectors.

^[20] **Diari Europapress.** "El Gobierno cifra en unos 15.7 millones más la recaudación de Sociedades por el fin del recurso cameral."

^[16] **Consell General de Cambres de Catalunya.** "Memòria Econòmica de Catalunya 2010."

7. BIBLIOGRAFIA

[1] **Cambra de Comerç de Barcelona.** “La Cambra i “la Caixa” obren una nova línia de finançament de 3.000 milions pels socis del Club Cambra.” Notes de premsa de la Cambra de Comerç de Barcelona (Maig 2013). Sectors, Club Cambra. Disponible a: <http://premsa.cambrabcn.org/content/la-cambra-i-la-caixa-obren-una-nova-linia-de-finançament-de-3000-milions-pels-socis-del-club>

[2] **Cambra de Comerç de Barcelona.** “La Cambra considera raonable la pròrroga pressupostària donat el límit injust de dèficit.” Notes de premsa de la Cambra de Comerç de Barcelona (Agost 2013). Economia Disponible a: <http://premsa.cambrabcn.org/content/la-cambra-considera-raonable-la-prorroga-pressupostaria-donat-el-limit-injust-de-deficit>

[3] **Cambra de Comerç de Barcelona.** “La cambra preveu que el PIB creixerà el 0.2% el 2014.” Notes de premsa de la Cambra de Comerç de Barcelona (Juny 2013). Economia. Disponible a: <http://premsa.cambrabcn.org/content/la-cambra-preveu-que-el-pib-catala-creixera-el-02-el-2014>

[4] **Cambra de Comerç de Barcelona.** “Maria Segarra, Premi Fundació Barcelona Comerç 2013.” Notes de premsa de la Cambra de Comerç de Barcelona (Juliol 2013). Sectors, competitivitat i economia. Disponible a: <http://premsa.cambrabcn.org/content/maria-segarra-premi-fundacio-barcelona-comerc-2013>

[5] **Cambra de Comerç de Barcelona.** Memòria d'activitats. [En línia] [Accés gratuït] [data de consulta: Agost] http://www.cambrabcn.org/cambra/recursos/memoria_activitats

[6] **Cambra de Comerç de Castellón.** “Convirtamos el problema en una oportunidad.” Notes de premsa de la Cambra de Comerç de Castellón (Desembre 2010). Economia. Disponible a: <http://www.camaracastellon.com/prensa/noticia/679-Las-Camaras-de-Comercio-en-la-actualidad.htm>

[7] **Cambra de Comerç d'Ibiza i Formentera.** Història. [En línia] [Accés gratuït] [data de consulta: Agost] <http://www.camaraibizayformentera.com/?q=node/11>

[8] **Cambra de Comerç de Reus.** “Reacció de les Cambres de Comerç espanyoles a l'anunci del president del govern de suprimir el pagament obligatori de les quotes a les cambres.” Notes de premsa de la Cambra de Comerç de Reus (Desembre 2010). Creació d'empreses. Disponible a: <http://www.cambrareus.org/noticia.php?id=99>

[9] **Cambra Oficial de Comerç i Indústria de Reus.** “Memòria 1886-1986 de la Cambra Oficial de Comerç i Indústria de Reus”. Pp 58-59. Reus 1986.

[10] **Cambra de Comerç Sudamericana d’Integració comercial per Àfrica i Orient.** *Historia de las Cámaras en el mundo.* [En línia] [Accés gratuït] [data de consulta: Agost] <http://camaracasaicamo.com/>

[11] **Camerdata.** Cámaras de Comercio. [En línia] [Accés gratuït] [data de consulta: Juny] http://www.camerdata.es/php/Home/camaras_comercio.php

[12] **Camprubí, Ricard.** “Las cinco medidas de las cámaras catalanas para revitalizar la industria.” *Diari Expansión* (Juliol 2013). Disponible a: <http://www.expansion.com/2013/07/26/catalunya/1374846199.html>

[13] **Cercle Català de Negocis.** “A qui representa la Cambra de Comerç de Barcelona?”. Gener 2013. Disponible a: <http://ccncat.cat/sites/default/files/Estudicambra.pdf>

[14] **Consejo Aragonés de Cámaras Oficiales de Comercio e Industria.** Llei 10/2004 del 20 de desembre. *Boletín Oficial de Aragón* el dia 27 de desembre de 2004. Disponible a : <http://www.boa.aragon.es/cgi-bin/EBOA/BRSCGI?CMD=VEROBJ&MLKOB=585898711414>.

[15] **Consejo Superior de Cámaras.** *Atlas Camaral 2009-Ejercicio 2008.*

[16] **Consell General de Cambres de Catalunya.** “Memòria Econòmica de Catalunya 2010.” Disponible a: http://www.cambrabcn.org/c/document_library/get_file?uuid=ec3f706a-1140-47ba-9945-d4153f791bf3&groupId=1533402

[17] **Cuenca, Jordi.** “Finançament de les cambres de comerç.” *Web Ciències Socials* (Desembre 2012). Disponible a: <http://ccsocials.blogspot.com.es/2010/12/financament-de-les-cambres-de-comerc.html>

[18] **Club Cambra doing bussines.** *Avantatges dels socis.* [En línia] [Accés gratuït] [data de consulta: Agost 2013] <http://www.clubcambra.com/>

[19] **Diari Europapress.** “Les Cambres afirmen la nova llei que les regularà suposa una “clara aposta” pel sistema cameral.” *Diari Economia europapress.cat* (Maig 2013). *Economia.* Disponible a: <http://www.europapress.cat/economia/noticia-les-cambres-afirmen-nova-lllei-les-regulara-suposa-clara-aposta-pel-sistema-cameral-20130510170008.html>

[20] **Diari Europapress.** "El Gobierno cifra en unos 15.7 millones más la recaudación de Sociedades por el fin del recurso cameral." *Diari Europapress.cat* (Agost 2013). *Economia*. Disponible a: <http://www.europapress.es/economia/macroeconomia-00338/noticia-economia-gobierno-cifra-157-millones-mas-recaudacion-sociedades-fin-recurso-cameral-20130805142924.html>

[21] **Diari E-noticies.** "El Govern salva les cambres." *Diari E-noticies* (Novembre 2011). *Economia*. Disponible a: <http://economia.e-noticies.cat/el-govern-salva-les-cambres-58860.html>

[22] **Diari Europapress.** "Las Cámaras de Comercio se financiarán por sus servicios y pagos voluntarios." *Diari El Mundo* (Juliol 2013). *Economia*. Disponible a: <http://www.elmundo.es/elmundo/2013/07/26/economia/1374826743.html>

[23] **Diari Tot Tarragona.** "Les Cambres de Comerç consideren que la mesura del Govern del Zapatero perjudica directament a les Pimes." *Diari Tot Tarragona* (Desembre 2010) *Economia*. Disponible a: <http://www.tottarragona.cat/ca/economia/7460-les-cambres-de-comerc-consideren-que-la-mesura-del-govern-zapatero-perjudica-directament-les-pymes.html>

[24] **Garcia, Jaime.** "Las cámaras de comercio se financiarán con sus propios servicios y aportaciones voluntarias". *Diari ABC* (Maig 2013). *Economia*. Disponible a: <http://www.abc.es/economia/20130510/abci-camaras-comercio-201305101336.html>

[25] **Gonzalo, A.** "El beneficio de las empresas cae un 57.2% hasta septiembre". *Cinco días* (Novembre 2012). Disponible a: http://cincodias.com/cincodias/2012/11/27/economia/1354155817_850215.html

[26] **Magallón, Eduardo.** "La Catalunya exportadora." *Diari La Vanguardia* (Juny 2013). *Els diners*. págs 8-9. Disponible a: http://www.clipmedia.net/ficheros/2013/07_jul/dy858.pdf.

[27] **Martínez, David.** "El Gobierno centraliza la gestión de las cámaras de comercio de España para permitir la internacionalización." *Diari La Vanguardia* (Maig 2013). *Economia*. Disponible a: <http://www.lavanguardia.com/economia/20130510/54373970380/el-gobierno-centraliza-la-gestion-de-las-camaras-de-comercio.html>

[28] **Moreno, M.** "Serem sempre al costat del Govern de Catalunya." *Diari El Punt Avui* (Març 2013). *Economia*. Pàg: 14 i 15. Disponible a: <http://www.elpuntavui.cat/noticia/article/4-economia/18-economia/626915-serem-sempre-al-costat-del-govern-de-catalunya.html>

8. ANNEXOS

8.1 ANNEX 1: Gaceta de Madrid on exposa els motius de la creació de les cambres de comerç

AÑO CCXXXV.—Núm. 102
Lunes 12 Abril 1886
Tomo II.—Pág. 109

PUNTOS DE SUSCRICION

MADRID: en la Administración de la Imprenta Nacional, calle del Cid, núm. 4, segundo.

PROVINCIAL: en todas las Administraciones principales de Correo.

LOS AGENCIOS Y SUPLICACIONES PARA LA GACETA se piden en la Administración de la Imprenta Nacional, calle del Cid, número 4, segundo, de doce del día á cuatro de la tarde todos los días sucesos los festivos.

PRECIOS DE SUSCRICION

MADRID..... Por un mes. *Postes.* 8

PROVINCIAL, (EXCEPTO LAS ISLAS) } Por tres meses..... 20

BALNEARES Y CANARIAS..... } Por tres meses..... 20

ULTRAMAR..... Por tres meses..... 45

ESTRAJEROS..... Por tres meses..... 45

El pago de las suscripciones será adelantado; no admitiéndose sellos de correo para realizarlo.

GACETA DE MADRID

PARTE OFICIAL

PRESIDENCIA DEL CONSEJO DE MINISTROS

S. M. la REINA (Q. D. G.), Regente del Reino, y su Augusta Real Familia confían en esta Corte sin novedad en su importante salud.

MINISTERIO DE FOMENTO

EXPOSICIÓN

SEÑORA: Los esfuerzos que en los últimos siglos ha venido haciendo España para desarrollar su vida económica se estrellaron hasta ahora en la falta de una organización suficiente para dar forma á este deseo de alcanzar tan diversas aspiraciones. El trabajo y la industria, al compás de los demás intereses de la vida humana, y quizás con mayor necesidad que algunos de ellos, no están suficientemente amparados con la aislada actividad del individuo, y necesitan adquirir por medio de la libre asociación poderosos organismos, con los cuales, reuniéndose y concertándose los esfuerzos de todos sin mengua de la libertad de cada uno, puedan obtenerse pronto y eficaces beneficios para el desarrollo y engrandecimiento de aquellos generales intereses. No de otro modo, ni por distintos procedimientos, han conseguido hoy llegar al gran desarrollo de su industria y de su comercio las naciones que en esto nos preceden, y no tampoco se consiguió en los siglos medios dar una existencia segura y suficiente para las necesidades de la época al trabajo y á la producción sino por medio de los Gremios, de las Bolsas y de las Ligas.

Destruídos aquellos moldes en los albores de la vida moderna, y necesitando además las energías de la actividad económica cauces más anchos por donde dirigirse, ha llegado el momento que desde hace mucho tiempo se siente en España de iniciar la organización de los intereses económicos, y entre las diferentes instituciones que requieren la cooperación del Gobierno, y que éste irá desarrollando sucesivamente, una de las primeras que se propone introducir en las realidades de la vida nacional es la institución que se conoce con el nombre de Cámaras de Comercio.

Para desenvolver el Ministro de Fomento ampliamente este pensamiento ha invitado á presentar proyectos que don forma práctica á la idea á los principales centros mercantiles y manufactureros de la Nación, entre los cuales cabe el honor de una espontánea iniciativa al Circulo Mercantil de Madrid y á la Presidencia de la Industria madrileña; y aunque hasta la fecha no han respondido todos al llamamiento, se explica bien esta inercia por la falta de confianza en el interés que por el absorbente calor de la política militante hasta ahora se habia demostrado para atender á las necesidades del comercio y de la industria. A reserva de tener en cuenta lo que en el porvenir expongan, y de aprovechar las lecciones de la experiencia, se convencionó autorizar desde luego, siquiera como ensayo, la creación de las expresadas Cámaras por medio de una disposición administrativa más fácil y más prontamente reformable que una ley, reservando el carácter de estabilidad que ésta proporciona para la organización definitiva que á las Cámaras habrá de darse cuando las lecciones del tiempo y los resultados de este ensayo puedan aprovecharse como garantías de acierto para la redacción de un proyecto de ley de tanta y tan trascendental importancia.

Desde muy antiguo ha venido en España promoviendo el acrecentamiento del comercio y de la industria por medio de Juntas y Corporaciones oficiales en armonía con los principios dominantes en cada época. Los Consulados marítimos y terrestres autorizados oficialmente desde 1283 para entender en asuntos del orden judicial y del administrativo, que funcionaron en Mallorca desde 1343, en Barcelona desde 1347, después en Gerona, San Felú de Guixols, Tortosa, Tarragona, y más tarde en el Reino de Castilla; las Universidades de Mercaderes ó Casas de Contrata-

ción, institución utilísima que fundada en Durgos se propagó á otros puntos del Reino y del extranjero, y ejerció decisiva influencia en el descubrimiento y conquista de apartados territorios, facilitando recursos para realizar estas empresas; la Junta de Comercio, creada en 1679 para restablecer y aumentar al comercio general del Reino, y á cuyos altos fines hubo de agregarse más adelante cuanto hacia relación á moneda y minas, denominándose desde entonces Junta general de Comercio, Moneda y Minas; el Consejo y las Juntas provinciales de Agricultura, Industria y Comercio, posteriormente instituidas con la principal misión de evacuar las consultas que el Gobierno tuviera por conveniente encomendarles, y que andando los tiempos dieron origen á los actuales Consejos superior y provinciales de Agricultura, Industria y Comercio, así como otras Juntas de índole semejante, modificadas y reconstituidas en diferentes épocas, son otros tantos testimonios del cuidado con que los Poderes públicos han protegido en otros tiempos en España los intereses del comercio y de la industria, logrando en las épocas de su florecimiento comercial y fabril que sus instituciones sirvieran de enseñanza provechosa á otros países.

Inútil sería dar hoy nueva vida á las antiguas corporaciones que registra la historia mercantil española, pues aunque el fin de todas ellas era fomentar el comercio y la industria, los medios de conseguirlo han variado notablemente, efecto de los modernos principios económico-administrativos que no consenten al Poder central desprenderse de la gestión de los negocios que directamente interesan al Estado, ni ceder varias rentas públicas que ahora percibe y de que antes aquellas disponían. Poco es lo útil también que puede tomarse de sus atribuciones para hacerlo figurar en los que se asignen á las Cámaras de cuya creación se trata, porque pugnaría con el criterio expansivo de la época y con nuestro actual régimen constitucional y parlamentario.

El Consejo superior y los provinciales de Agricultura, Industria y Comercio, cuyos buenos servicios á la Administración son notorios, tampoco puedan considerarse, así por su organización como por su cometido, como genuina representación de los comerciantes ó industriales, ni mucho menos dejar satisfechas sus legítimas aspiraciones.

Pero si en nuestro propio país nada hay que pueda utilizarse en beneficio de la institución que se trata de crear, en cambio Francia nos ofrece en sus Cámaras de Comercio un ejemplo que puede á lo menos por ahora seguirse con provecho. Creadas á mediados del siglo XVII, se han ido propagando por las demás naciones, que ya tocan sus ventajas; y no hay razón para que España no las acepte también como un adelanto de la época, siempre que al importar lo bueno que en ellas encuentre cuide de amoldarlo á los usos, costumbres y leyes generales del país.

Sin perder, pues, de vista esta institución de la Nación vecina, el Ministro que suscribe cree que debió autorizarse el establecimiento de Cámaras oficiales del Comercio, de la Industria y de la Navegación en las plazas de mayor importancia en estos ramos de la riqueza pública, dividiéndolas en dos secciones para el Comercio y la Industria, ó en tres allí donde la importancia de la navegación lo reclame.

Alcjada de estas Cámaras la política, y dedicadas pura y exclusivamente á velar por los intereses locales y generales del comercio, de la industria y de la navegación, y á procurar su acrecentamiento creando nuevos ramos de producción y de tráfico, á uniformar usos y prácticas mercantiles, á ilustrar con su consejo á las Autoridades y al Gobierno, á promover y dirigir Exposiciones que señalen el camino de las reformas y progresos convenientes: en una palabra, á poner en juego los medios que el interés de todo sugiera á cada uno de los asociados para lograr el bien común, todo hace presumir que la institución de que se trata ha de franquear al país nuevas vías de prosperidad y progreso.

Fundado en estas consideraciones, el Ministro que suscribe, de acuerdo con el Consejo de Ministros, tiene el honor de someter á la aprobación de V. M. el siguiente proyecto de decreto

SEÑORA:
A. L. R. P. de V. M.
Eugenio Montero Rios

[9] *Cambra Oficial de Comerç i Indústria de Reus. "Memòria 1886-1986 de la Cambra Oficial de Comerç i Indústria de Reus"*

49

8.2 ANNEX 2: Internacionalització pas a pas.

Aquest annex consisteix en conèixer els passos que hauria de seguir un empresari per poder internacionalitzar el seu producte fent un anàlisi interior i exterior de l'empresa, tenint en compte el punt d'informació de les Cambres de Comerç a través de les jornades Go-Export procedents del programa ACCIÓ de la Generalitat de Catalunya.

El motiu pel que faig aquest supòsit és per conèixer què ha de fer una empresa per poder entrar en mercats internacionals, quines dificultats existeixen i conèixer els ajuts que puc rebre, entre d'altres.

La meua idea surt arran de la situació econòmica actual i el procés de globalització la qual obliga a molts empresaris a buscar noves alternatives, i una d'elles és obrir-se a nous mercats, a part de canviar les formes de produir i servir els productes i serveis.

PROCEDIMENT A SEGUIR

- Primer pas: Anàlisi del producte

S'ha de tenir en compte que la internacionalització és una estratègia la qual involucra absolutament totes les parts de l'empresa i es necessita una gran dedicació per aconseguir ser un gran exportador.

Per començar, qualsevol empresari s'ha de fer la pregunta de si realment el seu producte és exportable a través de les característiques del producte, del seu disseny i presentació, del seu envàs, del preu i qualitat.

Tot i dependre de la demanda i de les vendes realitzades a nivell nacional, s'ha de començar a fer un pressupost de futurs costos de producció, tan en matèries primeres com en elements de producció i de treballadors corresponents per produir per una quantitat elevada de demanda i tot això sense incloure les possibles despeses d'enviament del productes als nous mercats.

En quant al seu disseny d'etiquetatge, embotellada i presentació és important donar una bona imatge de modernitat, aspecte atractiu i un bon eslògan per cridar l'atenció als clients de diferents edats i de cultures diferents sabent que no serà per tots els països igual.

Pel preu hi ha diferents estratègies per aplicar, tot depenent del producte, prestigi, país i mercat objectiu. Des del meu punt de vista, crec que és una bona idea aplicar una estratègia de penetració, és a dir, començar amb preus realment baixos i anar-los apujant a mesura de l'acceptació del mercat. Crec que és la millor opció ja que al arribar un producte nou, que possiblement serà similar a altres productes ja existents, la següent característica que miren els consumidors és el preu, i si és baix, el percentatge de que el consumeixin és bastant elevat.

- Segon pas: Anàlisi del mercat

Fet l'anàlisi del producte s'ha de començar a pensar en quins mercats podria ser interessant el producte i si realment tindrà èxit. Dit això, ens hem de plantejar una sèrie de qüestions per començar a marcar els objectius.

1. Qui consumirà el meu producte?
2. Quina serà la meva competència?
3. Com és el perfil demogràfic, l'economia i la cultura que donen forma al mercat?
4. El Govern ajuda o limita la venda de productes importats? Existeixen barreres d'entrada?
5. Quina grandària tindrà el mercat?
6. Tindrè problemes logístics amb el clima del nou mercat?
7. Hauré d'adaptar l'embalatge i el disseny a les condicions del mercat?

Aquests dubtes serien els que tindria a priori però sóc conscient de que quan es comenci a investigar el mercat objectiu apareixeran noves qüestions a resoldre. Tot això servirà per fixar una bona estratègia basada en les realitats del mercat.

- Tercer pas: Jornada Go-Export

Com ja he explicat en la part teòrica, la Cambra de Comerç és una de les entitats organitzadores de les jornades go-export. Aquestes jornades són unes sessions informatives de caràcter pràctic que serveixen com a guia per començar l'exportació. Com a punt d'informació és important anar a assessories amb el departament d'internacionalització.

La sessió de la jornada Go-Export es divideix en cinc blocs. El primer bloc tracta de la motivació per exportar on s'explica que un dels principals objectius és tenir tota l'empresa motivada, ja que no només es depèn del departament d'internacional, sinó que l'exportació afecta totes les àrees de l'empresa.

En aquest bloc, també parla sobre la definició de la motivació i en com s'ha de relacionar amb l'exportació, com ara objectius per créixer, optimitzar els processos per ser més competitiu, guanyar prestigi al mercat intern i obtenir rendibilitat... Aquesta idea es diferencia amb idees errònies que no es poden tenir per exportar. Algunes d'aquestes idees són per exemple la idea de no vendre a Espanya per vendre fora, conformar-te amb només vendre a Espanya i no sortir a l'estranger i no exportar perquè és més difícil que vendre a Espanya...

Per acabar aquest bloc, l'assessora de comerç internacional explica que existeixen dues etapes en aquest comerç, l'exportació reactiva i l'exportació activa. La primera es tracta d'exportacions ocasionals i indirectes, és a dir, a través de Trading o clients locals. La segona és una exportació planificada i continuada, directa, és a dir, amb el departament Internacional propi, i amb l'establiment internacional, que es tracta de delegacions, franquícies, etc.

A més a més, informa de les possibles barreres que es poden trobar al moment d'exportar, com per exemple, aranzels, hàbits i costums, l'idioma, temes legislatius, monetaris, o fins i tot, mentals.

El segon bloc és sobre l'anàlisi del producte on primerament, per fer aquest anàlisi hem de tenir en compte una sèrie de condicions necessàries que són: La productivitat o marge, l'adaptació, la flexibilitat, la capacitat productiva suficient, els sistemes de qualitat adients, l'organització i la rendibilitat.

Seguidament ens aconsellen fer un anàlisi del mercat intern a través de la Matriu Boston Crew Group ja que cal analitzar la complementarietat de productes de la cartera així com identificar aquells que poden ser considerats els productes 'punta de llança'. És molt important saber el cicle de vida del producte en el mercat.

Per concloure aquesta part, s'ha d'analitzar la competitivitat del producte tenint en compte els punts forts i dèbils, la diferenciació i el valor afegit. A més a més s'ha d'analitzar la rendibilitat i hem de donar importància al càlcul de costos i a la coneixença del marge absolut i percentual del producte.

En el tercer bloc es tracta sobre l'estratègia i selecció de mercats. Cada empresa ha de trobar el seu o seus criteris d'exclusió o descart. Alguns d'ells poden ser l' idioma, el transport, la legislació o la cultura. Després d'aplicar aquests criteris, l'empresa ha de tenir un llistat curt de passos a seguir sobre els criteris de selecció. Alguns d'aquests criteris de selecció poden ser geogràfics, culturals, polítics, barreres d'entrada, adaptacions del producte, predilecció per un mercat determinat i el cicle de vida del producte en el mercat de l'estranger. Tot seguit, ens informa sobre pàgines webs on podem trobar la informació, com ara les pàgines per trobar els codis TARIC i altres fonts d'informació.

El procés de selecció es divideix en quatre etapes: Elecció d' etapes, és a dir, diversificació o concentració, definició de criteris per aplicar a totes les etapes, avaluació dels criteris i prioritzar els mercats.

El quart bloc és dedicat als canals de distribució on hem de fixar els criteris de selecció dels clients i del canal adient. Sobre el client hem de tenir en compte la demografia i població, els hàbits i costums, la renda per càpita i altres criteris sobre els productes i mercats. En quant als del canal adient no ens podem oblidar de la legislació vigent del mercat de l'estranger, estudi del mercat/sector, el risc financer del mercat de l'estranger, la logística i altres criteris depenent del producte i del mercat de l'estranger.

Hem de saber també que existeixen diferents tipus de canals de distribució: El canal curt és una venda directa, el canal llarg és referent a una importació o distribució, implantació d'una filial o franquícia i Internet.

Per poder conèixer bé els canals de distribució s'han fet comparacions dels canals de distribució llarg i curt analitzant els avantatges i inconvenients. Per començar explicaré els avantatges de cadascun. El canal curt té un marge superior, un millor domini del mercat, coneixement del client i del mercat. En canvi, el canal llarg, té com avantatges unes vendes superiors, uns enviaments conjunts, un risc controlat, una cartera concertada i un o pocs clients.

Com a desavantatges trobem la logística, els problemes de cobrament, els RRHH comercials i la inversió, quan parlem dels canals de distribució curts. En termes dels canals llargs tenim la desconeixença dels mercats, poc poder en els clients finals, i la dependència d'un o pocs clients.

En el canal de distribució de la implantació, tal com he dit abans, existeixen les filials i les franquícies. Si ens decantéssim per una filial tindríem un domini de les vendes i dels clients, a part de tenir la total coneixença del mercat però amb una gran inversió i un risc elevat. En canvi, en una franquícia, obtindríem uns guanys immediats amb els cànon, un ràpid creixement, una ràpida promoció de marca, una inversió mínima tenint en compte un menor control dels processos i gestió dels clients, una rendibilitat menor, una major inestabilitat i un risc de tancament de les franquícies.

Per últim, l' Internet, cada vegada ha anat agafant més importància en el moment de distribuir. El 50% de les pimes espanyoles amb menys de 50 treballadors realitza activitats de comerç electrònic a nivell nacional i internacional. Actualment el comerç electrònic representa més del 20% de la facturació per les pimes que realitzen comerç electrònic. Les vendes per Internet poden realitzar-se a través de la pròpia pàgina web o a través d'altres.

Hi ha pàgines web, com es el cas de www.emarketservices.com , que permeten cercar els mercats digitals o Marketplace del teu sector en qualsevol lloc del món. En tot cas, la venda per Internet no és una tasca fàcil i cal definir una estratègia de màrqueting digital per tenir èxit.

Per últim, el bloc cinc està dedicat a les eines de promoció i comunicació que s'han de fer servir per ocupar un lloc en els mercats internacionals. Per poder fer això existeixen unes eines bàsiques i aquestes són: web i posicionament, els catàlegs, tan digitals o impresos, les missions organitzades per organismes com ACCIÓ, ICEX, Cambres... seguint uns consells inicials.

Aquests consells es basen en fixar objectius, ajudar i cooperar amb la preparació juntament amb l'Organisme corresponent, comprendre que és una eina de promoció i comunicació i no una acció de venda immediata i fer un seguiment exhaustiu de tots els contactes fets en les missions. També hi han les fires, viatges individuals i publicitat.

Com a conclusions dels consells del programa Go-Export s'explica que cal fer un pla, en el qual cal fixar-hi uns objectius, assignar unes responsabilitats i recursos i executar-lo. És imprescindible tenir un bon producte i comunicar-ho correctament.

A més a més de les jornades Go-Export s'ha de conèixer també el programa d'iniciació a l'exportació.

- **Programa iniciació a l'exportació**

Aquest programa consisteix en dotze mesos de durada, amb 50 hores de consultories amb assessors financers, 30 hores amb tècnics de comerç internacional compartit amb tres empreses i 25 hores amb assessors de Màrqueting digital que inclou un Pla Promocional Internacional i un Pla de Màrqueting Digital amb un cost total de 400€/ mes.

Primer pas: Cercar el codi TARIC

El codi TARIC és la classificació en la que es presenten els productes que són de comerç intracomunitari, a part de les importacions i exportacions dels països membres de la Unió Europea davant d' altres països. Els règims aranzelaris aplicats per la Unió Europea són molt complexes, a part d'altres regles específiques. Per tal de solucionar això, es va presentar un Aranzel de forma que recollís totes les particularitats. Així és com sorgí el denominat Aranzel Integrat Comunitari (TARIC). Amb aquesta nova nomenclatura els productes queden identificats per un codi compost per 11 dígits.

Per buscar el codi TARIC tenim aquesta opció:

1. Pàgina web: www.taric.es

Quan introduïm el producte que volem, ens sortirà un llistat amb diferents números. Aquesta numeració depèn de la composició del producte.

Segon pas: Cerca d'estadístiques a partir del codi TARIC

Aquesta informació la podem trobar a la pàgina web: <http://aduanas.cameras.org>. Aquí podem buscar estadístiques de les exportacions espanyoles de l'any passat d'un producte concret ordenades per valor, així podem veure quins són els tres primers països de destí de les nostres exportacions. Per fer la cerca s'ha d'indicar si volem exportacions o importacions (en el nostre cas exportacions) i l'any per el que volem les estadístiques. És recomanable agrupar sempre per valor ja que sinó surt per orde alfabètic.

Tercer pas: Cerca d'estudis de mercat

Per tal de buscar estudis de mercat d'aquest producte en els països que més ens interessin ens podem adreçar a la pàgina de l'ICEX: www.icex.es. Per poder accedir a tots els serveis que ofereix el portal de l'ICEX seria recomanable i no té cap cost donar-se d'alta com usuari.

Un cop allí, podem anar a 'Estudios de Mercado' i mirar si n'hi ha algun d' actualitzat per els països que ens interessin.

Quart pas: Cerca de les barreres d'entrada d'un país determinat

Si tenim interès en algun país que no forma part de la Unió Europea i volem tenir informació sobre els aranzels, els impostos i la documentació que ha d'acompanyar a l'exportació ho farem a través de la pàgina web del Market Data Base.

<http://madb.europa.eu/mkaccdb2/indexPubli.htm>

- En l'apartat APPLIED TARIFFS DATA BASE podem trobar els aranzels i impostos.
- En l'apartat EXPORTER'S GUIDE: IMPORT FORMALITIES podem trobar els documents necessaris per poder exportar els nostres productes.

Quan siguem en aquesta part, clicarem a sobre de cada document i apareixerà una explicació de cadascun d'ells:

- General Requeriments: Són els requeriments generals que es necessiten per a realitzar qualsevol tipus d'exportació.
- Specific Requeriments: Són els requeriments que demanaran pel nostre producte, però poden variar d'un producte a un altre.

8.3 ANNEX 3: Conseqüències de la supressió del Recurs Cameral

Davant l'anunci de la nova llei 13/2010 de suprimir les quotes que les empreses i els autònoms paguen a les cambres de comerç, "el Consejo Superior de Cámaras" va emetre un comunicat l'any 2010 conforme no estan d'acord amb aquesta decisió del Govern i expressen que arrel d'aquesta actuació les Pimes són les que sortiran més perjudicades.

El motiu d'aquest comunicat és explicar que aquesta nova llei és un error, ja que les principals beneficiades de les cambres són les Pimes, i que ara en seran perjudicades. A la vegada sortirà perjudicat el PIB del país. Les cambres intenten convèncer al Govern per que canviïn aquesta nova llei a través de les conseqüències de les Pimes no explicant que ara les cambres hauran de prendre mesures dràstiques per trobar finançament ^[8].

Reproduïxo a continuació el comunicat íntegre.

"DECLARACIÓN DEL COMITÉ EJECUTIVO DE LAS CÁMARAS DE COMERCIO, INDUSTRIA Y NAVEGACIÓN. ^[23] (2 de diciembre de 2010)

"El Comité Ejecutivo del Consejo Superior de Cámaras de Comercio, Industria y Navegación de España, reunido en sesión extraordinaria en la mañana del día de hoy quiere manifestar:

Que la supresión de la cuota con la que se cofinancian las Cámaras de Comercio, perjudica, de forma directa, a las empresas con menos ingresos, las PYMES y que son las beneficiarias de los principales servicios que prestan las Cámaras, con una contribución muy limitada."

^[8] **Cambra de Comerç de Reus.** "Reacció de les Cambres de Comerç espanyoles a l'anunci del president del govern de suprimir el pagament obligatori de les quotes a les cambres."

^[23] **Diari Tot Tarragona.** "Les Cambres de Comerç consideren que la mesura del Govern del Zapatero perjudica directament a les Pimes."

En el primer paràgraf, el *Consejo Superior de Cámaras* ja han volgut expressar la seva gran preocupació per les Pimes comentant que són les empreses amb menys ingressos i que la supressió d'aquesta llei els hi afecta directament. És totalment cert, però s'ha de recordar que les principals afectades són les cambres. Perden el 80% dels seus ingressos. La seva estratègia és lluitar en nom de les Pimes però realment lluiten per la seva supervivència.

“Es preciso recordar que la mitad de las PYMES no paga cuota cameral y un setenta y cinco por ciento, o no paga o tienen una cuota inferior a veinte euros/año.

Al mismo tiempo, más de medio millón de PYMES españolas son receptoras, cada año, de los diferentes programas y servicios personalizados de las Cámaras, básicamente, en los campos de internacionalización, formación, innovación, mejora de la competitividad y apoyo a la creación de empresas que se verían cuestionados gravemente en su continuidad.”

Seguidament explica que les la majoria de Pimes no pagaven aquest impost, sinó que només se'n beneficiaven a través dels seus serveis i dóna a entendre, que ara ja no ho podran fer perquè prendran mesures per aconseguir finançament.

“La cuota cameral tiene un destino específico, fijado por ley, para la internacionalización y la formación profesional, aspectos estos esenciales en estos momentos de crisis y en los que se demanda un mayor esfuerzo. Especialmente, las actuaciones de las Cámaras en materia de apoyo a la internacionalización ascienden a más de ciento veinte millones de euros al año, lo que representa el segundo presupuesto del Estado en esta vertiente. Su merma supondría la estrangulación de las ayudas actuales destinadas a la internacionalización de las PYMES. Por ello, la continuidad de estas acciones resulta esencial en estos momentos difíciles de nuestra economía.

El modelo de financiación, bajo la tutela permanente de las Administraciones Públicas, constituye un sistema transparente, gestionado por empresas, democráticamente elegidas, al margen de los Presupuestos Públicos, en línea con el modelo continental seguido por la mayoría de los estados europeos.”

Com s'ha dit en el comentari anterior, explica que els serveis que les cambres ofereixen tenen el seu gran cost, més de 120.000.000€/l'any en internacionalització, i ara mateix, si no obtenen el finançament adequada no saben si podran seguir oferint-los o faran pagar per ells. A més a més insisteixen en que el seu model de finançament és totalment transparent i fiable, fent entendre al lector que el Govern hauria de continuar ajudant a les cambres i a les pimes i no posant entrebancs.

“Las Cámaras de Comercio constituyen la red de Corporaciones de Derecho Público más importante que existe en España para el apoyo al desarrollo de las empresas, la regeneración de nuestro tejido empresarial y, en definitiva, en defensa del interés general de la economía de nuestro país, con más de 450 puntos de atención en todo el territorio del Estado.

Esta red de corporaciones de derecho público actúa, por tanto, de vertebradora de las políticas y actuaciones a favor de las pequeñas y medianas empresas en todo el Estado. Las Cámaras son, por ello, vertebradoras de la sociedad civil, para impulsar y desarrollar políticas directas de apoyo a las pequeñas y medianas empresas, a la vez que ofrecen servicios indispensables fijados por ley, que, si se cuestiona su financiación, generarían un vacío difícilmente reemplazable.”

Després de expressar la seva preocupació per les Pimes, comença a parlar sobre la importància de les cambres dient que són l'eix de la societat civil i sobre la seva feina per augmentar el comerç de les empreses. Amb aquest raonament diuen que no es pot qüestionar el seu finançament, ja que no podrien ser reemplaçades.

“El análisis detallado de la realidad del sistema de financiación y de los servicios que se generan a través de las Cámaras, muestra, sin equívocos, los graves riesgos que se derivarían para un importante número de empresas de España y para su necesaria independencia e interlocución ante los poderes públicos e instituciones.

El Comité Ejecutivo de las Cámaras, consciente de la gravedad de la situación económica por la que atravesamos, se suma a la irrenunciable contribución institucional que se precisa.

Sin embargo, quiere expresar la necesidad de evaluar, con serenidad, ponderación y con el imprescindible estudio del impacto económico real, las consecuencias que se derivarán para las empresas, sobre todo para las más necesitadas, si se suprime la cuota cameral.

En consecuencia y en contra de la finalidad que se pretende, la supresión del recurso cameral de las Cámaras produciría graves perjuicios a la economía nacional y, muy directamente, a las PYMES de todo el país.

Instituciones como las Cámaras de Comercio de España, no sobreviven más de cien años si no cumplen con las funciones que les impone la ley y que la sociedad en su conjunto les reclama”.

En aquesta última part, planteja la situació actual. Informa que Espanya està passant per un moment complicat, i que s’ha de prendre mesures per tirar l’economia endavant. Amb aquestes paraules entenc que està a favor de la retirada del Recurs Cameral. Però seguidament diu que no se’ls hi pot treure tot el finançament de cop, que hauria de ser gradual per poder buscar altres fonts de finançament. Per acabar-ho, magnifica el futur dient que l’únic que aconseguirà aquesta llei és perjudicar a les Pimes.

Aquest escrit vol fer entendre al Govern que s’està produint una política adversa, és a dir, el Govern perjudica a les empreses fent recaure tot el cost que abans requeien a les cambres directament a elles fent pagar els seus serveis. Actuant així el Govern demostra que no ha pensat amb les empreses i les conseqüències per tots d’aquesta mesura.

8.4 ANNEX 4: Comptes de pèrdues i guanys del període 2008-2011

▪ ANY 2008

LIQUIDACIÓ DEL PRESSUPOST ORDINARI D'INGRESSOS I DESPESES DE L'EXERCICI 2008

Ingressos	Pressupost	Realitzat
A) INGRESSOS PER RECURS CAMERAL		
PERMANENT	27.647.995,00	33.188.690,22
1. Previsions de l'exercici	33.932.879,00	36.819.429,55
1.1 Impost de Societats	27.427.067,00	30.169.581,16
1.2 Impost sobre la renda de les persones físiques	2.273.092,00	2.321.834,10
1.3 Impost d'activitats econòmiques	4.232.719,00	4.328.014,29
2. Pendants d'exercicis anteriors	1.077.942,00	2.292.755,65
3. Recàrrecs	183.250,00	391.405,78
4. Quotes per recurs cameral permanent a rebre d'altres cambres	6.338.925,00	7.213.659,19
5. Variacions de les provisions en litigi	0,00	573.191,33
Subtotal	41.532.996,00	47.290.441,50
		-
A') TOTAL MINORACIONS	-13.885.001,00	14.101.751,28
6. (Despeses de recaptació)	-2.160.000,00	-1.942.370,82
7. Quotes per recurs cameral permanent a distribuir a d'altres cambres	-8.692.783,00	-8.938.113,26
8. Quota al Consell Superior de Cambres	-1.890.584,00	-2.143.506,62
9. Quota al Consell General de Cambres de Catalunya	-1.141.634,00	-1.077.760,58
B) INGRESSOS DE L'ACTIVITAT	7.257.837,00	8.246.859,53
1. Per serveis prestats	3.940.665,00	4.808.289,26
2. Per publicacions	242.000,00	214.798,46
3. Altres ingressos	0,00	1.353,77
4. Per arrendaments	1.610.000,00	1.742.654,74
5. Subvencions	1.024.172,00	1.073.747,82
6. Patrocinis	441.000,00	406.015,48
C) TOTAL INGRESSOS D'EXPLOTACIÓ (A+B)	34.905.832,00	41.435.549,75
D) INGRESSOS FINANCERS	460.000,00	1.025.198,66
E) INGRESSOS EXTRAORDINARIS	0	482.285,21
I. TOTAL INGRESSOS (C+D+E)	35.365.832,00	42.943.033,62

Despeses	Pressupost	Realitzat
F) DESPESES DE PERSONAL	10.853.892,00	11.097.553,24
1. Sous i salaris	8.481.899,00	8.458.023,82
2. Indemnitzacions	0	78.091,64
3. Previsió social	1.679.010,00	1.819.872,28
4. Altres despeses de personal	295.008,00	343.590,50
5. Aportacions a sistemes complementaris de pensions	397.975,00	397.975,00
G) ALTRES DESPESES D'EXPLOTACIÓ	23.211.940,00	20.458.858,52
1. Subvencions i premis	4.879.113,00	4.358.386,50
a) Formació	268.000,00	64.596,02
b) Altres subvencions	4.611.113,00	4.293.790,48
2. Viatges, estades i dietes	1.497.089,00	1.119.599,58
3. Serveis exteriors	15.627.910,00	13.883.060,41
a) Arrendaments i cànons	945.102,00	1.040.799,39
b) Reparacions i conservació	2.015.068,00	1.809.259,53
c) Publicitat,propaganda i relacions públiques	2.386.074,00	2.581.494,16
d) Serveis de professionals indep.	6.617.755,00	6.368.532,90
e) Transports	22.364,00	19.080,49
f) Primes d'assegurances	88.590,00	70.227,12
g) Serveis bancaris i similars	10.000,00	11.840,27
h) Subministraments	563.653,00	583.259,89
i) Altres serveis	2.979.304,00	1.398.566,66
4.Tributs	149.314,00	129.685,03
5. Publicacions i subscripcions	1.058.516,00	968.127,00
H) DOTACIONS AMORTITZACIONS IMMOBILITZAT	3.750.000,00	2.051.767,83
1. Dotació amortització de l'immobilitzat mat. I immaterial	2.350.000,00	2.051.767,83
2. Fons de maniobra	1.400.000,00	0,00
I) VARIACIONS DE LES PROVISIONS	-2.450.001,00	478.647,28
5. De la provisió per insolvències de tràfic	49.999,00	59.647,28
6. Del Pla cameral	-2.500.000,00	419.000,00
J) PÈRDUES PROCEDENTS DE L'IMMOBILITZAT I DESPESES EXTRAORDINÀRIES	0,00	41.160,19
2. Pèrdues procedents de l'immobilitzat material i de béns de patrimoni històric	0,00	39.772,33
5. Despeses extraordinàries	0,00	1.387,86
K) DESPESES FINANCERES	0,00	31.478,85
1. Despeses financeres	0,00	12.066,01
2. Variació de les provisions d'inversions	0,00	19.412,84
II. TOTAL DESPESES (F+G+H+I+J+K)	35.365.832,00	34.159.465,91

▪ ANY 2009

LIQUIDACIÓ DEL PRESSUPOST ORDINARI D'INGRESSOS I DESPESES DE L'EXERCICI 2009

Ingressos	Pressupost	Realitzat
A) INGRESSOS PER RECURS CAMERAL PERMANENT	39.013.740,00	46.720.140,74
1. Quotes per RCP netes de l'exercici	33.030.260,00	36.104.073,05
2. Quotes per RCP d'exercicis anteriors	435.000,00	2.552.055,84
3. Recàrrecs	65.000,00	275.800,63
4. Quotes per recurs cameral permanent a rebre d'altres cambres	5.483.480,00	7.706.821,84
5. Variacions de les provisions en litigi	0,00	81.389,38
A') DETRIMENTS ALS INGRESSOS PER RCP	-13.203.918,00	-14.613.125,86
6. (Despeses de recaptació)	-2.000.000,00	-1.474.416,29
7. Quotes per recurs cameral permanent a distribuir a altres organismes	-8.093.750,00	-9.685.755,24
8. Quota RCP obligatòries a organismes	-3.110.168,00	-3.452.954,33
B) RECURSOS NO PERMANENTS	7.231.403,00	8.149.710,07
1. Prestacions de serveis i altres ingressos	6.032.959,00	5.638.156,31
a) Per serveis prestats	3.771.098,00	3.877.050,50
b) Per publicacions	265.200,00	208.161,94
c) Per arrendaments	1.450.000,00	924.269,00
d) Altres ingressos	0,00	86.811,04
e) Variació de serveis en curs	0,00	0,00
f) Treballs realitzats per l'entitat per al seu actiu	0,00	0,00
g) ingressos accessoris i altres de gestió corrent	151.661,00	147.204,42
h) Patrocinis de l'explotació	395.000,00	394.659,41
2. Subvencions, donacions, llegats a l'activitat	1.198.444,00	2.511.553,76
C) INGRESSOS EXCEPCIONALS	0,00	164.466,73
D) INGRESSOS FINANCERS	700.000,00	931.929,81
2. De valors negociables i altres instruments financers	700.000,00	931.929,81
E) TOTAL INGRESSOS (A-A'+B+C+D)	33.741.225,00	41.353.121,49
F) EXCEDENTS DE RENDIMENTS D'EXERCICIS ANTERIORS	5.169.000,00	-31.000,00
a) Excedents als plans camerals dels rendiments del RCP	3.169.000,00	-31.000,00
b) Excedents afectes al pla de suport empresarial	2.000.000,00	0,00
I. TOTAL INGRESSOS (E+F)	38.910.225,00	41.322.121,49

Despeses	Pressupost	Realitzat
G) DESPESES DE L'ACTIVITAT	14.776.038,00	13.000.632,53
1. Altres accions realitzades	8.055.791,00	7.071.090,53
2. Accions realitzades per tercers	6.720.247,00	5.929.542,00
H) DESPESES DE PERSONAL	10.853.892,00	11.097.553,24
1. Sous i salaris	8.733.916,00	8.441.185,97
2. Indemnitzacions	0,00	170.664,00
3. Previsió social	1.843.328,00	1.827.618,40
4. Altres despeses de personal	298.500,00	382.034,13
5. Aportacions a sistemes complementaris de pensions	400.000,00	369.382,74
6. Provisions	0,00	29.570,33
I) ALTRES DESPESES DE L'ACTIVITAT	10.508.443,00	8.878.110,41
1. Serveis exteriors	10.356.366,00	8.840.454,74
a) Arrendaments i cànons	846.983,00	807.221,58
b) Reparacions i conservacions	2.108.414,00	1.798.796,41
c) Serveis de professionals independents	943.324,00	1.074.860,70
d) Transports	2.400,00	4.008,11
e) Primes d'assegurances	90.256,00	76.573,57
f) Serveis bancaris i similars	12.000,00	10.683,28
g) Publicitat, propaganda i relacions públiques	2.482.808,00	2.587.467,76
h) Subministraments	599.189,00	617.750,94
i) Altres serveis	3.271.265,00	1.863.092,39
2. Tributs	152.077,00	138.453,86
3. Pèrdues, deteriorament i variació de provisions per operacions comercials	0,00	-100.798,19
J) DOTACIONS AMORTITZACIONS IMMOBILITZAT	2.350.000,00	2.208.682,14
K) PÈRDUES PROCEDENTS DE L'IMMOBILITZAT I DESPESES EXTRAORDINÀRIES	0,00	631,84
1. Resultats per alienacions i altres	0,00	631,84
2. Resultats excepcionals	0,00	0,00
L) DESPESES FINANCERES	0,00	113.144,89
1. Despeses financeres	0,00	621.396,37
b) Per deutes amb tercers	0,00	621.396,37
2. Variació del valor raonable en instruments financers	0,00	-614.953,45
b) Imputació al resultat de l'exercici per actius financers disponibles per a la venda	0,00	-614.953,45
3. Diferències de canvi	0,00	9.652,84
4. Deteriorament i resultat per alienació d'instruments financers	0,00	97.049,13
b) Deteriorament i pèrdues	0,00	91.262,79
b) Resultats per alienacions i altres	0,00	5.786,34
TOTAL DESPESES (G+H+I+J+K+L)	38.910.225,00	35.421.657,38

▪ ANY 2010

LIQUIDACIÓ DEL PRESSUPOST ORDINARI D'INGRESSOS I DESPESES DE L'EXERCICI 2010

Ingressos	Pressupost	Realitzat
A) INGRESSOS PER RECURS CAMERAL		
PERMANENT	29.767.580,00	38.542.577,99
1. Quotes per RCP netes de l'exercici	25.201.122,00	27.378.185,89
a) Emissió de rebuts any en curs	27.114.330,00	29.414.504,65
b) pèrdues i variacions de deteriorament per RCP any en curs	-1.913.208,00	-1.763.318,76
2. Quotes per RCP d'exercicis anteriors	300.000,00	1.713.500,24
a) Pèrdues i variació de deteriorament per RCP anys anteriors	300.000,00	1.713.500,24
3. Recàrrecs	37.500,00	390.188,80
a) Emissió de recàrrecs	37.500,00	738.991,47
b) Devolucions de recàrrecs	0,00	-489,17
c) Pèrdues i variació de deteriorament per recàrrecs	0,00	-348.313,50
4. Quotes per recurs cameral permanent a rebre d'altres cambres	4.228.958,00	9.018.504,10
a) Quotes per RCP a rebre d'altres cambres (IS, IRPF)	1.863.000,00	4.247.792,72
b) Quotes per RCP a rebre del Fons Intercameral (IAE)	2.365.958,00	4.770.711,38
5. Variacions de les provisions en litigi	0,00	42.198,96
		-
A') DETRIMENTS ALS INGRESSOS PER RCP	-10.387.026,00	11.946.471,44
6. (Despeses de recaptació)	-1.750.000,00	-1.441.838,51
7. Quotes per recurs cameral permanent a distribuir a altres organismes	-5.766.474,00	-7.551.927,25
a) Quotes per RCP a distribuir a altres cambres (IS, IRPF)	-2.878.684,00	-3.502.636,52
b) Quotes per RCP a distribuir a Fons Intercameral (IAE)	-2.887.790,00	-4.049.563,73
8. Quota RCP obligatòries a organismes	-2.870.552,00	-2.952.705,68
a) Quotes de RCP al Consell Superior de Cambres	-1.377.060,00	-1.570.811,58
b) Quotes de RCP al Consell General de Cambres de Catalunya	-1.493.492,00	-1.381.894,10

B) RECURSOS NO PERMANENTS	6.563.560,00	8.022.253,67
1. Prestacions de serveis i altres ingressos	5.190.832,00	6.230.910,19
a) Per serveis prestats	3.671.332,00	4.337.742,79
b) Per publicacions	161.000,00	73.248,04
c) Per arrendaments	850.000,00	974.881,82
d) Altres ingressos	0,00	185.511,05
e) Ingressos accessoris i altres de gestió		
corrent	153.500,00	137.566,33
f) Patrocinis de l'explotació	355.000,00	521.960,16
2. Subvencions, donacions, llegats a l'activitat	1.372.728,00	1.791.343,48
a) Subvencions, donacions i llegats a l'explotació oficials	1.372.728,00	1.791.343,48
C) INGRESSOS EXCEPCIONALS	65.000,00	3.447,90
D) INGRESSOS FINANCERS	455.000,00	837.952,87
2. De valors negociables i altres instruments financers	455.000,00	837.952,87
a) De tercera	405.000,00	741.589,98
b) interessos de demora per Recurs Cameral Permanent	50.000,00	96.362,89
	26.464.114,00	35.459.760,99
E) TOTAL INGRESSOS (A-A'+B+C+D)		
F) EXCEDENTS DE RENDIMENTS D'EXERCICIS ANTERIORS	7.500.000,00	1.450.000,00
a) Excedents als plans camerals dels rendiments del RCP	500.000,00	1.450.000,00
- Aplicació excedents exercicis anteriors	500.000,00	3.200.000,00
- Dotació excedents de l'exercici	0,00	1.750.000,00
b) Excedents afectes al pla de suport empresarial	2.000.000,00	0,00
c) Excedent afectes a reseves voluntàries	5.000.000,00	0,00
TOTAL INGRESSOS (E+F)	33.964.114,00	36.909.760,99

Despeses	Pressupost	Realitzat
G) DESPESES DE L'ACTIVITAT	12.137.058,00	11.280.857,05
1. Altres accions realitzades	7.307.733,00	6.344.458,56
2. Accions realitzades per tercers	4.829.325,00	4.936.398,49
3. Deteriorament d'existències	0,00	0,00
H) DESPESES DE PERSONAL	10.824.674,00	12.684.117,31
1. Sous i salaris	8.123.957,00	8.144.624,91
2. Indemnitzacions	0,00	2.043.075,97
3. Previsió social	1.895.632,00	1.723.921,11
4. Altres despeses de personal	405.085,00	412.349,70
5. Aportacions a sistemes complementaris de pensions	400.000,00	371.238,71
6. Provisions	0,00	-11.093,09
I) ALTRES DESPESES DE L'ACTIVITAT	8.552.382,00	8.088.351,03
1. Serveis exteriors	8.426.063,00	7.914.615,04
a) Arrendaments i cànons	678.663,00	728.329,65
b) Reparacions i conservacions	1.624.780,00	1.893.003,68
c) Serveis de professionals independents	924.426,00	917.369,08
d) Transports	0,00	8.448,20
e) Primes d'assegurances	76.000,00	50.298,18
f) Serveis bancaris i similars	9.000,00	8.832,61
g) Publicitat, propaganda i relacions públiques	2.012.677,00	1.870.312,64
h) Subministraments	711.000,00	851.989,93
i) Altres serveis	2.389.517,00	1.586.031,07
2. Tributs	126.319,00	115.694,96
3. Pèrdues, deteriorament i variació de provisions per operacions comercials	0,00	58.041,03
J) DOTACIONS AMORTITZACIONS IMMOBILITZAT	245.000,00	2.349.719,72
K) PÈRDUES PROCEDENTS DE L'IMMOBILITZAT I DESPESES EXTRAORDINÀRIES	0,00	351,58
1. Resultats per alienacions i altres	0,00	351,58
L) DESPESES FINANCERES	0,00	542.868,69
1. Despeses financeres	0,00	307.071,07
b) Per deutes amb tercers	0,00	307.071,07
2. Variació del valor raonable en instruments financers	0,00	-304.453,60
b) Imputació al resultat de l'exercici per actius financers disponibles per a la venda	0,00	-304.453,60
3. Diferències de canvi	0,00	19.610,71
4. Deteriorament i resultat per alienació d'instruments financers	0,00	520.640,51
b) Deteriorament i pèrdues	0,00	520.640,51
b) Resultats per alienacions i altres	0,00	0,00
TOTAL DESPESES (G+H+I+J+K+L)	33.964.114,00	34.946.265,38

▪ ANY 2011

LIQUIDACIÓ DEL PRESSUPOST ORDINARI D'INGRESSOS I DESPESES DE L'EXERCICI 2011

Ingressos	Pressupost	Realitzat
A) INGRESSOS PER RECURS CAMERAL PERMANENT	19.455.455,00	28.681.558,04
1. Quotes per RCP netes de l'exercici	14.999.500,00	21.472.720,45
a) Emissió de rebuts any en curs	19.094.455,00	23.196.305,00
b) pèrdues i variacions de deteriorament per RCP any en curs	-4.094.955,00	-1.723.584,55
2. Quotes per RCP d'exercicis anteriors	605.210,00	673.644,45
a) Pèrdues i variació de deteriorament per RCP anys anteriors	605.210,00	684.469,92
b) Devolucions de rebuts d'anys anteriors	0,00	-10.825,47
3. Recàrrecs	181.766,00	259.721,14
a) Emissió de recàrrecs	181.766,00	567.185,77
b) Devolucions de recàrrecs	0,00	-596,32
c) Pèrdues i variació de deteriorament per recàrrecs	0,00	306.868,31
4. Quotes per recurs cameral permanent a rebre d'altres cambres	3.668.979,00	6.330.573,07
a) Quotes per RCP a rebre d'altres cambres (IS, IRPF)	971.843,00	1.904.996,46
b) Quotes per RCP a rebre del Fons Intercomercial (IAE)	2.697.136,00	4.425.576,61
5. Variacions de les provisions en litigi	0,00	-55.101,07
A') DETRIMENTS ALS INGRESSOS PER RCP	-6.573.996,00	-9.518.809,32
6. (Despeses de recaptació)	-761.549,00	-831.044,07
7. Quotes per recurs cameral permanent a distribuir a altres organismes	-3.846.047,00	-6.526.716,51
a) Quotes per RCP a distribuir a altres cambres (IS, IRPF)	-1.555.334,00	-2.353.804,24
b) Quotes per RCP a distribuir a Fons Intercomercial (IAE)	-2.290.713,00	-4.172.912,27
8. Quota RCP obligatòries a organismes	-1.966.400,00	-2.159.048,74
a) Quotes de RCP al Consell Superior de Cambres	-842.654,00	-1.195.838,74
b) Quotes de RCP al Consell General de Cambres de Catalunya	-1.123.746,00	-963.210,00

B) RECURSOS NO PERMANENTS		
1. Prestacions de serveis i altres ingressos	7.405.139,00	6.322.599,27
a) Per serveis prestats	5.614.164,00	4.546.606,40
b) Per publicacions	0,00	-8.503,60
c) Per arrendaments	950.000,00	961.632,10
d) Altres ingressos	0,00	204.973,31
e) Ingressos accessoris i altres de gestió corrent	147.695,00	149.592,84
f) Patrocinis de l'explotació	693.280,00	468.298,22
2. Subvencions, donacions, llegats a l'activitat	1.298.375,00	1.508.029,48
a) Subvencions, donacions i llegats a l'explotació oficials	12.983.753,00	1.508.029,48
C) INGRESSOS EXCEPCIONALS	0,00	0,00
D) INGRESSOS FINANCERS	408.550,00	716.028,77
2. De valors negociables i altres instruments financers	408.550,00	716.028,77
a) De tercera	338.550,00	646.169,90
b) interessos de demora per Recurs Cameral Permanent	70.000,00	69.858,87
E) TOTAL INGRESSOS (A-A'+B+C+D)	21.993.523,00	27.711.406,24
F) EXCEDENTS DE RENDIMENTS D'EXERCICIS ANTERIORS	3.750.000,00	-900.000,00
a) Excedents als plans camerals dels rendiments del RCP	1.750.000,00	-900.000,00
- Aplicació excedents exercicis anteriors	1.750.000,00	1.750.000,00
- Dotació excedents de l'exercici	0,00	2.650.000,00
b) Excedents afectes al pla de suport empresarial	2.000.000,00	0,00
c) Excedent afectes a reserves voluntàries	0,00	0,00
TOTAL INGRESSOS (E+F)	25.743.523,00	26.811.406,24

Despeses	Pressupost	Realitzat
G) DESPESES DE L'ACTIVITAT	6.868.584,00	6.636.692,70
1. Altres accions realitzades	3.738.440,00	3.385.571,91
2. Accions realitzades per tercers	3.130.144,00	3.251.120,79
3. Deteriorament d'existències	0,00	0,00
H) DESPESES DE PERSONAL	8.459.503,00	10.199.980,05
1. Sous i salaris	6.429.566,00	6.639.899,29
2. Indemnitzacions	0,00	1.478.643,44
3. Previsió social	1.471.358,00	1.557.176,04
4. Altres despeses de personal	308.579,00	289.033,96
5. Aportacions a sistemes complementaris de pensions	250.000,00	237.080,80
6. Provisions	0,00	-1.583,06
I) ALTRES DESPESES DE L'ACTIVITAT	6.014.886,00	5.641.255,25
1. Serveis exteriors	5.867.286,00	5.544.065,60
a) Arrendaments i cànon	467.320,00	338.896,66
b) Reparacions i conservacions	1.532.350,00	1.654.308,12
c) Serveis de professionals independents	842.434,00	1.181.649,78
d) Transports	2.000,00	107,36
e) Primes d'assegurances	48.000,00	42.918,59
f) Serveis bancaris i similars	7.200,00	22.471,54
g) Publicitat, propaganda i relacions públiques	1.408.720,00	725.332,84
h) Subministraments	659.300,00	714.366,88
i) Altres serveis	899.962,00	864.013,83
2. Tributs	147.600,00	116.337,85
3. Pèrdues, deteriorament i variació de provisions per operacions comercials	0,00	-19.148,20
J) DOTACIONS AMORTITZACIONS IMMOBILITZAT	2.400.550,00	2.342.111,07
K) PÈRDUES PROCEDENTS DE L'IMMOBILITZAT I DESPESES EXTRAORDINÀRIES	0,00	2.575,66
1. Resultats per alienacions i altres	0,00	2.525,66
2. Resultats excepcionals	0,00	50,00
L) DESPESES FINANCERES	0,00	35.784,71
1. Despeses financeres	358.749,00	358.553,41
b) Per deutes amb tercers	358.749,00	358.553,41
2. Variació del valor raonable en instruments financers	-358.749,00	-357.765,83
b) Imputació al resultat de l'exercici per actius financers disponibles per a la venda	-358.749,00	-357.765,83
3. Diferències de canvi	0,00	1.020,13
4. Deteriorament i resultat per alienació d'instruments financers	0,00	33.977,00
a) Deteriorament i pèrdues	0,00	33.977,00
b) Resultats per alienacions i altres	0,00	0,00
M) PREVISIÓ PER A CONTINGÈNCIES DERIVAS DEL REIAL DECRET LLEI 13/2010	2.000.000,00	0,00
TOTAL DESPESES (G+H+I+J+K+L)	23.743.523,00	24.858.399,44

