
Palabras de Su Majestad el Rey en la 
entrega de la VI edición del Premio 
“Jaime Fernández de Araoz de Finanzas 
Corporativas” 
Colegio Universitario de Estudios Financieros. Madrid, 10.09.2015 

Buenas tardes a todos. 

Blanca, cuánto me impresiona y agrada verte conduciendo esta ceremonia tan especial 
para todos. No quiero que te desconcentres, sé que tu cometido no es protagonizar nada, 
sino presentar y ayudar a que todo salga bien; pero discúlpame por ponerte un poco en 
el foco; soy padre y no puedo evitar pensar en que si el tuyo te viera… seguro que se 
sentiría muy orgulloso y emocionado como están ahora mismo tu madre Luisa y toda tu 
familia. Tienes en ellos fantásticos ejemplos, Blanca. Y esto también se lo digo a tus 
hermanos, por supuesto, a vosotros, Inés y Jaime. 

Es realmente una alegría volver a veros a todos con motivo de esta celebración 
académica, de investigación… ya tan consolidada. 

Confieso que me siento reconfortado al verme aquí en la entrega de este Premio en 
recuerdo de Jaime Fernández de Araoz que, ahora en su 6ª edición, sin duda tiene ya la 
gran brillantez que merece el enorme cariño con el que lo organizáis, cómo lo cuidáis en 
todos los detalles, el esfuerzo desinteresado que demuestran tantos en apoyar, 
patrocinar, participar… y la calidad que demuestran los candidatos, de los que salen tan 
magníficos premiados. Todo ello, sin bajar el pistón y manteniendo o incluso 
potenciando aún más el nivel y el rigor, tras doce años de andadura. 

Y digo que me siento reconfortado porque desde la pasada edición, como todos 
sabemos, se han sucedido y me han rodeado muchos acontecimientos –que no hace falta 
que os diga- que condicionan mi vida, mi agenda y mi presencia en muchos actos. Por 
eso me alegro de haber podido venir finalmente, aunque comprenderéis que ─aunque 
quiera─ no lo pueda garantizar siempre en el futuro. 

Felicidades de corazón a los que lo habéis hecho ─y seguís haciendo─ posible el 
premio, a toda la familia Fdez de Araoz que, con tesón, ilusión y método, lo habéis 
logrado establecer y consolidar en un ámbito tan específico y complejo de la economía, 
como es el de las finanzas corporativas, que cada día cobra mayor importancia, tanto en 
nuestro país como en todo el mundo. 

Gracias también a CUNEF y a la Universidad Complutense de Madrid por su 
hospitalidad y, sobre todo, por apoyar esta distinción que cubre un espacio muy 
relevante en el ámbito de los reconocimientos académicos y de investigación. 

Y enhorabuena, por supuesto, a los premiados —Samuel Bentolila, Gabriel Jiménez, 
Sonia Ruano y Marcel Jansen—, que sois los protagonistas de este acto, por vuestro 


excelente trabajo en el que analizáis las distintas implicaciones de la reestructuración 
del sistema financiero llevada a cabo en España en los últimos años, y cómo el sistema 
crediticio ha afectado al empleo durante la crisis. Realmente debemos felicitar y 
agradecer también la tarea difícil que ha llevado a cabo el Jurado, al identificar entre los 
numerosos trabajos de calidad presentados al que, en su criterio más merezca esta 
distinción. 

Como en otras ediciones, quiero aprovechar esta ocasión para compartir unas breves 
ideas sobre cuestiones relacionadas con el sentido de este galardón, en particular sobre 
la empresa y la investigación. 

Empresa e investigación constituyen un binomio cada vez más necesario que es preciso 
afirmar y desarrollar. La actividad empresarial merece y demanda el mayor 
perfeccionamiento como fuerza generadora de empleo, riqueza y bienestar para los 
ciudadanos; las empresas son actores claves de nuestra economía, instrumentos 
fundamentales para el progreso de una sociedad. Por ello, debemos tener una 
aproximación integral hacia ellas, desde la esencial dimensión socioeconómica y de los 
valores que las deben regir, hasta los aspectos más técnicos de su funcionamiento, de su 
gestión, labor, crecimiento y sostenibilidad. 

La crisis económica de los últimos años ha dañado nuestro tejido productivo afectando 
con especial virulencia a las pequeñas y medianas empresas ―también a los autónomos; 
y recordemos que son ellas las que en nuestro país generan y mantienen la mayor parte 
de los puestos de trabajo. Sin embargo, ha habido muchas empresas, no solo grandes 
sino también pymes, que han conseguido resistir y superar las dificultades adoptando 
medidas modernizadoras, abriéndose al exterior e internacionalizándose en los 
mercados del mundo. 

De este modo, como digo, no solo han podido resistir sino que, en muchos casos, han 
conseguido crecer y crear riqueza y puestos de trabajo. Y esto es algo por lo que 
realmente nos tenemos que felicitar. En este sentido, conviene que tomemos buena nota, 
“científicamente”, de cómo se han logrado esos objetivos, de cuáles han sido las 
actitudes y, muy particularmente, los procedimientos y las actuaciones específicas que 
han permitido superar con éxito los desafíos. 

Y es aquí donde la investigación, desde rigurosos parámetros científicos y académicos, 
cobra un alto valor. Si la empresa es objeto, naturalmente, de los análisis más completos 
desde perspectivas políticas o sociales, también debe serlo desde el enfoque académico 
que aborde cada uno de sus vértices y elementos. Así, creo ―y me alegra decirlo― que 
la especialización del premio Jaime Fernández de Araoz hacia las finanzas corporativas 
es más que pertinente, es necesaria, ya que contribuye a completar el espectro de estudio 
del mundo empresarial hacia una disciplina que merece la mayor atención, no solo 
desde un plano teórico sino por razones también absolutamente prácticas. 

Al estudiar y profundizar en todas estas temáticas, hemos aprendido y descubierto 
también que el concepto de empresa ha variado y cambiado paulatinamente a lo largo de 
los años. Se han ido incorporando concepciones y reglas que eran poco conocidas o 
asumidas hace pocos lustros. 


Me refiero a cuestiones como el buen gobierno corporativo, la responsabilidad social y 
la involucración, en general, en los temas sociales, más allá del natural impacto social 
de la propia actividad empresarial. Me refiero también a la preocupación por las 
cuestiones medioambientales, o a la asunción de la transparencia en su sentido más 
amplio, tanto en sus aspectos organizativos y productivos, como en su relación con los 
consumidores y los trabajadores. 

El espíritu emprendedor se ha afirmado como motor de la actividad empresarial y cada 
vez más jóvenes se sienten guiados por ese impulso. La sociedad y las propias empresas 
han interiorizado el hecho evidente de que la empresa es parte de la sociedad, en ella 
está integrada y a ella finalmente se debe. 

Termino ya estas palabras, y al hacerlo quiero reiterar mi reconocimiento a la familia 
Fdez de Araoz y a las instituciones que están apoyando esta necesario Premio; y 
expresar de nuevo, sobre todo, la más afectuosa enhorabuena a los premiados. 

Muchas gracias. 

 


