

Acta de los talleres del 26 de enero de 2012. Pág. 1

Taller de trabajo con
UGGASA y un grupo
de emprendedores de
Urola Garaia

1. Contextualización y objetivos

Nos situamos:

• El 16 de noviembre y el 7 de diciembre de 2011 celebramos sendas reuniones con
este grupo de trabajo para: definir de forma compartida la estructura y organización
de la Red SORTZEN y dar forma, sobre ello, a alguna actividad propia de la Red.

• Como resultado, el 7 de diciembre dibujamos un primer esbozo de esa actividad: una
jornada de carácter comarcal que,
- Permita a las personas con inquietud por el emprendizaje de la Comarca conocerse

entre ellas.
- Que de ese conocimiento puedan derivarse sinergias, proyectos compartidos…
- Y que, incluso, pueda fomentar propuestas que sirvan para ayudar a futuros

emprendedores de Urola Garaia.

• Y nos quedó pendiente celebrar una tercera reunión con el grupo para acabar de
perfilar el diseño, programa… de esa jornada, así como las cuestiones de
comunicación (¿cómo hacer la convocatoria y difusión?, ¿a quién?...)

Así que, retomando la tarea pendiente, la reunión doble de hoy nos ha permitido
concretar detalles de planteamiento y planificación de la jornada que, ahora sí, nos dan
vía libre para empezar a trabajar en la convocatoria, su difusión, etc.

¡Veamos qué forma ha cogido todo!

Jueves, 26 de enero de 2012.

Sede de Uggasa en Legazpi, en sesión doble:

• De 10:00 a 13:00 horas con Inma Emparanza y Amaia Amenabar (de
UGGASA).

• De 15:00 a 17:00 horas con el grupo de trabajo de Sortzen, hoy representado
por: Oskar Salinas, Lurdes Salazar, Mª Paz Etxeberria, Enrique Zaldua, Monica
Monteagudo, Iakes Antia, Inma Emparanza y Amaia Amenabar.

Y con el apoyo de Iciar y Zorione, de Prometea, en tareas de dinamización.

Acta de los talleres del 26 de enero de 2012. Pág. 2

2. Acuerdos del grupo

En concreto, las decisiones tomadas hacen relación a las siguientes cuestiones:

Lo vemos punto por punto, y en detalle, a continuación.

a. Boceto actualizado del programa de la jornada

El programa previsto para la jornada comarcal ha sido el primero de los temas debatidos.
Y tras el debate sobre la propuesta inicial construida el 7 de diciembre, la versión
definitiva, a falta de concretar cuestiones de detalle (están identificadas en amarillo),
queda como sigue:

Tercer Sortzen Topagunea
Título pendiente de definir

Día y lugar
• Sábado 24 o 31 de marzo de 2012, de 9:00 a 13:45 horas.
• En la incubadora de empresas del polígono Mugitegi de Urretxu.

Propuesta de programa Notas de detalle ¿Qué queda
pendiente?

9:00-
9:15

Acreditaciones y entrega
de documentación

• Entrega de una tarjeta
identificatoria a cada
persona, que luego
permita la agrupación
por colores y en grupos
(círculos rojos, cuadrado
azules...).

• Uggasa-Prometea:
concretar el tema de
las tarjetas y logística
de acreditación.

• Uggasa-Prometea:
concretar el modo de
organizar a las
personas participantes
de cara a los grupos de
trabajo.

9:15-
9:30

Bienvenida y presentación
del tercer Topagune

Por: Oihane Zabaleta, Alcaldesa
de Urretxu y Presidenta de la
Mancomunidad de Servicios Urola
Garaia; UGGASA; y el grupo de
trabajo de la Red SORTZEN.

• El grupo acuerda hacer
llegar la invitación a las
corporaciones de la
Comarca, valorando de
forma positiva que con
su presencia puedan
conocer de cerca y
respaldar esta iniciativa.

• Uggasa: confirmar con
Oihane su
participación, así como
ofrecerle algunas
pautas de cara a su
intervención.

• Uggasa-grupo:
concretar el papel de
las personas del grupo
en esta parte.

a. Boceto actualizado del programa de la jornada.
b. Comunicación de la jornada ANTES, DURANTE Y DESPUÉS. ¿Qué, a quiénes y

cómo?
c. Procedimiento de inscripción a la jornada y petición de una “carta de

presentación” para crear un book de las personas participantes.

Acta de los talleres del 26 de enero de 2012. Pág. 3

Tercer Sortzen Topagunea
Título pendiente de definir

9:30-
10:15

El punto de partida

Red SORTZEN: una red en
marcha y que quiere crecer
contigo

• Por: UGGASA y el grupo
promotor (30’).

• Tiempo para la participación
de las personas asistentes
(15’).

• Presentación del ideario
de SORTZEN. A
continuación, la idea es
responder a las dudas,
inquietudes,
propuestas... que
puedan plantear las
personas asistentes.

• Uggasa-grupo:
elaborar un powerpoint
de presentación y
definir las ideas clave a
transmitir, así como
quién (Uggasa y
grupo).

• Uggasa-Prometea:
¿quién dinamiza el
turno de preguntas?

10:15-
11:15

Compartiendo
conocimientos

Ponencia inspiradora: “¿Cómo
son los procesos de trabajo
que, aplicados a las personas,
grupos y organizaciones
propician la creación de
sinergias y de ideas
innovadoras y que aportan
valor?”

• Por: Tomás Elorriaga,
Director de la empresa
BANPRO.

• En este caso, se
acordará con la persona
ponente que el público
pueda participar
(durante la ponencia o a
su finalización) con
preguntas,
aportaciones...

• Uggasa: concretar la
participación de la
persona ponente y su
disponibilidad de
fechas.

• Uggasa: transmitirle
las ideas sobre las que
queremos que incida
en su intervención.

11:15-
11:45 Pausa-café • Uggasa: organizar la

logística del café

11:45-
13:30

Construyendo caminos
para avanzar
Espacios participativos de
reflexión, en torno a:
• “Haciendo nuestra la

ponencia inspiradora”: ¿Qué
inquietudes te han surgido
tras la ponencia? ¿En qué te
ha inspirado?

• “Creando un banco de
posibles ideas de negocio
para la Comarca”: Como
persona emprendedora y/o
empresa, ¿qué servicios,
productos buscamos fuera
porque no encontramos aquí?

• “Dando forma y valor a la
Red SORTZEN”: Como
personas emprendedoras,
¿qué necesidades tenemos y
en qué y cómo nos puede
ayudar la Red SORTZEN?

• La idea es distribuir a las

personas asistentes en
grupos dinamizados de
un máximo de 8
personas, de modo que
todos los grupos
reflexionen en torno a
las 3 preguntas
formuladas.

• Uggasa-Prometea:
organizar la logística
de los grupos, una vez
se cierre el plazo de
inscripción.

• Uggasa-Prometea:
trabajar pautas de
dinamización con
quienes vayan a
acompañar a cada uno
de los grupos.

13:30-
13:45

Evaluación y clausura del
Topagune

• Uggasa-Prometea:
concretar la dinámica
de evaluación.

• Uggasa: concretar
quién clausurará el
Topagune con la
síntesis de lo
trabajado.

Acta de los talleres del 26 de enero de 2012. Pág. 4

En el Anexo 1 que complementa este documento se recoge la versión sin las notas de
detalle, de cara a su traducción y maquetación para elaborar el material de difusión, una
vez se concreten las cuestiones pendientes.

b. Comunicación de la jornada ANTES, DURANTE Y DESPUÉS.

¿Qué, a quiénes y cómo?

Todas las cuestiones de comunicación son las que hemos abordado en este apartado. En
concreto, las preguntas a responder han sido:

ANTES de la jornada:

• ¿A quién queremos dirigir la comunicación del Topagune? Es decir, ¿quién/quiénes
son nuestros públicos objetivo prioritarios? Y a cada público objetivo, ¿cómo se lo
haremos llegar?

• La difusión más general a través de los medios de comunicación, ¿cómo se
plantea?

• En función de ello, ¿cómo queda el reparto de tareas y responsabilidades?

ANTES de la jornada
Comunicación “personalizada” a los públicos objetivo prioritarios

Públicos objetivo ¿Cómo les haremos llegar la
invitación a la jornada? ¿Tareas pendientes?

• Personas emprendedoras
de la Comarca que ya
han emprendido.

• E-mail y llamadas de teléfono
a los contactos de la base de
datos de Amaia-Uggasa.

• Prometea-Uggasa: acabar
de perfilar el programa de
la jornada.

• Uggasa: gestionar el
diseño-maquetación para
su difusión.

• Uggasa-grupo: enviar las
comunicaciones a cada
público, según el canal o
medio acordado.

• Uggasa-grupo:
seguimiento
“personalizado”, según el
caso y el ritmo de
inscripciones, de cara a
poder cumplir los
objetivos de participación
(40-50 personas).

• Uggasa-grupo: cada
persona, contribuir a ese
“boca a boca” y “reenvio”.

• Asistentes al 1º y 2º
Topagune.

• E-mail a los contactos de
Inma y Amaia-Uggasa.

• Personas de la Comarca
con sensibilidad por el
emprendizaje, aunque no
hayan emprendido aún.

• “Boca a boca” y “reenvio”. En
el material de comunicación
(folleto-tríptico-email...), se
añadirá una nota “invitando a
hacer llegar el programa a las
personas que creamos
pueden estar interesadas en
el tema”.

• Empresas que forman
parte de Eragintza (tanto
a nivel directivo como
trabajadores/as y
personas de las
empresas)

• E-mail e invitación directa por
parte de Iakes, como
integrante de Eragintza.

• UGLE • E-mail e invitación expresa
desde Uggasa.

Acta de los talleres del 26 de enero de 2012. Pág. 5

ANTES de la jornada

Comunicación “personalizada” a los públicos objetivo prioritarios

¿Qué vías hemos acordado utilizar? Difusión en... ¿Tareas pendientes?
• GIDA: requiere enviar la información antes del 20 de

febrero.
• Prensa y medios de comunicación: requiere contacto

previo con los cronistas.

• Uggasa: gestionar la
difusión con los medios de
comunicación definidos.

DURANTE la jornada:

• ¿Qué nos planteamos para poder elaborar material comunicativo que después nos
sirva para difundirlo, aprovechar su resultado…?

DURANTE la jornada

Creación de material comunicativo durante la propia jornada

¿Qué actuaciones hemos acordado? ¿Tareas pendientes?

• Grabación en vídeo y toma de imágenes de la jornada,
para su posterior procesado y explotación.

• Uggasa: gestionar quién
se ocupará de ello, y con
qué criterios.

• Prensa y medios de comunicación: requiere contacto
previo con los cronistas para, por ejemplo, tratar de
conseguir una entrevista con la persona que dé la
ponencia inspiradora, o que estén presentes en el
Topagune haciendo entrevistas o un reportaje.

• Uggasa: gestionar la
difusión con los medios de
comunicación definidos.

DESPUÉS de la jornada:

• Pese a no haber concretado la forma, el grupo considera esencial hacer un buen
tratamiento comunicativo del post-jornada. Algo que ponga en valor el esfuerzo,
los resultados, la utilidad… y que permita para proyectar y multiplicar su
visibilidad.

• Y además, como compromiso concreto a las personas participantes se les enviará
el acta de la jornada, elaborada por Prometea, en el plazo aproximado de 15 días.

c. Procedimiento de inscripción a la jornada y petición de la “carta

de presentación” para elaborar el “Book de las personas
participantes en el Topagune”.

La propuesta es que las personas a las que se remita la invitación de asistir a la
jornada, reciban:

• El programa bien maquetado, y en el que procuraremos lanzar mensajes
atractivos.

• La petición, como requisito para poder asistir, de que rellenen su “Carta de
presentación personal”. Esto es: una plantilla en la que adjunten sus datos
personales y de contacto, una fotografía y a qué se dedican con el objetivo de
crear, con todos ellos, un “book” o catálogo de las personas participantes en el
Topagune que facilite los encuentros y las sinergias.

Acta de los talleres del 26 de enero de 2012. Pág. 6

Una propuesta de plantilla para la “Carta de presentación personal” se recoge en
el Anexo 2 que complementa este acta.

En cuanto a plazos, el procedimiento a seguir para llegar con éxito y de forma correcta al
día de la jornada requiere:

• Hacer la comunicación personalizada y el envío de las invitaciones a la jornada
sobre el 20 de febrero.

• Mantener abierto el plazo de inscripción y de envío de las “Cartas de presentación”
hasta el 12-15 de marzo, aproximadamente. En función de cómo transcurra,
será necesario hacer un seguimiento personalizado de los públicos objetivos
prioritarios.

• Gestionar con celeridad, desde el cierre del plazo hasta la celebración de la
jornada, la elaboración del “book” para que quienes se hayan inscrito lo reciban
unos 5 días antes de la jornada.

3. Un apunte final

Apuntamos como nota importante la iniciativa de co-working que, tal y como nos ha
comentado Inma, Uggasa pondrá en marcha con el objetivo de sacar mayor partido a los
espacios disponibles en la Incubadora de empresas de Urretxu.

La idea, que responde además a una de las propuestas comentadas en este grupo, es la
siguiente:

• En la Incubadora de Urretxu hay un espacio diáfano que, bien organizado, daría
respuesta a personas o microempresas emprendedoras de la Comarca que
necesiten un espacio para trabajar pero no cumplan con los requisitos para poder
acceder a los locales de la incubadora como tal.

• Se trata de un espacio compartido con mesas de trabajo, acceso a internet, agua,
luz… que esas personas podrían alquilar por un coste bajo.

• Por tanto, la propuesta de Uggasa es difundir esta iniciativa para que, quien esté
interesado, se pueda apuntar.

Por el momento, ¡Oskar Salinas solicita un hueco! Buen arranque de la iniciativa, ¡que
seguro que tendrá aceptación en la Comarca!

4. Final de la reunión y “deberes”

Y con todos los puntos sobre las íes y satisfechos del esfuerzo y de los frutos de la
planificación, hemos dado por finalizada la reunión. Con las tareas y las
responsabilidades, nos toca ahora darles respuesta poco a poco, ¡así que nos ponemos a
ello!

Eskerrik asko guztioi!
Jardunaldia itxura hartzen doa, eta bide onetik goaz!!!

