
#019

Tardor 2025

Universitat Internacional
de Catalunya
Facultat de Ciències
Econòmiques i Socials

Your business magazine

Sostenibilitat:
el nou paradigma empresarial
Up to date
Per un món on imperi la sostenibilitat
Bridging the divide: unlocking the potential of social enterprises
through better impact investment
Crowdfunding and its role in social finance
Los informes Letta y Draghi: Mismas recetas… ¿distintos resultados?

News from the market
Francisco Lopera, Director and Head of Midcaps Private Bank Spain, Deutsche Bank
Jean-Philippe Marchesse, Responsable de Logística en Derypol
Nacho Barreira, Sales Field Manager en Groupe SEB
Davide Battisti, European Strategic Partner Manager – Distribution & Pixel for Business at Google
Teresa Puzo, Directora Nacional de Ventas, Canal Farmacia en ISDIN

Meritxell Ferré, Global Marketing Product Owner - Business Analyst at Nestlé.

Faculty insight
Alpha-Beta-Gamma: un nuevo método para diagnosticar
la personalidad y potenciar las relaciones exitosas

Be UIC

2 — B-UIC

Up to date

B-UIC — 3

índex

STAFF

Directora: Cristina Prats

Consell Editorial: Marta Mas, Frederic

Marimon, David Tanganelli i Marta Graells

Redacció: Cristina Prats i l’equip de Direcció de

Comunicació de UIC Barcelona

Assistents de redacció: Carla Plana

Disseny: @twice_design

ISSN 2339-7640

Edita: Facultat de Ciències Econòmiques

i Socials

Editorial
02 > Salutació de la degana

Up to date
03 > Per un món on imperi la sostenibilitat
07 > Bridging the divide: unlocking the
potential of social enterprises through better
impact investment
12 > Crowdfunding and its role in social finance
17 > Los informes Letta y Draghi: Mismas
recetas… ¿distintos resultados?

News from the market
23 > Francisco Lopera, Director and Head of
Midcaps Private Bank Spain, Deutsche Bank
26 > Phlippe Marchese, Responsable de
Logística, Derypol
29 > Nacho Barreira, Sales Field Manager, Group SEB
32 > Davide Battisti, European Strategic Partner
Manager, Google
35 > Teresa Puzo, Directora Nacional Ventas
Farmacia, Isdin
37 > Meritxell Ferré, Global Marketing Product
Owner, Nestlé

Faculty insight
40 > Alpha-Beta-Gamma: un nuevo método
para diagnosticar la personalidad y potenciar
las relaciones exitosas

 Be UIC
48 > Carla Pantaleoni, Alumni 2020
50 > Adrián Montero, Alumni 2024
52 > Mª Jesús Santiago, Alumni 2021
54 > Davide Franco, Alumni 2018	
56 > Notícies
135 > Som als mitjans
140 > La nostra recerca

Benvinguts al nou curs acadèmic 2025-2026. Ens complau presentar-vos el nou número de la
revista B-UIC de la nostra facultat, liderada per Cristina Prats, amb interessants continguts que
reflecteixen el dinamisme de les nostres activitats acadèmiques i professionals.

En un món empresarial en constant evolució, la sostenibilitat es presenta com el nou
paradigma que les empreses han d’adoptar per garantir un futur responsable. A la Universitat
Internacional de Catalunya, estem compromesos amb la formació de professionals capaços de
liderar i gestionar els canvis amb visió i ètica.

Aquesta edició comença amb una selecció d’articles dels nostres professors, que ens
ofereixen una visió profunda sobre la sostenibilitat en els negocis. Fede Marimon, Nina
Magomedova, Yannis Pierrakis i Pablo Agnese analitzen com les empreses poden integrar
pràctiques sostenibles en els seus models d’operació, i destaquen la importància de la
transformació empresarial.

A la secció “News from the market”, destaquem les entrevistes amb professionals i Alumni que
comparteixen la seva experiència com a directius. Francisco Lopera (Deutsche Bank), Philippe
Marchese (Derypol), Davide Battisti (Google), Nacho Barreira (Groupe SEB), Teresa Puzo
(ISDIN) i Meritxell Ferré (Nestlé) aporten una visió clara de com les seves empreses afronten
els reptes de la sostenibilitat i la transformació digital.

En l’apartat “Faculty insight”, el professor Carlos Rey, amb un article sobre la personalitat
Alfa, Beta i Gamma, ens ofereix una perspectiva única per entendre la dinàmica dels equips
empresarials, posant èmfasi en les habilitats personals i el seu vincle amb el lideratge
sostenible. Aquest article exemplifica com la teoria empresarial es combina amb la pràctica
per proporcionar eines útils en la gestió empresarial actual.

Seguidament, celebrem els èxits professionals dels nostres Alumni, com Carla Pantaleoni
(Amazon), Adrián Montero (Bcombinator), Maria Jesús Santiago (SAP) i Davide Franco
(eDreams). Tots ells comparteixen com els coneixements adquirits a la UIC els han permès
avançar en el món laboral. Les seves trajectòries són un reflex del seu esforç i de la qualitat
formativa de la nostra facultat.

Finalment, fem un repàs als esdeveniments més destacats del curs 2024-2025. Agraïm
sincerament a tots els qui han fet possible aquesta edició, des del personal docent i
investigador fins als Alumni i col·laboradors externs, i especialment a Cristina Prats per la seva
dedicació i coordinació.

Desitgem que gaudiu d’aquesta edició tant com nosaltres hem gaudit preparant-la. Amb molta
il·lusió, dono pas al Dr. Toni Mora, que liderarà la Facultat a partir d’aquest curs 2025-2026 i les
properes edicions d’aquesta revista. Ha estat un honor servir com a degana durant aquests anys.

Cordialment,

Per un món on imperi
la sostenibilitat

Frederic Marimon
Vicedegà de la Facultat de Ciències Econòmiques i Socials a UIC Barcelona
Director de l’Observatori de la Intel·ligència Artificial i les Noves Tecnologies (OIANT)

La tripulació de l’Apollo 8 va contemplar per primera vegada
com sortia el sol al nostre planeta rere l’horitzó de la Lluna el
desembre del 1968. La foto es va convertir en el símbol de
la fragilitat de la nostra Terra. Des d’allà les coses es veuen
diferents. Que petit que és el planeta! És evident que és limitat.
Els recursos que acull són els que són, i són per a tothom, i
per a tots els que vinguin després de nosaltres. Hem de ser
ben curosos per assegurar que continuï donant els recursos
necessaris per a una vida digna per a tothom. Això ho recordava
el papa anterior a la seva encíclica Laudato si’, publicada el
2015. L’encíclica tracta qüestions com el canvi climàtic, la
contaminació, la pèrdua de biodiversitat i la injustícia social,
i proposa una reflexió sobre el vincle entre la humanitat i la
naturalesa. Recordo la meva primera lectura i relectura del
document. Estic acostumat a llegir textos llargs. La vaig llegir
completa en poc temps. Em va agradar. Em va sorprendre.

Earthrise Apollo 8

Marta Mas
Degana de la Facultat de Ciències Econòmiques i Socials

B-UIC — 5 4 — B-UIC

Up to date

Em va agradar en un moment en què grans corporacions, i
la societat en general, són sensibles al bon ús dels recursos.
Recordem que hem passat dècades en què la tendència
general portava a l’explotació i el consum amb poca
responsabilitat. Així que em va agradar que el papa Francesc
animés i encoratgés la societat i les institucions a fer-ne un
ús raonable i responsable. Em va agradar que l’Església
deixés constància d’aquestes reflexions, consideracions
i suggeriments en un moment en què el planeta presenta
símptomes d’esgotament. I em va agradar les raons donades
per fomentar aquest comportament. Hi ha un acord unànime
sobre el mateix fet de l’escalfament global, tot i que encara
no hi ha acord sobre les causes últimes. Així que l’encíclica
Laudato si’ (per cert, un tipus de document al qual el Vaticà
dona un rang alt de notorietat, no és una simple opinió del
papa) ens crida a tots a la reflexió i a l’acció. I l’encíclica no
s’atura en la cura de la casa comuna, sinó que li importa, i molt,
com afecta tot això a les persones. Aquest em va agradar.

D’altra banda, dic que em va sorprendre el document; no pel
contingut, sinó pel format. Ja dic que és una encíclica. Val la
pena tenir això en compte. Les encícliques, i les del mateix

Francesc, tenen un estil adequat per adreçar-se a tots els
homes, i en primer lloc als catòlics, per proposar solucions
en l’àmbit propi de cada encíclica. Per això, moltes vegades
les encícliques citen fonts molt relacionades amb l’Església,
com les Sagrades Escriptures, altres documents del Vaticà,
diversos sants que han dut a terme aportacions sobre el que
s’està considerant, etcètera. Tanmateix, en aquesta encíclica
el papa es basa a més en fonts purament científiques. Això
em va sorprendre. No oblidem que el papa vol arribar a tots
els homes; és per això que utilitza fonts igualment universals.

Tot això —em refereixo a tot el que evoca aquesta imatge de la
Terra des de l’espai— és una crida a la responsabilitat; haurem
de respondre davant les futures generacions sobre l’ús dels
recursos que tenim a l’abast. Així ho van veure aquestes
primeres ONG impressionades per la foto de l’alba terrestre
des de la lluna. A la fi dels anys seixanta i l’inici dels setanta del
segle passat neix Greenpeace o Friends of the Earth. Aquests
moviments prenen cos en la Conferència de les Nacions
Unides sobre el medi ambient, a Estocolm, el 1972. El 1992 se
signa l’acord de Rio de Janeiro, davant l’evidència científica
sobre el canvi climàtic. Cinc anys després se signa el protocol
de Kyoto per a reduir les emissions.

Però tot això porta a la pregunta inicial sobre el propòsit de
l’empresa. Algunes veus molt autoritzades acaben concloent
que “the business of business is profit”. Diuen que l’empresa
ha de buscar primerament el benefici, tal qual. Aquesta
és la seva “responsabilitat social”. Sense això, res no és
possible. Aquest seria el posicionament d’economistes tan
prestigiós com Milton Friedman i altres membres destacats
de l’escola de Chicago. Al costat oposat, molts anys abans,
Keynes apostava per una intervenció de l’Estat, que exercia
la seva responsabilitat subsidiària després del crac del 29
per estimular la demanda agregada i així tornar a encarrilar
l’economia.

Anant més enrere, tant a Europa com a Amèrica, hi va haver
iniciatives liderades per empresaris rellevants que van
entendre que l’empresa havia de respondre a les necessitats
de treballadors i altres stakeholders, incloent-hi la societat
en general. A l’Amèrica de principis del segle passat, grans
empresaris enriquits per la indústria del petroli, del metall
i de l’acer, o bé de l’automoció, se senten responsables
del progrés de la societat en general, de tots els homes.
Aquests empresaris han acumulat grans riqueses a causa

dels mecanismes que porta la primera revolució industrial.
Acemoglu, que ha rebut recentment el Premi Nobel
d’Economia, al seu llibre Power and Progress, publicat amb
el seu coautor, Simon Johnson, l’any 2023, analitza l’impacte
que les diferents revolucions industrials han tingut a l’hora
de repartir les riqueses. Dit d’una altra manera, analitza
les inequitats produïdes. Observa un primer moviment
d’acumulació de riquesa per uns quants, fins que sorgeixen
moviments de contrapès per eliminar aquestes inequitats.
Vaticina un comportament similar, però més exagerat, amb
la revolució que va portar la intel·ligència artificial. Dic a
propòsit va portar. Utilitzo a propòsit el pretèrit perfet simple.
Això ja va succeir.

Per tant, és important que els nostres estudiants tinguin
una sensibilitat especial per capejar i navegar per l’oceà
en el qual ens trobem. A finals del segle passat (1988)
van sorgir els criteris ceres (Coalition for Environmentally
Responsible Economies), centrats en la transparència, les
auditories públiques i els informes d’impacte ambiental.
Nou anys després sorgeix la iniciativa GRI (Global Reporting
Initiative), amb un panell més ampli d’indicadors i informes

Up to date

B-UIC — 7 6 — B-UIC

per mostrar respecte amb el medi i alhora mostrar conductes
responsables pel que fa a la feina dels empleats. Des de
principis de segle apareixen iniciatives que reporten en una
triple dimensió les inversions efectuades. Tota inversió ha
de tenir en compte les tres sigles ESG: environmental (medi
ambient), social (societat) i governance (govern corporatiu).
Si no és així, es corre el perill que les inversions es regeixin
tan sols pel retorn a l’accionista i els salaris dels executius.

En aquesta línia es mou Francesc. El papa Francesc ha
jugat un paper crucial a l’hora d’impulsar una cultura de
sostenibilitat, tant a escala global com en les decisions de
política pública. A l’encíclica Laudato si (2015), fa un crida
(com diu ell) a l’acció davant la crisi mediambiental que
amenaça el futur del nostre planeta. En paraules del papa:
“La terra, la nostra casa, sembla convertir-se cada vegada
més en un immens dipòsit de porqueria. En molts llocs del
planeta, els ancians enyoren els paisatges d’altres temps,
que ara es veuen inundats d’escombraries”. Aquesta imatge
de la Terra com un lloc deteriorat a causa del consumisme i
de la irresponsabilitat humana crida a un enfocament que no
només pensi en el benefici a curt termini, sinó que respecti
les generacions futures, alhora que promou un model
econòmic més respectuós amb el medi ambient.

Però Laudato si no només tracta sobre la cura del medi
ambient, sinó també sobre la justícia social. El papa
Francesc explica com les poblacions més vulnerables són
les que més pateixen l’impacte del canvi climàtic, la qual
cosa ressalta la interdependència entre el pla ecològic i el
social. Aquest enfocament té una consonància total amb el
criteri social de l’ESG.

D’altra banda, a Fratelli tutti (2020) —una altra encíclica de
Francesc— el papa aborda de manera explícita el criteri
social de l’ESG. Subratlla la importància de reconèixer la
dignitat de cada ésser humà, sense que importi el seu origen
o situació econòmica. En les seves paraules: “Tot ésser humà
té dret a viure amb dignitat i a desenvolupar-se integralment,
i aquest dret bàsic no pot ser negat per cap país”. Aquest
principi fonamental de la dignitat humana ha de ser present
en la presa de decisions tant en l’àmbit personal com en
l’empresarial.

Francesc també assenyala la importància d’una governança
ètica, i demana més responsabilitat i transparència en les
decisions que afecten tant les persones com el planeta. “Una
vegada més, convé evitar una concepció màgica del mercat,
que tendeix a pensar que els problemes es resolen només
amb el creixement dels beneficis.” Aquest enfocament
s’alinea amb el principi de governance en l’ESG, que promou
un model de gestió empresarial centrat en el bé comú i no en
la maximització de guanys a curt termini.

Continua obert el dilema benefit or purpose. M’ha donat llum
el llibre Deeply Responsible. A Global History of Values-
Driven Leadership Business, de Geoffrey Jones, professor
d’Història de l’Empresa a Harvard.

I per cert, quedo en espera de la primera encíclica de Lleó
XIV, abordarà l’impacte de la intel·ligència artificial en la
societat d’avui? Lleó XIII va publicar fa més d’un segle
l’encíclica Rerum novarum per sortir al pas dels desequilibris
introduïts per la primera revolució industrial.

Bridging the divide:
unlocking the potential of
social enterprises through
better impact investment

Nina Magomedova
Assistant Professor, Faculty of Economics and Social Sciences, UIC Barcelona

Social enterprises (SEs) are a unique and powerful force
for good in our world today, acting as crucial drivers for
sustainability. They transcend traditional business models
by blending entrepreneurial drive with a deep-seated
commitment to social or environmental impact, placing them
at the forefront of addressing critical societal challenges.
These challenges – ranging from poverty and inequality to
environmental degradation and climate change – are, at their

core, fundamental barriers to a truly sustainable future. As
these hybrid organisations grow and their vital role in building
more resilient and equitable societies becomes increasingly
evident, so does the need for appropriate funding from
Social Finance Entities (SFEs) – including impact investors,
philanthropic foundations, and specialized funds. Yet,
despite their shared goals of fostering positive change and
contributing to global sustainability agendas, a persistent

B-UIC — 9 8 — B-UIC

Up to date

and often perplexing disconnect exists between SEs seeking
capital and SFEs looking to deploy it.

This is not merely a matter of supply and demand for funds.
Academic research reveals that many impediments arise
from a fundamental clash of organisational philosophies,
communication breakdowns, and a reliance on outdated
financial models (Magomedova and Bastida, 2024). Addressing
these systemic issues is not just about efficient capital
allocation; it is about enabling the growth of entities crucial
for achieving long-term economic, social, and environmental
sustainability. Understanding these underlying dynamics is
the critical first step for professionals in both the SE and SFE
sectors to shape more effective, collaborative, and ultimately
transformative partnerships that are essential for building a truly
sustainable world.

The agent-steward collision:
a fundamental misunderstanding
At the core of the financing disconnect lies what the research
identifies as an “agent-steward collision” (Magomedova and
Bastida, 2024). To grasp this, we must first understand the
prevailing mindset in conventional finance: agency theory
(Jensen and Meckling, 1976). This theory, widely adopted in
traditional business, posits that managers (agents) might act in
their own self-interest, potentially diverging from the interests of
shareholders (principals). To mitigate this, conventional finance
employs strict controls, performance metrics, and incentive
structures to ensure alignment (Davis et al., 1997).

However, social entrepreneurs – the leaders of SEs –
often operate from a fundamentally different
perspective known as stewardship theory. As true organisational
stewards, they are deeply committed to maximising the utility
and mission of their organisation,
acting as responsible guardians of its social purpose. Their
motivation is intrinsic, driven by a profound dedication to
the cause, rather than solely by external controls or personal
financial gain (Davis et al., 1997). As Argyris (1964) pointed out
decades ago, treating such intrinsically motivated individuals
with an agency-driven perspective can be counterproductive,
undermining their pro-organisational behaviour and lowering
their motivation.

Imagine a social entrepreneur, dedicated to uplifting an
underserved community, being met with suspicion and an
overwhelming demand for traditional financial KPIs. They might
perceive this as a lack of trust in their commitment, undermining
their intrinsic motivation. It is like speaking two different
languages: SFEs are speaking “finance,” while SEs are speaking
“mission and impact.”

The irony is that SFEs often genuinely believe their expertise
and conventional tools will help SEs become more viable and
scalable. They want to “help.” But their methods, borrowed
from a different world, send an “equivocal message” to SEs,
creating mistrust. As one study noted, “branding of philanthropy
and loan together does not seem to work well” (Hehenberger
et al., 2019). This is largely because many SFE professionals
come from the traditional financial sector, bringing with them
ingrained practices that simply don’t fit the hybrid nature of
social enterprises (Ingstad et al., 2014). This deepens mistrust
from SEs. In turn, SFEs perceive SEs’ reluctance to cooperate
as counter-intuitive and even detrimental to the organisational
mission. The result is a “mutual paralysis” stemming from this
agent-steward collision, which consistently hinders cooperation
(Magomedova and Bastida, 2024).

Divergent organisational commitments and
the “picking winners” trap
Beyond individual preferences, the organisational level
commitments of SEs and SFEs often diverge, making
reconciliation challenging.

SEs fundamentally place people at the centre of their mission.
Their very existence is predicated on delivering social value to
beneficiaries, prioritising the quality of service over many other
factors. They navigate a “two-end accountability” – to both their
beneficiaries and their paying customers or funders (Ebrahim
et al., 2014). For an SE, compromising on service quality for
short-term financial returns is often seen as a betrayal of their
core purpose.

SFEs, conversely, are typically obliged to demonstrate returns
– be they financial, social, or both – to their donors or investors.
Their accountability is primarily focused on funders. This often
translates into constant pressure on SEs for demonstrable and

measurable results, a pressure exacerbated by the sometimes
fragile financial sustainability or limited scalability of many
SEs. SFEs frequently advocate for SEs to be truly “hybrid,”
embracing both their social mission and a robust economic
and administrative foundation. They may even seek to become
involved in SE’s managerial decisions, drawing on their perceived
financial and management expertise (Ingstad et al., 2014).

This initiative from SFEs is frequently met with hostility from
SEs. While seemingly counterintuitive for organisations that
should welcome expertise, this hostility is not entirely baseless.
Hehenberger et al. (2019) identified a dichotomy in SFE
motivation: “nurturing the system” versus “picking the winners.”
Their study found a growing trend towards “picking the winners”
– identifying and investing in highly innovative organisations
with rapid growth potential and significant financial and impact
returns. This strategy, aimed at attracting more resources to the
SFE sector by showcasing “success stories,” aligns with the SFE
goal of maximising the number of beneficiaries by promoting

B-UIC — 11 10 — B-UIC

Up to date

professionalisation, financial self-sustainability, and scaling of
SEs (Ingstad et al., 2014).

While this approach appears sound, it risks distancing the
sector from a holistic understanding of social issues. Many
societal problems require continuous “nurturing of the system”
through a diverse ecosystem of ventures, not just the scalable
“unicorns.” Philanthropic grants and early-stage support have
historically played a crucial role in nurturing new SE ventures
(Dees, 2008; Lall & Park, 2020). If many philanthropists shift
towards a blended investment logic driven by “picking winners,”
the vital tap that feeds early-stage SEs could shut off, severely
harming the sector. Furthermore, this tilt towards measurable
success often mirrors conventional agency-driven behaviour,
contributing to the unwelcome perception within the social
economy sector.

Pathways to progress: rebuilding trust and
redefining engagement
Overcoming these multifaceted barriers requires a concerted,
multi-pronged approach that extends beyond individual and
organisational interactions to address systemic issues.

— Mutual Education and a Hybrid Language
The most immediate solution to the agent-steward collision is
mutual education regarding the missions and purposes of both
SEs and SFEs. SFEs must learn to adopt a different “language,”
expressing their concerns without resorting to the idioms of the
conventional, agency-driven sector. Crucially, there is an urgent
need for new financing tools designed specifically for the hybrid
logic of the social enterprise sector. This means moving beyond
merely adapting existing instruments. The unique needs of SEs
demand bespoke tools, highlighting the strong necessity for
educating “hybrid” professionals – individuals who appreciate
both the economic sustainability of SEs and the profound
importance of their social impact.

— Tailored financing instruments and lifecycle alignment
Financing instruments must be better adapted, or even
reformulated, to satisfy SEs’ hybrid needs. Intermediaries play
a crucial role here, similar to their function in traditional venture
financing by reducing information asymmetry (Kim & Wagman,
2014). In social finance, they bridge knowledge gaps and
enhance transparency. Their scarcity hinders cooperation.

Understanding an SE’s lifecycle stages is vital. Grants and
philanthropy are incredibly beneficial for early-stage SEs (Dees,
2008), but relying solely on them later can lead to financial
indiscipline. Financing tools must evolve with the SE, fostering
hybridity without compromising its core mission. While mission-

related impact investors are growing in Spain, their strategies
can be overly conservative, mimicking public funding rather than
enabling true growth (Mazzei & Roy, 2017). SFEs must guard
against focusing solely on scalable organisations. Investing in
local, seemingly “unscalable” issues can offer profound benefits,
including local knowledge and enhanced reputation (Leborgne-
Bonassie et al., 2019). This can attract additional investment. SFEs
must remain firm stewards of their long-term mission: creating
systemic positive change through financially viable initiatives.
Otherwise, a drift towards purely commercial logic is inevitable.

— Strengthening the ecosystem: infrastructure and
measurement
Beyond individual transactions, there is a critical need to
invest in the broader social finance infrastructure, including
the creation of intermediate platforms like accelerators that
foster dialogue and networking between social enterprises
(SEs) and social finance entities (SFEs), crucial for building
long-term relationships and preventing mission drift (Lall et
al., 2013). Equally important is the development of impact
measurement tools that adequately demonstrate both financial
and social returns, rooted in the social sector’s unique needs
and balancing quantitative data with qualitative “stories” of
success, alongside SFEs adopting a context-focused approach

to improving SEs’ operating environment (Hehenberger et
al., 2019; Leborgne-Bonassie et al., 2019; Porter & Kramer,
2002). Finally, targeted education programmes are essential to
mutually inform SEs and SFEs about their respective motives
and strategies, preventing the “agent-steward collision” and
fostering trust by clarifying expectations and perceived value
beyond just financing.

Navigating the hybrid future:
strategies for impact investment
The hybrid model embodied by social enterprises and their
financial partners represents a significant opportunity for
society. When these entities connect effectively, they can
leverage the best of both conventional market economies and
philanthropic approaches. Research consistently shows that
SEs are resilient organisations (Pache & Santos, 2013) and their
institutional duality allows for a “mutualistic coexistence” of
differing elements (Mair & Hehenberger, 2014), nurturing each
other into a superior organisational system. Indeed, they are
often seen as a “superior organisational species” from which the
traditional sector can learn immensely.

This research, including the findings from “Unmasking the
barriers to financing of social enterprises,” Scontributes to
a broader understanding of SE financing by explaining the
underlying motivations and behaviors of both SEs and SFEs.
It highlights the problem’s multidimensionality and offers
concrete pathways for SEs to strategise and close the financing
gap. More importantly, it responds to the academic call for
analysing SEs and SFEs in collaboration, moving beyond
isolated studies. It underscores the critical importance of mutual
education to reduce information asymmetry and highlights the
unique nuances differentiating social economy financing from
traditional venture funding, requiring tailored solutions rather
than borrowed practices.

For professionals in both the social enterprise and social finance
sectors, these insights are crucial. Understanding the “why”
behind current challenges empowers both sides to adjust
their behaviors and practices. It necessitates the creation of
new, stewardship-inspired mechanisms, instruments, and
practices rooted in organisational commitment, transparency,
and cooperation, moving away from agency-driven controls.
Policymakers, too, have a clear mandate: to create supportive
infrastructure and legal frameworks that recognise and foster
the unique hybridity of social enterprises. By working together,
embracing tailored approaches, and fostering genuine
understanding, we can truly unleash the transformative potential
of the social economy.

References

Argylis, C. (1964). Integrating the individual and the organization. Wiley.

Dacin, P. A., Dacin, M. T., & Matear, M. (2011). Social entrepreneurship:
Why we don’t need a new theory and what we need instead. Academy of
Management Perspectives, 25(3), 37-53.

Davis, J. H., Schoorman, F. D., & Donaldson, L. (1997). Toward a
stewardship theory of management. Academy of Management Review,
22(1), 20-47.

Dees, J. G. (2008). Philanthropy and the social economy: A primer for
students and practitioners. Case Studies in Social Entrepreneurship,
Duke University.

Ebrahim, A., Battilana, J., & Mair, J. (2014). The paradox of accountability
in hybrid organizations. Organization Science, 25(3), 856-876.

Hehenberger, L., Harms, J., & Scheuerle, T. (2019). Philanthropic venture
capital: A new path to social impact? Journal of Cleaner Production, 224,
1675-1685.

Ingstad, S. C., Gjelstad, P. O., & Larsen, O. L. (2014). The emergence of
venture philanthropy. Voluntas: International Journal of Voluntary and
Nonprofit Organizations, 25(6), 1619-1640.

Jensen, M. C., & Meckling, W. H. (1976). Theory of the firm: Managerial
behavior, agency costs and ownership structure. Journal of Financial
Economics, 3(4), 305-360.

Kim, Y., & Wagman, R. J. (2014). The role of incubators and accelerators
in the entrepreneurial ecosystem. The Academy of Management
Perspectives, 28(4), 415-428.

Lall, S., & Park, J. (2020). Beyond the hype: The challenges and
opportunities of scaling social impact through impact investing.
Stanford Social Innovation Review, 18(2), 48-55.

Lall, S., Lall, M., & Park, J. (2013). Accelerating social impact: Business
accelerators as a mechanism for scaling social enterprises. (No specific
publication or journal details provided in source text, listed generically).

Leborgne-Bonassie, M., Martin, J., & Vercher, G. (2019). The benefits
of investing in local and unscalable social enterprises: An exploratory
study. Strategic Management Journal. (No specific volume/issue/pages
provided in source text, listed generically).

Magomedova, N., & Bastida, R. (2024). Unmasking the barriers to
financing of social enterprises. Voluntas: International Journal of
Voluntary and Nonprofit Organizations.

Mair, J., & Hehenberger, L. (2014). Hybrid organizations. In The Oxford
Handbook of Entrepreneurship (pp. 412-431). Oxford University Press.

Mair, J., & Martí, I. (2006). Social entrepreneurship research: A source of
explanation, prediction, and delight. Journal of World Business, 41(1),2 36-44.

Mazzei, M., & Roy, M. J. (2017). Policy and social enterprise: A Scottish
case study. Public Management Review, 19(3), 391-409.

Pache, A. C., & Santos, F. (2013). Inside the hybrid organization:
Selective coupling as a response to competing institutional logics.
Academy of Management Journal, 56(4), 972-1001.3

Porter, M. E., & Kramer, M. R. (2002). The competitive advantage of
corporate philanthropy. Harvard Business Review, 80(12), 56-68.

B-UIC — 13 12 — B-UIC

Up to date

Crowdfunding and its role
in social finance

Yannis Pierrakis (PhD)
Associate Professor at the Faculty of Economics and Social Sciences, UIC Barcelona

Crowdfunding has become a key mechanism within the expanding domain
of social finance. By enabling capital mobilisation outside traditional
financial intermediaries, it offers an inclusive, decentralised alternative that
is particularly suited to the needs of social enterprises (SEs).

These organisations – often operating at the intersection
of economic viability and social impact – struggle to attract
conventional investment due to their long-term missions,
limited scalability, or hybrid business models. Crowdfunding,
by contrast, allows SEs to engage directly with communities
and individuals whose motivations align with the pursuit of
social value rather than purely financial gain.

This participatory financing approach enhances not only
access to capital but also strengthens public legitimacy and
community engagement – two critical pillars in the broader

framework of social finance. In this context, crowdfunding is
more than a financial tool; it is a governance and accountability
mechanism, enabling backers to directly influence and support
mission-driven enterprises. It complements the foundational
objectives of social finance by expanding access to
underfunded projects, increasing democratic control of capital
flows, and allowing for blended value creation across economic
and social dimensions.

Why social enterprises use crowdfunding
Traditional capital markets often fail to accommodate SEs, given
their focus on social outcomes, lack of collateral and risk-return
profiles that diverge from those of typical for-profit ventures. In
these environments, crowdfunding presents an alternative path
forward by leveraging the collective intent of communities and
individuals who prioritise purpose over profit.

Socially motivated backers, frequently referred to as “the crowd”,
play a dual role. Financially, they supply small-scale investments
that collectively constitute a substantial funding base. Socially,
they act as endorsers of the SE’s mission, providing what is
known as “social proof.” This legitimising function is critical

for ventures that lack established performance metrics or
investor track records. Moreover, successful crowdfunding
campaigns often act as signals to later-stage funders, including
philanthropic organisations or impact investors, that a project
has community support and viability.

Beyond funding, crowdfunding platforms foster stakeholder
engagement by allowing individuals to participate meaningfully
in achieving social objectives. This dynamic, where contributors
see themselves as co-creators of social value, is a hallmark of
crowdfunding’s compatibility with the goals of social finance.

Typologies of crowdfunding models in
social finance
Several models of crowdfunding have emerged, each with
different implications for social finance. The table below
summarises the main types:

Model

Donation-
based

Reward-based

Equity-based

Debt-based
(P2P lending)

Typical
incentive for
backers

Altruism,
shared values

Product,
service,
recognition

Ownership
stake

Fixed interest
return

Social-
finance
alignment

Ideal for non-
profits and
public goods

Engages
supporters
through
mission-
related
offerings

Enables scale
while aligning
financial and
social returns

Allows SEs
to retain
ownership
and access
working
capital

Constraints

Relies heavily
on emotional
appeal and
donor fatigue

Fulfilment
risks; limited
scalability

Illiquidity,
regulatory
burdens

Requires
steady
revenue; risk of
default

14 — B-UIC

Up to date

Donation- and reward-based models are particularly well-
aligned with non-profit and early-stage SEs whose primary
focus is community benefit rather than shareholder value.
Equity- and debt-based models, while more complex, open
pathways for larger capital infusions and scaling but introduce
constraints such as investor protection regulations and illiquid
capital structures. Each model offers a unique interface between
backers and SEs, supporting different stages of enterprise
development while reinforcing core social finance values like
inclusion, reciprocity, and stakeholder engagement.

Hybrid models have recently emerged that combine features
of the above. These models enable SEs to diversify funding
by offering multiple tiers of involvement – for example, offering
rewards for small backers, debt instruments for moderate
contributors, and equity for institutional investors. In doing so,
they reflect the blended finance logic of social finance, which
seeks to align risk-return profiles with varied mission-driven goals.

Crowdfunding’s socioeconomic
foundations
Crowdfunding operates at the nexus of several key concepts
in social finance, including democratisation of capital, citizen
engagement, and participatory governance. As a grassroots
financing mechanism, it empowers communities to allocate
resources in line with local needs and values, reducing the
centralisation of investment decisions typically found in
mainstream finance. Crowdfunding platforms lower entry
barriers to both fundraising and investing, thereby creating
space for marginalised voices and small-scale ventures to be
heard and supported.

Understanding the composition of the crowd is crucial. The
literature identifies various types of collective behaviours
within crowdfunding ecosystems: large collaborative networks
(“crowds”), expert-driven groups (“hives”), emotionally
galvanised clusters (“mobs”), and diffuse actors making micro-
contributions (“swarms”)1. These formations often mirror the
engagement typologies found in other domains of participatory
development and civic mobilisation. Social enterprises must
therefore design campaigns that speak directly to the values,
expectations, and attention spans of these varied communities.

1 Kozinets, Robert V., Andrea Hemetsberger, and Hope Jensen Schau. 2008.
“The Wisdom of Consumer Crowds: Collective Innovation in the Age of
Networked Marketing.” Journal of Macromarketing 28(4), 339–354

B-UIC — 15

Importantly, crowdfunding blurs the line between consumers,
donors, and investors. In many cases, backers are not just
funders but also beneficiaries or stakeholders who share a direct
interest in the success of the project. This convergence of roles
reinforces the holistic accountability ethos of social finance,
wherein performance is evaluated not merely by financial yield
but also by societal returns.

Governance, risk, and the campaign
lifecycle
Despite its promise, crowdfunding in social finance is not
without risks. Governance challenges emerge at every stage
of the campaign lifecycle – from initial design and promotion
to fund disbursement and project implementation. Regulatory
complexity, especially in equity-based crowdfunding, often
constrains cross-border initiatives and raises compliance
costs that small SEs may struggle to absorb. This is particularly
acute when dealing with securities laws that limit fundraising
thresholds or investor eligibility.

A major governance concern is information asymmetry. Many
social ventures lack established reporting systems, making
it difficult for backers to verify the use of funds or assess
operational progress. In this environment, risks of moral hazard –
where SEs may deviate from their stated mission post-funding –
are pronounced. Transparency and accountability mechanisms,
such as milestone-based disbursements and regular impact
updates, are essential to maintaining backer confidence.

Campaigns that fail to establish trust early – through clear
governance structures, transparent communication, and
responsible fund management – are more likely to see pledges
withdrawn or experience underperformance post-funding.
Conversely, well-governed campaigns benefit from increased
validation, repeat backers, and longer-term sustainability.

Another significant challenge is market saturation. The
proliferation of crowdfunding platforms and campaigns means
that attention is increasingly scarce, forcing SEs to compete not
just on mission quality but on visibility and storytelling. For under-
resourced social ventures, this competition can be overwhelming.
Additionally, the digital divide – both in terms of access and
literacy – continues to restrict participation from disadvantaged
regions or communities, undermining the inclusive promise of
crowdfunding as a social-finance mechanism.

Emerging solutions: technology and
institutional alignment
Recent technological and institutional developments offer
solutions to several persistent problems in social crowdfunding.

Among the most promising is the integration of blockchain
technology, which offers verifiable, decentralised transaction
records and smart-contract mechanisms. These tools can
enforce disbursement conditions, track impact delivery and
reduce transaction costs, thereby increasing trust among
stakeholders. By tokenising equity or creating transparent
ledgers of fund usage, blockchain applications could mitigate
issues of moral hazard and illiquidity that plague traditional
crowdfunding models.

Equally important is the rise of institutional participation in
crowdfunding ecosystems. Impact investors, philanthropic
foundations, and development agencies are increasingly
willing to co-invest or anchor crowdfunding campaigns. This
institutional presence brings credibility, due diligence capacity
and catalytic capital. However, there is a tension between
institutionalisation and grassroots empowerment. Over-
involvement by large actors risks displacing community agency
or shifting emphasis toward financially quantifiable outcomes
over intangible social returns.

Finally, hybrid crowdfunding models represent a meaningful
innovation. These frameworks allow SEs to structure offerings
that accommodate diverse investor appetites and support
different stages of their organisational lifecycle. In doing so, they
emulate the layered capital strategies already prevalent in social
finance, such as blended finance or impact bonds.

Policy and measurement considerations
To mainstream crowdfunding as a tool of social finance,
supportive policy environments and consistent impact metrics
are essential. National and supranational regulators must develop
flexible frameworks that protect backers without constraining
innovation. Examples include exemptions for small offerings,
simplified compliance for SEs, and harmonisation of standards
across jurisdictions to enable transnational campaigns.

Equally critical is the development and adoption of standardised
social-impact metrics. Frameworks such as the Social Return on
Investment (SROI)2, IRIS+, or SDG-aligned reporting tools allow
for rigorous evaluation of both financial and social outcomes.
These tools are especially relevant for institutional backers who
require quantifiable evidence of impact. Standardisation improves
comparability, increases transparency and supports the broader
shift toward outcome-based financing in social investment.

2 Flockhart, Andrew. 2005. “Raising the Profile of Social Enterprises: The
Use of Social Return on Investment (SROI) and Investment Ready Tools
(IRT) to Bridge the Financial Credibility Gap. Social Enterprise Journal 1(1),
29–42.

16 — B-UIC

Up to date

Governments and public institutions can play an enabling role
by offering guarantees, tax incentives, or matched-funding
schemes to de-risk investments and encourage participation
from less experienced or risk-averse actors. These interventions
would reinforce the systemic integration of crowdfunding within
the framework of social finance.

Conclusion: the future of crowdfunding
in social finance
Crowdfunding offers a compelling mechanism for realising
the core tenets of social finance: inclusivity, participation,
innovation and impact. By opening pathways for non-traditional
funders to engage with mission-driven enterprises, it widens the
democratic base of investment and challenges the exclusionary
practices of conventional capital markets.

However, for crowdfunding to fulfil its transformative potential,
structural barriers such as illiquidity, weak governance and
digital exclusion must be addressed. Technological innovation,
regulatory reform and impact measurement standardisation
will be pivotal in this regard. Moreover, as institutional actors
become more involved, careful stewardship is required to
preserve the grassroots nature of crowdfunding and ensure that
it continues to prioritise social over merely financial returns.

In summary, crowdfunding is not just a novel fundraising
mechanism – it is a microcosm of the broader social-finance
movement: decentralised, participatory and driven by the belief
that capital should serve people and planet, not just profit. Its
continued evolution and integration into mainstream social-
finance strategies will be crucial to building more equitable and
resilient economies.

B-UIC — 17

Pablo Agnese
Profesor contratado Doctor. Facultad de Ciencias Económicas y Sociales. UIC Barcelona.
Research Fellow, IZA Bonn.
Actualmente conduce el pódcast Be Finance (disponible en Spotify) de la Barcelona Finance School

* El presente artículo es una versión resumida del original, publicado en enero de este año como nota técnica #64, en la serie de documentos de
investigación del Observatorio de Divulgación Financiera, del Instituto de Estudios Financieros (IEF) en Barcelona.

Los informes
Letta y Draghi:
Mismas recetas…
¿distintos
resultados?
1. Contextualización
Resumir las sugerencias de política económica y los aportes
intelectuales de ambos informes, Letta y Draghi, parece, a priori,
una tarea excesiva para unas pocas páginas. El primero de ellos
tiene una extensión de 147 páginas, mientras que el segundo
se extiende a unas 397, divididas en dos entregas. Este más
de medio millar de páginas contiene, sin embargo, muchos
puntos comunes que buscan definir una estrategia para Europa,
poniendo énfasis en un consenso político, basado sobre todo
en la sostenibilidad y la transición ecológica (Letta), y en el
desarrollo económico dirigido (Draghi).

Tanto la Comisión Europea (Eurostat) como el FMI proyectan
un magro crecimiento de entre el 0,8 % y el 1 % para el 2024,
debido en parte al poco crecimiento de la productividad total
de los factores, que se ubicará cercana al 1 %. Estos números
distan mucho de las proyecciones mundiales de crecimiento
promedio del casi 3 %, con economías emergentes como
la India superando el 6 %, y con Estados Unidos cercano al
2 %. Esto tiene que ser motivo de una gran preocupación,
porque con estas tasas Europa quedará relegada del tablero
internacional en unos pocos lustros.

El presente artículo parte de la premisa de que ambos informes
NO proponen nada nuevo, sino más bien una profundización
del paradigma actual y su modelo productivo para Europa, y

que los resultados que se obtengan no serán, por tanto, muy
diferentes de los producidos hasta la fecha: poco crecimiento,
baja productividad, poca innovación, altas cargas impositivas,
contexto de endeudamiento e inflación, poco atractivo para
invertir y tensión social. En definitiva, las mismas recetas con los
mismos resultados. Las siguientes secciones intentan arrojar un
poco de luz sobre ambos informes en torno a esta premisa.

2. El qué
El primer objetivo, según el informe Letta, tiene que ver con un
compromiso con la transición verde y digital justa. La mínima
dosis de escepticismo en este punto nos hace pensar en
esta declaración como en un slogan poco original, no falto de
contradicciones. ¿Elegido por quiénes? ¿Por cuánto tiempo?
¿Sostenible y equitativo en qué sentido?

El segundo objetivo se presenta, a priori, como más realista, ya que
tiene que ver con la decisión de integrar nuevos países miembros.
Digo a priori porque, como se verá, puede entrar en conflicto con el
tercer objetivo. Además, cabe preguntarse aquí qué entendemos
por Europa, o mejor, “qué queremos que sea Europa”.

Por último, el informe resalta la necesidad de mejorar la
seguridad de la UE. Cabe preguntarse aquí, qué clase de

B-UIC — 19 18 — B-UIC

liderazgo tiene en mente el autor. No solo esto, sino que, en
general, una mejor defensa implica además de un liderazgo
fi rme un mayor presupuesto (algo en lo que se explaya el
informe Draghi).

El informe Draghi, por su parte, de una forma más pragmática
y enfocada, y luego de un corto y claro preámbulo donde se
identifi ca la falta de crecimiento como primera preocupación,
ofrece tres áreas de acción (parte A, pág. 2, más gráfi co en
págs. 10-11). Si bien similares a los del informe Lett a, se nota
ahora el sesgo económico y el rigor académico. Sin embargo,
cae, a nuestro entender, en los mismos problemas de fondo que
el anterior.

El primer gran problema que se identifi ca es la brecha
tecnológica con Estados Unidos y China. Muy ilustrativos
resultan los números que se ofrecen aquí como referencia. Por
ejemplo, ninguna empresa europea de más de cien mil millones
de EUR en capitalización ha sido creada desde cero en los
últimos 50 años; en tanto que en Estados Unidos se crearon
seis de más de mil millones de euros en el mismo período. Por
otro lado, cabe destacar que el I+D está dominado en Europa
por las compañías de automóviles, mientras que en Estados
Unidos se ha hecho la transición desde el sector de automóviles
y big pharma (p. ej.: medicamentos) hacia tecnología en los
primeros años de los 2000, es decir, hace más de 20 años.

El segundo problema es el de “elaborar un plan conjunto de
descarbonización y competitividad”. Draghi, a diferencia de
Lett a (que no es economista), tiene la prudencia de plantear
la existencia de un trade-off , esto es: la descarbonización no
debe obstaculizar el crecimiento económico. Esto es más fácil
decirlo que hacerlo, por supuesto. Además, cabe sincerarse
aquí: ¿Tiene la UE un problema importante de contaminación?
¿Es la regulación en cuanto a los objetivos de desarrollo
sostenible (ODS) más burocrática en Europa que en el resto
de países? Las respuestas son, respectivamente, NO y SÍ.
En términos relativos, al menos, la “huella de carbono” fue de
aproximadamente el 7 % sobre el total para toda la UE, según
datos de la International Energy Agency (IEA) para el 2022,
mientras que para los Estados Unidos la cifra fue de un poco
más del 13 %, y, solo para China, de poco más del 31 %, con
India igualando el 7 % de Europa (véase la tabla 1).

Up to date

Como si esto fuera poco, las regulaciones referentes a los ODS
son ya más restrictivas en Europa, especialmente para las
grandes empresas, mientras que son en general de naturaleza
voluntaria en Estados Unidos y de alcance muy limitado o
focalizado en Asia.

El tercer problema, en línea con el informe Lett a, resalta
la necesidad para Europa de incrementar su seguridad y
estabilidad geopolítica, al tiempo que se disminuyen las
dependencias económicas, sobre todo en áreas como la
energía y la tecnología. Difícil calibración, por cierto, la que
deberá ejercitarse, dada la heterogeneidad de países que
conforman la UE.

“Lo que la experiencia y la historia enseñan es esto: que las
personas y los gobiernos nunca han aprendido nada de la
historia, ni han actuado según los principios deducidos de ella”.
G. Hegel en: Lecciones sobre la fi losofía de la historia universal (1830).

En resumen, se podría decir que ambos informes están alineados
con el statu quo institucional europeo, que tiene por premisa la
existencia de un consenso en diversas materias y a partir del cual
se elaboran unas proyecciones de largo alcance. Desde nuestro
punto de vista, la premisa resulta falsa y las proyecciones, por
tanto, erradas y con poco asidero con la realidad.

3. El cómo
Para afrontar los objetivos planteados por el informe Lett a será
necesario un impulso de la “investigación, la innovación y la
educación en el mercado único” (pág. 7). Se habla aquí de una
“quinta libertad”, que unida a las otras cuatro, actualizarían y
completarían dicho marco en un mundo cada vez más complejo.

Los factores que articularían esta “quinta libertad” estarían
representados (págs. 19-24), primero, por una promoción
agresiva de la innovación, a través de la inversión en
infraestructura tecnológica a escala europea. Una variable
central de esta iniciativa es la creación de la European
Knowledge Commons, una plataforma digital centralizada
que provee acceso a múltiples recursos educativos y de
investigación. Tan importante como esta plataforma es la
promoción de sinergias público-privadas en áreas estratégicas
con alto intercambio de conocimientos e innovación;
incentivando así los proyectos y la investigación de acceso libre
para incrementar aún más la velocidad de adopción, y teniendo
presente las dimensiones éticas de tal proceso, sobre todo en el
contexto de la IA.

El informe también destaca la necesidad de fortalecer la idea
de mercado único (single market), bien para consensuar
estándares sobre las fi nanzas, la energía y las comunicaciones
(pág. 9), bien para reducir la burocracia imperante a lo largo y
ancho de la UE.

Por su parte, el informe Draghi, con un sesgo más cuantitativo
y económico, acomete los objetivos delineados más arriba
(brecha tecnológica, descarbonización, y dependencia)
con una visión más pragmática, aunque, entendemos, bajo
las mismas premisas equivocadas. Se plantea una “nueva”
estrategia industrial para Europa a través de la implementación
de una serie de building blocks (parte A págs. 13-14), esto
es, una secuencia de políticas relacionadas (y dirigidas) que
buscan potenciar las ventajas comparativas europeas, a saber:
apuntalar el mercado único; diseñar políticas comerciales,
industriales y de competitividad bajo una estrategia
global; fi nanciar las principales áreas de acción (digitalizar,
descarbonizar y defender), e incrementar el grado de
coordinación entre países miembros al tiempo que se reduce
signifi cativamente la carga regulatoria.

Sin embargo, los ODS representan una carga burocrática que
golpea asimétricamente a Europa; primero, porque adhiere
estos principios de manera más estricta que otras regiones
y, segundo, por la falta de coordinación dentro de la misma
Europa. ¿Es la solución homogenizar criterios para asumir
los ODS y así conseguir que Europa sea más competitiva? La
evidencia sugiere que el capital busca la rentabilidad, así como
la laxitud fi scal y reguladora, mientras que los ODS se colocan
en la vereda opuesta.

El informe sugiere que las razones detrás del rezago productivo
en Europa se deben, principalmente, al estancamiento
demográfi co y al atraso tecnológico desde los 90 con la llegada
de Internet. En particular, la seguridad y la encriptación de
datos, y sobre todo la IA generativa, se perfi lan como aquellas
áreas en donde será necesario mantener una presencia
relevante (parte A, págs. 19-23).

A efectos de cerrar la brecha tecnológica, se proponen
medidas relacionadas con una mejor coordinación de la I+D a
nivel de la UE. Entre ellas, se destacan una consolidación de
las instituciones académicas como motor de la innovación,
una mejora en la fi nanciación de los proyectos enfocados
a la innovación disruptiva y un incremento en la capacidad
computacional que resulte en menores costes de implantación
de la IA, entre otras (parte A, págs. 24-33).

El informe es taxativo respecto al impedimento que suponen los
crecientes costes energéticos en el crecimiento de la región.
También es sincero en cuanto a la ambición de los objetivos de

“Tenemos que aprender a pensar de una nueva manera”.
Russell-Einstein Manifi esto (1955).

B-UIC — 21 20 — B-UIC

descarbonización en Europa respecto de sus competidores, y
como ello ciertamente acarrea costes adicionales en el corto
plazo. Es interesante aquí una mirada al “índice de complejidad
tecnológica” de la fi gura 2 del informe, en su pág. 36 (parte
A), para ver la asimetría energética (“verde” y digital) entre la
UE, por un lado, y Estados Unidos y China, por el otro (véase
nuestra fi gura 1). Da la clara impresión de que estos últimos
(burbuja superior) tienen una idea muy distinta a la de la UE
(burbuja inferior) en cuanto a política energética se refi ere.

Sin embargo, se argumenta que la descarbonización ofrece
una gran oportunidad para bajar los precios de la energía

Up to date

y liderar así la innovación en tecnologías limpias y seguras.
Lamentablemente, y más allá de promover la “independencia
energética”, no se ofrecen ideas claras (parte A, págs. 35-48, o
parte B, págs. 116-138) de cómo se pretenden bajar los precios
de las energías mediante un impulso agresivo en las renovables.

El contexto actual parece indicar lo contrario, tal como se
aprecia en nuestra fi gura 2, en la que más del 80 % de la
energía mundial proviene aún de fuentes tradicionales (gas,
petróleo y carbón). Cualquier tipo de “agenda” abocada a una
transición organizada y centralizada con un horizonte temporal
defi nido chocará indefectiblemente con los mezquinos trade-
off económicos, en los que habrá que sacrifi car crecimiento y
bienestar para reducir el ya pequeño peso relativo de Europa en
el pastel total de la carbon footprint (tabla 1 arriba). Un coste de
oportunidad que, creemos, Europa no puede permitirse, sobre
todo cuando Estados Unidos y Asia, con China a la cabeza, se
mueven claramente en otra dirección.

Figura 1. La posición de la UE en tecnologías complejas (digital y “verde”)

Figura 2. Consumo de energía mundial según fuente

Fuente: Our World in Data (2022), citado en Agnese y Ríos (2024).

El siguiente punto discutido por el informe Draghi resalta la
importancia de incrementar la seguridad del entorno europeo,
así como lo imperativo de reducir las dependencias externas,
sobre todo en materias primas, energía y tecnología (parte A,
págs. 50-57).

Otros puntos que se discuten son: la escasa fi nanciación de
inversiones con especial foco en la innovación (parte A, págs.
59-62), cuya causa reside en la fragmentación de los mercados
de capitales, y la gobernanza actual de la UE (parte A, págs.
63-65) y la necesidad de fortalecer y actualizar su confi guración
institucional.

4. Algunas observaciones fi nales
(…y críticas)
La primera observación que se desprende es que estos
informes prueban, una vez más, el abismo que separa a los
burócratas de los europeos de a pie. Un estudio del 2023
publicado por la Comisión Europea (European Commission,
Standard Eurobarometer 98), que recoge la opinión de
27.000 ciudadanos europeos sobre los dos problemas más
importantes a los que se enfrenta la UE, es ilustrativo. Las tres
respuestas con mayor peso fueron: 1) la infl ación y el coste de
vida (32 %), 2) la situación internacional (28 %) y 3) la oferta
energética (26 %); que si bien ocupan su espacio en ambos
informes, no se encuentran entre sus prioridades principales.
Le siguen luego: 4) el cambio climático (20 %), 5) la situación
económica (18 %), 6) la inmigración (17 %) y 7) las fi nanzas
públicas de los estados miembros (14 %). El “cambio climático”
parece ser un tema de segundo orden que casi comparte
estatus con la inmigración; esta última, sin embargo, es
virtualmente omitida de ambos informes, junto con la amenaza
terrorista (un tema altamente correlacionado con el anterior) o
las fi nanzas descentralizadas (de-fi) y la economía cripto.

La tabla 2 muestra una selección de palabras clave y el
número de menciones en ambos informes. La selección, si
bien arbitraria, intenta ser consistente con las respuestas
mencionadas en el estudio discutido en el párrafo anterior. La
tabla evidencia un gran sesgo hacia temas relacionados con

News from the market

Interview with

Francisco
Lopera
Director and Head of Midcaps Private Bank
Spain / Deutsche Bank
Graduating Class of 2002

Member of the UIC Barcelona University Advisory
Board (CAU) and the UIC Alumni Board

Francisco has a successful career spanning
more than two decades in corporate banking
and corporate fi nance. He is currently head of
the Midcaps area at Deutsche Bank, where he
leads the division’s strategy along with his team of
senior corporate bankers dedicated to developing
innovative solutions for companies. He is also an
active member of the UIC Barcelona University
Advisory Board (CAU) and the UIC Alumni Board.

By Cristina Prats

B-UIC — 23 22 — B-UIC

Up to date

1 El presente artículo no se ofrece como una propuesta detallada para
Europa, sino más bien como un intento de disipar la idea de un consenso
europeo sin fi suras ni necesidad de autocrítica.

Ciertamente, otra señal que debería de transmitir Europa
con mayor énfasis, es la de su compromiso con los valores
de occidente, lo cual debería de ser refrendado por un
acercamiento a aliados estratégicos, como los Estados Unidos.

El mercado único, con su armonización de criterios, no debería
de representar un obstáculo a la hora de competir con “los de
afuera”, ni tampoco debería de ser un corsé institucional que
socave las soberanías de los países miembros. Por otro lado,
creemos que las energías tradicionales (petróleo, gas, carbón),
las renovables y las nuevas tecnologías pueden y deben
coexistir, dado el contexto de incertidumbre y cambio que
condicionan año a año la oferta energética.

Imponer de manera centralizada ciertas políticas, como sugieren
ambos informes, sobre todo cuando no se tienen en cuenta (o
bien se minimizan) los potenciales trade-off s, sería equivalente
a cerrar los ojos a la realidad que nos rodea y acabar pagando
un gran coste real y de oportunidad que, en el estado de rezago
actual, podría suponer el último clavo en el cajón europeo. El
“mercado único” debería de ser un acuerdo de mínimos bajo un
paraguas cultural común, con cierto espacio para la coordinación
en temas como defensa e inmigración.

Fuente: elaboración propia basada en los informes Lett a (2024) y Draghi
(parte A, 2024).

la sostenibilidad, la transición y la descarbonización, mientras
que otros temas de mayor o igual calado aparecen, bien de una
manera marginal, bien se omiten por completo; ejemplos de ello
son la infl ación, la deuda, la oferta energética, o la inmigración.

A rasgos generales, es la opinión del autor1 que Europa ganaría
mucho si empezara por reducir el tamaño de los estados
miembros, incluso en el ámbito institucional europeo. Esto es,
una reducción drástica del gasto público, de los impuestos,
de los subsidios y de los aranceles a las importaciones, lo cual
redundaría en una menor presión infl acionaria, una reducción
de la burocracia, una menor interferencia con los mecanismos
de mercado, una asignación más efi ciente de recursos, una
mayor atracción de capital extranjero y un desincentivo a la
inmigración irregular. Este podría ser un buen punto de partida,
dado el aparente cambio de paradigma signado por las
recientes elecciones americanas.

References

Agnese, P.; Ríos, F. (2024) “Spillover eff ects of energy transition metals in
Chile”, Energy Economics 134, 107589.

Draghi, M. (2024) The future of European competitiveness, part A:
A competitiveness strategy for Europe, & B: In-depth analysis and
recommendations. European Commission.

European Commission, Standard Eurobarometer 98 (2022-2023):
htt ps://europa.eu/eurobarometer/surveys/detail/2872
htt ps://www.statista.com/statistics/1220875/public-opinion-of-
important-issues-facing-europeans/

Eurostat GDP Data:
htt ps://ec.europa.eu/eurostat/databrowser/view/namq_10_gdp/default/
table?lang=en

Lett a, E. (2024) Much more than a market – Speed, Security, Solidarity.
Empowering the Single Market to deliver a sustainable future and
prosperity for all EU Citizens. EU Council and Commission.

Passionate about innovation, strategic thinking
and the creation of new business areas,
Francisco believes that the driving force behind
his professional development has been his
commitment to continuous learning and his
vocation to lead with empathy, active listening,
and by example. In this interview, he reflects on
his career path, personal values and leadership
style, and shares his views on the financial
sector, sustainability, and how he motivates and
trains future generations. His inspiring story is a
powerful example of how to build a solid career
without losing sight of what truly matters: people
and values – combining technical excellence with
a strong human dimension.

Who is Francisco Lopera as a person and professional?

I am passionate about my family and my work. This is thanks to
my parents, who have been a true example of hard work and
professional growth. My siblings and I were raised with strong
values and were given the opportunity to study and the ability to
shape our own future.

While at UIC Barcelona, I was incredibly fortunate to meet my
wife, Carmen, with whom I have built a wonderful family. It was
at university that I truly understood that my professional future
depends not only on technical skills and knowledge, but also on
the importance of developing personal skills and maintaining a
vital balance between work and family life.

I have developed my career mainly in banking, with a strong focus
on strategy and business development. I am passionate about
innovation, strategic thinking, and creating new business areas.
Professionally, I have always sought to take charge of my own
development by studying at the best institutions within my reach,
such as UIC Barcelona, ESADE and IESE, all of which have helped
me prepare for the ever-changing challenges of my job. Today,
I am fortunate to lead a team of exceptional professionals. This
year marks 20 years in corporate banking, with a strong focus on
developing strategic solutions for clients.

I currently serve on the University Advisory Board (CAU) at UIC
Barcelona and on the UIC Alumni Board, where I am committed
to supporting and guiding young professionals in building a
successful life – personally and professionally, in that order.

B-UIC — 25 24 — B-UIC

News from the market

How has your career path been leading up to becoming
Head of Midcaps Spain at Deutsche Bank?

When I finished my degree at UIC Barcelona, I began my
career with an internship in strategic consulting and business
development, before moving into corporate banking at Banco
Santander. Nearly 20 years ago, I joined Deutsche Bank, where
I have held different roles, from Regional Head for Catalonia and
Levante to my current role as Director and Head of Midcaps
Coverage in Spain. It has been a journey of continuous growth,
with each role enabling me to develop new skills and lead
increasingly strategic and high-performing teams.

How would you describe your daily life and
responsibilities?

My day-to-day work is highly strategic and focused on creating
value for both our clients and the bank. I spend much of my
time in meetings with my team and other divisions, where we
design and structure deals tailored to the specific needs of each
client. Together, we develop innovative solutions that allow
us to support our clients’ growth and adapt to their changing
circumstances. I also oversee risk management, ensuring that all
operations comply with our standards and align with our long-
term objectives. Another key aspect of my role is maintaining high
levels of motivation and engagement within the team, fostering
a culture of excellence and continuous improvement, and
mentoring young talent.

Finally, I concentrate on setting and delivering the strategic
direction of the division, creating new services, products and
client approaches to ensure we remain competitive and fully
aligned with the bank’s overall vision.

Throughout your career, what have the greatest challenges
been and how have you overcome them?

The world is constantly changing, along with the economic, social
and regulatory environment. I have addressed this challenge by
prioritising continuous learning and fostering a culture of flexibility
within my team. Another significant challenge has been maintaining
motivation and cohesion within teams during difficult periods such
as economic crises. In those situations, constant communication,
empathy and a clear strategic focus have been essential.

Ensuring that our vision and purpose remain aligned with our day-
to-day work is vital to keep the team focused on delivering the
value propositions that drive our clients’ success.

What qualities do you think are essential for being a good
manager in the banking sector?

Leadership, strategic vision, adaptability and empathy are
fundamental. In addition, it is crucial to have solid technical
financial knowledge and a strong ethical commitment to develop
innovative solutions by understanding clients’ needs. The ability
to listen and motivate the team is equally important to build trust
and engagement.

What strategies do you use to motivate your team and
maintain high levels of commitment and performance?

I encourage a dynamic environment where continuous feedback
is a priority. I recognise and celebrate achievements and try to
align individual objectives with those of the team and the bank
overall. I also promote professional development and personal
growth by offering training opportunities and new challenges to
make my team feel part of the bank’s project and strategy.

Organising events outside the daily routine (celebrations, team
lunches, summer off-sites) and challenging the status quo are
key to maintaining strong team engagement. It is also essential
to surround yourself with good people who share strong values,
foster continuous collaboration and prioritise teamwork over
individualism. This is what drives collective and sustainable growth.

At Deutsche Bank you take on placement students from
the Faculty each year. What skills do you consider most
important in the interns who join your department?

We look for young people with an analytical mindset combined with
creative thinking and eagerness to learn. We highly value curiosity,
a strong work ethic and teamwork skills. Good communication
skills and a client-oriented mindset are also essential.

Graduates with critical thinking skills, the ability to reason with
simple logic and a collaborative approach to problem-solving
are increasingly hard to find. Technology is a great enabler – it
helps shorten timelines and improve efficiency – but we are
also noticing that it is lowering young people’s ability to solve

Tell us more about yourself

A phrase that represents you
“I cannot teach anybody anything, I can only make
them think” - Socrates. I learned this from Professor
Miquel Lladó at IESE, and I came to truly understand its
importance when leading teams. To lead is to inspire.

Favourite place
Talloires (Lac Annecy - France) my
special spot to disconnect, with
childhood summer memories,
friends, and outdoor activities.

A book
“Build the Life You Want”
- Arthur C. Brooks &
Oprah Winfrey

problems or analyse situations and data for effective decision-
making. We are looking for young professionals who are good
people, with integrity and curiosity in the learning process, and a
strong capacity for hard work.

What trends or key changes have you observed in the
banking sector since you began your career?

I have seen a profound digital transformation, with AI becoming
a strategic factor in how data is analysed and risk is managed.
Moreover, the role of banks as strategic advisers to companies
has become more important, as clients are now looking not only
for financing but also for strategic partnership and guidance.
There is also much greater regulation and a far stronger focus on
sustainability.

At Deutsche Bank, what key initiatives are being
undertaken to promote sustainability in private or
corporate banking?

We are strongly committed to promoting sustainable finance
through a range of initiatives. For example, Deutsche Bank has
expanded its offering of green bonds and sustainable investment
products, enabling clients to support projects focused on
renewable energy, clean technology and social impact. In

Your favourite film
“The Pursuit of Happiness” It is a film starring Will
Smith, based on the true story of Chris Gardner,
a man who struggles to overcome adversity and
build a better life for himself and his son.

Your favourite music
Many, but especially Spanish
music from the “Movida
Madrileña era” and contemporary
Spanish Indie music.

Hobbies
Skiing, sailing, outdoor sports, and
car racing – especially Formula 1.
I am not a football fan.

addition, we have integrated ESG criteria into our advisory
processes and investment solutions, helping clients transition
towards more sustainable business models. One specific
example is our involvement in financing large-scale renewable
energy infrastructure projects across Europe.

What role do ESG (environmental, social and governance)
criteria play in the investment strategy you offer your
clients?

Nowadays, no investment strategy is complete without
considering environmental, social and governance impacts. We
integrate ESG factors into all risk and opportunity assessments,
aiming for investments that generate financial value while also
contributing positively to society and the environment. At
Deutsche Bank, we believe each client is unique, so our ESG
investment solutions are tailor-made to reflect their individual
values, goals and risk profiles.

In your opinion, how can the financial sector contribute
more effectively to a sustainable future?

I believe the financial sector has a crucial role to play in supporting
clients as they navigate the transition towards a more sustainable
future. Beyond simply providing financial products, we have the
responsibility to build long-term relationships based on trust,
helping clients adapt to new economic, environmental and social
realities.

By understanding each client’s unique needs and challenges,
we can guide them to make informed decisions that align with
both their business objectives and broader sustainability goals to
create a positive impact for future generations.

What message would you give to young students aspiring
to a career in the financial sector?

I would tell them to embrace continuous learning, stay curious
and develop both technical and interpersonal skills. Ethics and
passion are essential. I would also encourage them to shape their
own future and work with deep dedication, as true commitment
and perseverance are what set great professionals apart. Finally,
do not be afraid of challenges, as they are the best opportunities
to learn and grow.

B-UIC — 27 26 — B-UIC

News from the market

26 — B-UIC

Cada año, el equipo de Jean-Philippe acoge en
prácticas a estudiantes de la Facultad, apostando
firmemente por el desarrollo del talento joven
en un entorno industrial exigente y en constante
evolución. En esta entrevista, nos comparte su
trayectoria profesional, los retos específicos del
sector químico y el papel clave de la logística en
la transición hacia un modelo más sostenible.

¿Quién es Jean-Philippe Marchesse como persona y
como profesional?

Me considero una persona introvertida. Tiendo a observar
y hablar solo cuando es necesario. En el ámbito laboral, me
defino como una persona pragmática, analítica y resolutiva.
Siento curiosidad por los nuevos retos y tiendo a sentirme bien
trabajando bajo presión.

¿Cómo ha sido tu trayectoria hasta convertirte en
responsable de Logística en Derypol?

Estudié un Máster en Comercio Exterior en las Universidades de
Rennes, Nantes (Francia), Zaragoza y Barcelona. Esta formación
pluridisciplinar combina economía y lenguas extranjeras; es
una formación ideal que abre numerosas oportunidades en un
mundo globalizado. En el ámbito laboral, empecé trabajando
en empresas de transporte organizando importaciones aéreas
(Schenker) y exportaciones marítimas (Geodis). A continuación,
me incorporé en empresas importadoras/exportadoras
trabajando o llevando departamentos de customer service,
compras, almacén y logística.

¿Cómo describirías tu día a día y tus responsabilidades?

Somos un equipo de 13 personas dividido entre dos
departamentos.

• El área de administración se encarga principalmente de la
planificación y la gestión de pedidos hasta su entrega.

Entrevista a

Jean-Philippe
Marchesse
Responsable de Logística en Derypol

Jean-Philippe Marchesse lidera el área de
Logística en Derypol, empresa especializada
en soluciones químicas para el tratamiento del
agua. Desde su posición, combina una sólida
experiencia técnica con una visión estratégica
orientada a la efi ciencia y la sostenibilidad.

Por Cristina Prats

Cuéntanos más sobre ti

Tu lugar favorito
la Plage Bonaparte –
Francia (Bretaña).

Una frase o lema que te
represente
“On peut rire de tout, mais pas avec
n’importe qui. » (Uno puede reírse
de cualquier cosa, pero no con
cualquiera.) – Pierre Desproges.

26 — B-UIC

Un libro
El mundo sin fin
(Jancovici – Blain) – 2022.

Tu película favorita
American History X
(Tony Kaye) – 1998.

Tu música favorita
Comfortably Numb - Live at
Pompeï (David Gilmour) –
2016.

Aficiones
Deportes, música (blues, rock
progresivo), senderismo.

• Nuestro equipo de expedición atiende las cargas/descargas
de camiones y cisternas. Aseguran una correcta organización
de los espacios en fábrica.

Como encargado de logística, llevo la gestión de la red de
proveedores logísticos, la evaluación de los indicadores de
performance (KPI), la resolución de incidencias y la aplicación
de medidas correctoras y de la mejora continua. También
dedico un tiempo significativo a dar soporte a otras áreas de
la empresa, especialmente en el ámbito comercial o a nuestro
customer service.

¿Cuáles han sido los mayores desafíos a lo largo de tu
carrera?

Mi mayor reto profesional fue la creación de un departamento
de logística en una startup dedicada a la compraventa de
maquinaria industrial de segunda mano. Las operaciones
triangulares y el transporte especial formaban parte del día a
día. Esto implica un nivel de estrés alto y constante. Requiere,
además, una disponibilidad horaria completa para organizar y
hacer el seguimiento de las operaciones de transportes a escala
mundial. La formación continua, una buena organización y
capacidad de anticipar imprevistos son claves para ocupar este
puesto de trabajo.

¿Qué competencias consideras clave para liderar un
equipo de forma eficaz y adaptarse a los cambios? ¿Qué
estrategias utilizas para motivar a tu equipo?

Un encargado de logística debe tener una buena resistencia
al estrés, una mente resolutiva y estar disponible a la hora
de resolver dudas o incidencias. El personal de nuestro
departamento de Logística tiene mucha experiencia y está
muy comprometido hacia la empresa. Por lo tanto, mi prioridad
es que cada persona esté en las mejores condiciones para
trabajar. Enfocamos nuestros recursos en la mejora de procesos
de trabajo o informáticos para que cada uno pueda trabajar de
forma ágil.

En Derypol cogéis cada año alumnos en prácticas de la
Facultad. ¿Qué habilidades consideras más importantes
en los becarios que se incorporan a tu departamento?

Desde Derypol valoramos en los becarios que sean personas
respetuosas, curiosas y responsables. Intentamos que la
experiencia sea beneficiosa para ambas partes. Los becarios
permiten desarrollar proyectos que nosotros no podemos llevar
por falta de tiempo. Al tener poca experiencia, también aportan
un punto de vista externo que puede resultar sorprendente.

Hablemos de sostenibilidad, ¿qué iniciativas lleváis a
cabo para fomentar la sostenibilidad en Derypol en los
procesos logísticos y de producción?

Hace ya varios años que la cuestión medioambiental forma
parte del día a día en nuestra empresa. Entre otras iniciativas,
Derypol efectúa la compra de créditos de carbono, lo cual
permite compensar nuestras emisiones de CO2 invirtiendo
en proyectos beneficiosos para el medioambiente. Hemos
instalado paneles solares en fábrica, los cuales permiten cubrir
parte de nuestra necesidad energética.

En cuanto al departamento de Logística, Martina Iaccarino
(becaria de la UIC) ha realizado este año el primer estudio
anual de nuestras emisiones de CO2e (un factor que permite
cuantificar las emisiones de todos los gases de efecto
invernadero utilizando un mismo denominador común) en
nuestras operaciones de transporte a 60 países.

Nos interesamos tanto en las emisiones de CO2e generadas
por el transporte (tank-to-wheel) como en las creadas por
la extracción, el tratamiento y la puesta a disposición del
combustible en origen (well-to-tank). Llegamos a la conclusión
de que ningún método de transporte está totalmente
descarbonizado. Un tercio de la energía creada a escala
mundial se hace a base de carbón. Por lo tanto, por más que
usemos métodos de transportes eléctricos, seguiremos
contaminando de forma indirecta.

B-UIC — 29 28 — B-UIC

News from the market

Curiosamente, podemos llegar a importar un contenedor
marítimo de Asia contaminando menos que si importáramos
esta misma mercancía por camión desde el norte de Francia.

La pregunta entonces no es tanto “¿cómo transportar sin
contaminar?”, sino “¿cuáles de las metodologías de transportes
actualmente disponibles nos permiten contaminar menos a
la hora de transportar?”. Después de finalizar el estudio, se
tomó la decisión de enfocar nuestros esfuerzos en el desarrollo
del transporte intermodal, lo cual permite combinar el uso de
camiones con barcos o trenes. La iniciativa implica tanto al
departamento de logística como al de compras.

¿Cómo puede el sector químico contribuir de manera más
efectiva a un futuro sostenible?

Según la Agencia Internacional de la Energía, el 60 % de
la energía producida en el año 2023 fue creada a partir de
combustibles fósiles. Por lo tanto, la descarbonización de
nuestra actividad como fabricante de productos químicos debe
contemplar los procesos de fabricación y transporte, además
de la huella de carbono corporativa.

El desarrollo del transporte intermodal, el uso de energías
renovables, la compra de materias primas sostenibles, el uso
de carretillas/coches eléctricos son algunas de las iniciativas
disponibles, que deben ser acompañadas por un estudio que
permita cuantificar su impacto.

¿Qué retos logísticos específicos enfrentáis en una
empresa química como Derypol y cómo los abordáis?

Después de finalizar el estudio, se tomó la decisión de enfocarnos
en el desarrollo del transporte intermodal. Junto con Martina
Iaccarino, solicitamos a nuestros proveedores de transporte
actuales que empezaran a estructurar rutas por tren desde la
estación de Granollers para nuestros envíos al oeste de Alemania.
Parte de las cargas completas en camión (FTL) en Europa se
efectúan con un nuevo proveedor de transporte especializado
en el transporte intermodal. Es un proceso lento, ya que la red
de transporte por vía ferroviaria no está lo suficientemente
desarrollada y es más vulnerable (averías, huelgas).

¿Qué consejos darías a los jóvenes que aspiran a una
carrera en el ámbito industrial y logístico?

Más allá de disponer de estudios y una base de conocimientos,
es importante mantenerse informado/a para poder identificar las
zonas afectadas por tensiones geopolíticas. Las consecuencias
del Brexit, el conflicto entre Rusia y Ucrania, la política comercial
estadounidense o la situación actual de los canales de Panamá
y Suez son algunos ejemplos notables.

El uso de la inteligencia artificial se está implementando de
forma rápida y se convertirá en una herramienta indispensable
en los próximos años en el ámbito laboral. Es importante que
quién quiera trabajar en este sector se vaya familiarizando con
estas herramientas.

Entrevista a

Nacho Barreira
Sales Field Manager en Groupe SEB
Alumni promoción INEDE 1993

Con una sólida trayectoria en el ámbito comercial,
Nacho Barreira lleva más de 20 años gestionando
equipos de venta en diferentes empresas de gran
consumo. Actualmente, lidera la red de ventas en
Groupe SEB, multinacional francesa líder mundial
en el mercado del pequeño electrodoméstico,
sartenes y menaje del hogar.

Por Cristina Prats

Groupe SEB nació en 1953 en Francia con
el lanzamiento de la primera olla a presión
doméstica bajo la marca SEB. Desde entonces,
ha crecido de forma constante incorporando
marcas icónicas y empresas complementarias a
su portfolio. En España comercializa las marcas
Tefal, Rowenta, Moulinex, Krups y WMF. A escala
global opera con más de 45 marcas en 150
países. Con 47 fábricas —la mitad de ellas en
Europa— y alrededor de 32.000 empleados en
todo el mundo. La compañía se distingue por sus
sólidos valores corporativos: una fuerte apuesta
por la innovación sostenible, el respeto al medio
ambiente y el compromiso con las personas.

¿Quién es Nacho Barreira, como persona y como
profesional?

Me defino como una persona trabajadora y responsable
en todos los ámbitos, a veces hasta demasiado, pero eso
también me permite tener un alto grado de implicación en los
proyectos y compañías en las que he trabajado. Me vuelvo
tremendamente corporativista y vivo el negocio como si
fuese mío, hasta el punto de que en ámbitos personales soy
capaz de defender los productos que vendemos hasta niveles
irracionales, con tal de conseguir que todos los que me
escuchan acaben confiando en los mismos y en las marcas que
represento. He nacido vendedor y eso no lo puedo evitar.

Me considero una persona normal, simplemente una buena
persona amante de su familia, de sus amigos y de la vida. Creo
en Dios y practico sus valores todo lo que puedo.

¿Cómo ha sido tu trayectoria profesional desde que te
graduaste en UIC Barcelona en 1993 hasta hoy?

Empecé mi carrera profesional en la consultora estratégica
Europraxis con diferentes proyectos en Europa y Latinoamérica,
en empresas como Coca-Cola o Gas Natural. Probé como
emprendedor creando una empresa de servicios en punto de
venta para compañías como Danone y Condis. La experiencia
en venta y organización de rutas me llevó a Panrico, donde
ocupé diferentes puestos en el área comercial. En uno de ellos,
como director nacional de ventas de Panrico, llegué a liderar un
equipo de más de mil personas entre vendedores autónomos
y mandos comerciales. Después de 15 años trabajando en el
mundo de la alimentación (también trabajé para la multinacional
italiana Barilla), tomé un giro hacia otro sector totalmente
diferente, como es el mercado del pequeño electrodoméstico y
el menaje del hogar

Hoy se lidera un equipo desde el
convencimiento, no desde la autoridad.

B-UIC — 31 30 — B-UIC

News from the market

¿Cómo describirías tu día a día y tus responsabilidades?

Considero que liderar un amplio equipo de personas es
una de las habilidades directivas más complicadas, ya que
muchas veces debes adaptar tu manera de actuar a cada
personalidad con el objetivo de sacar el máximo provecho
de sus habilidades. Mi responsabilidad es tener siempre un
equipo motivado, comprometido y que asegure altos niveles
de eficiencia y eficacia. Para ello, me preocupo de que la
información fluya ágil y clara y de que todo el mundo sepa
perfectamente lo que tiene que hacer; eso es ser eficaz. La
eficiencia del equipo nace en mi responsabilidad, haciendo que
las prioridades, la organización de rutas y el método de trabajo
esté bien trabajado y definido.

¿Cuáles han sido los mayores retos a lo largo de tu carrera?

Sin duda, en mi sector, el mayor reto ha sido la adaptación al
mundo digital. En 2014, cuando inicié mi carrera en Groupe SEB, el
mercado online representaba un 3 % de las ventas, y hoy estamos
rondando ya el 40 %. Es decir, casi 40 de cada 100 aparatos de
pequeño electrodoméstico se venden en plataformas de venta
online como Amazon, así como en webs de clientes que, además
de tener tiendas físicas, cuentan con una página para la venta
online (MediaMarkt, El Corte Inglés, tiendas Milar, Mi Electro…).
Con este panorama cambiante, el reto fue cómo ir traspasando
recursos dedicados del canal off-line para reforzar la gestión
del canal on-line. Estoy orgulloso de cómo lo hicimos, pues,
priorizando el interés de la compañía, conseguimos al mismo
tiempo tener en cuenta a las personas y reconocer su aportación y
compromiso, todo ello en un ambiente de paz social.

Como Alumni de UIC Barcelona, ¿qué valores te
transmitió que sigues aplicando hoy?

Agradezco a mis padres el haber confiado a la antigua INEDE
mi educación universitaria. Valores, conocimiento y amistades
eternas es el resumen de esos increíbles años. Conocimientos
era obvio que aprendería, y más cuando debíamos hacer la
carrera por duplicado (con la UNED), pero no me esperaba que
me inculcasen también valores como el esfuerzo, la resiliencia
(ante tantos exámenes con buenos y malos resultados),
el compañerismo y, sobre todo, valores éticos que me han
enseñado a ser un buen profesional tanto en el ámbito del

ejercicio de mi profesión como en el ámbito personal y humano.
Sin duda, esos valores son los que me han permitido liderar
personas. Capítulo aparte son mis queridos compañeros y
amigos que han sido y son para toda la vida, y con los que 30
años después mantenemos todavía relación con más del 80 %
de los que éramos en clase. Es un orgullo pertenecer a aquella
insuperable 11.ª promoción del INEDE.

¿Qué cualidades crees que son esenciales para ser un
buen directivo? ¿Qué estrategias utilizas para motivar a
tu equipo?

Un directivo debe escuchar, debe explicar y debe reconocer.
Hoy, las nuevas generaciones viven en la inmediatez, no tienen
tanta fidelidad a su trabajo y suelen anteponer otras prioridades.
Para ello, el directivo debe identificar primero el talento y luego
saber mantenerlo para que no se le escape. Mi consejo: dedica
tiempo a traspasarle todo tu conocimiento, sin miedo, sin
orgullo, con humildad, con transparencia, confía en él, pídele su
opinión y hazle partícipe. Un objetivo ineludible de un directivo
es desarrollar profesional y personalmente a las personas de
tu equipo, en definitiva, hacer que cada día sean mejores. No
lo digo porque quede bien, es real, si tienes gente buena y
motivada en tu equipo, el éxito de todos está asegurado. En
esta y en todas las empresas que he trabajado, lo que me llevo
es el orgullo de ver “volar” a gente de mi equipo hacia mayores
responsabilidades.

Hablemos de sostenibilidad: ¿qué papel juega en el
diseño, la distribución y la promoción de productos en
Groupe SEB?

Cuéntanos más sobre ti

Una frase o lema que te represente
Éxito = 5 H (Humildad, Honestidad, Honradez,
Humanidad y Humor)

Un libro
Novelas de suspense de Javier Castillo, de Eva García Sáenz de Urturi, de
Mikel Santiago… Libros tipo Sapiens, El arte de la guerra y el de buscar el
queso me los dejo para releerlos cuando sea mayor.

Nuestra empresa a escala mundial está muy concienciada
con la sostenibilidad y llevamos muchos años trabajando en
la reducción de la huella de carbono, en la responsabilidad
social como fabricantes y en nuestro impacto en la sociedad.
Empezamos el proceso en la fabricación de productos, de los
cuales más del 50 % ya utilizan materiales reciclados, y tenemos
un plan para llegar al 60 % en pocos años. Otro impacto a tener
en cuenta es que, por ejemplo, en España ofrecemos 15 años
de reparabilidad de nuestros productos (5 más de lo que dice
la ley española), de manera que aseguramos al consumidor
las piezas de repuesto durante 15 años, o bien ponemos a la
venta productos reacondicionados dándoles una segunda
vida (20 mil aparatos reacondicionados en el 2024). Solo en
nuestro país, nuestro proceso de recuperación de productos y
economía circular genera un ahorro de 150 Tn de CO2 al año.

¿Podrías contarnos alguna acción destacada de RSC?

La RSC es una de las áreas importantes de trabajo que
segmentamos en 4 bloques de objetivos: economía circular,
innovación sostenible, acción climática e importancia de las
personas. Relacionado con este último punto, en las últimas tres
ediciones hemos sido empresa nominada GPTW (Great Place
To Work) desarrollando proyectos sobre la seguridad, la salud,
la equidad de todos los empleados y destacados proyectos de
solidaridad con sectores desfavorecidos.

Desde tu perspectiva como directivo comercial, ¿qué ha
cambiado más en el liderazgo desde que comenzaste?

Actualmente, un directivo de ventas debe ser un poco
psicólogo. Considero que hoy se lidera un equipo desde el
convencimiento, no desde la autoridad. La exigencia parte
desde el convencimiento y el respeto mutuo, y acaba con el
reconocimiento o la corrección. Después de escuchar y valerme
de sus consideraciones, dedico tiempo a argumentar mis
decisiones y, de alguna manera, a convencerlos. Un vendedor
es un perfil que necesita entrar en un cliente motivado,
creyéndose lo que hace y sin preocupaciones no resueltas. Por
eso, creo que además de directores de ventas, somos un poco
psicólogos, tendemos a empatizar con las preocupaciones de
las personas para poder aportarles soluciones y motivación que
aseguren el estado anímico necesario para afrontar la venta.

¿Qué diferencias ves en las estrategias de venta actuales
frente a las de hace 20 años?

Hace 20 años nos dedicábamos todos al sell-in, es decir, a
vender a la distribución o a las tiendas todo lo que podíamos,
sin importar mucho como ellos luego iban a vendérselo al
consumidor final. Hoy, las empresas nos enfocamos tanto al
sell-in como al sell-out, que es enfocar y proporcionar armas a
nuestros clientes para que maximicen su venta al consumidor.
Las palancas básicas para fomentar el sell-out son la amplitud
del surtido en la tienda, destacar la promoción, dar visibilidad
preferente a tus productos en el punto de venta y, sobre todo
en mi mercado, la formación de producto. ¿O cómo crees
que convences a un consumidor que viene a comprarse una
plancha de 40 € para que salga con una Rowenta de unos 90 €
con mejores propiedades? Ahí está el cambio.

¿Qué consejo darías a los jóvenes que aspiran a una
carrera en el ámbito comercial?

Tienes que empezar como vendedor, no puedes hacer carrera
comercial sin haber sentido la venta de alguna manera.
También te tiene que apasionar lo que vendes, si no crees
en tu producto, es muy difícil convencer al que lo compra.
Fórmate bien, conoce todas las características de tu producto
y de tu competencia y encuentra la verdadera necesidad de tu
consumidor. Pura teoría, pero bien cierta: la venta es pasión y
sin pasión no hay venta. No vendas ni de más ni de menos, tan
solo lo que el cliente necesita; ya vendrán nuevos pedidos si
generas confianza en quien te compra.

Tu lugar
favorito
La Cerdanya

Tu película favorita
Las de Indiana Jones para
divertirme y Que bello es vivir,
para recordar a mi padre.

Tu música favorita
Soy más cancionero, me gusta todo tipo de
música y muchas canciones en concreto de
todos los estilos y épocas.

Aficiones
Tenis, pádel, salir en bicicleta
y compartir un buen vino con
la familia o amigos.

News from the market

B-UIC — 33 32 — B-UIC32 — B-UIC

Interview with

Davide Batt isti
European Strategic Partner Manager –
Distribution & Pixel for Business at Google

Graduating class of 2007

With over 15 years of international experience,
Davide is a senior manager who has worked in
Fortune 500 companies like Google. Italian and a
resident in Spain for over 20 years, he is a graduate
of the University Master’s Degree in Business
Administration and Production Systems (UIC
Barcelona & Polytechnic University of Turin). His
career has spanned several European countries,
leading strategic projects in sales, operations and
partnerships within the tech sector, particularly in
distribution and mobile solutions.

Per Cristina Prats

Davide stands out for his negotiation skills
and ability to lead multicultural teams, driving
business growth and results. In this interview,
we take a look at his journey, as well as his
professional and personal profile.

Who is Davide Batt isti, both as a person and as a
professional? How would you defi ne yourself, and what
motivates you each day in your life and work?

I’m an ambitious person who enjoys trying new things and
getting the most out of everything I do. At work, I always try
to give my best but never forget that we should also have fun.
Without that, everything would be very boring.

At home, I enjoy spending time with my family, travelling with
them, and having a good time together.

What motivates me most is knowing what’s next and going after it.

This year we are celebrating twenty years of the
University Master’s Degree in Business Administration
and Production Systems, organised together with the
Polytechnic University of Turin. What does it mean to you
to have been part of this programme?

I was in the very first year, so you could call me the guinea pig! �
But honestly, I think this programme was essential in helping me
get where I am today and in shaping who I’ve become. Perhaps
most importantly, moving away from home at 20 taught me
how to manage both myself and my time, and how to live alone.
Studying alongside people from other countries also really
broadened my perspective.

What has your career path been like since finishing the
master’s degree to your current position at Google?

It’s been a fascinating journey. I was just one subject away
from finishing the course when I started applying for jobs,
which can take a while, and I suddenly found myself with a
job offer from Accenture’s consulting division before I’d even
finished university! For me, consulting was an intense learning
experience, so many projects, people, travel. You often start
without knowing much, and you have to adapt fast. You also
begin to understand how a company really works, not just in

Tell us more about yourself

A phrase that
represents you
Ad maiora semper

Your favourite music
All kinds, from Oasis to System of a Down.
But I like Subsonica, a band from Turin who
I have been listening to since I was a child.

A book
The Lord of the Rings

Favourite movie
The Matrix and Ratatouille

Favourite place
Japan

Hobbies
I still play volleyball in a team.
I enjoy skiing and wine tasting.

terms of structure but in terms of how people operate within it –
and which soft skills are key to success (or survival�).

As often happens in consultancy, clients end up hiring you.
That’s exactly what happened to me. I was working on an M&A
project as a consultant for Tech Data (TD Synnex), and they
offered me a position in their internal consultancy team. That
was just the beginning. Two years later, I moved into a business
role managing mobility products and eventually led the entire
business unit. I spent nearly nine years there and learned a great
deal – particularly about managing teams, including those who
don’t report directly to you; how to have a deft touch; navigating
leadership; budgeting; and delivering results.

Similarly, I had close contact with Google (one of my “clients”)
and one day they offered me the opportunity to join their
Devices division. At first, I couldn’t believe it.

What are your main responsibilities as Strategic Partner
Manager at Google?

I have two core responsibilities. The first is managing the E2E
relationship with a strategic partner, which in my case is the
largest distributor in the world. Ensure that their performance
across Europe remains strong, and that their relationship
with Google is aligned at every level – operations, sales and
leadership. I have a local team managing the day-to-day
relationship, while I oversee the long-term strategy and high-level
relationship, and help resolve the daily challenges that arise.

In parallel, I lead the growth of Devices in the B2B space. It is a
completely new project that, despite the small team, is already
delivering great results.

News from the market

34 — B-UIC

What’s it like working at a global company like Google,
known for its innovation, corporate culture and focus on
technology?

I’d already worked at a global company, but Google has been
a quantum leap... What stands out most to me is: the quality
of the employees is incredible, being surrounded by so many
highly intelligent people, the freedom, at Google, employees
are given the freedom to manage their time and even choose
their projects, in addition to their core business. The motto is
basically: if you want to devote some time to something you’re
passionate about, go for it! The impact: Google is global,
everything it does is seen or used by millions of people! It’s
incredible. The flat structure: Google is very non-hierarchical.
If I am responsible for a client or a project and it is presented to
senior management, I go and present it, not my bosses. I also
like that it is not a company in constant ‘analysis paralysis’ but
rather prioritises doing 80% as quickly as possible and then
iterating, which is very much in line with my way of thinking. And
let us not forget that the offices are very cool �

What have been the biggest challenges you’ve had to
overcome?

Definitely the interviews at the start. They really force you to
think outside the box. Then there’s the leap in expectations.
You’re suddenly surrounded by “superstars”, and doing the
bare minimum isn’t enough. What used to be a high standard
is now the norm. You have to reset and start again. In my case,
moving to a smaller office was also a challenge. I went from a
1,000-person office with my whole team nearby to a smaller
office with my team spread across Europe.

What skills do you think are essential for a good leader?
And what strategies do you use to motivate your team?

Without a doubt: listening and trust. The most important lesson
I’ve learned over the years – and it’s a core principle at Google
– is that success comes from the team, not the individual or the
manager. Any success I’ve had is thanks to the work my team
does every day. Without them, I couldn’t achieve anything. I treat
my team as the owners of their area of the business. I encourage
them to make decisions and think independently. I’m here to
support them – not to control them.

Sustainability is a key focus for many tech companies
today. How is Google addressing this, and how does it
relate to your area?

From the beginning, Google has been on an ambitious
journey to help build a more sustainable future. Through our
products, we aim to empower individuals, cities and partners to
collectively reduce 1 gigatonne of carbon emissions annually
by 2030. We’ve also set a bold goal to reach net-zero emissions

across all our operations and value chain, including running on
carbon-free energy (CFE) 24/7 in every grid where we operate.

A sustainable future requires system-wide change, strong
government policy and new technologies. We believe AI
has the potential to help tackle some of the world’s biggest
climate challenges. Expanding its use and applying it to
accelerate climate action will be as vital as addressing its own
environmental impact. We’re committed to playing our part at
every stage of that journey.

What advice would you give to students who hope to
develop their careers in innovative companies such as
Google?

Think outside the box, do not be afraid to ask questions or
challenge the status quo.

Dedicate time to your work and try and enjoy it because it can
be a lot of fun.

B-UIC — 35

Entrevista a

Teresa Puzo
Directora Nacional de Ventas,
Canal Farmacia en ISDIN
Alumni Promoción 2011

Con una sólida trayectoria de más de 14 años
de experiencia en empresas como Unilever e
ISDIN, Teresa ha liderado equipos de marketing y
comerciales en sectores altamente competitivos
y en constante transformación. Apasionada del
acompañamiento de personas, cursó un Máster
en Coaching y PNL. Colabora con UIC Barcelona
como asesora externa para mentoría de alumnas
de últimos años de grado.

Por Cristina Prats

En esta entrevista comparte su visión del
liderazgo, los aprendizajes acumulados a lo largo
de su carrera y la importancia de la sostenibilidad
y los valores personales en el desarrollo
profesional.

¿Quién es Teresa Puzo? ¿Cómo te defi nes y qué te motiva
en tu día a día?

Teresa es una mamá oscense de dos niños fantásticos de 7 y
4 años que vive en Barcelona desde hace 19 años. Sonriente,
positiva, inspiradora, inquieta, cercana y entusiasta. En mi día a
día, trato de encontrar y compartir dosis de aprendizaje en buenas
conversaciones con mi equipo o mis hijos, y de disfrutar de las
cosas pequeñas que me reconectan y me dan armonía, como la
lectura de novela negra, meditar o una buena sesión de cardio.

¿Cómo ha sido tu evolución profesional hasta llegar a tu
puesto actual?

Cursando cuarto de carrera de ADE en la UIC, comencé
prácticas en abril del 2011 en Unilever y tuve la oportunidad
de quedarme en una posición Junior del departamento de
Marketing. Unilever fue mi casa y escuela profesional durante
13 años, en los que pasé por 6 posiciones diferentes y más de
5 maravillosos líderes que me brindaron una perspectiva muy
amplia del Gran Consumo y me contagiaron su pasión por el
consumidor y el cliente. Conocí los canales de Retail y Fuera del
Hogar liderando marcas como Magnum, Carte D’or o Hellmann’s;
practiqué funciones de Marketing, Trade y Comercial, y pude
perfeccionar el liderazgo de equipos de alto rendimiento.

Hace un año hice un cambio que me aportaba conocimiento
sobre un nuevo sector, el farmacéutico, soy directora de Ventas
en ISDIN, del equipo Farmacia, y está siendo un huracán de
aprendizaje.

Ambas empresas tienen en común dos ingredientes que conectan
conmigo: grandísimas marcas líderes en el mercado y con un
legado, un propósito para hacer de este mundo un lugar mejor.

Actualmente eres directora nacional de Ventas del
Canal Farmacia en ISDIN. ¿Cuáles son tus principales
responsabilidades en esta posición?

Isdin es innovación en todos los sentidos, grandísimos
productos nacidos desde la ciencia, formas de trabajar
transformadoras y decisiones veloces.

News from the market

Cuéntanos más sobre ti

Una frase o lema
que te represente
“Comunica y la gente
se moverá, conecta y la
gente correrá”.

Tu lugar favorito
Las montañas del
Pirineo aragonés, y más
cuando están nevadas.

Un libro
En management recomiendo a
Stephen Covey y Los 7 hábitos de la
gente altamente efectiva. Para pasar
un buen rato de evasión, cualquier
novela de Dolores Redondo.

Tu música favorita
Listas de Spotify con canciones
que enchufan, ahora no paro de
escuchar la lista de DOPAMINE.
¡La recomiendo!

Aficiones
¡Me apasiona el esquí!

B-UIC — 37 36 — B-UIC

En este rol acompaño a un super equipo de 100 personas
hacia una transformación a la venta consultiva. Todos nos
encargamos de hacer crecer más y mejor al canal farmacéutico.
Creamos estrategias comerciales que, combinadas con
relaciones de confianza y apoyo, aportan gran valor a los
farmacéuticos y a la marca Isdin.

¿Qué retos y oportunidades presenta el sector
farmacéutico en un entorno tan dinámico como el actual?

Comencemos por la oportunidad, cuentan con un factor 100 %
diferenciador, que es la confianza del consumidor gracias a su
poder de recomendación. Además de la conveniencia, por la
cercanía a los hogares.

El reto más importante es la diferenciación en un entorno en el
que el consumidor cada vez es más exigente.

A lo largo de tu carrera has liderado equipos comerciales
de gran tamaño. ¿Cómo defines tu estilo de liderazgo?

Me gusta definir mi liderazgo como un liderazgo de servicio,
acompañando los cambios, facilitando que las cosas ocurran e
inspirando con formas de trabajar aplicadas al día a día. Motivo
desde la positividad dando visibilidad a las buenas prácticas,
dando confianza y autonomía y premiando la actitud, que. como
dice el gran Victor Kuppers, multiplica.

¿Cuáles dirías que son las habilidades claves para ser un
buen directivo?

En mi opinión, un buen directivo tiene que contar con una
buena armonía vital, es la base de todo lo demás. La escucha de
opiniones diversas, combinado con el rigor analítico para la toma
de decisiones, la confianza en los equipos y la valentía de la que
estoy aprendiendo mucho esta última etapa, son mis tres claves.

Hablemos de sostenibilidad, ¿cómo puede integrarse
en la estrategia comercial de una empresa como ISDIN?
¿Puedes compartir un ejemplo de algún proyecto que
haya tenido un impacto positivo?

Isdin tiene dos grandes propósitos: uno es la lucha contra el
cáncer de piel y el otro es rejuvenecer el mar Mediterráneo.

La lucha contra el cáncer de piel es crucial porque uno de
cada tres diagnósticos de cáncer es de piel y a través de la
investigación y la concienciación, podemos ayudar a reducirlo.

Uno de los programas que conecta con nuestro canal es la
campaña escolar, que este año cumple 30 años. Juntos, equipo
interno y farmacéuticos, tenemos el reto de llegar a >1.000
colegios en este 2025 formando y concienciando alumnos.

Respecto a rejuvenecer el mar Mediterráneo, ¿Nuestro
objetivo? Ayudar a preservarlo y regenerarlo. Cada año,
por cada Fusion Water Magic vendido, retiramos el peso
correspondiente en plástico del mar Mediterráneo.

Desde hace años colaboras con la Facultad como asesora
externa para estudiantes. ¿Qué consejos darías a los que
ahora inician su carrera profesional?

Sed curiosos, preguntar e interesaros por las asignaturas que
más resuenen con vosotros. Poned en práctica aprendizajes
con cada oportunidad que os brinde la Universidad, proyectos
en asignaturas, concursos o prácticas en empresas. Y, por
último y no menos importante, fortaleced relaciones de
amistad y colaboración, disfrutaréis mucho más del proceso y
construiréis networking futuro.

Entrevista a

Meritxell Ferré
Global Marketing Product Owner -
Business Analyst at Nestlé.
Alumni Promoció 2013

La Meritxell és una professional apassionada
i compromesa, valorada per la seva alegria
i empatia. Alumni del Màster Universitari en
Direcció d’Empreses i Sistemes de Producció, va
iniciar la seva carrera a Accenture, en la qual va
adquirir experiència en consultoria SAP durant
vuit anys i va participar en nombrosos projectes
internacionals que li van permetre créixer. Més
tard, es va unir a Nestlé, on actualment és Product
Owner a l’equip global de màrqueting.

Per Cristina Prats

Considera que l’empatia i la comunicació efectiva
són essencials per a un bon lideratge. En les seves
estones lliures li agrada practicar esports com el
pàdel i gaudir de la família i els amics.

Qui és la Meritxell Ferré, com a persona i com a
professional?

Sempre que em fan aquesta pregunta em costa molt respondre,
però em definiria com a bona persona. M’agrada passar temps
amb la meva família, divertir-me i viatjar. Soc una persona alegre,
sensible i molt empàtica amb els altres.

En la feina em defineixo com una persona molt organitzada,
disciplinada, apassionada per l’aprenentatge continu,
compromesa i flexible. No em costa canviar de projecte; al
contrari, m’agrada assumir nous reptes.

Com va ser el teu camí des que vas acabar la carrera fins
que vas arribar a la teva posició actual a Nestlé?

Després de graduar-me, vaig començar la meva carrera
professional en l’àmbit de la consultoria a Accenture, on em
vaig especialitzar com a consultora en SAP. Durant vuit anys
vaig tenir l’oportunitat de treballar en diferents projectes amb
empreses internacionals, la qual cosa em va permetre viatjar i
conèixer professionals que em van ajudar a desenvolupar-me
tant de manera personal com professional. Quan va néixer el
meu primer fill, la meva vida familiar va fer un gir i vaig decidir
canviar la meva trajectòria laboral. Així que vaig decidir unir-me
a Nestlé, on he tingut l’oportunitat de créixer i assumir rols de
més responsabilitat, la qual cosa m’ha portat a la meva posició
actual com a Product Owner en l’equip global de màrqueting.

Al llarg de la teva trajectòria, quins han estat els reptes
més grans i com els has superat?

Al llarg de la meva carrera, he superat diferents reptes que m’han
ajudat a créixer i aprendre, però destacaria el fet d’adaptar-me
als canvis constants i de vegades inesperats. Durant el temps

News from the market

B-UIC — 39 38 — B-UIC

Explica’ns més coses de tu

Una frase o lema
que et representi
Ets el que transmets

El teu lloc favorit
La Costa Brava

que vaig estar a la consultoria, em vaig trobar amb canvis
constants en les demandes del mercat i en les expectatives dels
clients, la qual cosa em va portar a desenvolupar una mentalitat
àgil, proactiva i flexible que em va permetre adaptar-me amb
rapidesa a noves situacions.

Altres reptes, als quals s’enfronta moltíssima gent, és l’equilibri
entre la vida personal i professional. Per aconseguir coordinar
les meves responsabilitats laborals amb la meva vida familiar,
intento establir límits clars i prioritzar el temps de manera més
efectiva. Això m’ajuda a poder compaginar les dues coses de
manera satisfactòria.

Actualment, treballes en un entorn global com a Product
Owner a Nestlé. Quines són les teves responsabilitats
principals?

Les meves responsabilitats principals inclouen la gestió de
productes, la recopilació i l’anàlisi de requisits, la col·laboració

amb diferents equips i la implementació de solucions que
alineïn les necessitats del negoci amb les expectatives del
mercat o la categoria.

Aquest any celebrem el 20è aniversari del Màster
Universitari en Direcció d’Empreses i Sistemes de
Producció, organitzat juntament amb el Politècnic de Torí.
Què va suposar per a tu haver cursat aquest màster i com
ha influït en la teva trajectòria professional?

Haver cursat el màster em va donar una gran formació teòrica
i pràctica que he pogut aplicar al llarg de la meva carrera
professional, sobretot en la presa de decisions i en la gestió
de projectes. Un dels aspectes més valuosos és la capacitat
de tenir aquesta mena de mentalitat dual que combina el
coneixement tècnic juntament amb el coneixement més
estratègic i de gestió empresarial.

D’altra banda, els idiomes m’han donat la facilitat de tenir
projectes molt més interessants i internacionals, en els quals he
pogut conèixer empreses molt importants del sector de béns
del consum i persones que m’han fet créixer professionalment.

Quines qualitats creus que són essencials per ser bon
directiu? Quines estratègies fas servir per motivar el teu
equip?

Crec que l’empatia, la comunicació efectiva i la capacitat
d’adaptar-se als canvis són essencials. Intento que sempre
hi hagi un ambient de treball col·laboratiu, reconèixer els
èxits individuals i col·lectius i proporcionar oportunitats de
desenvolupament professional.

Com creus que el màrqueting pot contribuir a una
estratègia de sostenibilitat real i coherent en una empresa
com Nestlé?

El màrqueting ens pot ajudar a comunicar de manera clara
l’estratègia que té la nostra empresa en relació amb la
sostenibilitat i el compromís amb el medi ambient a través
de campanyes efectives. Podem educar i sensibilitzar els
nostres consumidors sobre la importància de triar productes
responsables i com amb les seves eleccions poden arribar a
impactar en el medi ambient.

Un llibre
Como hacer que te pasen
cosas buenas, de Marian
Rojas Estapé

La teva pel·lícula
preferida
La vida es bella

La teva música
preferida
“Viva la vida” de Coldplay

Aficions
Pàdel, llegir un bon llibre,
navegar i anar a la platja

Nestlé és una empresa amb gran presència internacional.
Com es viu el treball en un entorn tan divers i
multicultural?

Treballar en un entorn multicultural és una experiència realment
enriquidora. Ens dona l’oportunitat d’aprendre de les diverses
perspectives i enfocaments dels nostres companys. Valorem
la inclusió i la col·laboració, ja que creiem que en aprofitar al
màxim aquesta diversitat, podem crear un ambient més creatiu i
dinàmic, en què cada opinió compta i se sent valorada.

Quins consells donaries als joves estudiants que inicien
ara la seva carrera?

Els aconsellaria que es mantinguin curiosos i oberts a
l’aprenentatge. És important construir una xarxa de contactes,
buscar mentors i no tenir por d’assumir reptes nous, ja que cada
experiència compta. I, sobretot, tenir una bona actitud, això és
el que et farà brillar com a persona.

El màrqueting ens pot ajudar a comunicar de manera clara l’estratègia
que té la nostra empresa en relació amb la sostenibilitat i el
compromís amb el medi ambient a través de campanyes efectives.

B-UIC — 41 40 — B-UIC

Faculty insight

Alpha-Beta-Gamma:
un nuevo método
para diagnosticar
la personalidad
y potenciar las
relaciones exitosas

Carlos Rey
Director de la Cátedra Dirección por Misiones y Propósito Corporativo, UIC Barcelona
Profesor de Dirección Estratégica, Facultad de Ciencias Económicas y Sociales, UIC Barcelona

Personalidad y sostenibilidad: una
conexión necesaria
Comprender la personalidad no solo tiene implicaciones
en las relaciones interpersonales, sino también en cómo las
personas y las organizaciones afrontan los grandes retos
globales, como la sostenibilidad. Las decisiones sostenibles
no solo requieren conocimientos técnicos, sino también
cierta disposición personal: apertura al cambio, sentido de la
responsabilidad, empatía intergeneracional y capacidad de
cooperación. En este sentido, el método Alpha-Beta-Gamma
puede ayudar a identifi car y desarrollar aquellas características
de la personalidad que favorecen una cultura organizacional
más consciente y comprometida con el impacto social y
ambiental de sus acciones. De este modo, la sostenibilidad no
se entiende solo como una estrategia externa, sino como una
actitud interna coherente con el modo de ser y de relacionarse
de las personas.

El diagnóstico de la personalidad es una cuestión de gran
interés para diversas aplicaciones en el mundo de las
organizaciones. Un buen método de diagnóstico puede
ayudarte a mejorar el conocimiento y el desarrollo personal,

realizar una mejor contratación, fomentar una comunicación
más fl uida entre las personas o impulsar el desarrollo de
equipos equilibrados y cohesionados.

El tema de la personalidad ha sido abordado por la fi losofía
desde antiguo —como los temperamentos de Hipócrates— y,
más recientemente, desde la psicología. Entre los métodos
de diagnóstico más conocidos están el DISC, MBTI, 16PF y
Eneagrama, entre otros. Cada método se basa en un enfoque
específi co según su fundamentación fi losófi ca o psicológica y
ofrecen utilidades diferentes según su orientación y objetivos.

para diagnosticar
la personalidad

relaciones exitosas

Comprender la personalidad no solo tiene implicaciones
en las relaciones interpersonales, sino también en cómo las
personas y las organizaciones afrontan los grandes retos
globales, como la sostenibilidad. Las decisiones sostenibles
no solo requieren conocimientos técnicos, sino también
cierta disposición personal: apertura al cambio, sentido de la
responsabilidad, empatía intergeneracional y capacidad de
cooperación. En este sentido, el método Alpha-Beta-Gamma
puede ayudar a identifi car y desarrollar aquellas características
de la personalidad que favorecen una cultura organizacional
más consciente y comprometida con el impacto social y

realizar una mejor contratación, fomentar una comunicación
más fl uida entre las personas o impulsar el desarrollo de

*

En este contexto, desde el área de consultoría de la Fundación
DPMC junto con la Cátedra DPM-UIC, hemos desarrollado
un nuevo método de diagnóstico de la personalidad
denominado Alpha-Beta-Gamma. Este método sigue una
orientación fi losófi co-antropológica y ofrece un diagnóstico
de fácil aplicación enfocado a la mejora de las relaciones
interpersonales.

Dimensiones de la personalidad
El método Alpha-Beta-Gamma considera tres dimensiones
fundamentales de la personalidad: cabeza-corazón-manos1.
En primer lugar, la Cabeza, que se refi ere a la racionalidad,
el pensamiento lógico, la planifi cación y la objetividad. Esta
dimensión abarca aquellos aspectos de la personalidad
que se relacionan con la capacidad de pensar de manera
estructurada y lógica. En segundo lugar, el Corazón, que
engloba la emotividad, la empatía, los sentimientos y la
intuición emocional. Aquí se destacan los elementos que
facilitan la conexión emocional y la comprensión de los demás.
Finalmente, las Manos, que representan la orientación a la
acción, la proactividad, el pragmatismo y la intuición basada
en la experiencia. Esta dimensión se centra en la capacidad de
llevar a cabo tareas con efi cacia y de manera práctica, basada
en la experiencia y la acción directa.

1 Rey, C.; Almandoz, J.; Montaner, A. (2019) Nurturing Personal Purpose at Work. Purpose-driven Organizations: Management Ideas for a Bett er World,
97-106.

Dimensión

Cabeza

Conceptos relacionados

Racionalidad
Planifi cación
Objetividad
Pensamiento lógico

Emotividad
Empatía
Sentimientos
Intuición emocional

Acción
Pragmatismo
Proactividad
Intuición basada en la experiencia

Corazón

Manos

Cuadro 1. Conceptos relacionados con cada dimensión

La importancia de estas tres
dimensiones radica en que
permiten una comprensión
integral y equilibrada del
individuo. Cada dimensión
aporta unos rasgos
fundamentales que, al ser
considerados en conjunto,
enriquecen la percepción
y el entendimiento de uno
mismo y de los demás.

* Este artículo ha sido publicado en inglés en The European Business Review (mayo del 2025)

B-UIC — 43 42 — B-UIC

Faculty insight

Gamma (Corazón-manos)
Combinan con facilidad la emotividad y la acción, son intuitivos, creativos y
motivadores, impulsando con emotividad y pasión iniciativas y soluciones prácticas.
Sin embargo, su menor conexión con la dimensión de la cabeza los pueden llevar a ser
vistos como superfi ciales e inestables.

Beta (Cabeza-corazón)
Combinan con facilidad la emotividad y la racionalidad, son profundos y carismáticos,
conectando con las motivaciones y sentimientos personales y de los demás. Sin
embargo, la menor conexión con la dimensión de la acción los puede llevar a ser
percibidos como genéricos y poco prácticos.

Alpha (Cabeza-manos)
Combinan con facilidad la racionalidad y la práctica, son planifi cadores pragmáticos,
impulsados por el sentido de responsabilidad y el cumplimiento del deber. Sin
embargo, la menor conexión con la dimensión emocional (propia y de los demás) los
puede llevar a ser vistos como utilitaristas e insensibles.

A partir de estas dimensiones se crean tres perfi les que combinan las dimensiones
dos a dos:

Perfi l de personalidad Descripción Puntos fuertes Puntos débiles

Combinan con facilidad la
racionalidad y la práctica

Combinan con facilidad la
emotividad y la racionalidad

Combinan con facilidad la
emotividad y la acción

Planifi cadores pragmáticos,
sentido de responsabilidad y
el cumplimiento del deber

Profundos y carismáticos,
conexión con las
motivaciones y sentimientos
personales y de los demás

Intuitivos, creativos y
motivadores, impulsores
de iniciativas y soluciones
prácticas

Pueden ser percibidos como
utilitaristas e insensibles

Pueden ser percibidos como
genéricos y poco prácticos

Pueden ser percibidos como
superfi ciales e inestables

Alpha (Cabeza-manos)

Beta (Cabeza-corazón)

Gamma (Corazón-manos)

Cuadro 2. Perfi les de personalidad Alpha, Beta y Gamma

Figura 1. Representación gráfi ca
de los perfi les y dimensiones

Diagnóstico
Durante varios años, hemos utilizado este modelo para
diagnosticar la personalidad con centenares de profesiones
de diversos países y culturas. Para realizar el diagnóstico,
tanto de forma individual como en talleres grupales, utilizamos
la autobservación sistemática y la refl exión introspectiva
siguiendo tres pasos:

Paso 1. Comprensión: como primer paso, mostramos a los
individuos una representación simbólica triangular de las
tres dimensiones: en los vértices del triángulo colocamos las
dimensiones y en los lados los tres perfi les de personalidad
(véase la fi gura 1). A continuación, les pedimos que describan
con sus propias palabras cada una de las tres dimensiones,
asegurándonos de que han comprendido el alcance de cada
una de ellas. Como orientación, utilizamos los conceptos
relacionados con cada dimensión descritos en el cuadro 1.

Paso 2. Exploración: una vez realizada la comprensión de las
tres dimensiones del modelo, pedimos a los individuos que se
coloquen en el vértice (la dimensión) con el que sienten mayor
afi nidad. Algunos participantes se posicionan en la cabeza,
otros en el corazón y otros en las manos. Una ver identifi cada
la dimensión (el vértice) con la que sienten mayor afi nidad,
les pedimos que describan las ventajas e inconvenientes del
vértice que han elegido y de los otros vértices. Este ejercicio
ayuda a ejercitar la refl exión introspectiva y la autobservación
que los prepara a realizar el siguiente paso.

Paso 3. Posicionamiento: fi nalmente, pedimos a los
individuos que se coloquen en el lado del triángulo con el que
sienten más afi nidad (Alpha, Beta, Gamma), identifi cando
su perfi l de personalidad. Como reafi rmación, les invitamos
a refl exionar por qué se han colocado allí y les pedimos que

expliquen las características del perfi l que han identifi cado
(descripción, puntos fuertes y débiles). Como orientación,
utilizamos los conceptos descritos en el cuadro 2.

El método Alpha-Beta-Gamma permite a los individuos realizar
autodiagnósticos con relativa facilidad y, una vez se han
familiarizado con el método, ser capaces también de identifi car
los perfi les de las personas con las que se relacionan. En
nuestra experiencia, con las personas con las que existe una
mayor afi nidad o cercanía es más fácil realizar el diagnóstico,
pero incluso con personas que uno conoce menos, no es difícil
identifi car su perfi l si se tiene el entrenamiento adecuado.

Crear conexiones poderosas
Una vez los individuos aprenden a realizar autodiagnóstico y el
diagnóstico de los demás, están preparados para aplicar el método
que persigue dos objetivos principales: favorecer la conexión entre
personas con perfi les diferentes y aumentar la conciencia sobre las
limitaciones en las relaciones entre perfi les similares.

Cuando dos personas son diferentes, es probable que se
produzca la complementariedad, en la que una aporta algo que
le falta a la otra y viceversa. Sin embargo, no siempre es sencillo
identifi car qué es ese “algo” que nos hace complementarios.
El modelo Alpha-Beta-Gamma facilita la identifi cación de la
complementariedad entre perfi les diferentes en tres ámbitos: (1)
“lo que tenemos en común”, (2) “lo que tú me puedes aportar” y
(3) “lo que yo te puedo aportar”.

Faculty insight

B-UIC — 45 44 — B-UIC

En “lo que tenemos en común”, el método facilita la creación
de conexiones poderosas entre personas desde la confi anza
en uno mismo y el deseo de encontrar puntos en común con
los demás. La clave está en que cada par de perfi les diferentes
siempre tiene un vértice común: Alpha y Beta se entienden
en la cabeza, Beta y Gamma en el corazón, y Alpha y Gamma
en las manos. Esta habilidad de encontrar con facilidad “lo
que tenemos en común” mejora la comunicación, fomenta la
confi anza, ayuda a resolver confl ictos y potencia el liderazgo.

A su vez, el método permite identifi car áreas de
complementariedad entre personas. La idea es que cualquier
persona con un perfi l diferente al mío puede contribuirme, y yo
puedo contribuirle en áreas menos desarrolladas. Por ejemplo,
una persona con perfi l Alpha aporta “manos” a una persona
con perfi l Beta, mientras que una persona con perfi l Beta aporta
“corazón” a una persona con perfi l Alpha. Esto se aplica a
cualquier par de perfi les diferentes, en los que siempre hay un
intercambio mutuo de habilidades (véase el cuadro 2).

Esta forma de entender las relaciones nos ayuda a acercarnos
a personas de perfi les diferentes desde la vulnerabilidad y la
humildad, reconociendo que todos tienen siempre algo que
aportarnos y que siempre tenemos algo que aportar a los
demás. De esta forma, es más fácil conectar con los demás sin
imposturas ni caretas que nos llevan a querer parecer lo que
nos somos. Las relaciones son más naturales y auténticas,
porque en este método no se trata de conectar con los demás
cambiando o fi ngiendo una personalidad que no tienes, sino
desde tu propia personalidad sin dejar de ser quien eres.

Perfi l de personalidad “Lo que tenemos en común” “Lo que tú me aportas” “Lo que yo te puedo aportar”

Alpha hacia Beta

Alpha hacia Gama

Beta hacia Alpha

Beta hacia Gamma

Gamma hacia Alpha

Gamma hacia Beta

Cabeza

Manos

Cabeza

Corazón

Manos

corazón

Corazón

Corazón

Manos

Manos

Cabeza

Cabeza

Manos

Cabeza

Corazón

Cabeza

Corazón

Manos

Tabla 3. Complementariedades entre perfi les diferentes

Alpha- Alpha

Beta-Beta

Gamma-Gamma

Cabeza y manos

Cabeza y corazón

Corazón y manos

Corazón

Manos

Cabeza

El segundo objetivo del método Alpha-Beta-Gamma es facilitar
la conciencia de las potenciales ventajas y limitaciones que
existen entre personas del mismo perfi l. Cuando nos juntamos
dos personas similares, la relación puede fl uir con más facilidad
porque hay “mucho en común”. Sin embargo, cabe el riesgo
de que exista menor complementariedad y que en la relación
exista una de las dimensiones menos desarrollada. Por ejemplo,
dos Alpha trabajando sobre un proyecto se entienden bien en
la cabeza y las manos, pero pueden ser menos hábiles a la hora
de tener en cuenta las emociones y sentimientos propios o de
otras personas. Alpha-Beta-Gamma nos ayuda a evidenciar
de forma fácil y sencilla que es “lo que tenemos en común” y
“lo que nos falta en la relación” entre personas del mismo perfi l
(véase la tabla 4), invitándonos a buscar la complementariedad
en terceras personas o a poner un mayor esfuerzo en esa
dimensión “que nos falta” para paliar sus carencias.

“Lo que tenemos
en común”

“Lo que nos falta
en la relación”

Tabla 4. Complementariedades y limitaciones
entre personas del mismo perfi l

Ventajas e inconvenientes del método
En comparación con otros modelos, Alpha-Beta-Gamma ofrece
simplicidad y facilidad, tanto en el diagnóstico como en su uso.
Su diseño altamente intuitivo y práctico permite ser utilizado en
las relaciones del día a día, especialmente con las personas con
las que tenemos más relación. Sin embargo, también presenta
inconvenientes signifi cativos.

Cada modelo de personalidad mencionado al inicio de este
artículo —MBTI, DISC, Eneagrama o 16P— posee sus propias
ventajas y desventajas. Conocer ambas para cada uno de
ellos es fundamental a fi n de seleccionar el método más
adecuado en cada situación y, una vez seleccionado, optimizar
su aplicación. En el caso del método Alpha-Beta-Gamma,
las ventajas e inconvenientes pueden agruparse en cuatro
categorías:

Elección forzada. El método, tal como está diseñado, requiere
una elección forzada de dos dimensiones entre cabeza, corazón
y/o manos, y no permite combinar las tres al mismo tiempo.
En los casos en los que las personas podrían caracterizarse
en las tres dimensiones, la elección forzada facilita la refl exión,
pero puede proporcionar información limitada sobre “lo
que tenemos en común”, “lo que te puedo aportar” y “lo que
me puedes aportar”. A su vez, en situaciones en las que la
personalidad de una persona se defi ne principalmente por una
sola dimensión (cabeza, corazón o manos), la elección forzada
de dos dimensiones podría resultar en un autodiagnóstico o
diagnóstico de otros que no refl eje bien la realidad. En estos
casos, “lo que tenemos en común”, “lo que te puedo aportar” y
“lo que me puedes aportar” puede ser menor a lo propuesto por
el método.

Faculty insight

B-UIC — 47 46 — B-UIC

Lenguaje metafórico. Todos tenemos una cierta idea común
de lo que representan cabeza, corazón y manos. De esta
forma, cabeza, corazón y manos se convierten en “idiomas
universales”, lo que permite que sea fácil el diagnóstico tanto
de uno mismo como de los demás. Esto tiene la ventaja de
ser fácil de aplicar en diferentes culturas, países y niveles de
formación de manera bastante consistente. Por ejemplo, en
las pruebas de test-retest, hemos obtenido una altos valores
de fiabilidad similares a los que pueden obtenerse en otros
diagnósticos de personalidad. Sin embargo, una desventaja es
la posible variación en la interpretación de estos tres símbolos
por parte de cada persona. En tanto las personas tengan un
entendimiento similar de lo que representan las dimensiones
cabeza, corazón y manos, el método puede funcionar. Sin
embargo, este método puede ser más difícil de aplicar en
contextos en los que lo que se entiende por cada una de las
dimensiones tenga importantes diferencias como, por ejemplo,
en equipos con miembros de diferentes culturas y países.

Número reducido de perfiles de personalidad. Este
modelo tiene pocas categorías en comparación con otros
como DISC (4), Big Five (5), eneagrama (9) o MBTI (16). La
ventaja es que, con solo tres perfiles, el diagnóstico es más
sencillo y se facilita encontrar puntos comunes y aportaciones
entre diferentes. Sin embargo, esto también significa un
diagnóstico más genérico que no incluye características
importantes como la introversión/extraversión, presentes en
otros enfoques.

Ambigüedad. El método se basa en observaciones subjetivas
a partir de instrucciones como “elige la dimensión con la
que tienes mayor afinidad” y “el lado con el que te sientes
más identificado”. Aunque la experiencia indica que estas
indicaciones suelen ser suficientes para obtener valores
altos de fiabilidad, existe cierto grado de ambigüedad en lo
que pueden significar para cada persona. Esto puede causar
incertidumbre inicial en aquellos que no están familiarizados
con el modelo. Por ello, es importante realizar correctamente

Las ventajas del modelo Alpha-Beta-Gamma lo convierten
en una excelente opción para impulsar la confianza en
uno mismo, desarrollar relaciones interpersonales y crear
dinámicas de confianza y cooperación en los equipos.

las tres fases del método: comprensión, exploración y
posicionamiento, para obtener un diagnóstico fiable.

Estos inconvenientes hacen que el modelo Alpha-Beta-
Gamma pueda ser menos adecuado para contratar personal,
asignar tareas según perfiles de personalidad o adquirir un
conocimiento profundo de uno mismo. Sin embargo, sus
ventajas lo convierten en una excelente opción para impulsar la
confianza en uno mismo, desarrollar relaciones interpersonales
y crear dinámicas de confianza y cooperación en los equipos.

Conclusiones y futura investigación
En comparación con otros modelos de diagnóstico de la
personalidad, como el MBTI y el DISC, que cuentan con una
trayectoria de más de 50 y 100 años, respectivamente, los años
de desarrollo e implementación de nuestro método lo sitúan
en una fase inicial. Futuras investigaciones nos permitirán
seguir mejorando el método, abordando sus limitaciones y

ampliando sus potencialidades. Entre los aspectos a desarrollar
se encuentran, por ejemplo, la reducción de la ambigüedad,
el desarrollo de cuestionarios o el diseño de directrices
más efectivas que faciliten tanto el autodiagnóstico como el
diagnóstico de terceros.

Hasta la fecha, y sobre la base de nuestra experiencia,
podemos afirmar que Apha-Beta-Gama es una herramienta de
diagnóstico de la personalidad que ayuda a ganar confianza en
nosotros mismos y generar relaciones basadas en la confianza
y la complementariedad. Facilita el deseo de contribuir a los
demás desde nuestras fortalezas y fomenta buscar la aportación
de otros en áreas en las que tenemos menos habilidades.
Promueve relaciones más auténticas y naturales y, cuando se
aplica en equipos numerosos o en organizaciones enteras,
se convierte en un lenguaje común que crea conexiones
significativas entre las personas y apoya la generación de
culturas de alto rendimiento.

Agradecimientos: el autor agradece a John Almandoz, Miquel
Bastons, Pablo Cardona, Joan De Dou, María Fernández, Mayte
Márquez y Alex Montaner sus comentarios a borradores anteriores de
este trabajo.

B-UIC — 49

Be UIC-Alumni

48 — B-UIC

Carla
Pantaleoni
Operations Area Manager a Amazon.
Alumni del doble grau d’ADE amb Enginyeria de la
Producció Industrial.
Promoció 2020

La Carla va estudiar el doble grau d’ADE amb Enginyeria de la Producció Industrial. El 2021 va iniciar
la seva carrera en el sector logístic dins d’una de les companyies més innovadores i exigents del món:
Amazon. Des de la seva posició, lidera equips, optimitza processos i participa activament en la millora
contínua de la cadena de subministrament. En aquesta entrevista, comparteix la seva experiència
professional i refl exiona sobre els valors que l’acompanyen com a mànager.
Per Cristina Prats

Entrevista a ...

— Parla’ns una mica de tu: Qui és la Carla
Pantaleoni com a persona i com a professional?

Sempre és difícil definir-se a una mateixa, però em
considero una persona empàtica, sociable,
independent i positiva, propera i molt familiar.
Gaudeixo molt de viatjar, descobrir noves cultures i
viure noves experiències. Com a professional, m’he
convertit en una versió més perfeccionista de mi
mateixa: responsable, organitzada i amb un lideratge
assertiu que m’ha permès créixer dins d’Amazon.

— Quins records tens del teu pas per UIC Barcelona?

En guardo molt bons records. Des del primer dia
vaig formar part d’un grup d’amigues increïble,
amb les quals vaig treballar braç a braç durant els
cinc anys de carrera.

Vam viure moments molt especials: assignatures
que ens van marcar, anècdotes a la biblioteca i
aprenentatges que encara avui m’acompanyen. A
més, vaig tenir l’oportunitat de viure l’experiència al
Politècnic de Torí, que va ser inoblidable... fins que
va arribar la pandèmia i ens vam haver de confinar i
acabar la carrera des de casa.

— Com ha estat la teva trajectòria professional
des que et vas graduar?

El gener del 2021, mentre finalitzava el meu Treball
de Final de Grau, vaig començar les pràctiques a
Amazon, al departament d’operacions d’un centre
logístic dedicat a la recepció, la classificació i
l’enviament de paqueteria a diferents punts d’Europa.
Vaig tenir la sort que al maig em van oferir consolidar
la posició com a Area Manager (L4) d’operacions,
liderant un equip de més de 50 persones i sent
responsable d’una de les àrees clau del centre.

L’octubre del 2023 vaig promocionar a nivell 5 i
vaig assumir una nova àrea de responsabilitat
liderant el llançament d’un departament
completament nou.

Actualment, des del març del 2025, estic en
període de prova com a L6, liderant un dels tres
torns de treball i sent responsable de tots els
mànagers del torn esmentat.

— Com és el teu dia a dia i les teves
responsabilitats com a Operations Area
Manager a Amazon?

Les meves responsabilitats principals es divideixen
en tres grans blocs. Una part que és més operativa,
per assegurar que durant el torn tot funcioni
correctament i que la paqueteria arribi a temps al

client. És la part més resolutiva, ja que diàriament
sorgeixen problemes que s’han de resoldre amb
agilitat perquè no impactin en les mètriques ni en
l’experiència del client.

Una altra part és més estratègica: inclou la
planificació operativa per garantir que els processos
siguin òptims i segurs. Aquí també entra en joc la
millora contínua i l’optimització de processos.

Finalment, m’ocupo de la gestió de persones: potser
la part més complexa, però també la més
enriquidora. Actualment, lidero un equip de sis
mànagers, cadascun amb projectes i necessitats
específiques que requereixen atenció personalitzada.

— Quins han estat els reptes més grans i com
els has superat?

El repte més gran de la meva carrera ha estat
adaptar-me i créixer al ritme que ho feien els
projectes i les responsabilitats. Quan vaig començar,
amb tan sols 22 anys i poca experiència laboral, va
ser un veritable repte liderar equips formats per
persones amb molta més trajectòria en l’empresa. Al
principi dubtava: “Com els puc ajudar si ells en
saben més que jo en els processos?”. Però amb el
temps vaig comprendre que sempre es pot aportar

Alumni del doble grau d’ADE amb Enginyeria de la

La Carla va estudiar el doble grau d’ADE amb Enginyeria de la Producció Industrial. El 2021 va iniciar

Explica’ns més coses sobre tu

Un llibre
Lean In, de Sheryl
Sandberg

La teva pel·lícu-
la preferida
The Butterfly Effect

La teva música
preferida
Coldplay o
Oques Grasses

Aficions
Esquiar, viatjar
i el sushi

Una frase que et
representi
“Sigues una persona
vitamina”

valor, encara que sigui en petites coses, i fins i tot
millorar processos que semblaven inamovibles.

— Quines qualitats creus que són essencials
per ser un bon mànager? Quines estratègies
fas servir per motivar el teu equip?

Crec que els principis de lideratge d’Amazon són
fonamentals per exercir aquest rol amb èxit. Si
n’hagués de destacar dos d’especialment
rellevants, serien guanyar-se la confiança de
l’equip —la qual cosa a Amazon anomenem Earn
Trust— i contractar i desenvolupar els millors —
Hire and Develop the Best. El primer és essencial
per construir relacions sòlides, basades en la
credibilitat, l’autocrítica i el respecte mutu. El
segon permet identificar el talent i potenciar-lo des
de dins, fomentant el creixement continu de cada
membre de l’equip. La meva estratègia personal, a
més de l’anterior, és ser propera, directa i
transparent amb l’equip. La comunicació oberta i el
suport constant fan la diferència.

— Quines habilitats creus que són més
importants per destacar en el sector logístic?

Tornant als principis de lideratge que promou
Amazon, destacaria els que marquen una veritable
diferència en aquest sector. En primer lloc,
l’obsessió pel client és clau: mantenir sempre el
client final al centre de totes les decisions. També
és fonamental l’agilitat en la presa de decisions,
que a Amazon anomenem bias for action,
especialment en entorns d’alta pressió en què
actuar amb rapidesa pot marcar la diferència. Un
altre principi essencial és la capacitat d’innovar i
simplificar: proposar millores contínues que
simplifiquin processos complexos. Finalment,
aprofundir en els problemes —dive deep— no

quedar-se a la superfície, sinó analitzar a fons per
entendre i resoldre reptes des de l’arrel. Aquestes
habilitats són crucials per aportar valor en un
entorn tan exigent i dinàmic com el d’Amazon.

— Amazon està impulsant diverses iniciatives
en sostenibilitat. Ens pots compartir algun
projecte o millora que hagis vist en l’àmbit
logístic en aquesta línia?

Amazon ha posat en marxa diverses iniciatives
sostenibles en logística com a part del seu
compromís amb The Climate Pledge, l’objectiu del
qual és assolir emissions netes zero per al 2040. Un
dels més visibles ha estat la incorporació de
furgonetes elèctriques per als lliuraments urbans, la
qual cosa redueix significativament l’empremta de
carboni. També s’ha avançat en la instal·lació de
panells solars a les teulades de molts centres
logístics i en l’ús d’il·luminació LED per reduir el
consum energètic. A més, s’ha treballat activament
en l’eliminació d’embolcalls innecessaris, apostant
per materials reciclables. Totes aquestes iniciatives
no només redueixen l’impacte ambiental, sinó que
també milloren l’eficiència operativa i reforcen una
imatge de marca compromesa amb la sostenibilitat.

— Quins aprenentatges de la teva formació
consideres que t’han estat més útils en la teva
carrera professional?

Sens dubte, hi va haver assignatures i conceptes
tècnics que em van servir com a base, així com el
fet de poder cursar part de la carrera en anglès i
italià. Tanmateix, el que més valoro avui dia són els
aprenentatges que venen del treball en equip, les
exposicions orals i la pressió de complir
lliuraments i exàmens.

En el món laboral, especialment en operacions, el

més important és saber treballar en equip
(quelcom imprescindible en el meu dia a dia),
comunicar-se de manera eficient i gestionar
l’estrès de manera constructiva. També hi afegiria
la disciplina i l’organització, que són clau per poder
complir els objectius a temps i amb qualitat, una
cosa que sens dubte qualsevol cap valora molt.

— Finalment, quin consell donaries a un
estudiant que està a punt de graduar-se i vol
treballar en una gran empresa com Amazon?

Primer, li recomanaria que es posi en contacte amb
algú que ja treballi a Amazon per entendre millor el
rol i el departament que li interessa, i així comprovar
si realment s’ajusta a les seves expectatives.
Després, que es prepari molt bé l’entrevista,
aplicant la metodologia STAR i estudiant els
principis de lideratge d’Amazon, ja que són la base
de tota la cultura corporativa. Finalment, que
estigui disposat a trencar esquemes, a adaptar-se
ràpidament i a assumir reptes constants. A Amazon,
cada dia és diferent i cal estar preparat per afrontar
qualsevol cosa inesperada.

En el món laboral, especialment en operacions, el més important és saber
treballar en equip, comunicar-se de manera eficient i gestionar l’estrès de
manera constructiva. També hi afegiria la disciplina i l’organització, que són
clau per poder complir els objectius a temps i amb qualitat.

Be UIC-Alumni

50 — B-UIC

Adrián
Montero
Graduate of the University Master’s Degree
in Entrepreneurial Financing: Venture Capital
and Private Equity.
Graduating class of 2024

From a young age, Adrián has been fascinated by how an idea can become a business with the power
to transform lives. Born in Mallorca in 1998, Adrián holds a degree in Business Administration and
Management from the University of the Balearic Islands. In 2024, he completed the Master’s Degree in
Entrepreneurial Financing: Venture Capital and Private Equity at UIC Barcelona. He currently works as
Programme Director at Bcombinator, a startup hub off ering acceleration, investment, mentoring and
coworking space to help entrepreneurs successfully scale their businesses. In his free time, he enjoys all
kinds of sport – especially snow sports – and is an avid reader.
By Cristina Prats

Interview with...

— Who is Adrián Montero? Where are you
from? What did you study? What do you do?

I’m from Mallorca, the son of enterprising parents,
and I studied Business Administration and
Management at the University of the Balearic
Islands. I’ve always been curious about how
businesses are built and scaled from the ground
up, which led me to specialise in finance. I’m
currently Programme Director at Bcombinator,
where I support early-stage startups in validating
and accelerating their projects through tailored
programmes, mentoring and investment.

— In 2024, you completed the Master’s Degree
in Entrepreneurial Financing: Venture Capital
and Private Equity. What made you choose this
programme?

I was looking for a master’s degree with a practical
approach, taught by professionals with real-world
experience, and focused on the startup and
venture capital ecosystem. I found UIC Barcelona’s
programme ideal for gaining in-depth knowledge
of this sector and developing a valuable network of

contacts, especially in such a dynamic
environment as Barcelona. The master’s
programme included sessions with professionals
from firms like KPMG and Cuatrecasas, which
made it demanding, highly practical, and closely
aligned with the realities of the sector.

— As programme director at Bcombinator,
what are your responsibilities?

Bcombinator is an ecosystem created by and for
entrepreneurs. We offer acceleration, investment
and coworking space right in the heart of
Barcelona. My role involves leading the
acceleration programmes, coordinating mentors
and investors, and guiding founders from the
validation stage through to securing key metrics
and funding. I also provide strategic financial
support to startups, acting as an external CFO.

— This issue of the magazine focuses on
sustainability. How is sustainability part of
what you do at Bcombinator?

At Bcombinator, we actively support projects that

embed sustainability into their core value
proposition. For example, we work with startups
developing energy efficiency solutions and circular
economy models. We see sustainability as a key
pillar in building strong, long-lasting businesses.
We also promote ESG best practices among our
startups and collaborate with funds and initiatives
that prioritise this approach.

— How would you describe your experience at
UIC Barcelona, and how has it influenced your
career?

UIC Barcelona gave me the chance to apply complex
finance and investment concepts in a practical,
engaging environment. The close relationships with
lecturers, the focus on real case studies, and the
quality of networking made a genuine difference to
my training. It also helped me integrate quickly in
Barcelona and gave me a solid foundation for my
professional development in the sector.

Fun fact – I actually found my current job through
the UIC network: my boss took the same master’s

From a young age, Adrián has been fascinated by how an idea can become a business with the power

B-UIC — 51

degree a year before me. The Alumni network
really works!

 — What values has UIC Barcelona given you
and how are they reflected in your daily work?

I came away with a strong commitment to
continuous learning, collaboration and the pursuit
of excellence. Working with entrepreneurs day to
day, being able to listen, adapt and act with
integrity is crucial, and these are values that I
explored in depth and put into practice during the
master’s programme.

— What did you like the most about the
master’s degree? What was the most difficult?
What would you improve?

I most enjoyed the international atmosphere and

learning from both industry professionals and
academic lecturers. The hardest part was adjusting
to the pace and balancing the course with other
responsibilities. As for improvements, I would
include more contact with international funds and
more opportunities to work with mentors.

— Would you recommend this master’s degree
programme? What advice would you give to
students who are considering it?

Yes, absolutely. My advice is to come well
prepared, read extensively about the venture
capital and startup ecosystem, and try to start an
internship as early as possible. The master’s gives
you a wealth of tools, but it’s up to you to make the
most of them.

— Finally, what are your short- and medium-
term career goals? What are your plans for the
future?

In the short term, I want to establish myself
professionally in Barcelona and continue creating
value with the startups I support. In the medium
term, I’d like to lead a fund or create my own
initiative that supports purpose-driven
international projects, combining impact,
innovation and sustainability.

Working with entrepreneurs day to day, being able to listen, adapt and act
with integrity is crucial, and these are values that I explored in depth and put
into practice during the master’s programme at UIC Barcelona.

Tell us more about yourself

A book
Marina by Carlos
Ruiz Zafón, inspired
by the gothic city of
Barcelona

Your favourite
film
Interstellar

Your favourite
music
Pablo Alborán, Harry
Styles or Rels B,
depending on my mood

Hobbies
Adventure sports (especially
snow sports), getting lost
in a good book, or simply
wandering through Barcelona.

A phrase that
represents you
“Luck is what happens
when preparation
meets opportunity.”

B-UIC — 53 52 — B-UIC

Be UIC-Alumni

52 — B-UIC

Maria Jesús
Santiago
Business Growth & Market Strategy a SAP
Alumni del doble grau en ADE i Enginyeria
de la Producció
Alumni Promoció 2021

La María Jesús és Alumni del doble grau en ADE i Enginyeria de la Producció per UIC Barcelona i el
Politècnic de Torí. Va iniciar la seva carrera en fi rmes de consultoria com Accenture i Deloitt e, i actualment
treballa a SAP, on lidera estratègies de creixement de negoci en un entorn digital i internacional. En
aquesta entrevista comparteix la seva visió sobre l’impacte de la tecnologia en les empreses, la seva
evolució professional i els valors que en guien la trajectòria. En el seu temps lliure li agrada sortir de la seva
zona de confort i descobrir noves cultures durant els viatges que fa. Per Cristina Prats

Entrevista a ...

— Qui és María Jesús Santiago? Com et
defineixes i què t’inspira en el teu dia a dia?

Soc una persona constant, d’idees clares i amb una
actitud somniadora que m’impulsa a anar sempre un
pas més enllà. M’agrada viure amb propòsit,
aprenent una cosa nova cada dia i enfrontant els
reptes com oportunitats per créixer. M’inspira la idea
de ser la meva millor versió, no només en el pla
professional, sinó també en el personal. Em
diverteixo sortint de la meva zona de confort,
explorant noves perspectives i envoltant-me de
persones que m’ensenyen, em desafien i m’inspiren.

— Quins records guardes de la teva etapa com
a estudiant a UIC Barcelona?

Sens dubte, va ser una de les etapes més especials
de la meva vida. Guardo un record molt bonic del
meu pas per la UIC, no només pel que vaig aprendre
en l’àmbit acadèmic, sinó sobretot per les persones
que hi vaig conèixer. Vaig tenir la sort d’envoltar-me
de gent excepcional, i moltes d’aquestes persones
avui continuen sent imprescindibles en la meva vida.
Va ser una experiència molt enriquidora, tant a
escala personal com social, que em va marcar
profundament i que sempre portaré amb mi amb
molt afecte.

— A UIC Barcelona vas participar en el
Programa d’Excel·lència Acadèmica i vas
obtenir el premi al millor TFG. Quins hàbits van
ser clau per assolir aquest nivell d’excel·lència?
Quin consell donaries als alumnes que aspiren
a destacar acadèmicament?

La clau rau en el fet de ser fidel a si mateixa: als
teus valors, als teus principis i, sobretot, a les teves
passions. Quan connectes el que estudies amb el
que realment et motiva, l’esforç es transforma en
gaudi, i això marca la diferència. En el meu cas,
vaig encertar amb la carrera: vaig triar un camí que
s’alineava per complet amb la meva manera
d’entendre la vida i amb les meves aspiracions de
futur. Gràcies a això, vaig poder desenvolupar un
Treball de Final de Grau que combinava les meves
dues grans passions: viatjar i la tecnologia.

El meu consell per als qui aspiren a destacar
acadèmicament és que no busquin l’excel·lència
com un final en si mateix, sinó com una
conseqüència de fer les coses amb propòsit,
constància i entusiasme. Gaudir del procés,
mantenir la curiositat activa i envoltar-se de
persones que inspirin i desafiïn és el que realment
impulsa a donar el millor d’un mateix.

— Com ha estat la teva trajectòria des que vas
finalitzar el grau?

Des del principi, la meva carrera ha estat enfocada
en la intersecció entre tecnologia i negoci, dos
mons que sempre m’han apassionat. Vaig
començar la meva trajectòria professional a
Accenture, en l’àrea de Consultoria d’Estratègia
Tecnològica, on vaig tenir l’oportunitat de treballar
amb diversos clients i familiaritzar-me amb
sistemes tecnològics de l’àmbit ERP.

Més endavant, vaig continuar el meu camí a
Deloitte, on em vaig especialitzar en consultoria
tecnològica dins de l’àrea de Customer Experience,
fet que em va permetre aprofundir en solucions
orientades al client i en projectes de transformació
digital.

Aquesta experiència em va portar a fer el salt a un
dels grans proveïdors amb els quals havia
col·laborat en totes dues consultores: SAP.
Actualment formo part de l’equip global com a
Global Go-To-Market Lead per als productes de
comerç i màrqueting digital, on tinc l’oportunitat
de treballar en un entorn internacional, impulsant
estratègies de llançament i posicionament de
solucions innovadores al mercat.

Maria Jesús

La María Jesús és Alumni del doble grau en ADE i Enginyeria de la Producció per UIC Barcelona i el

Explica’ns més coses sobre tu

Un llibre
El príncep de la boira

La teva pel·lícu-
la preferida
Menja, resa, estima

La teva música
preferida
Salsa i batxata

Aficions
Viatjar, desenvolupar
aplicacions, passar
temps amb el meu gos.

Una frase que et
representi
Go with the Flow,
importància al que és
important

— Actualment treballes a SAP com a Global
Go-to-Market, quines són les teves principals
responsabilitats?

A SAP lidero l’estratègia global de sortida al mercat
(go-to-market) per a les solucions de comerç
digital (commerce cloud) i marketing
automation (Emarsys). El meu rol se centra a
alinear producte, màrqueting i vendes per
assegurar que les nostres solucions estiguin ben
posicionades al mercat i connectin amb les
necessitats dels clients.

Treballo estretament amb socis tecnològics,
coordino campanyes, formacions i materials de
suport comercial i col·laboro en projectes
estratègics per millorar el rendiment i l’adopció de
les nostres solucions a escala global.

— Quines oportunitats i reptes representa
formar part d’una multinacional com SAP i del
sector tech en general?

Treballar en una empresa com SAP representa una
oportunitat enorme per créixer professionalment. És
un entorn dinàmic on pots orientar la teva carrera en
diferents direccions: rols, productes, clients o
indústries. Tens llibertat per anar construint el teu
propi camí dins d’una organització global.

Alhora, el principal desafiament del sector
tecnològic és el seu ritme accelerat. La innovació
és constant, cosa que exigeix estar en
aprenentatge continu i tenir sempre la mirada
posada en el que ve. Aquesta velocitat pot ser un
repte, però també és el que fa que aquest sector
sigui tan estimulant i ple de possibilitats.

— Quines habilitats consideres més importants
per desenvolupar-te professionalment en un
entorn tan exigent, tècnic i dinàmic?

En entorns tan canviants com el sector tech,
considero clau tenir resiliència per afrontar la
pressió i els reptes del dia a dia, adaptabilitat per
moure’s amb agilitat davant del canvi i un growth
mindset que et permeti aprendre constantment i
veure cada repte com una oportunitat per créixer.
Són habilitats que t’ajuden no només a mantenir-te
al dia, sinó a evolucionar juntament amb l’entorn.

— Aquesta revista tracta sobre sostenibilitat.
Quin paper creus que juga la sostenibilitat en
l’àmbit tecnològic i en les decisions
estratègiques d’empreses com SAP?

La sostenibilitat és un pilar fonamental en
l’estratègia d’empreses tecnològiques com SAP.
No només forma part de la narrativa corporativa,
sinó que està integrada en el desenvolupament de
productes i solucions que ajuden les empreses a
reduir el seu impacte ambiental. Un bon exemple
és la plataforma de recommerce, que promou
l’economia circular i facilita la reutilització i el
reciclatge.

— Has participat en algun projecte o iniciativa
relacionat amb la sostenibilitat, l’impacte
social o la innovació responsable?

Sí, a les oficines de Barcelona hem impulsat una
iniciativa amb un restaurant de pokes ubicat just a
sota. Utilitzem un recipient de plàstic dur
reutilitzable que, una vegada s’acaba de fer servir, es
diposita en un punt específic de l’oficina per després
retornar-lo al restaurant i fer-lo servir de nou.

— Quin consell donaries als estudiants d’ADE
que volen orientar la seva carrera cap a la
consultoria estratègica o el sector tecnològic?

El meu consell és que sempre gaudeixin del que
estiguin fent i mantinguin la paciència. Són sectors
que al principi poden semblar complicats, on de
vegades podem arribar a sentir que no estem
aportant valor. Tanmateix, tots travessem una
corba d’aprenentatge i, encara que a l’inici no ho
vegem, amb el temps hi podrem contribuir de
manera significativa. La clau rau en el fet de
perseverar, aprendre constantment i confiar que el
nostre impacte creixerà a mesura que guanyem
experiència.

En entorns tan canviants com el sector tech, considero clau tenir resiliència
per afrontar la pressió i els reptes del dia a dia, adaptabilitat per moure’s
amb agilitat davant del canvi i un growth mindset que et permeti aprendre
constantment i veure cada repte com una oportunitat per créixer.

Be UIC-Alumni

54 — B-UIC

Davide
Franco
Competition Insights Analyst
at eDreams Odigeo.
Graduating class of 2018

Davide is a graduate of the Master’s Degree in Business Management and Production Systems. He
currently works at eDreams in the fi eld of market and competition analysis, providing useful data to
support strategic decision-making. In this interview, he talks about his professional journey and how he
has developed his career in an international and constantly evolving environment. In his free time, he
enjoys spending time outdoors, especially by the sea and on the beach.
By Cristina Prats

Interview with...

— Who is Davide Franco, both as a person and as
a professional? How would you describe
yourself in a few words, and what motivates you?

I I see myself as a calm and focused person. What
motivates me most is curiosity, understanding the
reasons behind things and finding ways to simplify
work so that it becomes easier and more efficient. I
like to get to the bottom of things and contribute
solutions that have real impact.

I’m not interested in doing things out of routine,
but in understanding why they’re done and
whether there’s a better way to do them.

— This year marks the 20th anniversary of the
University Master’s Degree in Business
Management and Production Systems, jointly
organised by UIC Barcelona and the
Polytechnic University of Turin (PoliTO). What
did studying this master’s degree mean for you?

For me, taking this master’s degree has meant that
I have followed a more varied path that is less
focused on a specific subject, unlike what a more
traditional course organised by a single university
might have been. That is exactly what I was looking

for, something that would give me the chance to
explore different topics from a range of
perspectives, to better understand potential
problems from both a technical and organisational
point of view.

I believe both perspectives are essential for
tackling problems in the most effective way.

I’d say that at the Polytechnic, I learned to get to
the root of problems and to think logically when
facing complex challenges. At UIC Barcelona, I
focused more on the organisational side, such as
working with people across a company and
understanding the economic concepts needed to
assess the viability of a solution.

— What has your career path been like since
completing the master’s?

I started working in Italy at Fiat Chrysler
Automobiles, where I was a product marketing
analyst for the Ducato range. I also completed my
final master’s degree project with them. My job
involved identifying trends and patterns from market
data to define the key features of new models.

I spent a year there before moving into an R&D
role, still within the automotive sector. I made this
change because I wanted to try something more
hands-on, with a strong focus on research and
testing, which is an area I’ve always been
interested in. I worked in that position for two
years, where I was responsible for improving and
defining optimal parameters for various production
processes (which was more in line with my studies
at the Polytechnic), as well as conducting budget
analyses to integrate new technologies (which was
more in line with my studies at UIC Barcelona).

Although I enjoyed the experience, I preferred the
more dynamic analyst role I had at the beginning,
which still allowed for a good degree of
experimentation. That’s why I moved to Barcelona
to work in logistics as an analyst, before joining
eDreams, where I’ve spent the past two years
working as a competition analyst.

— You are currently a competition insights
analyst at eDreams Odigeo. What does your
job involve and what are some of your main
responsibilities?

Davide is a graduate of the Master’s Degree in Business Management and Production Systems. He

B-UIC — 55

My role is to explain what’s happening in the
market and how these changes might affect the
company. Changes might be due to competitor
strategies or shifts in traveller preferences.

I often receive questions from different
departments, from Revenue to Legal, and my task
is to try to answer them. To do that, I analyse
various datasets until I reach a conclusion that
adds value or points to a possible course of action.

One very interesting part of my work is that it is not
purely mathematical analysis, but rather much
more logical. The questions we get are often quite
broad, so the first step is to work out how to
measure the issue, what indicators might help
support the answer, and then use the available
data to calculate those indicators.

Another important part of my job is building
dashboards and visualisations. This not only helps the
department draw conclusions more quickly and easily
but also allows others to make use of the data we’ve
processed and to access key metrics independently.

— The online travel sector is highly dynamic
and competitive. What challenges come with
working in a tech company like eDreams?

One of the main challenges is the limited amount
of market data. It’s a very closed environment,
unlike the automotive industry, where there’s a
wealth of public, granular data.

That’s not the case here, so one of the difficulties is
making the most of the data we do have and trying
to extract the insights we need.

Another challenge lies in the wide distribution of
demand and the constant changes in the
environment, which make it nearly impossible to
monitor everything. That’s why it’s crucial to
quickly identify and choose where action will have
the most impact, and to decide how best to
respond to competitors’ moves.

— What key skills are needed to grow within an
international, multicultural and digital
environment like the one at eDreams?

Technical and analytical skills are essential. Even
though it’s a travel company, it’s primarily a tech
company, so you need to be comfortable using new
technologies and systems to manage data effectively.

Other key skills, especially in such a multicultural
environment, are interpersonal: being able to
communicate with people from all areas of the
organisation, adapting your tone to your audience
and understanding that everyone is focused on
different kinds of information.

And then there are the more general qualities that
are just as important: curiosity, to get to the root of
problems and ask the right questions, and the
willingness to experiment. Sometimes you build a
new system or process that makes work easier.
Even if it doesn’t work out, you’ve still learned
something valuable.

— How would you describe your leadership
style? What strategies do you use to motivate
a team?

Even though I don’t have my own team, I’ve found
through leading projects that a lack of motivation
often stems from people not feeling heard or not
having a clear sense of the project’s goals.

So, when I’ve led projects, I’ve made it a priority to
make sure everyone is aligned on the reasons behind
each step, that we’re all clear on the expected
outcomes, and that we agree on the way forward.

— This magazine focuses on sustainability.
What role does data analysis play in strategic or
sustainable decision-making within a company?

It’s extremely important, because companies have
limited resources. They may not be able to roll out
large-scale initiatives, or such efforts might lose
impact.

That’s where data analysis can help identify where
action is likely to be most effective, using fewer
resources, avoiding unwanted surprises and
leaving scope for other initiatives.

For example, in one analysis, we were able to define
both the content and the size of a discount that
could be offered. This ensured the investment wasn’t
excessive but still achieved the intended goal.

— What advice would you give students who
are just starting their careers?

I think the most valuable thing is to make the most
of this stage to find out which subjects best match
your strengths and interests, so you can decide
what sector or role to pursue.

One of the advantages of this course is that it gives
you a broad view of different areas and keeps a lot of
doors open. There’s always time to specialise later,
once you’ve figured out what you’re really good at.

Tell us more about yourself

A book
American Gods,
Neil Gaiman

Your favourite
film
Memento

Your favourite
music
Dua Lipa

Hobbies
Reading, cinema, the
beach, board games,
travelling

A phrase that
represents you
It’s not about doing
more; it’s about doing
what matters

B-UIC — 57 56 — B-UIC

Be UIC

Notícies
Més de 80 nous alumnes internacionals estudiaran aquest
curs 2024-2025 a la Facultat de Ciències Econòmiques i Socials
2 de setembre de 2024

El Servei de Relacions Internacionals va organitzar una jornada
per donar la benvinguda als nous estudiants internacionals
d’intercanvi i presentar-los UIC Barcelona. Durant aquest curs, la
Universitat rep 251 estudiants de 31 nacionalitats, 84 dels quals
són alumnes de la Facultat de Ciències Econòmiques i Socials.

Els estudiants van assistir a una presentació per conèixer tots
els serveis que la Universitat ofereix, més enllà de l’activitat
curricular, i rebre informació sobre el Servei de Relacions
Internacionals. Entre altres iniciatives, impulsades pels Serveis
Lingüístics, els alumnes poden accedir a diversos cursos
d’idiomes, com per exemple de català, castellà o anglès, que
afavoreixen la integració de l’alumnat.

També van participar en activitats culturals per conèixer altres
estudiants d’intercanvi. En el marc del Buddy Programme, es
va dur a terme l’activitat Meet Your Buddy, en què estudiants
locals donen suport a estudiants internacionals per ajudar-los
a conèixer la vida i la cultura de Barcelona de primera mà. Més
de 100 estudiants internacionals s’han apuntat aquest semestre

UIC Barcelona dona la
benvinguda a més de mil
alumnes de nou ingrés
2 de setembre de 2024

Un any més, UIC Barcelona va organitzar les sessions de
benvinguda per als nous alumnes de grau de la Universitat.
Repartits en tres sessions i agrupats per titulacions, els dies 2 i 3
de setembre, els estudiants van poder conèixer el funcionament
de la Universitat, els primers passos que faran i la gran oferta
extraacadèmica que tenen a la seva disposició, amb propostes
culturals, esportives i solidàries.

Les sessions van començar amb el discurs del rector, Alfonso
Méndiz, que va donar la benvinguda als 1.070 alumnes de
grau que comencen els seus estudis aquest curs. Méndiz
va compartir paraules d’ànim i consells per encarar la seva
etapa universitària, així com un repte per a aquest primer curs,
molt en línia amb els valors de la Universitat: “Treballar per
aconseguir l’excel·lència, la cordialitat i l’honestedat. (…) Ens
mou l’amor, l’amistat, la solidaritat i servir als altres, però sempre
apostant per l’excel·lència acadèmica i la recerca de qualitat”.

Frederic Marimon, nou director de l’Observatori de la
Intel·ligència Artifi cial i les Noves Tecnologies (OIANT)
10 de setembre de 2024

El vicedegà de la Facultat de
Ciències Econòmiques i Socials,
Frederic Marimon, substitueix
el professor Pere Buhigas al
capdavant de l’OIANT. L’Observatori
de la Intel·ligència Artifi cial i les
Noves Tecnologies (OIANT), creat
el 2020, vol establir un debat públic

al Buddy Programme, un programa que ofereix l’oportunitat
de participar en una àmplia gamma d’activitats en un entorn
multicultural, conèixer noves persones, millorar les habilitats
interpersonals i contribuir activament a la comunitat universitària.

El dissabte 7 de setembre els estudiants internacionals
d’intercanvi van gaudir d’una gimcana pel centre de Barcelona
per descobrir tot el que necessiten saber sobre la ciutat.

Seguidament, la vicerectora de Comunitat Universitària, Esther
Jiménez, va animar els nous estudiants a buscar la millor versió
d’ells mateixos, a treballar la seva marca personal i a sumar-se
a alguna activitat extraacadèmica que els ajudi a conèixer-
se millor i desenvolupar les seves soft skills. Així mateix, va
destacar la importància de fer-se preguntes, fomentant el
pensament crític: “Heu de buscar la veritat”, va emfatitzar.

Per finalitzar, diferents equips de la Universitat van compartir
amb els alumnes propostes d’interès, com el programa de
mentoria i el programa “Boost your talent”. També van presentar
les seves propostes extraacadèmiques els responsables de
Cultura, Solidaritat i Esports de UIC Barcelona, explicant la gran
oferta de la qual disposen els alumnes per a aquest nou curs.

sobre la responsabilitat ètica d’aquestes noves tecnologies que
van més enllà de la intel·ligència artifi cial: la realitat virtual, la
robòtica, el machine learning, etc.

“Un dels reptes de l’Observatori és proveir els alumnes d’una
habilitat competencial i un criteri ètic que els permeti utilitzar
eines relacionades amb la intel·ligència artifi cial en el seu
sector”, comenta Marimon. A més a més, el nou director
subratlla que l’Observatori continuarà treballant amb un

enfocament integrador que involucri tots els membres de la
comunitat universitària: el PDI, el PAS i les empreses.

Frederic Marimon és doctor en Administració d’Empreses
i professor titular i vicedegà de la Facultat de Ciències
Econòmiques i Socials a UIC Barcelona. Va obtenir la seva
llicenciatura en Enginyeria Industrial a la Universitat Politècnica
de Catalunya, a Barcelona, i té un màster en Direcció
d’Empreses a l’IESE de Barcelona.

L’activitat del Dr. Marimon se centra en la gestió d’operacions
i en les empreses de serveis. La seva recerca està enfocada
principalment en la gestió de la qualitat i la mesura de la
qualitat electrònica, especialment en el sector dels serveis. A
partir d’ara, assumeix la direcció de l’OIANT amb l’objectiu de
continuar impulsant l’observatori en la promoció i la difusió del
coneixement sobre la intel·ligència artifi cial dins la comunitat
universitària de UIC Barcelona.

Sessió sobre ocupabilitat i CV amb Page Personnel
10 de setembre de 2024

Page Personnel, consultoria de selecció de personal, va ser
l’empresa convidada a impartir la primera sessió del Programa
Professionalitza’t del curs 2024-2025. Més de 80 alumnes
de 3r i 4t curs van participar en una sessió molt inspiradora
sobre ocupabilitat, a càrrec de Maria Utgés, consultora sènior
especialitzada en perfi ls de fi nances. Els estudiants van tenir
l’oportunitat d’aprendre eines i estratègies clau sobre com han

de preparar el CV i les entrevistes de feina per poder destacar
en el món laboral. intel·ligència artifi cial dins la comunitat
universitària de UIC Barcelona.

El Programa Professionalitza’t, adreçat als alumnes de
Pràctiques, té com a objectiu preparar els estudiants per poder
començar la recerca d’oportunitats professionals.

B-UIC — 59 58 — B-UIC

Be UIC

Notícies
Jordi Aranega i Yongtao Gu, Alumni de la Facultat,
participen en les visites institucionals amb el president del
Govern per fomentar les relacions comercials amb la Xina
15 de setembre de 2024

Dos Alumni del grau en Administració i Direcció d’Empreses,
promocions de 2005 i 2001 respectivament, van viatjar a la Xina
per participar a les visites institucionals realitzades pel Govern
d’Espanya per fomentar les relacions comercials entre tots dos
països.

Yongtao Gu, president d’HRC, empresa d’alta tecnologia
especialitzada en solucions avançades en fi bra composta, i Jordi
Aranega, vicepresident de la mateixa empresa, van coincidir
en diverses trobades empresarials amb fi gures polítiques
espanyoles, com el president del Govern d’Espanya, Pedro
Sánchez, i el president de la Junta d’Andalusia, Juanma Moreno,
durant les seves visites institucionals i comercials a Xina.

L’expert Pedro Rojas imparteix una sessió per optimitzar el
perfi l de LinkedIn
16 de setembre de 2024

Pedro Rojas, consultor expert en màrqueting digital,
emprenedoria i ocupabilitat, va impartir una interessant
sessió pràctica sobre LinkedIn en el segon taller del Programa
Professionalitza’t, que va tenir lloc el 16 de setembre. Més de
90 alumnes de tercer i quart curs van gaudir d’una magnífi ca
sessió pràctica i formativa per aprendre a utilitzar LinkedIn.
Rojas va compartir bones recomanacions i consells per

Arrenca una nova edició de l’University Master’s Degree in
Entrepreneurial Finance, Venture Capital & Private Equity
16 de setembre de 2024

El 16 de setembre passat va començar una nova edició del
màster universitari en Finançament de l’Emprenedoria: Capital
Risc i Capital Privat. Els nous alumnes van gaudir d’una sessió
de benvinguda a càrrec de Yannis Pierrakis, director del màster,
Miguel Montero, soci a KPMG (soci del màster), i Pedro Gil,
gestor d’inversions a B Combinator, i Alumni del màster.

En el context macroeconòmic actual les indústries del capital de
risc i del capital d’inversió s’estan convertint cada vegada més
en una alternativa de fi nançament de les empreses. En aquest
sentit, el màster universitari en Finançament de l’Emprenedoria:
Capital Risc i Capital Privat vol proporcionar els coneixements
necessaris sobre aquests models alternatius de fi nançament
per a emprenedors. Aquest programa internacional impartit en
anglès i amb un fort enfocament pràctic vol oferir als estudiants

U4Impact, la plataforma que connecta empreses i
estudiants per abordar junts reptes d’innovació o
sostenibilitat, col·labora amb els TFG
16 de setembre de 2024

Els alumnes de quart curs de la Facultat de Ciències
Econòmiques i Socials van tenir una primera sessió informativa
per començar a preparar els treballs fi nals de grau del curs 2024-
2025. Aquest any, la Facultat té la col·laboració de U4Impact,
una plataforma que connecta empreses i universitaris a fi de
canalitzar els milions d’hores dedicats a desenvolupar TFG
o TFM cap a projectes de veritable impacte real que millorin
l’ocupabilitat jove i impulsin la transformació sostenible
competitiva de les nostres empreses i la societat.

Els projectes de fi nal de carrera realment poden suposar
una eina de transformació social i de desenvolupament de
competències clau per als estudiants. U4Impact és una eina
que facilita la connexió entre universitaris i empreses perquè,
a través dels seus TFG o TFM, col·laborin desenvolupant
projectes d’impacte real positiu. La seva missió és posar
el talent universitari al servei de fundacions, empreses i
institucions per potenciar l’economia d’impacte, la innovació
social i la transició sostenible.

destacar amb un bon perfi l en aquesta xarxa professional i
poder optimitzar la recerca de feina per potenciar la identitat
professional en aquesta plataforma.

A través de la seva experiència en estratègia de comunicació,
Rojas va explicar les claus per maximitzar l’impacte a LinkedIn, i va
destacar la importància de compartir continguts de valor, identifi car
els territoris de marca i arribar a ser un referent dins del sector.

una experiència d’aprenentatge única i nombroses oportunitats
de networking dins del vibrant ecosistema fi nancer i d’innovació
de Barcelona.

Marta Cantero i Blanca Travesí van fer una presentació sobre
aquesta plataforma que permet que les empreses puguin
connectar amb talent jove que els ajudi a impulsar la innovació i
la sostenibilitat en diferents camps. Durant els primers tres anys,
U4Impact ha creat una xarxa de més de 2.000 estudiants de 50
disciplines diferents a més de 30 universitats de tot Espanya.

B-UIC — 61 60 — B-UIC

Be UIC

Notícies
Quatre Alumni de la Facultat comparteixen les seves
experiències professionals amb els alumnes de pràctiques
17 de setembre de 2024

El 17 de setembre es va celebrar a la Facultat de Ciències
Econòmiques i Socials la jornada de sortides professionals, en
el marc del programa Professionalitza’t. Quatre Alumni UIC van
compartir amb els estudiants la seva trajectòria professional des
del principi de les pràctiques professionals fi ns ara.

La professora Alba Manresa participa
en el XIII International Workshop on
Human Resource Management a la
Universitat Pablo de Olavide de Sevilla
19 de setembre de 2024

El mes de setembre passat la Dra. Alba Manresa va tenir l’oportunitat de participar com a
ponent al XIII International Workshop on Human Resource Management, un congrés bianual
de caràcter internacional on s’aborden els principals aspectes de la gestió de recursos
humans. Aquesta edició es va celebrar a la Universitat Pablo de Olavide de Sevilla.

Durant les sessions va poder presentar una de les seves investigacions titulada “Artifi cial
Intelligence in Personnel Selection Processes: Background and Reasons for Adoption” en
què analitza a fons l’impacte de la implementació de la intel·ligència artifi cial en el procés
de selecció de les empreses. Va ser una magnífi ca oportunitat per compartir coneixement
i rebre feedback de companys experts del mateix camp.

El Servei de Carreres Professionals impulsa Growing
Together, un programa de mentoria professional
20 de setembre de 2024

El Departament de Carreres Professionals ha creat el nou
programa Growing Together, un projecte de mentoria
professional que té com a objectiu donar suport al
desenvolupament professional dels alumni més joves. L’objectiu
és connectar professionals de perfi ls júnior (mentees) amb
professionals més sèniors (mentors), tots ells antics alumnes
de UIC Barcelona, amb la fi nalitat de millorar el creixement
professional i personal dels participants.

El servei estableix una relació professional d’alumni a alumni,
i s’adreça a dos perfi ls professionals diferents: en primer lloc,
professionals més júnior, que desitgen aprendre i créixer amb

Guillermo Preckler (ADE 18), CEO i fundador de Brickbro, va
compartir amb els estudiants com va evolucionar des que va
començar la seva carrera professional en una Big Four a
emprendre creant la startup Brickbro. Va parlar sobre com és
el model de treball en una startup i sobre com començar a
emprendre.

Anna Comas (ADE 17), consultora de Ciència de Dades a
Accenture, va explicar la seva trajectòria dins de la multinacional
Accenture, on va començar fa set anys duent a terme les
pràctiques i actualment és consultora estratègica de Ciència de
Dades. Va destacar el creixement i l’interès pel Data Science i
Big Data i va explicar alguns projectes que porta a terme per a
diferents clients.

Carla Pantaleoni (ADE 21), mànager de l’àrea d’Operacions a
Amazon, va realitzar una presentació molt gràfica sobre el
que suposa un dia de feina a Amazon, concretament a l’àrea
de Cadena de Subministrament. Va explicar detalls com la
supervisió de l’equip, la cadena de treball diària i fins i tot els
esdeveniments interns de l’empresa.

Gerard Peix (ADE 20), auditor sènior a KPMG Espanya, va
explicar com és treballar en una Big Four, concretament a
l’àrea d’auditoria, i va destacar tant els beneficis de treballar
en una multinacional d’aquesta importància com el
compromís i la dedicació que es necessiten per fer-ho.

l’ajuda d’un mentor en la seva carrera professional; i, en segon
lloc, professionals amb experiència, que poden transmetre els
seus coneixements exercint com a fonts d’inspiració i infl uència.

UIC Barcelona estén el seu enfocament formatiu més enllà
de les aules, acompanyant els alumni durant la seva carrera
professional. Amb el programa Growing Together, la Universitat
enforteix la connexió entre antics alumnes, amb la creació
d’una xarxa de suport professional. A través d’aquesta iniciativa,
els alumni més joves reben orientació, mentoria i diverses
oportunitats de desenvolupament, i garanteixen així el seu
creixement i èxit en l’àmbit laboral.

Aquest servei se suma a la resta d’opcions d’orientació que
ofereix el Servei de Carreres, com l’orientació professional,
la formació per a l’ocupació i desenvolupament professional
o el Career Center. A més a més, el departament organitza
més de 70 sessions d’orientació professional individuals per
a estudiants de grau, màster i antics alumnes. Mitjançant el
llançament de programes com Growing Together, Alumni vol
acompanyar i ajudar les persones graduades a UIC Barcelona al
llarg de tota la seva vida professional.

B-UIC — 63 62 — B-UIC

Be UIC

Notícies

La Facultat impulsa un nou màster en Cooperació,
Desenvolupament i Economia Social
30 de setembre de 2024

El 30 de setembre va començar la primera edició del nou
màster en Cooperació, Desenvolupament i Economia Social,
dirigit per la professora Nina Magomedova. Aquesta nova
titulació és una aposta de la Facultat de Ciències Econòmiques
i Socials, vinculada al seu compromís amb una formació amb
impacte social que transformi la societat.

Alumnes de l’University
Master’s Degree in
Entrepreneurial Finance:
Venture Capital & Private
Equity visiten Tech
Barcelona
8 d’octubre de 2024

Els estudiants del màster universitari en Finançament de
l’Emprenedoria: Capital Risc i Capital Privat van visitar el hub
Tech Barcelona al Pier 1 amb el professor Juanjo Marín. Durant
el seu recorregut, van tenir l’oportunitat de parlar amb venture
builders i escoltar en directe casos d’èxit de l’ecosistema
emprenedor.

Tech Barcelona és l’associació privada sense ànim de lucre que
vertebra i impulsa l’ecosistema digital i tecnològic de Barcelona.

El programa, impartit en anglès, inclou dos itineraris: un
d’orientat al desenvolupament i la cooperació d’entitats sense
ànim de lucre, com ONG i fundacions, i un altre d’enfocat al
tercer sector per a empreses amb una naturalesa i estructura
social. A través de tres fases, l’estudiant podrà entendre com
funciona aquest complex sector (comprendre), analitzar
situacions més específi ques sobre entitats de diferent tipus
(transformar) i operar sobre el terreny i posar-ho en pràctica
en escenaris concrets (impactar).

Com explica Nina Magomedova, directora del màster,
“volem donar un enfocament d’excel·lència professional i de
gestió amb el màxim rigor tècnic. El màster també va dirigit a
professionals i acabats de graduar dels àmbits de l’empresa,
la comunicació, el dret o l’enginyeria; per a aquells que
vulguin anar més enllà de la rendibilitat d’una empresa i posar
el seu saber tècnic a disposició del canvi social”.

L’Alumni Pilar Condal imparteix una sessió sobre reptes i
estratègies en el sector del retail de gran consum
1 d’ octubre de 2024

L’Alumni Pilar Condal (INEDE 1993) va impartir una sessió
titulada “Reptes i estratègies en el sector del retail de gran
consum” als alumnes de quart d’ADE dins de l’assignatura de
Direcció Estratègica.

Pilar Condal és Alumni UIC i PDG per IESE. Té més de 25
anys d’experiència en el sector del Retail d’alimentació i en
empresa familiar. Va iniciar la seva trajectòria professional a
KPMG en l’àmbit de l’auditoria i consultoria i, posteriorment,
es va incorporar a l’empresa familiar, Condis Supermercados,
el 1996, on va desenvolupar diferents responsabilitats en les
àrees comptables, fi scal i fi nanceres, control intern, auditoria,
gestió de riscos fi ns a arribar a vicepresidenta executiva. Té
experiència en consells d’administració i comissions, havent
format part del Consell d’Administració de Condis durant
15 anys, membre del Consell d’Administració d’IFA RETAIL
durant 5 anys i actualment és consellera independent a FIATC
Assegurances des del 2021.

Realitza activitats de voluntariat amb dues associacions:
Fundació Vull Treball (coaching a dones vulnerables) i TEB
(ocupabilitat a persones discapacitades). També es membre
de Netmentora, associació des de la qual acompanya startups,
i membre del CAU (consell assessor universitari de UIC
Barcelona). Actualment també és consultora d’empresa familiar
a FIBAC, consultoria que treballa amb la càtedra d’empresa
familiar de l’IESE, ajudant empreses familiars en el seu procés
de successió i/o professionalització.

Sessió amb Dale Carnegie per millorar la comunicació en públic
9 d’octubre de 2024

Els alumnes de l’assignatura de Marca Personal van gaudir
d’una magnífi ca sessió amb Jaume Lladó, soci i director general
de Dale Carnegie Spain, per aprendre habilitats d’assertivitat
i practicar la comunicació en públic. Dale Carnegie és la
companyia líder mundial en formació de soft skills i habilitats

d’intel·ligència social. Amb els seus programes, ajuden a
desenvolupar habilitats interpersonals de comunicació i
lideratge per connectar amb èxit amb els altres, persuadir, infl uir
i créixer personalment i professionalment.

B-UIC — 65 64 — B-UIC

Be UIC

Notícies
Carlos Rey participa en el I Fòrum Líders amb Propòsit,
de Vocento
9 d’octubre de 2024

Carlos Rey, director de la Càtedra Direcció per Missions de UIC
Barcelona i de la Fundació DPMC, va intervenir en la primera
edició del Fòrum Líders amb Propòsit, organitzat per Vocento
a la Fundació Francisco Giner de los Ríos. En el bloc “Liderar
amb propòsit per atreure el talent del futur i crear cultura que el
fi delitzi”, Rey va exposar com les empreses amb un propòsit clar
i compartit aconsegueixen construir cultures organitzatives més
fortes i esdevenir imants de talent.

Rey va refl exionar sobre la importància de la direcció per
missions i el propòsit en l’entorn corporatiu en un fòrum que ha
reunit representants institucionals, pensadors humanistes i CEO
de companyies internacionals.

El Fòrum va presentar una visió humanista de l’empresa que
aborda els desafi aments actuals del món empresarial des
d’una perspectiva innovadora. Hi van participar destacats
líders institucionals, humanistes, científi cs, tecnòlegs i CEO per
compartir les seves perspectives i estratègies sobre com es pot

crear valor més enllà del benefi ci econòmic, gràcies al lideratge
amb propòsit. Hi van assistir Antonio Garamendi, president
de la Confederació Espanyola d’Organitzacions Empresarials
(CEOE); Borja Sémper, portaveu nacional del Partit Popular;
Rocío Albert López-Ibor, consellera d’Economia, Hisenda i
Ocupació de la Comunitat de Madrid, i els CEO de companyies
com Cepsa, Deloitt e, Iberia, Ikea, Isdin, ISS, L’Oréal, Mahou San
Miguel, Mapfre, McDonald’s o Salesforce, entre d’altres.

La Càtedra Direcció per Missions i Propòsit Corporatiu de UIC
Barcelona, dirigida per Carlos Rey i Miquel Bastons, promou i
fomenta des del 2012 la integració de la missió i el propòsit en
els sistemes de gestió empresarial. Gràcies a la col·laboració
de la Fundació DPMC juntament amb un grup d’empreses de
diferents sectors, la Càtedra promou la recerca d’un model
organitzatiu basat en les persones, les seves motivacions i el
sentit de transcendència de les seves accions.

Experts aposten pel propòsit i l’espiritualitat en el 10è
Simposi Empreses amb Rostre Humà
11 d’octubre de 2024

Especialistes en lideratge empresarial reunits en el 10è
Simposi Empreses amb Rostre Humà, organitzat per la Càtedra
Direcció per Missions i Propòsit Corporatiu de UIC Barcelona,
juntament amb la Fundació DPMC, van apostar per incorporar
el propòsit i l’espiritualitat a les empreses per aconseguir l’èxit
més enllà dels benefi cis econòmics. Els experts van analitzar
la importància de la incorporació del propòsit en la direcció de
les empreses i com la convivència amb altres elements com
la intel·ligència artifi cial, l’espiritualitat o la digitalització pot
canviar el futur empresarial.

El professor de la Universitat de la Rioja (UNIR) i expert en
lideratge i gestió del talent Pablo Cardona va explicar que la
direcció per missions és un model d’empresa que va més enllà
de l’èxit en els resultats econòmics i que busca “implantar un
propòsit que impliqui tota l’organització”.

Sota el títol “El gran multiplicador del propòsit”, Cardona va
insistir en la seva ponència que les empreses amb propòsit
“s’han de fi xar en els treballadors i ha d’haver-hi una sinergia
amb ells”. “Cal apropar el propòsit de l’empresa als treballadors

perquè vegin l’impacte del que fan, que vegin que poden
contribuir i intentar promoure el seu propòsit personal”, va afegir.

Per la seva banda, el titular de la Càtedra Álvaro d’Ors de
la Universitat de Navarra, Rafael Domingo, va parlar de la
importància d’incorporar l’espiritualitat a les empreses amb
propòsit, així com a la política, la societat, la salut o el dret. Per
a Domingo, “utilitzar l’abundància per a motius amorosos a
l’empresa l’espiritualitza”. “En la mesura que l’abundància és fruit
de l’amor, la interacció s’acosta a la comunitat i els recursos al
do, l’empresa s’espiritualitza”, va afegir.

En el Simposi es van organitzar tres sessions paral·leles sota el
títol Experiències que inspiren. Les sessions van estar liderades
per Julia Ybarra Domínguez, gerent de Projectes Socials de City
Sightseeing, Diego Soliveres, cofundador de TIMPERS, Silvia
Fernández, presidenta de la Fundació Art Paliatiu, i Diana Ballart,
CEO i cofundadora de The Smart Lollipop.

Per acabar, sota el títol “Donar el que som. Organitzacions amb
un propòsit noble”, Francesc Torralba, director de la Càtedra
Ethos de la Universitat Ramon Llull, va analitzar com el propòsit
atrau i fi delitza persones i com es pot introduir el do a l’àmbit
de l’empresa. “És fonamental adjectivar el propòsit. No tots els
propòsits són nobles. Cal distingir tipus de propòsit, el fi i la
manera d’executar-lo”, va comentar Torralba.

El rector de UIC Barcelona, Alfonso Méndiz, va estar
l’encarregat d’inaugurar el Simposi. Durant la seva intervenció,
Méndiz va destacar la importància que les empreses disposin
d’un “propòsit clar que ressoni en els treballadors, en els
proveïdors, en tothom”, encara que “no sigui una tasca fàcil”
perquè “implica generositat amb els altres”.

B-UIC — 67 66 — B-UIC

Be UIC

Notícies

Be UIC

La promoció d’INEDE Econòmiques 1994 es reuneix per
celebrar el seu 30 aniversari
11 d’octubre de 2024

Més de 30 Alumni de la promoció d’INEDE de Ciències
Econòmiques del 1994 es van reunir al campus de UIC
Barcelona per celebrar el 30è aniversari de la seva graduació.
L’esdeveniment es va iniciar amb unes paraules de benvinguda
de l’actual degana de la Facultat de Ciències Econòmiques i
Socials, Marta Mas, que va agrair als Alumni la seva participació
i la seva motivació per continuar vinculats amb UIC Barcelona.
Seguidament, el vicedegà, David Tanganelli, va compartir
amb els assistents un resum històric explicant l’evolució de la
Universitat en els darrers 30 anys.

Com a convidat especial, a la sessió, hi va participar el professor
José M. Alsina, actual rector honorari de la Universitat Abat
Oliba CEU, el qual va oferir una interessant conferència sobre
temporalitat i memòria. La trobada va ser impulsada pels
Alumni Montserrat Feliu i Oscar Carod Arto i va comptar amb la
participació d’alguns professors de l’època com Josep M. Prats,
Salvador Tello i Javier Barroso.

Per finalitzar l’esdeveniment, els assistents van tenir l’oportunitat
de visitar les instal·lacions de la Universitat i gaudir d’un aperitiu
i espai de networking.

Marc Nassif, exdirector de Renault, imparteix una sessió
sobre cultura organitzativa i governança empresarial
14 d’octubre de 2024

Alumnes de la classe de Gestió de Persones, dirigida per
la professora Alba Manresa, van tenir el plaer de donar la
benvinguda a Marc Nassif, exdirectiu de Renault i actual
president de MNF ADVISOR. Nassif, un professional consumat
en negocis i gestió, va compartir idees inestimables sobre la
importància dels treballadors dins d’una empresa, centrant-se
en aspectes essencials com la satisfacció dels empleats, el
compromís i la comunicació eficaç.

Aquesta sessió, adreçada a estudiants de tercer curs
d’Administració i Direcció d’Empreses, va destacar com aquests
factors són crucials per construir una cultura organitzativa sòlida
i aconseguir l’èxit a llarg termini. L’experiència de Nassif i els
exemples del món real van donar vida a aquests conceptes, i
van inspirar els nostres futurs líders a prioritzar les persones i
fomentar un entorn laboral positiu.

Nassif té una dilatada experiència de més de 40 anys en el
món de l’automòbil arreu del món. Ha ocupat diferents llocs
internacionals (EUA, Mèxic, Espanya, Brasil, Índia, Àsia,
Marroc, etc.) amb un enfocament en operacions industrials,
enginyeria, qualitat, vendes i màrqueting, desenvolupament
internacional i associacions. Ha implementat una gestió
innovadora en entorns multiculturals, potenciant equips
i transformant organitzacions i processos. Gràcies a la
seva experiència en diferents rols abans d’assumir càrrecs
complexos d’alta direcció, té una visió única de l’entorn
empresarial actual. Actualment dirigeix la seva pròpia
consultoria i dona suport a empreses franceses i internacionals,
en els àmbits de la transformació de les organitzacions, la
governança i la cooperació.

B-UIC — 69 68 — B-UIC

Be UIC

Notícies

Be UIC

Más de 30 empresas internacionales participan en la
novena edición del Career Forum ADE-Derecho
16 de octubre de 2024

Un año más, la Facultad de Derecho y la Facultad de Ciencias
Económicas y Sociales de la Universidad celebraron el 16 de
octubre la novena edición del Career Forum ADE-Derecho. Una
feria de empresas, firmas profesionales y despachos donde
participan alumnos de máster y de últimos cursos de grado con el
fin de favorecer el networking y su acceso al mundo profesional.
En la jornada, estuvieron presentes 35 de las empresas más
importantes del sector, muchas de ellas compañías globales y
líderes del mercado nacional e internacional.

Los estudiantes pudieron conocer de cerca las compañías y
conversar con los representantes de las empresas —muchos de
ellos Alumni de UIC Barcelona— sobre oportunidades y salidas
profesionales y sobre las competencias que piden actualmente
las empresas a los candidatos. “Buscamos personas resolutivas
y que se sepan adaptar a entornos dinámicos, muy empáticas y
con muchas ganas de aprender y de explorar nuevos territorios”,
explica Daniela Baiart, de Danone.

Los estudiantes de máster y de último curso de grado se han podido encontrar con algunas de las principales
compañías del mercado nacional e internacional para favorecer el networking y su acceso al mundo profesional.

UIC Barcelona tiene convenio de prácticas con más de 5.000
empresas y tiene un índice de inserción laboral en graduados del
93,75 %, según AQU Catalunya.

Así mismo, las empresas destacan la necesidad de una actitud
positiva, como comenta Abel Mañas, de KPMG: “Buscamos
perfiles con ganas de aprender, con curiosidad y que vengan a la
empresa con ilusión y motivación”.

Con esta acción, UIC Barcelona pone de manifiesto, una vez
más, el aumento constante de la vinculación entre empresa y
universidad y la importancia de mantener a los estudiantes en
contacto constante con el mundo empresarial, desde el inicio
de su carrera. “El Career Forum es una oportunidad fantástica
para nosotros, porque podemos conocer de primera mano
los principales despachos y que ellos nos conozcan también a
nosotros, además el abanico de áreas es muy amplio y alcanza los
diferentes perfiles del Derecho”, afirma Elena Porta, estudiante del
máster universitario en Abogacía y Procura de UIC Barcelona.

El Career Forum contó con la colaboración de empresas referentes
en sus respectivas áreas de negocio. En esta edición participaron
Andersen, Apartool, AVQ Legal, Bcombinator, Baker & McKenzie,
BDO, Banco Mediolanum, Bové Montero y Asociados, Broseta,
Bunge, Cases & Lacambra Abogados, Codorníu, Crowe,
Cuatrecasas, Danone, Dauss Abogados, Deloitte, Deutsche
Bank, Durán-Sindreu, EY, Garrigues, Grant Thornton, Hotel Arts
Barcelona, KPMG, Page Personnel, Papernest, Pérez-Llorca, PWC,
Ramón y Cajal Abogados, RSM Spain, Talent Point, TD Synnex,
Ukio, Uría Menéndez y Volotea.

B-UIC — 71 70 — B-UIC

Be UIC

Notícies
El Dr. Toni Mora presenta un estudi sobre hàbits saludables amb
motiu de la jornada mundial de l’alimentació de Creu Roja
17 d’octubre de 2024

Un estudi dirigit pel Dr. Toni Mora, director de l’Institut de
Recerca en Avaluació de Polítiques Públiques (IRAPP) de UIC
Barcelona, determina que formar és l’estratègia més efectiva per
promoure hàbits alimentaris saludables.

L’estudi s’ha centrat a avaluar la intervenció més adequada a
l’hora de promoure el canvi d’hàbits en les persones que van
rebre targetes per comprar aliments. Aquesta investigació
ha comparat l’impacte d’oferir tallers nutricionals, missatges
SMS dissenyats per les nutricionistes-dietistes de la Creu
Roja, o incentius econòmics a persones usuàries de targetes
precarregades de la Creu Roja.

Dotar d’informació sobre nutrició les persones en risc d’exclusió
social millora les compres alimentàries i els hàbits saludables.
Aquesta és la conclusió de l’estudi “Impacte d’intervencions per
millorar les pautes d’alimentació en famílies receptores d’ajuts
alimentaris” realitzat per la Creu Roja i la Universitat Internacional
de Catalunya (UIC Barcelona).

El Dr. Toni Mora va presentar els resultats en el marc de la
jornada mundial de l’alimentació que se celebra cada any el
dia 17 d’octubre. L’estudi, elaborat entre més d’un miler de

participants, ha conclòs que els hàbits alimentaris milloren quan
hi ha més formació nutricional. Impartir tallers nutricionals és
més eficaç que enviar SMS amb informació nutricional, tot i que
aquestes dues intervencions són més rellevants que entregar un
incentiu econòmic.

Els resultats mostren que dotar d’informació les persones
usuàries millora les seves compres alimentàries, mesurades
mitjançant índexs nutricionals complementaris. Ara bé, l’impacte
és superior amb els tallers que enviant missatges SMS de
contingut nutricional, si bé la segona opció és més cost-efectiva.
El menor impacte prové de la provisió d’incentius econòmics.

L’estudi ha calculat l’impacte sobre els hàbits alimentaris
mitjançant tres índexs nutricionals complementaris: Índex
d’Alimentació-Saludable (IASE), el Healthy Trolley Index (HETI)
i el Healthy Purchase Index (HPI). Hi han participat 1.163 usuaris
de tot Catalunya i el mètode d’anàlisi utilitzat ha consistit en una
intervenció aleatòria controlada, de manera que s’han comparat
persones usuàries que han rebut alguna de les intervencions
amb persones usuàries de característiques socioeconòmiques
similars que no han obtingut cap incentiu (grup de control).

L’estudi va rebre el finançament de l’Observatori Social de la
Fundació ”la Caixa”.

Lorena Bassas, cofundadora
de Top Doctors i Alumni
ADE (1994) explica la
seva trajectòria com a
emprenedora als alumnes de
Gestió de l’Empresa
20 d’octubre de 2024

Lorena Bassas, cofundadora de Top Doctors i Alumni de la
Facultat, va impartir una classe magistral als estudiants de primer
curs de l’assignatura de Gestió de l’Empresa de la professora Nina
Magomedova. La seva trajectòria, des de ser alumna d’ADE a UIC
Barcelona fins a construir una empresa dinàmica i pròspera, ha
estat realment inspiradora. Bassas va compartir valuoses idees
sobre el seu camí emprenedor, emfatitzant la importància de la
perseverança, la innovació i la construcció d’un equip fort.

Top Doctors, fundada el 1913, és una plataforma digital que va
començar sent un directori de metges i actualment s’ha convertit
en el quadre mèdic de referència de la medicina privada a escala
internacional. Té més de 90.000 Top Doctors a tot el món, els
millors especialistes mèdics. Des de la seva creació, han atès
més de 250 milions de pacients, assignant més de 2 milions de
cites cada any. Van començar amb un grup de 10 doctors que van
confiar en el projecte i l’evolució ha estat vertiginosa, disposen
d’un equip de 450 empleats, oficines a Barcelona i Mèxic i
presència a 8 països. Els seus grans reptes són ajudar els hospitals
en la transformació tecnològica i introduir la IA en tots els serveis.

Directius de Papernest
imparteixen una xerrada
sobre las últimes tendències
en màrqueting digital
22 d’octubre de 2024

Niccolò Leonardi, Performance Marketing Manager, i Daniele
Tarantino, SEO mànager de Papernest, van oferir una classe als
estudiants de l’assignatura Business Digital Transformation del
professor Ruggero Colombari. Amb la seva experiència com
a mànagers en màrqueting digital, van explicar com funciona
el posicionament a Google, centrant-se en el SEO (Search
Engine Optimization) i el SEA (Search Engine Advertising). Van
destacar els factors clau i les estratègies tècniques que fan que
una empresa aparegui als primers resultats de cerca, fonamental
per a plataformes de comparació com Papernest, i van oferir una
visió completa de les dinàmiques del màrqueting digital.

Papernest és una empresa emergent francesa que ofereix
solucions intel·ligents a particulars per centralitzar i simplificar
la gestió de contractes i subscripcions (electricitat, internet,
assegurances, paquet mòbil…). Des que es va crear, fa 10
anys, Papernest ha ajudat amb èxit més d’1,5 milions d’usuaris.
La seva metodologia innovadora permet als clients traslladar,
gestionar i canviar els seus contractes de manera fluida, tot
dins d’una plataforma unificada i de forma gratuïta. El seu èxit
creixent es teixeix al voltant d’un innovador model B2B2C, forjat
a través d’associacions estratègiques amb actors importants
en el sector immobiliari i bancari. Els serveis que ofereix estan
disponibles a França, Espanya i Itàlia. Té una plantilla de 850
empleats i més de 10.000 col·laboradors.

B-UIC — 73 72 — B-UIC

Be UIC

Notícies

El programa B-Excellent connecta els estudiants amb el
sector de la mobilitat
20 d’octubre de 2024

Randstad imparteix una sessió sobre com es pot destacar
amb el CV i la carta de presentació
24 d’octubre de 2024

El 23 d’octubre es va iniciar una nova edició del programa
B-Excellent, una iniciativa de la Facultat de Ciències
Econòmiques i Socials de UIC Barcelona que busca potenciar
les capacitats de lideratge empresarial dels estudiants amb més
bon expedient acadèmic. Aquest curs 2024-2025, el programa
va centrar el seu enfocament en el sector de la mobilitat, un dels
àmbits més innovadors i en constant evolució, especialment en
temes com la sostenibilitat, la digitalització i les solucions per a
smart cities.

Dirigit per la professora Maria Cristina Tresserres, el
programa B-Excellent ofereix als participants una combinació
d’aprenentatge teòric i pràctic, incloent-hi discussió de casos
reals i interacció directa amb professionals de primer nivell. En
aquesta edició, els estudiants tindran l’oportunitat de compartir
sessions amb experts com Raúl Chanclon, amb una àmplia
experiència en marques com Nissan, Volkswagen-Audi i Seat, i
Josep Talavera, cofundador i CEO de Mundimoto. A més a més,
el programa té la col·laboració d’Adevinta, empresa líder en
classifi cats digitals.

El programa va incloure cinc sessions, repartides entre UIC
Barcelona i la seu d’Adevinta, en què es van tractar temes com
l’impacte dels sistemes de transport intel·ligent i la mobilitat
elèctrica. La primera sessió, titulada “Breaking the Frame”, es
va celebrar el 23 d’octubre a l’Aula Jardí, amb Raúl Chanclon
com a ponent principal. En la sessió, es va explorar com els
estudiants poden ampliar la seva visió del sector i adaptar-se a
un panorama empresarial en canvi constant.

Va continuar amb les sessions “Facing the Future” i “Challenges
& Entrepreneurship”, que van tenir lloc a la seu d’Adevinta i al

Saló de Graus de UIC Barcelona, respectivament, i van comptar
amb la presència de Josep Talavera. A més, els estudiants van
tenir accés prioritari a una sessió especial de col·laboració
amb el Cicle Emprèn d’Alumni, on van poder compartir les
seves inquietuds amb empresaris consolidats. El programa
va fi nalitzar el 4 de desembre amb la sessió de presentacions
fi nals per part dels equips.

El programa B-Excellent té com a objectiu oferir als participants
una experiència educativa completa que els prepari per a les
exigències del món laboral. Mitjançant un procés rigorós de
selecció, els estudiants que hi participen són aquells que ja
demostren una trajectòria acadèmica excel·lent i una motivació
ferma per convertir-se en futurs líders empresarials. A través
d’aquesta experiència, no només coneixen el funcionament de
les grans empreses, sinó que adquireixen habilitats per afrontar
els reptes del sector.

Més de 50 alumnes de la Facultat van participar en el workshop
“Com pots destacar amb el teu CV i carta de presentació”,
impartit per un equip de professionals de l’empresa de selecció
Randstad España. Patricia Felipe, consultora sènior de Talent, i
Gerard Solé, consultor sènior de Finances, van compartir amb
els estudiants els aspectes més rellevants que cal incloure
en un currículum i algunes recomanacions per redactar una
carta de presentació que generi un impacte més gran en les
candidatures. A més, els assistents van rebre feedback de
manera individualitzada sobre els seus currículums.

Alumnes de Direcció d’Operacions visiten el Port de Barcelona
25 d’octubre de 2024

Més de 40 alumnes de l’assignatura Direcció d’Operacions
van poder gaudir d’una visita guiada al Port de Barcelona,
organitzada per les professores Clàudia Parera i Susana Serrano.
Van assistir a una xerrada informativa i van realitzar una ruta amb
vaixell que els va permetre veure i entendre com funciona la
logística del Port de Barcelona.

B-UIC — 75 74 — B-UIC

Be UIC

Notícies

Un seminari de recerca analitza l’impacte de la FinTech
i la infl uència de la proximitat als Business Angels
26 d’octubre de 2024

Alumnes del màster universitari en Direcció d’Empreses i
Sistemes de Producció experimenten la metodologia àgil
amb un taller de Lego Scrum
28 d’octubre de 2024

Els estudiants del màster universitari en Direcció d’Empreses
i Sistemes de Producció van participar en un dinàmic taller de
projectes basat en la metodologia Scrum. L’activitat, titulada
“Lego Scrum”, es va dur a terme com a part de l’assignatura de
Direcció de Projectes, de la professora Alba Manresa.

La Facultat de Ciències Econòmiques i Socials va organitzar
un seminari en què es van presentar dues investigacions sobre
temes clau en l’àmbit fi nancer.

La professora Feng Xu va presentar la ponència “The Impact of
FinTech on Bank Performance – A Review” i va explorar com la
tecnologia fi nancera (FinTech) està transformant el rendiment
de les entitats bancàries, i va oferir una revisió exhaustiva de la
literatura sobre els canvis estructurals i estratègics impulsats per
aquestes innovacions.

Yanqiu Ren, professora de la facultat, va presentar el seu
estudi “The Role of Proximity in Infl uencing Business Angel
Activism” en què analitza com la proximitat geogràfi ca i social
afecta el nivell d’activisme dels àngels inversors a les empreses
emergents, destacant el seu paper en la dinàmica de creixement
i desenvolupament empresarial.

Aquest seminari reafi rma la vocació de UIC Barcelona per
fomentar el debat acadèmic sobre les tendències i desafi aments
emergents en l’àmbit econòmic i empresarial.

Presentació de resultats de l’enquesta global sobre
l’ús de ChatGPT a les universitats
28 d’octubre de 2024

En el marc del projecte ALFA, el professor Ruggero Colombari
va organitzar una sessió per a la presentació dels resultats d’una
enquesta global sobre l’ús de ChatGPT que fan els alumnes.

L’estudi analitza l’efecte de l’ús de ChatGPT en l’aprenentatge, en
el desenvolupament de competències, i fi nalment la percepció
que tenen els nostres alumnes sobre l’ús de l’eina. Va presentar
resultats molt descriptius sobre l’ús de ChatGPT per part dels
estudiants, la confi ança en l’eina i algunes qüestions ètiques.

L’anàlisi es basa en els resultats d’una enquesta realitzada
a universitats de 150 països, amb la participació de més de
20.000 estudiants.

El taller va ser liderat per Daniel Razniewski, expert en
innovació i màrqueting B2B, que va guiar els estudiants en la
gestió de projectes sota l’enfocament àgil. Durant la sessió,
els participants van assumir el desafi ament de construir una
ciutat de Lego al llarg de diversos esprints, simulant un entorn
empresarial real i canviant.

Scrum és un marc de treball àgil dissenyat per gestionar
projectes complexos i obtenir resultats ràpids en escenaris
dinàmics. Se centra en la generació de valor incremental
mitjançant la col·laboració d’equips d’alt rendiment. Aquest
taller va oferir als estudiants l’oportunitat d’aplicar aquests
principis en un entorn pràctic, tot fomentant habilitats com
l’organització , la col·laboració i l’adaptabilitat.

L’experiència va ser altament enriquidora, no només per
l’enfocament pràctic, sinó també per l’oportunitat d’aprendre
una metodologia àmpliament utilitzada en l’àmbit empresarial.

Alumnes de Direcció Estratègica participen
en el repte BugaMAP
29 d’octubre de 2024

Els estudiants de quart curs de l’assignatura Direcció
Estratègica, de la professora Marta Mas, van viure una sessió
immersiva en el món assegurador, gestionant la seva pròpia
companyia amb BugaMAP, un joc de simulació empresarial
de la Fundació MAPFRE. En aquest repte participen diferents
equips de diverses universitats catalanes. L’any passat un grup
d’alumnes de UIC Barcelona va guanyar la gran fi nal. BugaMAP
és un joc de simulació empresarial que ensenya a estudiants
universitaris com funciona la gestió del negoci assegurador
mitjançant l’adopció de decisions i la simulació de l’impacte
que tenen en la quota de mercat, resultats i solvència de la
companyia. En la fase classifi catòria del certamen, hi participen
més de 200 estudiants de 9 universitats.

B-UIC — 77 76 — B-UIC

Be UIC

Notícies
Anna Martín i Marcel Rovira presenten Atom H2 Energy
Tech: un projecte real que combina innovació tecnològica,
sostenibilitat i esperit emprenedor
29 d’octubre de 2024

Els estudiants del Master’s Degree in Entrepreneurial Finance:
Venture Capital & Private Equity van tenir l’oportunitat de
conèixer de primera mà el cas d’èxit d’Atom H2 Energy Tech, una
startup pionera en l’ús de l’hidrogen com a font d’energia neta.
Anna Martín i Marcel Rovira, cofundadors de l’empresa, van
compartir la seva experiència emprenedora i els detalls del seu
revolucionari producte.

L’innovador generador d’hidrogen, dissenyat per Atom H2,
permet als usuaris emmagatzemar l’excedent d’electricitat
produït per fonts renovables, convertint-lo en energia sostenible.
Amb aquest enfocament, busca substituir els generadors

UIC Barcelona, entre les millors
universitats del món segons el
rànquing THE-WUR
31 d’octubre de 2024

La Universitat consolida, un cop més, la seva classificació en el
Times Higher Education World University Rankings 2025 (The-
WUR), el rànquing internacional de les millors universitats del món.

UIC Barcelona torna a posicionar-se al Times Higher Education
World University Rankings. En aquesta edició del 2025, ha
obtingut la posició 801-1.000 de les 2.092 universitats
classificades d’arreu del món, i en l’àmbit nacional, la posició 15,
juntament amb altres universitats, de les 55 universitats
espanyoles classificades.

La metodologia del rànquing d’universitats Times Higher
Education (THE) inclou 18 indicadors d’acompliment,

Aurea Benito, Corporate People Director en ISDIN,
fa una xerrada sobre diversitat i inclusió
4 de novembre de 2024

tradicionals de gasolina, contribuint de manera decisiva a la
descarbonització de sectors clau com hospitals, festivals i
centres de dades.

Atom H2 Energy Tech no només ha guanyat reconeixement per
la seva tecnologia, sinó també pel seu potencial d’impacte
global. Després d’alçar-se amb el premi Imagin Planet
Challenge, l’equip va tenir l’oportunitat de viatjar a Silicon Valley,
on es van reunir amb experts del sector de l’hidrogen. Aquest
aprenentatge els va permetre perfeccionar el model de negoci i
avançar cap a la viabilitat a gran escala del seu producte.

acuradament calibrats, que mesuren l’exercici d’una institució
en cinc àrees: ensenyament, entorn de la recerca, qualitat de la
recerca, indústria i perspectiva internacional.

En aquesta edició, UIC Barcelona, en relació amb la comparació
de pilars entre institucions classificades, destaca per l’increment
de les seves puntuacions respecte a l’edició anterior en dos
dels cinc pilars que conformen el rànquing: ingressos de la
indústria (+2,7 %) i perspectiva internacional (+3,6 %). Aquest
darrer pilar posiciona UIC Barcelona entre les cinc primeres
universitats espanyoles.

Els estudiants de tercer curs de l’assignatura People
Management de la professora Alba Manresa van tenir el privilegi
de rebre Aurea Benito, Corporate People Director a ISDIN, que
va compartir la seva experiencia i visió sobre la importancia de
la diversitat i inclusión en el món empresarial.

Durant la sessió, l’Aurea, experta en gestió del talent i
desenvolupament organitzacional, va explorar el rol fonamental
que tant les empreses com els individus tenen en la construcció
d’entorns inclusius i diversos. L’Aurea va recordar que la
diversitat no només impulsa la innovación i la creativitat, sinó
que també és clau per al creixement i l’èxit sostenible de les
organitzacions.

B-UIC — 79 78 — B-UIC

Be UIC

Notícies
Quadpack, líder en el sector de l’embalatge cosmètic, fa una
sessió sobre innovació i sostenibilitat
5 de novembre de 2024

Tim Eaves, cofundador i CEO de Quadpack Group, va donar una
sessió als alumnes de 4t d’ADE dins de l’assignatura de Direcció
Estratègica. Quadpack és una empresa multinacional que
ofereix solucions innovadores d’embalatge per a les indústries
de cosmètics i cura personal. Nascut al Regne Unit i amb estudis
en Administració d’Empreses i Vendes Internacionals, en Tim va
començar la seva carrera al sector de l’embalatge als anys 90. El

Ignasi Mas-Bagà, CEO del Girona Futbol Club, imparteix una
sessió sobre direcció estratègica
8 de novembre 2024

Nacho Mas-Bagà, CEO del Girona Futbol Club, va visitar la
Facultat per fer una xerrada als estudiants de quart curs de
l’assignatura de Direcció Estratègica de la degana Marta Mas.
Durant la sessió, va compartir la seva experiència professional
com a directiu al capdavant del club i va explicar el model de
negoci del club català i la seva estratègia de creixement. En
acabar, els alumnes van tenir l’oportunitat d’interactuar i
plantejar preguntes al ponent.

Grupo INEOS presenta un repte de descarbonització als
alumnes de Direcció Estratègica
6 de novembre de 2024

Els estudiants de l’assignatura de Direcció Estratègica van
participar en un repte empresarial sobre la descarbonització de
la indústria química a càrrec de Miguel Franco, CEO d’Inovyn del
grup INEOS. La indústria espanyola, igual que l’europea i la resta
de la societat, està compromesa amb un pla de
descarbonització completa per a l’any 2050. Si bé això
representa una oportunitat única per reduir les emissions de
CO2 i serveix també per transformar el marc de generació
d’energia a escala europea per desenvolupar a gran escala l’ús
d’energies renovables i reduir dràsticament l’ús de combustibles
fòssils, representa també un repte per a la societat assolir
aquests objectius.

A Espanya, s’estima que es necessitaran més de 3.000 M€/any
en els propers anys només per descarbonitzar la indústria

química espanyola. A escala europea es parla de 700-800
bilions d’euros anuals per restaurar la competitivitat. Aquestes
inversions s’han de fi nançar amb capital públic i privat en un
esforç per a tota la societat europea.

Mas-Bagà ocupa el lloc de CEO del Girona des del 2015.
Anteriorment, va treballar sis anys a Media Sports Marketing, una
de les fi lials de @GRUP MEDIAPRO des de la qual va participar en
l’assessoria i l’organització de gires internacionals de clubs de
futbol europeus, així com en accions comercials vinculades a la
Fòrmula 1. El 2014 va fi txar per La Liga per assumir la direcció
d’esdeveniments esportius de la LFP World Challenge, programa
per a la internacionalització del futbol espanyol.

2003, juntament amb altres socis, va fundar Quadpack amb
l’objectiu d’oferir envasos d’alta qualitat que combinessin
disseny i sostenibilitat.

Sota el seu lideratge, Quadpack ha evolucionat de ser una petita
empresa a una organització global amb ofi cines a Europa, els
EUA i Àsia, així com plantes de producció pròpies i centres
d’innovació a Espanya i Alemanya. En Tim és un ferm defensor de
la sostenibilitat i ha integrat pràctiques responsables a totes les
àrees de la companyia, des de l’ús de materials reciclables i
biodegradables fi ns a la implementació de processos de
fabricació més ecoefi cients. El 2019, Quadpack va obtenir
l’estatus de B Corp, un reconeixement internacional a les
empreses que compleixen alts estàndards d’acompliment social i
ambiental, transparència i responsabilitat corporativa.

Eaves també ha promogut col·laboracions amb diverses ONG i
projectes socials, la qual cosa refl ecteix el seu compromís per fer
de Quadpack una empresa amb impacte positiu a les
comunitats i al medi ambient. La seva visió a llarg termini i
l’enfocament en la innovació i la sostenibilitat han consolidat
Quadpack com un referent en el sector de l’embalatge cosmètic.

Els alumnes van haver de preparar una presentació amb la
solució proposada i una anàlisi preliminar SWOT d’aquesta
solució, considerant la inversió necessària, l’estratègia
d’implementació, el possible suport governamental i les
implicacions a curt i llarg termini.

B-UIC — 81 80 — B-UIC

Be UIC

Notícies
Alumnes de la Facultat es desplacen a València per ajudar
a les zones afectades per la dana
11 de novembre 2024

Un grup de 29 alumnes de diferents cursos i titulacions la
Facultat de Ciències Econòmiques i Socials es van desplaçar a
les zones afectades per la dana de València per ajudar com a
voluntaris. Van estar dos dies a Catarroja, Picanya i Massanassa
col·laborant en tasques de neteja, retirada de fang, retirada de
mobiliari, repartiment d’aliments i productes de primera
necessitat, etc. Un gran gest de solidaritat per ajudar els veïns
afectats a anar recuperant de mica en mica la normalitat.

A través d’aquestes imatges que ens comparteixen, veiem la
crua realitat de la situació, però també el refl ex d’un esperit
d’esforç i una solidaritat immensa. Agraïm la seva inestimable
ajuda, per posar el cor en cada gest i per ser un exemple de
compromís i humanitat. Els donem l’enhorabona per la seva
generositat i ajuda desinteressada.

Alumnes de l’assignatura IA i Presa de Decisions visiten el
Barcelona Supercomputing Center
13 de novembre 2024

Els estudiants de l’assignatura d’IA i Presa de Decisions van
tenir l’oportunitat de realitzar una visita guiada al Barcelona
Supercomputing Center, el Centre Nacional de
Supercomputació d’Espanya (BSC-CNS). Acompanyats pel
professor Josep Ma Martorell, Associate Director, van conèixer
de primera mà les instal·lacions d’un dels centres
tecnològicament més avançats del món, especialtizat en
computació d’altes prestacions (HPC). Durant la visita, van
explorar el superordinador Marenostrum 5 (MN5), un dels
supercomputadors més potents d’Europa.

Les capacitats d’aquest supercomputador són essencials per
dotar Europa de la tecnologia més avançada en l’àmbit de la
supercomputació i accelerar la capacitat de recerca amb IA per
permetre nous avanços científi cs que ajudaran a resoldre
desafi aments globals.

BSC és un dels grans centres de supercomputació a escala
mundial, amb més de 900 investigadors de quatre àrees:
Ciències de la Computació, Ciències de la Vida, Ciències de la
Terra i Aplicacions Computacionals per a Ciència i Enginyeria.

Els alumnes van aprendre les aplicacions pràctiques de la
supercomputació en diversos camps, com la recerca científica,
l’anàlisi de dades i la simulació de processos complexos. Els
investigadors del Centre els van explicar els projectes de
creixement que estan desenvolupant i els experiments per als
primers ordinadors quàntics del nostre país.

B-UIC — 83 82 — B-UIC

Be UIC

Notícies

Josep Talavera, CEO de Mundimoto, en el cicle Emprèn:
“Pivotar no és fracassar; és entendre les necessitats del
mercat i adaptar-s’hi”
19 de novembre 2024

El CEO i cofundador de Mundimoto, Josep Talavera, va
participar en la segona sessió del Cicle Emprèn, titulada “La
digitalització del mercat de les motos”.

Talavera és un emprenedor en sèrie: en 2015 va fundar l’empresa de
decoració Decowood, tres anys després, la marca de mitjons Fox &
Socks, i en 2019 Mundimoto. Des de 2021 és inversor en múltiples
empreses emergents com Sweet Messages, Haddock i Endeavor.

Va explicar que al llarg de la seva trajectòria ha acumulat més de
60 fracassos que li han permès aprendre valuoses lliçons, entre
les quals, que “el fracàs és part de l’èxit”, assegurant que de
múltiples intents fallits, n’han nascut idees exitoses. Josep
Talavera va destacar la importància de tenir clar el motiu pel qual
emprenem: “No importa en què emprendre, però tothom ha de
tenir clar per què vol emprendre. No es tracta només d’una idea
o d’una oportunitat de negoci, sinó d’un propòsit”, va comentar.

Per a Talavera, un dels principals motors del seu èxit ha estat la
cerca de la llibertat personal i professional que li proporciona
l’emprenedoria. “No emprenguis per obligació, emprèn per
felicitat. Aquesta és la base de l’èxit, juntament amb la resiliència”,
va afi rmar. També va abordar la necessitat clau de trobar socis
complementaris en el procés d’emprenedoria. Va emfasitzar que
“els socis han de tenir perfi ls diferents, perquè és el que permet
més creativitat i una gestió més efectiva del negoci”.

Investigadors de la Facultat participen en un seminari
de recerca a la UPF
20 de novembre 2024

Diversos professors de la Facultat de Ciències Econòmiques i
Socials van participar en un seminari de recerca celebrat a la
Universitat Pompeu Fabra (UPF), en què van presentar
ponències sobre l’impacte de la IA generativa en diversos
contextos. L’esdeveniment, que va reunir acadèmics i experts
en tecnologia i innovació, va servir de plataforma per debatre
temes relacionats amb el ChatGPT i altres eines d’IA.

Frederic Marimon, vicedegà de la Facultat, va presentar la
ponència “Can We Really Trust Generative AI?” i va analizar com
la IA infl ueix en l’efi ciència laboral, explorant-ne els benefi cis i
limitacions en entorns professionals.

El professor Ruggero Colombari, en la seva poència “Students
and ChatGPT: Revolution in Learning o Shortcut?”, va
refl exionar sobre l’impacte del ChatGPT en l’aprenentatge dels
estudiants, i va plantejar preguntes sobre les seves implicacions
ètiques i educatives.

Finalment, Marta Mas i Anna Akhmedova van exposar el seu
estudi “ChatGPT’s Quality-What Do We Really Know? A
Comparative Study of Two Methodologies” i van oferir una
anàlisi comparativa de la qualitat del ChatGPT a través de dos
enfocaments metodològics, en la qual van destacar les
troballes clau sobre les fortaleses i limitacions de l’eina.

La participació dels investigadors de la Facultat en aquest seminari
subratlla el compromís de la Institució amb la recerca d’avantguarda
en intel·ligència artifi cial i el seu impacte a la societat.

Un altre aspecte fonamental que va destacar ha estat la
capacitat d’adaptar-se i pivotar segons les necessitats del
mercat. En el cas de Mundimoto, l’empresa ha aconseguit
combinar un model de negoci unitari amb un altre de recurrent,
a través d’un sistema de lloguer de motos. “Pivotar no és
fracassar; al contrari, és entendre les necessitats del mercat i
adaptar-s’hi”, va subratllar Talavera.

Mundimoto és una empresa emergent dedicada al rènting i
compravenda de motos d’ocasió amb un gran creixement. En
2023 va aconseguir 70 milions d’euros de facturació i té més de
300 empleats a Europa. Va ser nomenada LinkedIn Top
Startups 2024 entre les 10 empreses més prometedores de
Barcelona. El seu model de negoci busca digitalitzar la compra i
venda de motos d’ocasió, oferint un procés efi cient i una millor
experiència de compra.

Aquesta sessió tanca la quarta edició del Cicle Emprèn,
l’objectiu del qual és proporcionar als estudiants, antics
alumnes i investigadors una base sòlida de formació en temes
relacionats amb el fi nançament de projectes, els requisits legals
i les eines públiques necessàries per emprendre.

Jacobo Cucalon, de Plus Partners, explica com funciona un
fons de venture capital
22 de novembre 2024

Els alumnes de l’University Master’s Dregree in Entrepreneurial
Finance: Venture Capital and Private Equity van tenir una sessió
amb Jacobo Cucalon, Investment Associate del fons Plus Partners.

Plus Partners és una fi rma espanyola de venture capital. El fons
dona suport a projectes tecnològics i innovadors en fase prellavor
o llavor (Pre-Seed & Seed start-ups) orientats a sectors que avui
consideren prioritaris per a la societat: Health & Nutrition, Finance
& Property, i Work Productivity. El fons busca donar suport real als
emprenedors a les àrees on es necessita més, sobretot en les
fases més primerenques d’una empresa emergent: talent,
estratègia de creixement i màrqueting, desenvolupament de
negoci i fi nançament. Per això, té el suport d’emprenedors i
executius de scaleups tecnològiques de primer nivell.

B-UIC — 85 84 — B-UIC

Be UIC

Notícies
L’estudiant Mireia Alonso rep el Premi al millor currículum
universitari del Col·legi d’Economistes de Catalunya
22 de novembre 2024

Mireia Alonso, alumna del grau en Administració i Direcció
d’Empreses (ADE) de UIC Barcelona, va ser guardonada amb el
Premi al millor currículum universitari, concedit pel Col·legi
d’Economistes de Catalunya (CEC).

L’acte de lliurament va tenir lloc durant la Jornada dels
Economistes 2024, que en aquesta edició es va centrar en el lema
“EconomIA: la clau del futur”. Durant l’acte, diferents experts i
professionals van analitzar l’’actualitat econòmica catalana i els
desafi aments que planteja l’’ús de la intel·ligència artifi cial.

El jurat del Premi de Reconeixement del Col·legi d’Economistes de
Catalunya va decidir atorgar a Mireia Alonso aquest guardó per la
seva excel·lent trajectòria acadèmica i professional. El lliurament
dels premis va tenir lloc en el marc del 46è aniversari de la
fundació del Col·legi, en un esdeveniment al qual van assistir més
de 400 persones, entre les quals es trobaven Josep Rull, president
del Parlament de Catalunya; Alícia Romero, consellera d’Economia
i Finances de la Generalitat de Catalunya; Jordi Valls, tinent

Jordi Aranega, vicepresident d’HRC Group, a l’Alumni
Breakfast Club: “Invertir en innovació i tecnologia és la millor
manera de protegir-se de la competència en el mercat xinès
26 de novembre 2024

El vicepresident i membre del consell d’HRC Group i alumne
d’ADE de UIC Barcelona, Jordi Aranega, va impartir una sessió
sobre “Com fer negocis a la Xina”. Durant l’Alumni Breakfast Club,
va explicar aspectes del funcionament del mercat xinès i com es
va introduir al país asiàtic. L’acte va ser conduït per José Ignacio
Parellada, president de l’Agrupació Alumni i soci de la fi rma legal
i fi scal Andersen a Espanya.

Jordi Aranega va repassar la seva trajectòria professional des de
la seva època com a estudiant d’ADE a UIC Barcelona, recordant
aquesta etapa com “un període de formació superior
individualitzada en què vaig tenir el privilegi de rebre classes
d’un gran professorat i establir contactes amb companys amb els
quals avui en dia col·laboro”.

Des dels seus inicis, Aranega va mostrar un interès especial en
projectes internacionals i empreses emergents, fet que el va
portar a implicar-se en consultoria i en la creació d’empreses
amb una forta orientació cap a la tecnologia. La seva entrada al
mercat xinès va sorgir d’una conversa amb Yongtao Gu —antic
alumne també del grau en ADE a UIC Barcelona—, qui va
identifi car l’oportunitat d’aplicar fi bra de carboni en vehicles
elèctrics i a la indústria automobilística europea. Amb el temps,
això va donar peu al desenvolupament d’HRC a la Xina i Europa.

Durant la sessió, va exposar com ha evolucionat el mercat xinès i
com la pandèmia ha accelerat aquesta transformació. Va
destacar que el 70% dels automòbils a la Xina ja són elèctrics. “A
la nostra companyia, abans de la pandèmia érem 300
treballadors, ara som més de 3.000”. A més, va subratllar la
importància de comptar amb un soci local de confi ança i
d’adaptar-se a les diverses realitats del país, i va afi rmar que “la
Xina és un mercat complex amb realitats diverses; el que
funciona en una ciutat com Xangai no es replica necessàriament
en altres regions”.

En parlar sobre el fi nançament a la Xina, Aranega va explicar que
el creixement d’HRC va requerir una inversió inicial signifi cativa i
diverses rondes de fi nançament. Va assenyalar que la Xina ha
deixat de ser simplement una fàbrica de baix cost i s’ha convertit

en un hub de tecnologia amb un capital humà altament
competitiu i ben preparat i que la clau per protegir-se de la
competència a la Xina és invertir constantment en innovació.

La iniciativa Alumni Breakfast Club, impulsada pel Departament
d’Alumni conjuntament amb el Departament de
Desenvolupament Corporatiu de UIC Barcelona, ofereix als seus
antics alumnes un espai de diàleg i networking sobre temes
d’actualitat. Aquestes sessions reuneixen experts i professionals
d’èxit de diferents sectors i promouen l’intercanvi d’experiències i
coneixements en un ambient proper.

d’Alcaldia d’Economia, Hisenda, Promoció Econòmica i Turisme
de l’Ajuntament de Barcelona, entre d’altres.

A més del reconeixement personal del jurat i de la Junta de
Govern del Col·legi d’Economistes de Catalunya, aquest premi
inclou la col·legiació gratuïta durant tres anys, un benefi ci que
permetrà a l’estudiant seguir desenvolupant-se
professionalment en l’àmbit de l’economia i les fi nances.

Durant la gala també es van lliurar altres premis en categories
com el Col·legiat de Mèrit, Col·legiat d’Honor, Economista
d’Empresa, Economia d’Institució i Despatx Professional.
Aquesta nova edició va continuar amb la tradició de reconèixer la
tasca d’excel·lència en el camp de l’economia i les ciències
socials.

Amb aquest premi, Mireia Alonso se suma a la llista d’alumni
excel·lents de UIC Barcelona que han estat reconeguts pel seu
rendiment acadèmic i la seva trajectòria professional destacada.

B-UIC — 87 86 — B-UIC

Be UIC

Notícies
Fernando Fernández, CEO de Pastas Gallo, comparteix la
seva experiència com a directiu
27 de novembre 2024

Els alumnes de l’assignatura de Direcció Estratègica van tenir el
privilegi de rebre Fernando Fernández, CEO de Pastas Gallo, que va
compartir la seva valuosa experiència en posicions directives i va
transmetre un gran entusiasme i passió.

El canvi climàtic centra la 16a
edició del Taller Transversal
de Sostenibilitat
3 de desembre de 2024

Prop de 120 alumnes de diferents facultats de UIC Barcelona
van presentar propostes de projectes de recerca o propostes
d’intervenció per ajudar a mitigar la problemàtica del canvi
climàtic en el Taller de Sostenibilitat. Des de l’Ofi cina de
Cooperació i Desenvolupament Sostenible de la Universitat,
liderada per la Dra. Sílvia Albareda, es convida cada any tot
l’alumnat de UIC Barcelona a participar en aquest Taller
Transversal, que enguany ha portat com a títol “Canvi climàtic:
ciència, irreversibilitat i compromís”.

Els treballs guanyadors d’aquesta edició han estat: “Optimització
de la gestió d’inventaris per a un consum més efi cient dels
recursos”, realitzat pels alumnes del màster universitari en
Direcció d’Empreses i Sistemes de Producció d’ADE Federico
Lomi, Niccolò Prieto Rossi, Giulia Rotondi, Tomasso Bernhardt,
Alice Costa i Carla Trallero de Urcola; “Cada full compta. Paper
amb passat, aula amb futur”, dels estudiants Anna Coll, Martina
Planas, Candela Cuyás, Juanjo Zorita i Cillian Magourti, del grau

Un seminari de recerca analitza l’evolució històrica de polítiques
públiques i la confi ança institucional
12 de desembre de 2024

La Facultat de Ciències Econòmiques i Socials va organitzar un
seminari de recerca on es van presentar dues ponències que
aborden temes rellevants sobre polítiques públiques i
confiança institucional en contextos històrics i contemporanis.

El professor Guillem Verd va presentar el seu estudi sobre
“Emerging Worlds of Welfare Familism: The Development of Family
Policies in Western European Countries, 1880-1960” i va oferir una
anàlisi històrica del desenvolupament de polítiques familiars i els
sistemes de benestar social a Europa occidental entre 1880 i 1960.

D’altra banda, Sergi Urzay va presentar una recerca titulada
“Personal Incentives vs. Institutional Trust: Evidence from the
2009 MEP Pay Harmonisation” sobre els incentius personals i
la confiança institucional, utilitzant com a cas d’anàlisi
l’harmonització salarial dels eurodiputats en 2009, i discutint les
implicacions d’aquests factors en la governança europea.

Durant la seva xerrada, va explicar lliçons valuoses sobre lideratge,
presa de decisions estratègiques i l’evolució d’una empresa líder en
el seu sector, enfocada a impulsar la innovació, el creixement i
l’excel·lència Una oportunitat única per connectar la teoria amb la
pràctica a càrrec d’un referent en el món empresarial.

La directora del 22@Network Barcelona ofereix una sessió sobre
innovació i emprenedoria
10 de desembre de 2024

Els alumnes del Master’s Degree in Entrepreneurial Finance:
Venture Capital & Private Equity van gaudir d’una interessant
sessió amb Isabel Sabadi, Managing Director del 22@Network
Barcelona, la gran associació del sector innovador, tecnològic i
creatiu de la ciutat de Barcelona i un hub per a emprenedors i
venture capital. Donem les gràcies al nostre Alumni Pedro Gil,
Invest Manager a BCombinator per organitzar-la. 22@network
Barcelona connecta les principals organitzacions del districte
22@, grans empreses, institucions, centres tecnològics, i una
xarxa de pimes i empreses emergents.

en Educació Primària, i “(Fast-) Fashion and Sustainability:
Educating Children’s Clothing Behaviour”, de Morgan Schockert,
Agustín Boga, Laura Vilar i Mariona Camp, també del grau en
Educació Primària.

L’acte va fi nalitzar amb la conferència del Dr. J. Fidel González
Rouco, investigador sènior del CSIC, que va explicar com ens
estem aproximant a la problemàtica del canvi climàtic, i es va
focalitzar en l’augment de la temperatura.

B-UIC — 89 88 — B-UIC

Be UIC

Notícies

UIC Barcelona lidera per tercer any consecutiu el rànquing
de transparència de les universitats privades
20 de desembre de 2024

Vint alumnes de la Facultat participen en la
IESE Management Week
15 de gener de 2025

Els vint primers alumnes de tercer curs amb més bon expedient
acadèmic de la Facultat de Ciències Econòmiques i Socials de
UIC Barcelona van participar en la Setmana de la direcció IESE.
Aquest programa, organitzat per l’escola de negocis IESE, té
com a objectiu principal reconèixer i premiar l’excel·lència
acadèmica, alhora que proporciona una experiència formativa
única i orientada al lideratge empresarial.

Al llarg d’una setmana, els estudiants van tenir l’oportunitat
d’endinsar-se en el món de la direcció d’empreses mitjançant el
mètode del cas. Aquesta metodologia, característica de les
millors escoles de negocis d’àmbit mundial, permet abordar
situacions reals d’empreses i prendre decisions simulades com
si fossin autèntics directius.

Les sessions, que es fan a l’IESE i amb professorat de l’escola de
negocis, busquen potenciar competències clau com la presa de
decisions directives, la capacitat d’anàlisi crítica, la resolució de
problemes i el treball en equip, totes imprescindibles per al futur
professional dels estudiants en un entorn globalitzat i competitiu.

La Universitat Internacional de Catalunya
(UIC Barcelona) es troba, un cop més, en el
grup de les universitats transparents d’entre
les 26 universitats privades espanyoles,
segons l’Informe de transparència al web de
la Fundació Haz. Lidera aquest rànquing de

La Facultat impulsa la formació en economia social en el
marc d’un programa liderat per la Generalitat
10 de gener de 2025

UIC Barcelona, a través de la Facultat de Ciències Econòmiques
i Socials, torna a participar en el programa Economia Social, una
iniciativa liderada per la Generalitat de Catalunya. L’objectiu
principal del projecte és formar líders empresarials
transformadors i proporcionar-los les eines i els coneixements
necessaris per gestionar amb èxit empreses del sector de
l’economia social i solidària.

El programa Economia Social, abans conegut com a Aracoop,
vol posar en valor l’economia social i cooperativa com a model
empresarial estratègic i transformador de realitats socials a
universitats, institucions i empreses.

En aquesta nova edició, la participació de UIC Barcelona inclou
un seguit d’activitats acadèmiques i de gestió dissenyades per
potenciar l’aprenentatge i la difusió de l’economia social i el
cooperativisme entre la comunitat universitària.

UIC Barcelona manté els mateixos graus de transparència des
de fa tres anys, en aquesta edició compleix els tres nous
indicadors corresponents a la nova àrea d’Ètica i Compliment
(Codi Ètic, Responsable i Canal Ètic).

Des de l’any 2019, la Universitat Internacional de Catalunya ha
mantingut un progrés continuat de l’acompliment fi ns a
aconseguir la màxima puntuació en les tres últimes edicions de
l’informe. L’any 2019 va obtenir 30 punts, amb la qualifi cació de
translúcida, i l’any 2020 va arribar als 41 punts i va passar a la
categoria d’universitat transparent. En aquesta última edició UIC
Barcelona es manté, respecte a les tres últimes edicions, amb la
màxima puntuació i compleix el 100 % dels indicadors.

L’Ofi cina de Dades Estadístiques i Rànquings de UIC Barcelona té
com a objectiu mesurar l’acompliment de les diferents dimensions
que componen la Universitat a través de la dada i l’evidència, que
permeten visibilitzar-la tant a escala nacional com internacional a
través de l’impacte social que produeixen els rànquings i les llistes.

Entre les activitats programades, destaca la docència de dues
assignatures: Emprenedoria Social i Inversions d’Impacte,
liderades per la Dra. Nina Magomedova, professora i
investigadora en economia social. Aquestes assignatures

optatives s’adreçaran als estudiants del Grau en Administració i
Direcció d’Empreses de la Universitat.

El projecte està liderat pels professors i investigadors Nina
Magomedova, investigadora en economia social i autora de
diversos estudis sobre el sector; Marta Mas-Machuca, degana de
la Facultat de Ciències Econòmiques i Socials, amb experiència
destacada en recerca i docència sobre innovació i economia
social; Frederic Marimon, vicedegà de la Facultat, especialitzat en
sistemes de qualitat i empreses amb propòsit, i Anna Akhmedova,

doctora en Economia i Ciències Socials, amb experiència en
recerca sobre empreses socials i economia col·laborativa.

La participació de UIC Barcelona en aquest programa
s’emmarca dins del Pla estratègic, que prioritza l’impuls de
l’emprenedoria social i solidària com a eix central. Per reforçar
aquest compromís, la Universitat ha engegat un nou màster en
Cooperació, Desenvolupament i Economia Social el curs
2024-2025, que formarà professionals capaços de liderar
projectes transformadors en aquest àmbit.

El programa es desenvolupa íntegrament en anglès i inclou
classes i sessions pràctiques en grups en àrees com Analysis of
Business Problems, Marketing, Entrepreneurship, Managing
People in Organizations, Operational Finance i Operations
Management.

La participació en la IESE Management Week és una
experiència transformadora que permet apropar els nostres
estudiants a la realitat del món empresarial i reafi rma el
compromís de la nostra facultat amb la formació integral i
l’excel·lència educativa.

transparència juntament amb la Universitat Oberta de Catalunya.

En l’anàlisi de transparència 2024 de la Fundació Haz, UIC
Barcelona obté la màxima puntuació de 56 punts, que es
correspon amb el 100 % de compliment dels 28 indicadors que
avaluen la transparència voluntària al web de les universitats
privades, fent-la visible i accessible a tots els grups d’interès de
manera íntegra i actualitzada.

Aquests resultats fan que la Universitat mantingui el segell de
transparència d’universitats en la modalitat de T de Transparent ***,
que s’atorga a aquelles institucions que han obtingut entre el 90 % i
el 100 % de compliment dels indicadors.

B-UIC — 91 90 — B-UIC

Be UIC

Notícies

Alumnes de dobles
titulacions visiten la
Birkbeck University of
London
20 de gener de 2025

Un grup d’ alumnes de tercer curs de les dobles titulacions amb
la Birkbeck University of London van viatjar a Londres amb la
professora Alba Manresa. Van conèixer els directors acadèmics
de les dobles titulacions (ADE + Marketing i ADE + Financial
Economics) i es van reunir amb els estudiants que actualment
estan a Birkbeck per poder conèixer de prop com serà el seu
proper curs.

Alumnes de la Facultat participen en el Women in
Management Symposium de l’IESE a Madrid
24 de gener de 2025

Un grup d’alumnes de la facultat van tenir el privilegi d’assistir al
Women in Management Program al Campus de l’IESE Business
School a Madrid. Durant 2 dies, van poder gaudir de xerrades
inspiradores amb dones empresàries i directives que van compartir
les seves trajectòries professionals i les seves estratègies per a
l’èxit. Van explicar com afrontar els reptes per assolir fites més grans

L’excel·lència acadèmica destaca en l’acte de lliurament de
beques de UIC Barcelona
28 de gener de 2025

UIC Barcelona va celebrar el tradicional Acte de Lliurament de
Beques de la Universitat, en el marc de la festivitat de Sant
Tomàs d’Aquino, patró dels estudiants. Un esdeveniment que
posa en valor l’excel·lència acadèmica, el compromís amb el
talent i l’esforç. L’acte reuneix més de 150 estudiants que reben
una beca per primera vegada i els alumnes becats que es
graduen enguany, així com les empreses i institucions que
contribueixen al Programa de Beques i Ajuts de la Universitat, a
través de la campanya #CapTalentSenseFutur.

El rector de UIC Barcelona, el Dr. Alfonso Méndiz, va inaugurar la
sessió destacant el paper crucial dels estudiants en el futur de la
societat. Al llarg de la seva intervenció, va subratllar que
l’excel·lència a UIC Barcelona va més enllà de les notes: “És la
capacitat de pensar críticament, de buscar solucions, d’actuar amb
resiliència i de fer del que s’ha après una eina per impactar
positivament en el món que ens envolta”.

El programa va finalitzar amb una classe magistral d’un Business
case, que va permetre que les participants desenvolupessin
habilitats analítiques i de lideratge amb el mètode del cas
d’IESE. El Women in Management Symposium de l’IESE
Business School va reunir a Madrid més de 100 estudiants de
diferents ciutats. Aquest esdeveniment serveix com a
plataforma per inspirar i fomentar el lideratge a les generacions
futures de dones directives i empresàries.

En l’esdeveniment hi van participar representants d’algunes de les
institucions que col·laboren en el Programa de Beques i Ajuts de la
Universitat: ELIA, Enterprise for Large International Architecture
SL, Fundació Barraquer, Fundació Damm, Fundació Maria Pou.
Lunet, Fundació Maria Teresa Rodó, Fundació Nemesio Diez, Mi
Fundación Álex, Mullor Facility Services, Santander Universidades
i Torrella Enginyeria-Arquitectura. Així mateix, es va fer esment,
especialment, de tots els particulars que també col·laboren amb el
programa de beques i ajuts de la Universitat.

Un total de 634 estudiants s’han benefi ciat del programa de
Beques i Ajuts de la Universitat. Amb aquest acte de lliurament
de beques, la Universitat reafi rma el seu compromís amb el
talent i amb l’excel·lència acadèmica, en línia amb la seva missió
d’humanitzar la transformació de la societat.

i com convertir els obstacles en oportunitats per créixer i millorar.
Van animar les alumnes a aspirar a l’excel·lència en lloc de la
perfecció, emfatitzant la importància del creixement personal i la
resiliència, i a liderar amb curiositat, acceptar els fets inesperats,
prendre la iniciativa i generar impacte.

B-UIC — 93 92 — B-UIC

Be UIC

Notícies
Ton Guardiet, CEO d’Acceleralia, explora l’impacte del
metavers i la IA en el futur del món laboral
31 de gener de 2025

L’alumni i emprenedor Ton Guardiet, CEO d’Acceleralia, va
impartir una sessió sobre les tendències tecnològiques que
transformaran el món laboral.

Amb tres empreses fundades, Guardiet va compartir la seva visió
sobre com el metavers i la intel·ligència artificial estan
revolucionant el món laboral. ”Ens trobem en un moment de canvi
exponencial. O disrompts o et disrompran”, va afirmar Guardiet.

Durant la sessió, l’empresari va abordar les tendències
tecnològiques més rellevants, entre les quals ha destacat la
intel·ligència artificial (IA) i l’automatització de processos
robòtics (RPA). “La IA no és una de sola; n’hi ha de molts tipus, i
cadascun s’ha de focalitzar en una habilitat o funcionalitat
específica”, va explicar.

El metavers també va ocupar un lloc a la xerrada. La seva
empresa, Acceleralia, disposa d’oficines en un entorn virtual que
els permet contractar enginyers i tècnics d’arreu del món. ”El

metavers no és una sola capa; és un ecosistema complex que
redefineix com treballem i col·laborem”, va assenyalar.

Guardiet va tancar la sessió amb una reflexió sobre el paper de
la IA en la presa de decisions: “Hi ha tasques humanes 100 %
indelegables que no poden ser substituïdes per un agent d’IA,
però altres decisions executives, sí. Fer servir la tecnologia de
palanca et donarà superpoders”.

La Facultat impulsa l’ICAIST 2025, un congrés internacional
sobre transformació estratègica potenciada per la IA
6 de febrer de 2025

Especialistes acadèmics d’universitats com la Birkbeck
University of London, la Brunel University of London o UIC
Barcelona van presentar les seves investigacions relacionades
amb l’aplicació de la IA en el camp de la Direcció de Persones i
Estratègies

El Congrés ICAIST, organitzat per UIC Barcelona en col·laboració
amb la Birkbeck University of London i la Brunel University of
London, va reunir acadèmics internacionals i líders empresarials
per debatre com la intel·ligència artificial generativa està
revolucionant la gestió del talent, la dinàmica organitzativa i el
futur del treball. L’esdeveniment va estar liderat pels professors
d’ADE Alba Manresa i Ruggero Colombari, en col·laboració amb
Ammar Sammour, Nawaf Al-Ghanem i Weifeng Chen.

El programa va incloure sessions plenàries, taules rodones i
presentacions d’experts internacionals com la cofundadora de

Somia Solutions i professora de UIC Barcelona, Tetiana Klymchuk,
o la directora d’Innovació Estratègica i Transformació a Hinojosa
Packaging Group, Mireia Garcia Roca.

Durant la conferència d’obertura, la professora del Màster en
Data Science de UIC Barcelona i CEO de Somia Solutions,
Tetiana Klymchuk, va advertir que moltes empreses no estan
preparades per implementar la intel·ligència artificial (IA) i que la
majoria d’aquestes “estan començant” en aquest àmbit.

Durant la seva intervenció al Congrés ICAIST, Klymchuk va explicar
que gran part de les companyies espanyoles estan a la “fase 1, la
de digitalització, o a la fase 2, la d’explotació de dades” del procés
d’implantació de la IA. “Són molt poques les que ja estan
immerses en projectes reals d’aquesta tecnologia”, va afegir.

L’especialista va senyalar que la IA encara “genera resistència,
molt més que altres tecnologies”, i que “hi ha molt de
desconeixement”. En la seva opinió, “molta gent no la vol fer
servir perquè creu que, amb el temps, ens acabarà substituint,
però això sempre ha passat amb l’arribada de la tecnologia i els
robots. Per això, és important impartir formacions als
treballadors, instaurar aquesta cultura que la productivitat
augmenta i crear tasques de valor i impacte”.

El congrés va finalitzar amb una taula rodona amb líders
industrials, en la qual van participar Aurora Maggio (Zefi.ai),
Fernando Navas Cusí (Navas & Cusí Advocats), Juan Castellet
(Medical Training Institute) i Juan Riviere (Google).

L’ICAIST 2025 va servir com un espai de reflexió i aprenentatge
en què acadèmics i experts van compartir coneixements sobre
l’impacte de la intel·ligència artificial en la gestió estratègica i
organitzativa. Amb un enfocament pràctic i multidisciplinari, el
congrés ha posat de manifest la necessitat que empreses i
institucions avancin en l’adopció de la IA i superin barreres
culturals i tecnològiques.

Aquesta iniciativa de UIC Barcelona reforça el seu compromís
amb la innovació i la transferència de coneixement i impulsa el
debat sobre el futur del treball i la transformació digital en l’àmbit
empresarial.

B-UIC — 95 94 — B-UIC

Be UIC

Notícies

UIC Barcelona i la Universitat Autònoma de Xile s’uneixen
per implementar la IA en startups de Xile
7 de febrer de 2025

Tetiana Klymchuk, professora de UIC Barcelona, i Luis
Valenzuela, director del Centre d’Emprenedoria i Innovació de la
Universitat Autònoma de Xile, han treballat en un acord que
explora el potencial de la intel·ligència artifi cial (IA) en la
generació de valor per a nous emprenedors

Aquesta col·laboració busca crear sinèrgies entre totes dues
institucions a través de la sòlida base acadèmica proporcionada
pel Centre d’Emprenedoria i Innovació de la Universitat
Autònoma i l’experiència tècnica de UIC Barcelona.

El treball de totes dues institucions es refl ecteix en projectes
com Vehiclar, una startup xilena que busca transformar el mercat
de cotxes de segona mà a Llatinoamèrica. Creada per l’alumna
de la universitat xilena Natalia Jordan, té com a objectiu oferir
confi ança en el sector de l’automoció de segona mà mitjançant
la generació d’informes detallats amb IA que permetin als
usuaris prendre decisions informades i segures. Aquests

Marta Mas, degana de la Facultat, entre les científi ques més
destacades d’Espanya segons el rànquing del CSIC
24 de febrer de 2025

Nou investigadores de UIC Barcelona
han estat classifi cades entre les
científi ques més destacades d’Espanya
segons el Consell Superior de
Recerques Científi ques (CSIC). En

En l’àmbit de la salut, hi fi guren les docents i investigadores del
Departament de Medicina Carmen Muñoz-Almagro (861);
Esther Calbo (917), degana de la Facultat, i Esperanza Gómez
(3.755); la investigadora del Departament d’Infermeria Cristina
Monforte (3.719); la investigadora del Departament de
Fisioteràpia Caritat Bagur (5.638); la investigadora del
Departament de Psicologia Begoña Díaz (8.629), i la
investigadora del Departament de Ciències Biomèdiques
Rosalía Rodríguez (2.362). En l’àmbit de l’educació hi fi gura
Maria Domingo, en el lloc 5.822.

El propòsit del rànquing és donar més visibilitat a les dones
investigadores i fomentar l’ús d’eines obertes com ORCID i RoR per
millorar la connexió entre les fonts científi ques.

informes, generats a partir de dades recopilades de tallers,
cases de subhastes, assegurances i informes tècnics, es
processen amb tecnologia avançada d’IA, incloent el deep
learning, per facilitar decisions informades i segures.

L’objectiu de Vehiclar no només és millorar el mercat xilè, sinó
liderar la transformació del sector automotor a tot Llatinoamèrica,
establint un nou estàndard de confi ança i qualitat.

Aquest cas d’èxit posa en relleu el valor de l’intercanvi acadèmic
i científi c, que promou un ecosistema d’innovació que benefi cia
tant els emprenedors com la comunitat acadèmica en general.

El professor Pablo Agnese explora els reptes d’Europa a
través d’una anàlisi crítica dels informes Lett a i Draghi
25 de febrer de 2025

En una nota tècnica publicada a l’Observatori de Divulgació
Financera de l’Institut d’Estudis Financers, Agnese aporta una
mirada crítica als informes recents d’Enrico Lett a i Mario Draghi,
destinats a traçar el futur de la Unió Europea

Segons l’anàlisi del professor de la Facultat de Ciències
Econòmiques i Socials, els dos documents mantenen un
enfocament burocràtic que, a parer seu, està desconnectat dels
problemes reals que afronten els ciutadans europeus. Mentre
Brussel·les se centra en estratègies polítiques i grans
consensos de sostenibilitat, la població continua fent front a
una infl ació persistent, un mercat laboral estancat i una crisi
migratòria sense resoldre.

Agnese destaca que, tot i que Lett a advoca per un mercat únic
reforçat i Draghi posa èmfasi en la competitivitat tecnològica
davant de potències com els Estats Units i la Xina, en la pràctica
les seves propostes reforcen l’statu quo. Considera que la visió
de la UE com un bloc econòmic homogeni ignora les
diferències estructurals entre els països membres i la
competència global.

També subratlla que els informes ometen una qüestió crucial:
mentre Europa continua debatent sobre el seu marc regulador,
els seus competidors ja estan actuant. En aquest sentit, recorda
que els Estats Units i la Xina han convertit la intel·ligència
artifi cial, la biotecnologia i la indústria dels semiconductors en
prioritats estratègiques, mentre que la UE continua centrada en
normatives ambientals i ajudes estatals.

Un dels aspectes que més preocupen el professor de UIC
Barcelona és la bretxa tecnològica amb altres potències. Cita
dades que refl ecteixen el retard europeu en la creació de grans
empreses tecnològiques i ho vincula a la manca d’inversió en R+D i
a la regulació excessiva. Segons les estimacions, les empreses
europees inverteixen 270.000 milions d’euros menys en recerca i
desenvolupament que les seves homòlogues nord-americanes, fet
que posa en dubte la possibilitat de liderar sectors emergents com
la intel·ligència artifi cial o la computació quàntica.

Així mateix, Agnese analitza l’enfocament europeu respecte a la
transició verda i destaca que, tot i que Lett a la planteja com un
compromís irreversible i Draghi la veu com una oportunitat

aquest rànquing hi fi guren 10.000 investigadores amb els
millors indicadors acadèmics a Google Scholar i posa en valor la
contribució de la dona en la ciència i la recerca a Espanya.

Les investigadores representen diverses àrees del coneixement
i pertanyen a la Facultat de Ciències Econòmiques i Socials, la
Facultat de Medicina i Ciències de la Salut i la Facultat de
Ciències de l’Educació. En l’àmbit de l’economia i l’organització
d’empreses, hi fi gura la degana de la Facultat de Ciències
Econòmiques i Socials, Marta Mas, en la posició 3.092.

econòmica, les xifres mostren que la UE assumeix un esforç més
gran en comparació amb altres potències. Segons ell, això genera
costos energètics elevats i redueix la competitivitat del continent.

Un altre aspecte que el professor considera fonamental és la
manca d’atenció a temes delicats com la immigració, el
terrorisme i les noves tecnologies fi nanceres. Segons la seva
anàlisi, els informes gairebé no aborden aquestes qüestions, tot
i el seu impacte en la realitat socioeconòmica europea. En
particular, menciona l’absència de referències a la cadena de
blocs, les criptomonedes i les fi nances descentralitzades
(DeFi), àmbits en què altres potències estan avançant
ràpidament.

Finalment, Agnese assenyala que la consolidació del mercat
únic europeu, una de les propostes principals de Lett a, afronta
obstacles signifi catius a causa de les divergències reguladores
entre els països membres. Considera que la càrrega fi scal
elevada i les barreres burocràtiques difi culten la competitivitat
de les empreses emergents i limiten el creixement de
l’ecosistema tecnològic europeu.

En conclusió, el professor sosté que els informes refl ecteixen la
tensió entre dos models d’Europa: un de basat en la
centralització i la burocràcia i un altre que aposta per la
fl exibilització i la dinamització econòmica. Segons la seva visió,
la UE ha de replantejar la seva estratègia, centrar-se en els seus
punts forts i evitar una visió homogènia que no respongui a les
realitats dels ciutadans, i buscar només un consens mínim en
àmbits com la defensa o la immigració.

B-UIC — 97 96 — B-UIC

Be UIC

Notícies

Pietro Maria Picogna, CEO de Pack – The People
Development Platform, imparteix una sessió de Design
Thinking
1 de març de 2025

Pietro Maria Picogna, CEO i cofundador de Pack - The People
Development Platform, va impartir una sessió sobre tècniques
de Design Thinking als alumnes de l’assignatura de Design
Thinking i Gestió de la Innovació.

Més de 100 estudiants i membres de la comunitat
universitària de UIC Barcelona participen en la Unirun
2 de març de 2025

Més de 100 alumnes i membres de la nostra universitat han
participat en la 11a edició de la Unirun, la Cursa de les
Universitats, en la qual han demostrant esforç, dedicació i
passió per l’esport.

Guillermo Preckler, Alumni d’Administració i Direcció
d’Empreses (2013), va ser el millor corredor de la nostra
Universitat i va quedar cinquè en la classificació general, amb
un espectacular temps de 15:55.

Berta Gracia, alumna del grau en Humanitats i Estudis Culturals, va
ser la millor corredora de la nostra Universitat i va quedar en el top
10 de la classificació femenina general, amb un temps de 19:41.

Unirun és una cursa atlètica impulsada per les 12 universitats
catalanes mitjançant l’ECU - Esport Català Universitari. La zona
de sortida i d’arribada estava situada al Parc del Fòrum. La

sortida de la cursa va ser a les 9.30 hores i el temps límit per fer
la prova va ser d’una hora. Només són 5 km.

Nina Magomedova analitza la pedagogia
COIL com a resposta als reptes de la
internacionalització universitària
3 de març de 2025

En l’últim Informe CYD, la professora de la Facultat d’ADE Nina
Magomedova examina el paper de la pedagogia COIL
(Collaborative International Online Learning) com a solució clau
per afrontar els reptes de la digitalització i la internacionalització
a la universitat espanyola.

Segons Magomedova, les universitats s’enfronten al repte de
preparar els estudiants per a un mercat global en què les
competències digitals i interculturals són fonamentals. Tot i que
la generació Z ha crescut envoltada de tecnologia, a molts
estudiants els manquen habilitats per a la comunicació efectiva
en entorns virtuals de treball col·laboratiu. L’aprenentatge COIL
permet experiències internacionals sense necessitat de mobilitat
física i fomenta la cooperació acadèmica entre universitats de
diferents països.

L’informe destaca que la pandèmia de la COVID-19 va accelerar
la implementació d’aquesta metodologia i va impulsar l’adopció
d’eines digitals per a l’ensenyament. No obstant això,
Magomedova adverteix que la consolidació del model COIL
requereix més inversió en formació docent i en infraestructures
tecnològiques que facilitin la col·laboració entre institucions
educatives de diferents països.

Un dels aspectes més rellevants de l’estudi és l’impacte de
l’aprenentatge COIL en l’ocupabilitat dels graduats. Segons
Magomedova, les empreses valoren cada vegada més les
competències adquirides a través d’aquests programes, com la

capacitat de treball en equips multiculturals i la familiaritat amb
entorns de comunicació digital. A més, assenyala que les
universitats que han incorporat el COIL en l’oferta acadèmica
han aconseguit augmentar el seu atractiu per als estudiants
internacionals.

L’informe també apunta alguns reptes en la implementació de
COIL, entre els quals hi ha la necessitat d’adaptar els
currículums universitaris per incloure-hi aquestes experiències
d’aprenentatge i la importància de garantir una avaluació justa i
efectiva dels resultats que obtenen els estudiants.
Magomedova subratlla que, si bé la internacionalització digital
és una eina poderosa, no ha de substituir la mobilitat física, sinó
complementar-la.

L’estudi destaca la pedagogia COIL com a via clau per reforçar
la dimensió internacional de les universitats espanyoles. La
integració de la metodologia en l’ensenyament superior amplia
les oportunitats d’aprenentatge global i contribueix a millorar la
competitivitat dels graduats en un entorn professional cada cop
més digital i global.

El Collaborative Online International Learning (COIL) és una de
les apostes clares per la internacionalització i la innovació
docent de UIC Barcelona. Un exemple és el projecte que
imparteix la Facultat de Ciències de la Comunicació,
conjuntament amb el Dún Laoghaire Institute of Art, Design and
Technology (IADT) d’Irlanda, sobre Transmèdia i Storytelling.

Pack – The People Development Platform és una empresa
emergent HRtech de mentoria i coaching impulsada per IA que
ha aixecat 1 M€ i assoleix els 2,5 M€ d’ingressos anuals

En la sessió, Pietro va ensenyar exemples reals de com fan servir
les eines de Design Thinking per resoldre problemes, generar
idees i garantir rendibilitat. Un cas d’èxit que demostra que
aquesta metodologia no és només teoria ni jugar amb notes
adhesives, sinó un enfocament que impulsa impacte i resultats
tangibles. Els alumnes van treballar en el Lean Canvas dels
projectes empresarials que estan desenvolupant al llarg de
l’assignatura, en una sessió interactiva en què van tenir
l’oportunitat de rebre feedback i consells per refinar els seus
models de negoci.

B-UIC — 99 98 — B-UIC

Be UIC

Notícies

Talent investigador i emprenedoria es donen cita a l’estand
de UIC Barcelona al 4YFN del Mobile World Congress
5 de març de 2025

UIC Barcelona va participar en el 4YFN 2025, celebrat en el marc
del Mobile World Congress (MWC), amb la presentació de vuit
projectes innovadors al seu estand, que han destacat solucions
en l’àmbit de la salut, la sostenibilitat i la tecnologia.

Entre aquests, el primer va ser un cosmètic sòlid d’un sol ús
amb un envàs aplicable a la pell, desenvolupat per l’Institut de
Bioenginyeria de Tecnologia (BIT), i l’aplicació mòbil MedBrain,
dissenyada per donar suport al diagnòstic mèdic en països en
vies de desenvolupament.

El rector de UIC Barcelona, Alfonso Méndiz, va visitar l’estand
de la Universitat per conèixer de primera mà els projectes
presentats. “És un orgull veure com els nostres investigadors i
exalumnes estan desenvolupant solucions que no només són
innovadores, sinó que també tenen un impacte real en la
societat”, va afirmar. “Aquests projectes reflecteixen el
compromís de UIC Barcelona amb l’excel·lència acadèmica i la
transferència de coneixement.”

UIC Barcelona també va presentar altres projectes que han
captat l’atenció pel seu impacte en l’àmbit de la salut. Spinertial,
un dispositiu per a la prevenció i la rehabilitació de lesions
cervicals que permet als pacients fer exercicis de manera
autònoma i que facilita la feina dels especialistes en entorns
clínics. Nanobesity, una nanomolècula administrada per via
nasal que regula la gana i la resistència a la insulina i ofereix una
solució poc invasiva per combatre l’obesitat i la diabetis.

Finalment, Microbiome to Cure Acne redueix la dependència dels
antibiòtics en el tractament de l’acne, ja que identifica una
bactèria que inhibeix l’agent causant d’aquesta afectació, amb la
qual cosa proporciona una alternativa més sostenible i efectiva.

UIC Barcelona va presentar altres empreses emergents liderades
per exalumnes, amb impacte social i econòmic. Destaca Diip AI,
una empresa emergent de DeepTech credada per l’Alumni David
Santana, de la facultat de Ciències Econòmiques i Socials, que
ofereix solucions basades en intel·ligència artificial per optimitzar
els pressupostos d’obra en el sector de la construcció i permet
reduir costos operatius en més d’un 50 %. D’altra banda, Brickbro,
impulsada per l’exalumne d’ADE Guillermo Preckler, ha presentat
una plataforma que ajuda les empreses a optimitzar les seves
estratègies immobiliàries, amb la millora de l’eficiència i la reducció
del risc en la presa de decisions. Additive Spaces, fundada per
l’exalumne d’Arquitectura Jesús Subirana, ha desenvolupat un
sistema constructiu basat en tecnologia d’impressió 3D que
combina sostenibilitat i personalització.

La recerca de UIC Barcelona gira entorn de dos eixos
estratègics que abasten tota la recerca multidisciplinària que es
fa a la comunitat científica de la Universitat: “Salut i atenció
integral” i “Persona i innovació social”. UIC Barcelona disposa
de 16 càtedres d’empresa, 5 aules d’empresa, 5 instituts de
recerca i 3 clíniques universitàries. A més a més, fruit del talent
investigador, actualment hi ha en curs un centenar de projectes
competitius i 12 famílies de patents.

Manuel Alcázar refl exiona sobre la multiplicitat dels sabers
en una empresa als Esmorzars Càtedra
5 de març de 2025

En el marc dels Esmorzars Càtedra, organitzats per la Càtedra
Direcció per Missions i Propòsit Corporatiu de UIC Barcelona,
l’expert Manuel Alcázar ha compartit la seva visió sobre el
lideratge i la presa de decisions de directius en empreses en
què imperen una multiplicitat de lògiques: social, econòmica,
ètica, legislativa, comercial, etc.

Amb més de 20 anys d’experiència acompanyant directius,
Alcázar ha ofert a UIC Barcelona una reflexió sobre com els
líders poden impactar positivament en les seves organitzacions
i en la societat. Durant la seva intervenció, convidat per la
Càtedra Direcció per Missions i Propòsit Corporatiu, Alcázar ha
destacat que, en un context de sobreinformació, el veritable
repte per als directius és informar i comunicar bé. Per això,
proposa un model basat en cinc conceptes clau que comencen
per s. Una informació correcta, de valor, ha de tenir: síntesi,
saber, ser significativa, de servei i per a la societat.

“Informar bé és transmetre alguna cosa que compleix amb
aquestes cinc notes: síntesi, perquè hem de resumir el
coneixement de manera clara i concisa; significativa, perquè la
informació ha de tenir un impacte rellevant; saber, perquè s’ha
de basar en el coneixement i l’experiència; servei, perquè ha
d’estar al servei de la societat, i societat, perquè ha de contribuir
al benestar col·lectiu”, va explicar Alcázar.

Alcázar ha utilitzat una analogia entre un directiu i un pilot de
Fórmula 1. El convidat va explicar que, igual que un pilot, un líder
necessita saber, poder i voler per prendre decisions ràpides i
efectives en un entorn dinàmic i competitiu. “Un pilot de
Fórmula 1 no només ha de conèixer el circuit i saber prendre
decisions en mil·lèsimes de segon, sinó també entendre el
vehicle que condueix. De la mateixa manera, un directiu ha de
comprendre la síntesi significativa del saber sobre el que és una
persona i una empresa, per poder liderar amb èxit”, ha afirmat.

Els Esmorzars Càtedra posen en contacte el món empresarial i
acadèmic amb la finalitat de generar debats sobre temes
relacionats amb el propòsit i la Direcció per Missions. La
Càtedra Direcció per Missions i Propòsit Corporatiu de UIC
Barcelona es va crear l’any 2012, per iniciativa de la Facultat de
Ciències Econòmiques i Socials de UIC Barcelona gràcies a la
col·laboració de l’empresa DPMC Espanya, dirigida i fundada
per Carlos Rey i Miquel Bastons, com a director associat.

B-UIC — 101 100 — B-UIC

Be UIC

Notícies

Des del 2018, aquesta iniciativa ha representat un complement
clau per a la seva educació, que ha permès a tot l’alumnat
connectar directament amb la indústria, ampliar la seva xarxa de
contactes i descobrir innovacions d’avantguarda que forgen el
futur. Els professors Ruggero Colombari i David Tanganelli van
organitzar una visita a aquesta fira increïble per inspirar-se en
les principals companyies tecnològiques i empreses
emergents. No només va ser una oportunitat per aprendre, sinó
també per establir contactes, en veure com tots interactuaven
activament amb líders del sector i les empreses emergents i
feien entrevistes a treballadors per obtenir informació sobre la
Indústria 4.0 per al seu treball de recerca del curs de Gestió de
la Producció i Operacions.

Va ser una gran oportunitat per passar un temps valuós amb
experts que estan forjant el futur de la IA, com Tetiana Klymchuk
(Somia Solutions) i Xavier Marimon, membre de la junta
directiva de l’Observatori de la Intel·ligència Artificial i les Noves
Tecnologies (OIANT), o Caterina Brossa, del Barcelona
Supercomputing Center, que treballa per reforçar la
competitivitat d’Europa en semiconductors.

Els alumnes van visitar el nou estand de UIC Barcelona al 4YFN,
en el qual es van presentar vuit empreses emergents fundades
per antics alumnes i investigadors de UIC Barcelona i s’hi van
compartir les seves idees sobre l’esperit emprenedor a UIC
Barcelona. La nostra universitat està invertint en transferència

tecnològica fomentant una comunitat amb mentalitat
emprenedora i un entorn propici per a l’emprenedoria.

Durant la visita, van descobrir les últimes innovacions en IA, 5G,
IoT, computació quàntica, ciberseguretat i les tecnologies del
metavers que estan construint el futur de la connectivitat i
l’automatització. Veure aquests avenços de primera mà va
permetre l’alumnat aprofundir en la seva comprensió de les
infinites possibilitats que poden aportar per millorar la indústria.

L’alumnat del Màster Universitari en Direcció d’Empreses i
Sistemes de Producció visiten el MWC
5 de març de 2025

Un any més, l’alumnat del
Màster Universitari en
Direcció d’Empreses i
Sistemes de Producció va
tenir l’oportunitat d’assistir al
4YFN i al Mobile World
Congress Barcelona 2025, els
esdeveniments més
importants del món per a
empreses emergents i
empreses tecnològiques.

B-UIC — 103 102 — B-UIC

Be UIC

Notícies

La Facultat de Ciències
Econòmiques i Socials,
reconeguda com una de les
millors Business School
d’Espanya pel rànquing
d’Eduniversal
6 de març de 2025

La Facultat és reconeguda en l’àmbit de l’educació empresarial
com a escola de negocis referent a Espanya per Eduniversal, una
agència global de rànquing especialitzada en educació superior

El rànquing Eduniversal avalua anualment més de 1.000 escoles
de negocis i universitats en 154 països i les classifica en cinc
nivells d’excel·lència, representats per palmes. La categoria de
“Business School with Local Influence” reconeix les institucions
que tenen un paper significatiu en el seu entorn regional, amb la
qual cosa contribueixen al desenvolupament econòmic i social
a través de la formació de professionals altament qualificats.

La Dra. Marta Mas, degana de la Facultat, destaca el paper de la
facultat en la formació de líders empresarials amb una visió
global: “El nostre objectiu és formar professionals amb una
mentalitat internacional i amb les competències necessàries per

afrontar els reptes d’un món en canvi constant. Aquest
reconeixement ens anima a continuar apostant per l’excel·lència
acadèmica i la internacionalització”.

L’obtenció d’aquesta distinció per part de la Facultat de Ciències
Econòmiques i Socials reflecteix la seva dedicació a oferir
programes acadèmics de qualitat que responen a les necessitats
del mercat laboral local, així com la seva capacitat per adaptar-se
a les tendències globals en educació empresarial.

Aquest assoliment s’afegeix a altres reconeixements obtinguts
per la Universitat i consolida la seva posició com a institució de
referència en la formació de líders empresarials a Espanya. Des
de 2024, la Facultat de Ciències Econòmiques i Socials és
membre de la prestigiosa AACSB.

Experts debaten a UIC Barcelona sobre la mesura de
l’impacte en l’economia social
11 de març de 2025

La Facultat de Ciències Econòmiques i Socials va organitzar una
taula rodona centrada en mesurar l’impacte de les empreses en
l’economia social i solidària. En la sessió, moderada per la
degana de la Facultat, la Dra. Marta Mas, hi van participar
experts destacats com Mariona González, directora gerent de
TeamLabs Barcelona; Clara Martínez, consultora de Tandem
Social, i Jorge Muro, CFO del Grup Cooperatiu TEB.

La sessió va abordar la necessitat de mesurar l’impacte social
de les empreses, un tema clau en el context actual. Marta Mas,
en la seva introducció, va destacar que “és fonamental plantejar-
se preguntes a la universitat sobre com les empreses poden
contribuir a la societat a través del seu impacte”.

Clara Martínez va explicar que, tot i que moltes empreses ja
tenen present aquesta dimensió, és crucial estandarditzar-ne
les mètriques. “En l’economia social, eines com el balanç social,
promogut per la Xarxa d’Economia Solidària, permeten
identificar els elements que fan que una empresa sigui
d’impacte social”, va assenyalar.

Mariona González es va referir a l’Impact Management Project,
una plataforma internacional que aglutina més de 3.000 actors i
defineix metodologies per mesurar l’impacte. “Tot té impacte,
tant positiu com negatiu. La clau és respondre preguntes com:
quin impacte generem?, qui se’n beneficia?, quant hi
contribuïm?, quins riscos hi ha?”, va explicar. Aquesta
plataforma utilitza metodologies com les cinc dimensions de
l’impacte, que ajuden les organitzacions a valorar la seva
contribució de manera estructurada.

Jorge Muro va aprofundir en la trajectòria del Grup Cooperatiu
TEB, que fa sis dècades que crea ocupació i promou la vida
autònoma per a persones amb discapacitat. “Tenim una fundació
tutelar que s’encarrega de persones que ho necessiten. Una de
les preguntes que ens fem en avaluar un projecte és si pot
generar feina per a persones amb discapacitat. Si la resposta és
no, el projecte no continua endavant. La base de la nostra acció
és crear feina i ocupació”, va explicar.

Els ponents van coincidir que el propòsit ha de ser el nucli de
qualsevol organització que busqui generar un impacte positiu.
Aquesta sessió s’emmarca en el programa Economia Social,
una iniciativa liderada per la Generalitat de Catalunya.

Kern Pharma dona una xerrada sobre digitalització
industrial
26 de març de 2025

Francesc Mumbardó, Lean Operations Leader de Kern Pharma,
va oferir una sessió sobre Digitalitizació als alumnes de
l’assignatura de Producció i Direcció d’Operacions, convidat pel
professor Ruggero Colombari.

Va compartir el camí de digitalització emprès a la planta de Kern
Pharma i va destacar els passos clau del procés i els reptes

d’implementar un MES (Manufacturing Execution System). La
sessió es va centrar en el sistema MES-OEE desenvolupat per
millorar l’eficàcia de l’equip global i les seves línies de
producció. Una oportunitat valuosa també per aprofundir en la
intersecció de Lean i la Indústria 4.0.

B-UIC — 105 104 — B-UIC

Be UIC

Notícies

UIC Barcelona obté cinc estrelles en la qualifi cació
QS Stars Rating
27 de març de 2025

UIC Barcelona ha obtingut del sistema de qualificació QS Stars
Rating la insígnia de cinc estrelles en la classificació Global. Així
mateix, ha obtingut la qualificació d’excel·lent en les categories
Docència, Aprenentatge en línia, Àmbit millor classificat
(Odontologia), Ocupabilitat, Bon govern, Impacte ambiental i
Internacionalitat. En les categories Diversitat, igualtat i inclusió i
Recerca ha rebut la insígnia de quatre i tres estrelles.

QS Stars Rating ha reconegut l’excel·lència d’UIC Barcelona
íntegrament i en les diferents àrees que componen la
Universitat. QS Stars Rating és un sistema de qualificació
universitària opcional que avalua les institucions d’educació
superior d’arreu del món i acredita el compliment dels exigents
estàndards de qualitat fixats per QS Stars. Per mitjà d’aquesta
auditoria s’aconsegueixen distincions QS Stars que mostren al
món les fortaleses i èxits de la Universitat

En l’àrea de Docència, UIC Barcelona sobresurt per
l’excel·lència en l’aprenentatge i el desenvolupament personal
dels estudiants, paper fonamental de la Universitat, i és
reconeguda per la dedicació a l’hora d’impartir un ensenyament
d’alta qualitat i personalitzat, fomentar la participació dels
estudiants i mantenir un entorn propici per a l’aprenentatge i
l’excel·lència acadèmica tant en l’ensenyament presencial com
en línia. El resultat de l’enquesta de satisfacció de l’estudiant QS
Stars efectuada als alumnes de grau, màster i doctorat ho
demostra amb l’obtenció del 83 % de satisfacció. L’alt grau
d’aprenentatge va acompanyat del talent acadèmic i
coneixement que té UIC Barcelona, i que es reflecteix en la
recerca amb l’assoliment d’un alt impacte en les publicacions.

Una altra àrea premiada amb cinc estrelles és l’Ocupabilitat. A
UIC Barcelona els Alumni són un referent per a l’entorn laboral.
L’alt índex d’oportunitat d’ocupació, amb un 91 %, i la relació
amb l’empresa demostren la qualitat i l’avantguarda de les
activitats acadèmiques que UIC Barcelona ofereix per preparar
amb excel·lència els futurs professionals en els diferents sectors
del món laboral.

A més, UIC Barcelona és reconeguda i premiada amb cinc
estrelles per ser una universitat sostenible, en què sobresurt el
bon govern de la Universitat, el fet que les decisions es prenen
de manera equitativa i amb transparència, els recursos
s’assignen i s’utilitzen de manera justa, es manté la rendició de
comptes en tots els nivells de lideratge, es preocupa per l’entorn
ambiental i és responsable de transmetre-ho als estudiants en
els programes acadèmics. La satisfacció del personal, en
aquesta avaluació QS Stars, ha obtingut un percentatge
satisfactori i ha aconseguit el 76,66 % de satisfacció.

La Universitat és reconeguda també per QS Stars per la
diversitat, equitat, inclusió i internacionalitat. És una universitat
oberta a tot el món, per això, entre les nombroses accions que
duu a terme, disposa d’un fons de beques que ajuda en l’accés
a la Universitat, en l’accessibilitat a persones amb diversitat
funcional, juntament amb l’alt grau de presència internacional
entre els estudiants i el professorat.

El reconeixement d’UIC Barcelona amb cinc estrelles per la seva
perspectiva internacional és un reflex de la interconnexió mundial
de l’educació superior que UIC Barcelona té en els programes
acadèmics, amb col·laboracions i reconeixements internacionals,
en una xarxa internacional de recerca extensa (publicacions a
Scopus amb coautoria en 99 països) i en la diversitat
internacional de l’alumnat, de més de 100 nacionalitats.

En total, QS Stars Rating ha avaluat 375 institucions d’educació
superior a escala mundial i 32 a escala nacional, entre les quals
es troba UIC Barcelona. D’aquestes 32 institucions d’educació
superior espanyoles que han participat en QS Stars, només deu
han rebut cinc estrelles, entre les quals hi ha UIC Barcelona. A
més, quinze es troben en el grup de quatre estrelles i sis es
troben en el grup de tres estrelles.

Les distincions QS Stars van des d’1Star fins a 5+Star i són una
marca de qualitat que té una durada de cinc anys.

UIC Barcelona aposta per la internacionalització i les
dobles titulacions al Saló de l’Ensenyament
28 de març de 2025

UIC Barcelona va participar un any més al Saló de
l’Ensenyament, amb l’objectiu d’exposar la seva àmplia oferta
acadèmica, amb una clara aposta per la internacionalització i
per les dobles titulacions. En total, la Universitat ofereix 16
graus, 17 dobles graus, 49 dobles titulacions internacionals i
més de 70 màsters i postgraus.

Amb més de 9.000 alumnes i un 31 % d’alumnat estranger, UIC
Barcelona treballa per augmentar les titulacions en anglès en un
40 %, així com el nombre de professors estrangers. La Universitat
impartirà totalment en anglès el grau en Bioenginyeria, que té una
alta ocupabilitat perquè té un ampli ventall de sortides
professionals. Així mateix, la Facultat de Ciències de la
Comunicació continuarà adaptant els seus programes a les
exigències del mercat. Ha arribat al 25 % de les assignatures en
anglès i treballa per vincular-les a cada àmbit professional per
potenciar l’aprenentatge del llenguatge especialitzat.

Nous màsters
En aquest sentit, la Facultat de Ciències Socials i Econòmiques
ha llançat un innovador màster en Cooperació,
Desenvolupament i Economia Social, que es farà en anglès.
Amb un enfocament pràctic i innovador, aquest programa
ofereix les eines necessàries per dirigir organitzacions del tercer
sector i desenvolupar iniciatives amb impacte social i econòmic.

En l’àmbit de la Infermeria, UIC Barcelona ha inclòs en la seva oferta
el màster de formació permanent en Infermeria Dermoestètica.

Un altre nou màster és el de Bioenginyeria per a la Salut
Humana, dirigit a aquells enginyers que busquen una formació
avançada en la intersecció entre l’enginyeria i la salut.

Pel que fa a les dobles titulacions, la Universitat continua ampliant
l’oferta per a l’alumnat. La Facultat de Ciències de l’Educació ha
signat un nou conveni amb la Westcliff University, gràcies al qual
els estudiants podran obtenir una doble titulació en només quatre
anys, cursant-ne tres a Barcelona i un a Califòrnia. Aquesta
experiència els permetrà desenvolupar competències clau en un
entorn educatiu global, millorar el nivell d’anglès i conèixer de
primera mà el sistema educatiu dels Estats Units.

Inserció laboral del 93,75 %
Amb un índex d’inserció laboral del 93,75 %, UIC Barcelona està
connectada amb el món empresarial i amb la societat a través
de 15 càtedres, cinc aules d’empresa, cinc instituts de recerca i
tres clíniques universitàries. L’ocupació de les titulacions de
grau de UIC Barcelona es troba per sobre de la mitjana del
sistema i vuit de cada deu persones graduades desenvolupen a
la seva feina les funcions específiques que han après a la
titulació de grau, segons AQU Catalunya.

Per a UIC Barcelona, la incorporació al mercat laboral dels
recentment titulats és una prioritat i, per això, ofereix a l’alumnat
des d’un inici una àmplia oferta de pràctiques. Els més de 5.197
convenis de pràctiques i el suport del Consell Assessor
Universitari de la Universitat, format per personalitats del món
empresarial, cultural i social, han contribuït a fer que UIC
Barcelona sigui una plataforma d’enllaç amb el mercat laboral.

El rector de UIC Barcelona, el Dr. Alfonso Méndiz, va participar
juntament amb la resta de rectors de les universitats catalanes en
el saluda institucional i en la inauguració oficial del Saló, presidida
pel president de la Generalitat de Catalunya, el Sr. Salvador Illa.

B-UIC — 107 106 — B-UIC

Be UIC

Notícies

Patricia Astiz, alumna d’ADE, guanya la
medalla d’or al Campionat d’Espanya
Universitari 2025
6 d’abril de 2025

Estem d’enhorabona! Patricia Astiz, alumna de segon curs d’ADE de la Facultat, es va
proclamar campiona d’Espanya de salt d’hípica representant UIC Barcelona en el
Campionat d’Espanya Universitari 2025. El certamen va tenir lloc els dies 5 i 6 d’abril a
les instal·lacions de l’UCJC Sports Club de la Universitat Camilo Jose Cela, situat a la
localitat madrilenya de Villanueva de la Canyada. Després de la suma de puntuacions,
l’amazona de UIC Barcelona es feia amb el triomf muntant “Ariel de Moens”.

Tetiana Klymchuk destaca l’impacte de la intel·ligència
artifi cial en l’educació i l’ocupació durant la X Setmana de la
Ciència ‘Margarita Salas’ a Oviedo
10 d’abril de 2025

La Dra. Tetiana Klymchuk, professora de UIC Barcelona i
cofundadora de l’empresa emergent Somia Solutions, va liderar
una conferència magistral en el marc de la X Setmana de la
Ciència “Margarita Salas”, organitzada per La Nueva España a
Oviedo. Davant un auditori ple d’estudiants de secundària i
batxillerat, l’experta en intel·ligència artificial (IA) va subratllar el
paper disruptiu d’aquesta tecnologia en l’educació i el mercat
laboral, així com la urgència d’adaptar els models pedagògics a
la nova realitat digital.

La professora Tetiana Klymchuk advoca per adaptar
l’ensenyament a l’era digital i ressalta la necessitat de formar els
joves en l’ús d’eines tecnològiques

Klymchuk va afirmar que “la intel·ligència artificial canviarà
l’ensenyament en poc temps. Per a la propera generació, tot
serà diferent”. La professora va destacar que l’accés immediat a
la informació mitjançant eines d’IA obliga a replantejar els
mètodes educatius tradicionals: “Les aules han de ser més
dinàmiques, centrades en habilitats crítiques i creatives, ja que
les dades són a l’abast de tothom”.

Durant la seva intervenció en el “Planter científic” (activitat
dissenyada per fomentar vocacions STEM entre els joves),
Klymchuk va il·lustrar com la IA ja forma part de la seva vida
quotidiana: “Tots hem contribuït a entrenar algoritmes sense
saber-ho, per exemple, en identificar imatges per demostrar que
no som robots”, va explicar.

L’experta va advertir que la IA eliminarà feines repetitives, però
generarà nous rols centrats en el seu desenvolupament, gestió i
aplicació ètica: “Qui sàpiga utilitzar aquestes eines tindrà
avantatges competitius. Si no les dominen, quedaran fora del
mercat laboral”. A més, va remarcar que la IA “no és un fi, sinó
una eina”, comparable a una calculadora: “Ens millora, però no
ens reemplaça”.

La Facultat de Ciències Econòmiques i Socials inicia el
procés d’acreditació AACSB després de participar en un
taller d’elegibilitat a Viena
11 d’abril de 2025

Anna Akhmedova, professora de la Facultat de Ciències
Econòmiques i Socials, va assistitr al workshop d’elegibilitat de
l’AACSB, una fita clau per obtenir aquesta prestigiosa
acreditació internacional que només posseeixen el 6 % de les
escoles de negocis a escala global.

La Facultat de Ciències Econòmiques i Socials de UIC
Barcelona ha fet un pas estratègic en el seu procés
d’internacionalització participant en l’Eligibility Application
Workshop de l’AACSB a Viena, un requisit imprescindible des
del febrer del 2023 per optar a aquesta acreditació, que
simbolitza l’excel·lència en l’educació empresarial.

Amb només 1.004 institucions acreditades en 65 països (dades
del 2024), l’acreditació AACSB representa el reconeixement més
prestigiós en educació superior de negocis i direcció
d’empreses. UIC Barcelona es posiciona així entre les
institucions que compleixen els exigents estàndards inicials per
iniciar aquest rigorós procés, que sol allargar-se entre 4 i 7 anys.

El taller a Viena, al qual va assistir la professora Anna
Akhmedova en representació de UIC Barcelona, va aprofundir
en els 15 estàndards d’acreditació, que avaluen des de la missió
institucional fins als resultats d’aprenentatge, passant per la
qualificació del professorat, la producció investigadora rellevant,
els mecanismes d’assegurament de la qualitat o la vinculació
amb el món empresarial.

“Aquest workshop ens ha permès identificar amb precisió els
punts forts de la nostra facultat i les àrees de millora necessàries
per complir amb els estàndards internacionals. Els
coneixements adquirits seran fonamentals per dissenyar el
nostre pla d’acció cap a l’acreditació”, va destacar Akhmedova.
La seva feina a Viena posa les bases per a la propera fase: la
preparació del dossier d’elegibilitat que UIC Barcelona
presentarà en els propers mesos.

B-UIC — 109 108 — B-UIC

Be UIC

Notícies

UIC Barcelona reuneix emprenedors d’èxit i alumnes en la
fi nal de l’Startup Pioneer Programme 2025
10 d’abril de 2025

UIC Barcelona va celebrar la final de la quarta edició de l’Startup
Pioneer Programme, amb la participació d’alumnes, professors i
emprenedors de renom com Martin Cohen, CEO i cofundador
de MIXO; Guillermo Preckler, CEO i fundador de Brickbro, o Sira
Mogas, CEO de Koa Biotech. Els projectes Omnia, en la
categoria de ciències socials, i NeuroBiome, en la categoria de
ciències de la salut, han estat els guanyadors

La Facultat de Ciències Econòmiques i Socials, el Servei de
Desenvolupament Personal i Cultura Institucional, el Hub
d’Innovació i el Departament d’Alumni han impulsat aquesta
quarta edició de l’Startup Pioneer Programme, un concurs que
permet a l’alumnat llançar el seu projecte empresarial o
d’impacte social.

Dels 17 projectes presentats, el jurat n’ha seleccionat sis finalistes,
dels quals han resultat guanyadors Omnia —un assistent personal
que combina intel·ligència artificial i equip humà per gestionar
qualsevol tasca— i NeuroBiome —un tractament innovador per a
afectacions del sistema nerviós central que optimitza compostos
reduint la dosi i augmentant-ne l’eficiència—.

L’equip d’Omnia el formen cinc estudiants de la Facultat de
Ciències Econòmiques i Socials: Abril Jané, Isabella López,
Santiago Aras, Jan Serraviñals i Benjamín Donoso. D’altra
banda, l’equip de NeuroBiome està integrat per alumnes del
grau en Ciéncies Biomédiques: Luis Sanz, Estel Gubianes, Alex
Garcia, Xavier Bernal i Tomás Tomeo.

Cristina Tresserres, professora de la Facultat, va inaugurar l’acte
recordant les paraules del fundador d’Alibaba, Jack Ma, sobre
l’emprenedoria, entesa com “la persecució d’un somni”.
Mònica Argemí, directora del Servei de Desenvolupament
Personal i Cultura Institucional, va destacar la importància d’un
programa com aquest, que demostra la capacitat dels alumnes
per transformar el coneixement en un impacte real a la societat.

L’esdeveniment va incloure una taula rodona moderada per
Óscar Porcel, soci director de Solutia, amb la participació de
tres emprenedors d’èxit. Martin Cohen (MIXO) va explicar com
el seu robot de begudes va néixer d’una necessitat personal
durant un viatge per Europa, i va destacar la seva evolució. Sira
Mogas (Koa Biotech) va compartir com les dades sobre

piscifactories els van portar a simplificar la seva tecnologia per
adaptar-se al mercat. I Guillermo Preckler (Brickbro) va reafirmar
la seva visió de convertir-se en la plataforma de referència per a
locals comercials, tot adaptant els mètodes per assolir-ho.

Els emprenedors van desgranar els seus models de negoci —
des del sistema flexible de MIXO fins al model SaaS de Koa
Biotech o l’enfocament combinat de Brickbro— i van oferir
consells pràctics als estudiants com practicar amb inversors,
conèixer bé les mètriques del projecte i construir una xarxa de
contactes sòlida.

El rector, Alfonso Méndiz, va clausurar l’acte subratllant que
l’Startup Pioneer Programme és una plataforma d’idees amb
potencial per transformar la societat. Aquest programa es
consolida com una de les principals iniciatives emprenedores
de UIC Barcelona, que ofereix als estudiants mentoratge i
connexió amb l’ecosistema empresarial local.

B-UIC — 111 110 — B-UIC

Be UIC

Notícies

Cinco estudiantes de UIC Barcelona, seleccionados para el
Programa Mentores 2025 de la Fundación CYD
23 de abril de 2025

El Programa Mentores de la Fundación CYD, que conecta a
universitarios con profesionales de referencia del ámbito
empresarial e institucional, ha escogido a cinco alumnos de UIC
Barcelona para participar en la edición 2025. Todos ellos
participarán en un proceso de mentoría de seis meses que les
permitirá adquirir herramientas para afrontar con éxito la
transición al mundo laboral, potenciar sus capacidades y
ampliar su red de contactos profesionales.

Los estudiantes seleccionados son Alejandro Galán, doble
grado BBA e Ingeniería de la Organización Industrial; Carla
Plana, doble grado en Derecho y Administración de Empresas;
Álvaro Urbano, doble grado BBA e Ingeniería de la Organización
Industrial; Nadia Mafara, grado en Periodismo y Ricard Vadrí,
grado en Publicidad y Relaciones Públicas.

El acto de inauguración del programa, celebrado el 22 de abril
en el auditorio IBM en Madrid, reunió a 40 estudiantes
seleccionados de universidades de toda España, junto a los
profesionales que ejercerán de mentores. Representantes de
compañías como EY, Goldman Sachs, Microsoft, Havas,

Cuatrecasas o Telefónica, entre muchas otras, aportarán su
experiencia y visión estratégica en este espacio de diálogo
intergeneracional.

Como elemento distintivo de esta edición en el evento destacó
la intervención de Ainhoa Lucas, Alumni de Comunicación
Audiovisual por UIC Barcelona y participante del programa en
2024. Ainhoa compartió su testimonio, centrado en el
aprendizaje vivido y el impacto de esta experiencia en su
desarrollo profesional.

El Programa Mentores de la Fundación CYD refuerza, año tras
año, su compromiso con el talento joven y con la conexión entre
el entorno académico y el mundo empresarial. La participación
de estudiantes de UIC Barcelona en esta edición pone de
relieve la calidad académica de la institución y su apuesta por la
empleabilidad y la formación integral de sus alumnos.

Estudiantes del máster en Dirección de Empresas y Sistemas
de Producción visitan la fábrica de DAMM
28 de abril de 2025

Los alumnos del máster universitario en
Dirección de Empresas y Sistemas de
Producción de UIC Barcelona,
acompañados por los profesores David
Tanganelli y Ruggero Colombari, realizaron
una visita a la fábrica de DAMM, ubicada
en El Prat de Llobregat.

Deutsche Bank apuesta por el talento de UIC Barcelona
30 de abril de 2025

Cada año, Deutsche Bank abre sus
puertas a estudiantes y recién graduados
de UIC Barcelona, brindándoles la
oportunidad de adquirir experiencia en un
entorno financiero de primer nivel. En esta
edición, han sido cuatro los estudiantes
que han iniciado su etapa profesional a

Durante el recorrido, los estudiantes
pudieron conocer de primera mano el
funcionamiento de una de las plantas de
producción más innovadoras del sector.
La experiencia les permitió
complementar los contenidos teóricos

trabajados en el aula con una visión
práctica y real del entorno industrial.

La visita se desarrolló con total
normalidad a pesar del apagón general
de electricidad que afectó a toda España
ese mismo día, hecho que evidenció la
capacidad de resiliencia y eficiencia
operativa de DAMM ante situaciones
imprevistas.

Actividades como esta fortalecen el
vínculo entre universidad y empresa, y
enriquecen el aprendizaje de los
estudiantes, acercándolos a la realidad
del entorno profesional.

través de un programa de prácticas. Esta
iniciativa ha sido posible gracias al
compromiso de Francisco Lopera,
director responsable de MidCaps PB
Spain en Deutsche Bank y miembro del
Alumni Board de UIC Barcelona.

Las alumnas Claudia Soriano (estudiante
del máster universitario en Dirección de
Empresas de Servicios - MUDESP) e Inés
Ovelar (Alumni 2024, doble grado en ADE
por UIC Barcelona + Financial Economics
en Birkbeck University of London) se han
integrado en el equipo de MidCaps Private
Banking, participando activamente en el
análisis y la gestión de clientes del
segmento middle-market. Los alumnos
Joan Brotons (4.º curso del grado en ADE)
y Josep M.ª Cluet (3.er curso del doble
grado en ADE + Ingeniería de la
Producción Industrial) han desarrollado
sus prácticas en el área de Wealth
Management, y han contribuido al soporte
operativo y estratégico en la gestión de
grandes patrimonios.profesional.

B-UIC — 113 112 — B-UIC

Be UIC

Notícies

Primer Alumni Evening de UIC Barcelona, amb una taula
rodona sobre inversió i gestió patrimonial
15 de maig de 2025

UIC Barcelona va celebrar el primer Alumni Evening, un
esdeveniment dissenyat per enfortir els vincles entre antics
alumnes d’un mateix sector i fomentar el networking
professional. Sota el títol “Wealth Management and Investment”,
l’acte va tenir lloc a Rabat del passeig de Gràcia i va reunir
Alumni de diferents promocions amb l’objectiu d’oferir noves
experiències i oportunitats, així com brindar un espai per fer
contactes.

La sessió va comptar amb referents del sector financer en un espai
de diàleg i reflexió sobre les tendències actuals en matèria
d’inversió. A la taula rodona, moderada per Ricardo Torrecilla,
professor del Master’s Degree in Entrepreneurial Financing: Venture
Capital and Private Equity, hi van participar dos experts del sector:
Ferran Vila, alumni d’ADE (promoció 2004) i actual Head of
Structured Product Desk & Flow Desk a Mora Banc, i David Levy,
CEO de DiverInvest Assessorament EAFI i membre del Consell
Assessor Universitari de UIC Barcelona.

El rector de la Universitat, Alfonso Méndiz, va donar la
benvinguda amb un discurs en què va destacar la importància
dels antics alumnes per a la Universitat: “Els Alumni són el
nostre llegat. Són el centre de UIC Barcelona.”

Durant el debat, es van tractar temes com la transformació del
sector financer, la importància creixent d’actius com les
criptomonedes i l’or, i l’impacte del context internacional,
incloent-hi referències al context polític dels Estats Units en les
decisions d’inversió. Els ponents també van compartir
experiències personals de la seva relació amb els clients i van
reflexionar sobre la importància de la confiança en
l’assessorament patrimonial.

Ship2B Ventures parla sobre inversions d’impacte a la classe
d’Emprenedoria Social
5 de maig de 2025

Els alumnes de l’assignatura d’Emprenedoria Social van tenir el
plaer de rebre Jordi Ferrer Rendé (Ship2B Ventures) i Jordi
Ibáñez (Fundació Finances Ètiques), convidats per la professora
Nina Magomedova.

Acompanyats pel professor Yannis Pierrakis, els ponents van
compartir les seves reflexions sobre els reptes actuals i el futur

de la inversió d’impacte i la banca ètica, posant en relleu el
paper fonamental que tenen iniciatives com Ship2B Ventures en
la construcció d’un futur més sostenible i just.

Els estudiants van gaudir d’un diàleg inspirador i d’una sessió
enriquidora que impulsa els valors que defineixen el compromís
de la nostra facultat amb la transformació social.

El professor Carlos Rey presenta un mètode per diagnosticar
la personalitat i millorar les relacions interpersonals
20 de maig de 2025

Com poden les persones entendre’s millor a
si mateixes i els altres en contextos laborals o
personals? Partint d’aquesta hipòtesi, la
Càtedra Direcció per Missions i Govern
Corporatiu de UIC Barcelona, juntament amb
la Fundació DPMC, ha desenvolupat el
model Alpha-Beta-Gamma: un nou mètode

de diagnòstic de la personalitat que busca millorar les relacions
interpersonals des d’un enfocament pràctic, senzill i
profundament humà. El mètode, dissenyat pel professor Carlos
Rey, parteix d’una base filosòfica i antropològica i proposa tres
dimensions clau de la personalitat: cap, cor i mans, associades

respectivament al pensament lògic, l’empatia emocional i l’acció
pragmàtica. A partir de la combinació d’aquestes dimensions,
emergeixen tres perfils: Alpha (cap-mans), Beta (cap-cor) i
Gamma (cor-mans), cadascun amb els seus punts forts i
possibles limitacions.

“El model Alpha-Beta-Gamma permet un diagnòstic intuïtiu de
la personalitat, facilita l’autoconeixement i promou relacions
autèntiques, sense màscares ni artificis”, explica Carlos Rey.

A diferència d’altres models clàssics com el MBTI o el DISC,
Alpha-Beta-Gamma es caracteritza per la seva simplicitat,
aplicabilitat immediata i llenguatge universal.

B-UIC — 115 114 — B-UIC

Be UIC

Notícies

La primera edició del programa de mentoring professional
Growing Together d’Alumni fi nalitza amb èxit
22 de maig de 2025

El 22 de maig passat es va celebrar la sessió de cloenda del
programa Growing Together, una iniciativa de mentoring
professional impulsada pel Servei de Carreres Professionals del
Departament d’Alumni de UIC Barcelona. El programa, que va
tenir una durada d’uns quatre mesos i en el qual hi van participat
14 parelles, ha connectat alumni amb perfils professionals més
júnior —mentees— amb mentors de més experiència, en una
relació de creixement i aprenentatge compartit.

L’objectiu principal de Growing Together és oferir suport a
l’evolució professional dels antics alumnes més joves de la
Universitat, a través d’un model de relació one to one. El
programa no només ha servit per impulsar el
desenvolupament personal i professional dels mentees, sinó
que també ha enfortit la comunitat alumni i ha promogut la
transmissió de coneixement entre generacions.

Durant la sessió de tancament, diversos participants van
compartir les seves experiències i agraïments. Una de les
mentees va destacar que “amb l’ajuda de la meva mentee he
après a prioritzar objectius i gestionar més bé els reptes
professionals”. També va subratllar la importància del suport
emocional i pràctic rebut: “És reconfortant veure que moltes
de les difi cultats que ens semblen insalvables es poden
resoldre amb eines senzilles i l’acompanyament adequat”.

Els benefi cis del programa han estat evidents tant per als
mentees com per als mentors. En el cas dels més joves, ha
afavorit l’autogestió, la defi nició de noves metes i la creació

de vincles amb professionals del seu àmbit. Per part dels
mentors, l’experiència ha suposat una oportunitat per
contribuir a la formació de noves generacions, consolidar el
seu lideratge i ampliar les seves xarxes professionals.

Growing Together s’afegeix al conjunt de serveis que ofereix el
Servei de Carreres Professionals de la Universitat, com les
sessions d’orientació individualitzada, la formació per a
l’ocupabilitat o el Career Center, la plataforma que connecta
estudiants i alumni amb oportunitats laborals. Durant el darrer
curs, aquesta plataforma va publicar més de 469.000 ofertes,
727 de les quals van ser exclusives per a UIC Barcelona.

Amb iniciatives com aquesta, el Departament d’Alumni té la
voluntat d’acompanyar els graduats més enllà de les aules i al
llarg de tota la seva trajectòria professional. Growing Together
ha demostrat que la col·laboració entre alumni no només
reforça els vincles, sinó que genera un impacte positiu real en
el futur dels professionals formats a UIC Barcelona.

L’alumni Guillermo Preckler,
fundador de Brickbro,
a la llista Forbes 30 Under 30
1 de juny de 2025

Guillermo Preckler, alumni d’Administració i Direcció
d’Empreses de la promoció 2018 de UIC Barcelona, ha estat
inclòs a la llista Forbes 30 Under 30 Spain, un reconeixement
que destaca els joves líders més infl uents del país en
diferents àmbits

Preckler és fundador de Brickbro, una plataforma
tecnològica especialitzada en la compra, venda i lloguer de
propietats comercials que utilitza big data i intel·ligència
artifi cial per optimitzar les decisions immobiliàries. Des del
seu llançament, Brickbro s’ha consolidat com una de les
proptech amb més creixement a Espanya, amb més de
35.000 propietats a la plataforma, 50.000 usuaris actius i
més de 100 milions d’euros gestionats durant els últims
dotze mesos.

Amb aquesta selecció, Guillermo Preckler es consolida com
un referent en l’ecosistema emprenedor nacional, compartint
llista amb esportistes d’elit com Lamine Yamal o Jorge
Martín, o artistes com Carlota Pérez de Castro o Jimena
Amarillo, entre d’altres.

El professor Frederic Marimon refl exiona, durant una estada
a l’Argentina, sobre l’impacte de la IA en la sostenibilitat
6 de juny de 2025

El director de l’Observatori
d’Intel·ligència Artifi cial i
Noves Tecnologies de UIC
Barcelona (OIANT), Frederic
Marimon, va participar com a
ponent principal en el III
Congrés Internacional “San

Juan + Sostenible”, celebrat els dies 15 i 16 de maig a San
Juan, l’Argentina. El professor Marimon va realitzar una
estada al país sud-americà, on va participar en el congrés
internacional “Desenvolupament sostenible i intel·ligència
artifi cial” i va estar convidat per diversos mitjans de
comunicació per refl exionar sobre l’impacte de la IA. Durant
la seva intervenció, Marimon va refl exionar sobre com les
tecnologies emergents, en particular la intel·ligència
artifi cial, estan redefi nint les estratègies de sostenibilitat tant
en el sector públic com en el privat.

Durant la seva estada, el professor també va participar en
activitats formatives i d’intercanvi institucional amb
representants de l’Institut de Desenvolupament Sostenible
de la Universitat Catòlica de Cuyo, una de les entitats
organitzadores del congrés, juntament amb la Secretaria de
Medi Ambient i Desenvolupament Sostenible i el Ministeri de
Mineria de la província de San Juan.

Així mateix, Frederic Marimon va estar convidat per diversos
programes de televisió local per compartir la seva visió sobre
els reptes ètics, socials i econòmics que planteja l’adopció de
la intel·ligència artifi cial a gran escala. El director de l’OIANT
va insistir en la necessitat que els models de sostenibilitat
incorporin criteris d’equitat, efi ciència energètica i
responsabilitat tecnològica.

B-UIC — 117 116 — B-UIC

Be UIC

Notícies

En el seu discurs institucional, la degana, Marta Mas, va
defensar una educació centrada en la persona i basada en
l’excel·lència professional: “Comprometeu-vos amb el vostre
desenvolupament i amb la societat. Poseu sempre la
persona al centre de les vostres decisions”.

La cerimònia va concloure amb el lliurament de les beques
als graduats i el tradicional cant de l’himne universitari
Gaudeamus Igitur. Amb aquest acte, la Facultat de Ciències
Econòmiques i Socials va acomiadar una nova promoció de
professionals i els va donar la benvinguda a la comunitat
Alumni UIC Barcelona.

José Antonio González, soci de Deloitt e, padrí de la
graduació de la Facultat de Ciències Econòmiques i Socials
30 de maig de 2025

Prop de 150 estudiants de la Facultat de Ciències
Econòmiques i Socials de UIC Barcelona van celebrar el seu
acte de graduació el passat 29 de maig a l’Aula Magna del
Campus Barcelona. La cerimònia va estar presidida per la
degana de la Facultat, Marta Mas, juntament amb els
vicedegans Frederic Marimon i David Tanganelli.
L’esdeveniment va comptar amb la participació del padrí de
la promoció, José Antonio González, soci de Deloitt e.

L’acte va reunir estudiants i familiars procedents de 26
països dels graus, màsters i postgraus de la Facultat, que
van rebre les seves beques en un solemne acte de
graduació que va posar en valor la internacionalització, el
compromís social i la construcció d’un futur professional
amb propòsit.

Durant la seva intervenció, José Antonio González va centrar
el seu discurs en l’autenticitat i l’autoconeixement: “A la vida,
tot el que és material es repeteix. Allò especial es troba en
cada persona; sou únics. Per això, abans de decidir, és
important conèixer-se bé. M’agrada parlar del DAFO
personal: tots tenim capacitats diferents i un camí propi per
recórrer”, va afi rmar. El padrí també va destacar el valor de
les relacions professionals forjades durant l’etapa
universitària, recordant la retrobada recent amb els seus
antics companys i professors d’INEDE.

Per primera vegada, es va atorgar el Premi Càritas al
Compromís Social, que va ser lliurat per Vicente Font,
professor emèrit de l’IESE. L’alumna del grau en ADE Judith
Salvador va rebre aquest guardó pel seu treball dedicat a
analitzar l’impacte ambiental de les certifi cacions de les
empreses B Corp a Espanya.

González es va incorporar a Deloitt e l’any 1995. Ha liderat les
ofi cines de Saragossa i ha ocupat càrrecs de responsabilitat,
com el de vicepresident del Col·legi de Censors Jurats de
Comptes de Catalunya. Així mateix, ha exercit com a
professor en diverses universitats, inclosa UIC Barcelona, on
ha impartit sessions d’auditoria.

L’acte de graduació d’enguany va estat format per estudiants de
26 nacionalitats, pertanyents al grau en Administració i Direcció
d’Empreses (ADE), el màster universitari en Direcció
d’Empreses i Sistemes de Producció, el màster en Data Science
i Analítica Avançada, el màster universitari en Finançament de
l’Emprenedoria: Capital Risc i Capital Privat i el Master’s Degree
in Cooperation, Development and Social Economy.

B-UIC — 119 118 — B-UIC

20 años del doble grado entre UIC Barcelona y el Politécnico
de Turín: una colaboración con visión de futuro
31 de maig de 2025

UIC Barcelona y el Politécnico de Turín celebraron el 20.º
aniversario del doble grado con un encuentro que reunió a
más de 100 antiguos alumnos docentes y colaboradores
que han formado parte del programa a lo largo de los años.
El acto conmemoró una alianza académica entre dos
instituciones que han consolidado un itinerario internacional
para estudiantes con vocación técnica y empresarial.

Los orígenes de un proyecto singular
Todo empezó a principios de los años 2000 con una
propuesta inesperada, según recuerda el Dr. Miquel Bastons,
en aquel momento vicerrector de UIC Barcelona: “El rector de
entonces, Josep Argemí, me dijo que había unos profesores
del Politécnico de Turín interesados en reunirse con nosotros
para estudiar una posible colaboración”.

Los representantes italianos buscaban una universidad en
Barcelona que ofreciera formación empresarial
complementaria a sus estudios de Ingeniería. La
recomendación vino de la mano de un miembro en aquel
momento del Consejo Asesor de UIC Barcelona y vinculado a
la Unión Patronal Metalúrgica de Turín. A pesar de que UIC

Barcelona era todavía una universidad joven, el encuentro se
produjo con agilidad y buena sintonía. El “carácter
providencial” con el que se articuló este convenio sigue
sorprendiendo hoy: “El Politécnico de Turín es una de las
instituciones técnicas más prestigiosas de Europa. Que
decidieran confiar en nosotros entonces, cuando apenas
estábamos empezando, fue un hito que todavía hoy
valoramos”, destaca el Dr. Bastons.

Be UIC

Notícies

Un doble grado con visión internacional
Este doble programa académico se estructura desde
una perspectiva multidisciplinaria y transversal. Los
estudiantes cursan una parte de los estudios en
Barcelona y otra en Turín, combinando asignaturas de
gestión empresarial con formación técnica en
sistemas de producción industrial. Además, tienen la
oportunidad de realizar prácticas profesionales en
empresas tanto de España como de Italia.

Otro de los grandes valores añadidos es el
componente multilingüe e internacional: al final del
recorrido, los estudiantes dominan al menos tres
idiomas (catalán/castellano, inglés e italiano) y
cuentan con una doble titulación reconocida por dos
universidades europeas.

El itinerario puede culminar con un quinto año en
Turín, que da acceso a la Laurea Magistrale in
Ingegneria della Produzione Industriale e
dell’Innovazione Tecnologica, el máster oficial del
Politécnico de Turín.

Superar retos para avanzar
Diseñar el plan de estudios no fue sencillo. En aquel momento
España seguía el modelo de grado y máster 4+1, mientras que en la
mayor parte de Europa se aplicaba la fórmula 3+2. Esta diferencia
estructural representó un reto importante.

Con los años, el itinerario ha demostrado su solidez y atractivo. Tal y
como lo afirma Marta Mas, decana de la Facultad: “El nivel de
exigencia es alto. Tanto los estudiantes italianos como los
españoles que acceden al programa tienen perfiles muy buenos.
Esto enriquece la experiencia formativa y genera una comunidad de
alto rendimiento”.

B-UIC — 121 120 — B-UIC

Be UIC

Notícies
Toni Mora analitza l’ús d’apps de salut públiques en una
nova reunió del projecte europeu FLASH a la Universitat de
Vílnius
8 de juny de 2025

El director de l’Institut de Recerca en Avaluació i Polítiques
Públiques (IRAPP) de UIC Barcelona, el Dr. Toni Mora, va
participar en una trobada del projecte europeu FLASH que
va tenir lloc a la Universitat de Vílnius (Lituània). Durant la
reunió, els membres del consorci van continuar avançant en
les diferents línies de recerca que tenen com a objectiu
millorar l’efi càcia i l’equitat dels sistemes sanitaris europeus.

En el marc del projecte, Toni Mora lidera el Work Package 8,
centrat en l’àmbit de la salut digital. En concret, analitza els
factors que condicionen l’ús —o la manca d’ús— de les
aplicacions digitals i portals web per accedir als serveis
sanitaris. L’objectiu és identifi car les heterogeneïtats en el
comportament dels pacients i avaluar com aquestes
variacions poden impactar en la utilització global d’aquestes
eines digitals.

A Catalunya, l’estudi es duu a terme principalment a través
de l’anàlisi de l’app La Meva Salut, mentre que en altres
països del projecte es treballa amb plataformes equivalents,
com el programa italià Mio Dott ore. A més de l’anàlisi de
patrons d’ús, el Work Package 8 també estudia el contingut
dels missatges que s’intercanvien dins aquestes
plataformes, amb l’objectiu de comprendre millor les
necessitats i preferències dels usuaris.

FLASH (Financing Long-term Ambitious Sustainable
Healthcare) és un projecte europeu que compta amb la
participació de 16 socis entre universitats, centres de recerca
i organitzacions sanitàries de diversos països. El consorci
aborda, des d’una perspectiva multidisciplinària, els reptes
actuals en el fi nançament i la gestió dels sistemes de salut a
Europa, especialment en un context de creixent digitalització
i sostenibilitat.

Domènec Melé defensa l’empresa humanista centrada en la
persona en els Esmorzars Càtedra
10 de juny de 2025

La Càtedra Direcció per Missions i Propòsit Corporatiu de
UIC Barcelona va acollir una nova edició dels Esmorzars
Càtedra amb la participació de Domènec Melé, professor
emèrit de l’IESE Business School i expert en ètica
empresarial. Amb el títol “Fonaments per a una empresa
humanista centrada en la persona” —coincident amb el seu

El professor Damià Rey treballa en una eina per predir el
futur de la borsa gràcies a la IA
9 de juny de 2025

Damià Rey Miró, professor d’Anàlisi Borsària i
Noves Tecnologies de la facultat, està desenvolupant una
eina d’IA per predir l’evolució dels mercats fi nancers. En una
entrevista en el pòdcast Bolsillo de La Vanguardia, Rey va
explicar que ell i el seu equip estan treballant per presentar
Meteoeconomics, una innovadora eina basada en
intel·ligència artifi cial que busca anticipar el comportament
dels mercats borsaris per ajudar a maximitzar benefi cis i
reduir riscos.

Encara que predir amb exactitud els moviments fi nancers
continua sent un repte, aquesta tecnologia busca oferir un
avantatge estratègic als inversors, i ajudar-los a prendre
decisions més informades. Rey destaca la importància de
preparar-se per als canvis profunds que viurà el món fi nancer
en la pròxima dècada, impulsats per la revolució tecnològica.

llibre—, la sessió va oferir una refl exió sobre el paper de la
persona en el nucli de l’activitat empresarial.

E professor defensa una concepció de l’empresa com a
comunitat de persones, cadascuna amb dignitat intrínseca,
en constant desenvolupament humà. Va explicar com una
direcció empresarial centrada en la persona no exclou
l’efi ciència ni els benefi cis, sinó que els orienta a fi ns superiors
com el bé comú, la sostenibilitat i la justícia social. “L’empresa
humanista no es defi neix únicament pel que produeix, sinó
per com i per a qui ho fa”,

Ordenat sacerdot l’any 1983, Domènec Melé és doctor en
Enginyeria Industrial per la Universitat Politècnica de
Catalunya i en Teologia per la Universitat de Navarra. Ha
publicat més de 70 articles i capítols acadèmics i ha dedicat
més de tres dècades a la recerca en ètica econòmica, fi losofi a
de la direcció i espiritualitat en l’empresa.

B-UIC — 123 122 — B-UIC

Be UIC

Notícies
UIC Barcelona celebra el ThankUDay 2025 i reconeix el
compromís dels seus col·laboradors estratègics
12 de juny de 2025

UIC Barcelona va celebrar una nova edició del ThankUDay,
un esdeveniment que té com a objectiu reconèixer i agrair la
implicació de totes aquelles persones que col·laboren amb
la Universitat. Prop de 200 persones van assistir a l’acte, que
va tenir lloc el 12 de juny a l’Aula Magna del Campus
Barcelona i que va reunir representants de l’àmbit
empresarial, institucional i acadèmic.

L’acte va ser conduït per Ramon Pellicer, periodista de TV3 i
membre del Consell Assessor Universitari (CAU). La
benvinguda va ser a càrrec del president del Consell
Assessor Universitari, Francesc Homs, que va destacar que
“UIC Barcelona té com a propòsit formar persones a través
de l’excel·lència acadèmica, amb la persona al centre i la
recerca de la veritat com a guia”

Durant la trobada, la Universitat va reconèixer especialment la
col·laboració continuada de tres fundacions: la Fundació Puig,

en la categoria de “Talent”; la Fundació Joaquim Molins
Figueras, en “Recerca”, i la Fundació “la Caixa”, en “Cura de les
persones”. Van recollir els guardons Xavier Puig, president de la
Fundació Puig; José Antonio Pujante, patró de la Fundació
Joaquim Molins Figueras, i Montserrat Buisán, directora
Corporativa de Programes Socials de la Fundació “la Caixa”.

Un espai per al diàleg sobre el futur

En el marc de l’acte, també es va fer una taula rodona sota el
títol “Reconèixer, valorar, agrair: un diàleg sobre el futur”,
moderada per Jordi Nadal, fundador de Plataforma Editorial. Hi
van participar Juan Carlos Martel, director de teatre i
d’institucions culturals; Gabriel Masfurroll, president del consell
d’Administració de les clíniques Mi, i Montserrat Trapé,
consellera independent a CriteriaCaixa. Tots tres també formen
part del Consell Assessor Universitari de UIC Barcelona.

Durant el debat es va posar de manifest el paper
transformador de la universitat en la societat, el valor de la
col·laboració entre institucions, el compromís amb la
formació de professionals íntegres i la importància de
l’aprenentatge continu al llarg de la vida.

El rector de UIC Barcelona va cloure l’acte subratllant el valor
d’aquestes aliances: “La col·laboració entre universitat i
empreses està tenint un impacte real en els nostres estudiants
i en la societat. Avui és un dia per agrair aquestes aliances de
llarg recorregut, perquè junts arribarem sempre molt lluny”.

Pablo Agnese, al debat “Mind
the Gap” sobre economia
global de l’Institut d’Estudis
Financers (IEF)
10 de juny de 2025

Ruggero Colombari presenta
una recerca sobre el paper
de ChatGPT en l’educació
superior al congrés HEAd de
València
17 de juny de 2025

El professor Pablo Agnese va participar en el debat “Mind the
Gap”, organitzat per la Barcelona Finance School (BFS) i
l’Institut d’Estudis Financers (IEF), un cara a cara sobre els grans
reptes de l’economia actual.

El debat va comptar amb la participació de Gonzalo Bernardos,
professor titular de la Universitat de Barcelona i reconegut
analista i consultor econòmic, i va ser moderat per Ferran
Teixes, director general de l’IEF-BFS.

Durant la sessió es van abordar temes clau com les polítiques
monetàries, la situació geopolítica internacional —amb fi gures
com Trump i Milei—, el mercat immobiliari i la criptoeconomia.

Agnese va plantejar qüestions de fons com què són els diners
avui dia, i va convidar a la refl exió sobre els fonaments del
sistema econòmic actual. El debat va ser una oportunitat per
contrastar perspectives i fomentar una mirada crítica sobre els
desafi aments globals.

El professor Ruggero Colombari va representar la UIC
Barcelona al congrés HEAd (Higher Education Advances) a
València, una trobada internacional dedicada a la innovació en
l’educació superior. Colombari hi va presentar el paper
“ChatGPT’s Role in Higher Education: Functional Capabilities
and Their Impact on Student Satisfaction”, coescrit amb
Frederic Marimon i Marta Mas Machuca. L’estudi analitza l’ús de
la intel·ligència artifi cial generativa en entorns universitaris i el
seu impacte potencial en la docència.

També hi va participar l’ alumna Emma Soler, que va presentar el
seu primer article acadèmic, elaborat amb els professors Mas i
Marimon, titulat “Navigating the Future of STEM Higher
Education: Technological Innovations, Gender Dynamics, and
Remote Assessment in Southern Europe”. Aquest treball forma
part del projecte europeu REMOTE, en col·laboració amb el
Politècnic de Torí i la Universitat del Minho.

El congrés va oferir un entorn multidisciplinari i enriquidor. Tant
el professor com l’estudiant van valorar molt positivament
l’experiència i l’oportunitat de compartir recerca en un fòrum
internacional.

B-UIC — 125 124 — B-UIC

Be UIC

Notícies

El professor Sergi Urzay
presenta una recerca sobre
confi ança ciutadana i salaris
polítics en tres congressos
internacionals
18 de juny de 2025

Sergi Urzay, professor docent de la Facultat, va participar en
tres congressos acadèmics internacionals de prestigi: el
SING20 - European Meeting on Game Theory (Universitat de
Maastricht, 16-18 de juny), el PET2025 - Public Economic
Theory Conference (Lisbon School of Economics and
Management, 23-25 de juny) i l’EPSA 2025 - European Political
Science Association (Universidad Carlos III de Madrid, 26-28
de juny). En aquestes trobades, va presentar una recerca que
desenvolupa conjuntament amb la Dra. Guadalupe Correa-
Lopera (Universitat de Granada) i el Dr. David Medina-
Rodríguez (CUNEF), sota el títol Self-Interested Politicians and
Public Trust: Evidence from a Salary Reform in the European
Parliament. L’estudi proposa un model teòric, que analitza
com les decisions salarials dels polítics poden infl uir en la
confi ança ciutadana. Se centra en una reforma salarial
aprovada el 2009 al Parlament Europeu que va harmonitzar el
salari dels eurodiputats. Mitjançant dades de l’Eurobaròmetre,
els autors mostren que la percepció d’autobenefi ci polític es
va associar amb una disminució signifi cativa en la confi ança
de la ciutadania cap a la institució europea.

Aquesta recerca aporta una contribució rellevant al debat
sobre la rendició de comptes i la transparència institucional, i
exemplifi ca l’impacte que poden tenir les decisions polítiques
aparentment tècniques sobre la legitimitat democràtica.

UIC Barcelona, entre les 20
millors universitats espanyoles
segons la llista Forbes
19 de juny de 2025

Un cop més, UIC Barcelona és reconeguda per l’excel·lència
acadèmica, l’alta ocupabilitat i la perspectiva internacional,
que destaca pel nombre elevat d’aliances amb universitats
internacionals, la diversitat internacional entre professors i
estudiants i el foment de la col·laboració internacional en la
recerca. La participació en aquesta llista l’ha enviada Forbes
a les 89 universitats registrades pel Sistema Integrat
d’Informació Universitària (SIIU) per obtenir les dades
rellevants del curs 2023-2024.

Els criteris d’avaluació i el qüestionari de la llista Forbes de
les 20 millors universitats espanyoles 2025 han estat
assessorats i analitzats per un comitè internacional d’experts
en educació superior que ha tingut en compte les
particularitats del sistema universitari espanyol sense ser
aliens als criteris acceptats internacionalment per avaluadors
de centres d’educació superior, com ara el Shanghai
Ranking, Times Higher Education World University
Rankings, QS World University Ranking o l’Associació
Europea d’Universitats.

En aquesta edició, Forbes s’ha basat en les dades del
Baròmetre d’ocupabilitat i ocupació universitària, de
l’Observatori d’Ocupabilitat i Ocupació Universitaris, o les
Estadístiques i Indicadors del SIIU, així com en dades
recollides per les mateixes universitats a través del
qüestionari enviat el 2024-2025.

L’OIANT analitza com la IA
impacta en el professorat en
el marc del projecte europeu
REMOTE
13 de juny de 2025

L’Observatori de la Intel·ligència Artifi cial i les Noves
Tecnologies de UIC Barcelona va realitzar un seminari web,
en el marc del projecte REMOTE, per analitzar el paper de la
intel·ligència artifi cial en el rol del professor i en la
confi guració de les competències demanades als nous
graduats en el món laboral

El director de l’OIANT, Frederic Marimon, va obrir la sessió
per presentar els principals resultats de REMOTE, un
projecte europeu en què participen UIC Barcelona, la
Universitat de Girona, la Universitat Politècnica de Torí i la
Universitat de Minho, i que té l’aval de les agències de
qualitat AQU Catalunya, l’Agència d’Avaluació i Acreditació
d’Educació Superior (A3ES) de Portugal i l’Agència Nacional
d’Avaluació del Sistema Universitari i de la Recerca (ANVUR)
d’Itàlia.

La primera taula rodona va estar moderada per la Dra. Marta
Mas, degana de la Facultat d’Economia i Ciències Socials, i
va tenir la participació d’Ana Freire, vicedegana d’Impacte
Social i Innovació Acadèmica a la UPF-BSM, i Juan Marín,
director de Transformació Docent de la Universitat
Politècnica de València. Els experts han debatut sobre com
la IA està canviant l’ensenyament universitari amb eines per
personalitzar l’aprenentatge, automatitzar avaluacions i
optimitzar la recerca. Freire va destacar el potencial per
analitzar grans volums de dades, mentre que Marín va
subratllar com aquestes tecnologies alliberen el professorat
de tasques administratives.

En la segona taula, moderada per la professora d’ADE de
UIC Barcelona Tetiana Klymchuk, hi van participar Laia
Garriga, d’Eurecat, i Omar Puertas, de Cuatrecasas, i van
repassar algunes de les competències en IA més
demanades per les empreses.

Garriga va assenyalar la necessitat de formar en machine
learning i ètica de la IA, mentre que Portes ha destacat la
importància d’adaptar els programes acadèmics als nous
requeriments legals i tècnics del mercat laboral.

El projecte REMOTE està cofi nançat per la UE i promou
l’excel·lència en educació STEM mitjançant tecnologies
disruptives. D’altra banda, l’Observatori de la Intel·ligència
Artifi cial i les Noves Tecnologies (OIANT) té com a objectiu
formar les noves generacions d’estudiants en l’àmbit de la
intel·ligència artifi cial i acostar al conjunt de la societat el
coneixement d’aquesta i altres tecnologies que tenen un
gran impacte sobre les persones, tant en l’àmbit professional
com en el privat i el social.

B-UIC — 127 126 — B-UIC

Be UIC

Notícies

Pep Martorell tanca el cicle de sessions formatives sobre IA
adreçades al professorat
18 de juny de 2025

L’Observatori d’Intel·ligència Artifi cial i Noves Tecnologies
(OIANT) de UIC Barcelona ha posat en marxa un cicle de
sessions formatives adreçades al personal docent i
investigador (PDI) per aprofundir en l’aplicació de la
intel·ligència artifi cial (IA) en la docència, la recerca i el
context professional específi c de cada àrea de coneixement.
Les sessions han estat impartides per Pep Martorell, director
associat del Barcelona Supercomputing Center i expert en
transformació digital.

Durant el mes d’abril i maig es van celebrar sessions
especialitzades en els àmbits d’ADE, Educació, Comunicació,
Humanitats, i Ciències de la Salut. Les sessions han estat
pensades per oferir eines útils i una visió estratègica adaptada
a les necessitats de cada facultat.

Amb aquesta iniciativa, l’OIANT i el Vicerectorat d’Ordenació
Acadèmica, Professorat i Qualitat (VOAPQ) refermen el seu
compromís amb la formació contínua del PDI i amb l’impuls
d’una universitat alineada amb els reptes tecnològics i
socials del present.

UIC Barcelona, universitat sostenible segons Times Higher
Education Impact Rankings
20 de juny de 2025

UIC Barcelona ha estat una de les 2.318 universitats que ha
entrat en la classifi cació general d’aquest rànquing, basat en els
17 objectius de desenvolupament sostenible, i ha aconseguit la
posició 301-400 i, a escala nacional, la posició 12-14 de 52.

THE Impact és un rànquing que té per objectiu mesurar el
compromís de les universitats per abordar desafi aments
urgents del planeta, com ara la sostenibilitat, la inclusió social,
el creixement econòmic i les aliances entre organitzacions.

UIC Barcelona se situa entre les 100 millors universitats de
tot el món en l’ODS 3, Salut i benestar, amb la posició 94 de
1.788 universitats, i en l’àmbit nacional apareix en la posició 2
de 39 universitats.

En l’ODS 5, Igualtat de gènere, també es troba entre les 100 millors
universitats del món, amb la posició 66-67 de 1.559 universitats i a
escala nacional ocupa la posició 2 de 45 universitats.

En l’ODS 10, Reducció de les desigualtats, a escala mundial
es troba a la posició 301-400 de 1.261 universitats i, a escala
nacional, en la posició 13-19 de 34 universitats. UIC Barcelona
treballa per reduir les desigualtats en i entre els països. Això es
refl ecteix en els seus esforços en contribuir a projectes de
cooperació internacional que busquen millorar les condicions
de vida en comunitats vulnerables.

En l’ODS 17, Aliances per assolir els objectius, es troba a la
forquilla 301-400 de 2.389 universitats i, a escala nacional,
en la posició 5-6 de 52 universitats. La Universitat col·labora
amb diverses institucions, organitzacions i xarxes
internacionals per compartir coneixements, recursos i
experiències que potencien l’impacte de les seves accions.

Els alumnes de tercer i quart i màsters fi nalitzen amb èxit
les pràctiques curriculars
1 de juliol de 2025

Els alumnes de tercer i quart curs i dels màsters de la Facultat
han completat amb èxit les pràctiques curriculars en
empreses de diferents sectors i àrees professionals:
logística, fi nances, màrqueting, àrea comercial, auditoria i
consultoria, entre d’altres.

Aquest període de pràctiques representa per a molts
estudiants el primer pas cap al món professional, una etapa
d’intens treball, aprenentatge i creixement personal i laboral.
Des de la Facultat donem un gran valor a aquesta experiència,
ja que permet als alumnes adquirir noves aptituds i posar en
pràctica els coneixements adquirits a l’aula.

Cada any, més de cent estudiants de grau i màster fan
pràctiques en empreses de referència com Accenture,
Almirall, Allianz, Amazon, Apartool, BDO, Brickbro, Carrier,
Codorníu, Crowe, Danone, Deutsche Bank, Deloitt e,
Degusta Box, eDreams, DSV, Derypol, Europastry, EY,
Espritec, Ferrero, Ficosa, Granarolo, Henkel, KPMG, Lola
Casademunt, Lidl, Marelli, Mapfre, Mango, Mediapro,
B Combinator, Hotel Arts, NTT, Mutt er, PwC, Papernest,
Planeta, Repsol, SAP, SEAT, Schneider, Volotea o Zurich,
entre moltes altres.

Estem molt orgullosos dels nostres estudiants i de la seva
evolució durant aquest període. Estem convençuts que
estan plenament preparats per afrontar els reptes del món
professional i seguir avançant amb èxit en les seves carreres.

B-UIC — 129 128 — B-UIC

Be UIC

Notícies

La professora Anna Akhmedova, guanyadora de la primera
edició de la beca OIANT
1 de juliol de 2025

Els alumnes del Màster Executive en Advanced Analytics &
Data Science tanquen el curs amb la defensa dels seus TFM
5 de juliol de 2025

La professora d’ADE
Anna Akhmedova ha
guanyat la primera
edició de la
convocatòria de la
beca OIANT amb el
seu projecte “AI

edició de beca convocada per
l’Observatori d’Intel·ligència Artifi cial i
Noves Tecnologies (OIANT), s’hi han
presentat cinc projectes que tenen
com a objectiu innovar en
l’ensenyament mitjançant l’ús d’eines
d’intel·ligència artifi cial.

Després d’una avaluació rigorosa,
l’OIANT ha decidit subvencionar tots
els projectes presentats, tot i que en

diferents intensitats de fi nançament, i el
projecte d’Akmedova ha resultat la
iniciativa amb més fi nançament. Durant
el mes de setembre i octubre, l’OIANT
farà entrega formal de la beca en què
es reconeixeran els guanyadors i els
seus projectes. L’enhorabona a tots els
projectes guanyadors!Teaching Innovators Incubator (AITII):

empowering faculty-led AI innovations
across disciplines”. A aquesta primera

La 7a edició (2024/25) del Màster Executive en Advanced
Analytics & Data Science va fi nalitzar amb l’habitual
presentació dels treballs de fi nal de màster, tots ells basats
en reptes reals proposats per empreses col·laboradores.

Els projectes van demostrar un gran nivell tècnic i van
aportar solucions innovadores i aplicables. Alguns dels TFM
presentats van ser: Forecasting fi nancer i dashboard
interactiu per a Hinojosa Packaging Group; IA per entendre

l’experiència ginecològica per a Dexeus Mujer; Tecnologia
que revela el que altres oculten per a la start-up Vehiclar;
Model de forecasting per a Stanley Black & Decker Ibèrica;
Model predictiu de vendes per a Costa Farms al canal
Amazon.com.

Els equips van estar tutoritzats per professors experts durant
tot el curs i van comptar amb el suport de professionals de
les empreses. Enhorabona a tots els nous Alumni!

Jordi Aranega (ADE 2001), rep el Premi Alumni a la
Trajectòria Professional durant el Global Alumni Meeting
7 de juliol de 2025

UIC Barcelona va celebrar una nova
edició del Global Alumni Meeting UIC
Barcelona, una trobada que va reunir la
comunitat d’antics alumnes per celebrar
el talent, la trajectòria i la vocació dels
membres de la comunitat Alumni.

Durant la trobada es va dur a terme el
lliurament dels Premis Alumni UIC
Barcelona 2025. Els guardonats
d’enguany van ser els exalumnes Pol
Ricart (Medicina) amb el Premi al Millor
Projecte de Transformació Social pel
seu projecte “MedBrain Global”; Jordi
Aranega (ADE) amb el Reconeixement
a la Trajectòria Professional, i l’estudi
Arquitectura-G amb el Reconeixement
a una Institució fundada o dirigida per
un Alumni.

Jordi Aranega és vicepresident general i
European General Manager d’HRC
Group, una companyia xinesa

especialitzada en la producció de
components de fi bra de carboni per a la
indústria de l’automòbil. En la seva
intervenció, Aranega va posar en valor la
importància de “no només comptar amb
bons professionals a les organitzacions,
sinó també amb bones persones”.

El valor de la persona i lideratge
amb Mario Alonso Puig
Un dels moments més esperats de la
vetllada va estar la ponència del Dr.
Mario Alonso Puig, que va oferir una
xerrada inspiradora sota el títol “Què
signifi ca posar la persona al centre?
L’impacte que té un sentit de comunitat
a la salut i al progrés de les persones i
de les organitzacions”. Va destacar la
importància del sentit de comunitat i de
les relacions humanes per promoure el
benestar i el progrés de les
organitzacions. Amb un estil proper i
ple d’anècdotes, va defensar que la

clau per transformar les institucions rau
a potenciar el talent humà i a cuidar
l’entorn relacional. “Les persones
fl oreixen en entorns d’afecte, d’estima i
de confi ança”, va afi rmar, remarcant el
poder del lideratge positiu per generar
equips més cohesionats i creatius.

B-UIC — 131 130 — B-UIC

Be UIC

Notícies

Els alumnes del doble grau
en ADE amb Enginyeria de
la Producció Industrial es
graduen al Politècnic de Torí
17 de juliol de 2025

El professor Pablo Agnese
imparteix seminaris sobre
blockchain a diverses
universitats de Xile
18 de juliol de 2025

El professor Toni Mora
participa en el Congrés
Mundial d’Economia de la
Salut a Bali
21 de juliol de 2025

Els estudiants del doble grau en Administració i Direcció
d’Empreses (ADE) i Enginyeria de la Producció Industrial van
celebrar la seva graduació al Politècnic de Torí (Itàlia). Aquest
assoliment representa l’esforç i la dedicació dels nostres
alumnes per obtenir una formació internacional de primer
nivell. Des de la Facultat els felicitem per aquest èxit i pel
compromís que han demostrat al llarg del seu recorregut
acadèmic.

UIC Barcelona i el Politècnic de Torí han celebrat el vintè
aniversari del doble grau, una aliança acadèmica sòlida entre
dues institucions que han consolidat un itinerari internacional
de referència per a estudiants amb vocació tècnica i
empresarial, amb l’objectiu de formar professionals altament
qualifi cats.

Pablo Agnese, professor de la Facultat i expert en
criptomenedes, va estar convidat a impartir diversos
seminaris a universitats xilenes. En concret, va participar a la
Universitat Autònoma de Xile i a la Universitat Gabriela
Mistral, ambdues situades a Santiago de Xile, així com a la
Universitat de Playa Ancha, a Valparaíso.

Els seminaris es van centrar en com es genera valor afegit
mitjançant la tecnologia blockchain, amb especial atenció a
dos sectors clau: el sector energètic —fonamental per a
l’economia xilena— i el sector esportiu, analitzant el cas
concret dels fan tokens en el futbol com a eina d’innovació i
compromís amb els afi cionats.

El Dr. Toni Mora, catedràtic de la Facultat de Ciències
Econòmiques i Socials i director de l’Institut de Recerca en
Avaluació i Polítiques Públiques (IRAPP), va estar present al
Congrés Mundial de la International Health Economics
Association (IHEA), celebrat a Bali (Indonèsia) a fi nals de
juliol. La trobada, considerada el principal fòrum global en
economia de la salut, reuneix cada dos anys experts d’arreu
del món per compartir els últims avenços del sector.
Investigadors i professionals hi presenten noves línies
d’estudi, metodologies innovadores i refl exionen sobre
l’impacte de la recerca en les polítiques i pràctiques sanitàries.

B-UIC — 133 132 — B-UIC

Be UIC

Som als mitjans

Carlos Rey, al diari ABC: “Per atraure talent s’ha de
connectar el propòsit de l’empresa amb el dels treballadors”
12 de novembre de 2024

En una entrevista al diari ABC, Carlos
Rey, consultor i professor de Direcció
Estratègica i director de la Càtedra
Direcció per Missions i Propòsit
Corporatiu d’UIC Barcelona, analitza
com el propòsit d’una empresa pot
impactar en l’economia, la societat o el
medi ambient.

Rey va participar en el I Fòrum Líders
amb Propòsit, organitzat per Vocento a
Madrid. Des de la Fundació DPMC
promou la millora empresarial per mitjà
del propòsit corporatiu.

Segons Rey, les companyies amb un
propòsit corporatiu sòlid, acompanyat
d’un lideratge humanista,
aconsegueixen impactar de forma
positiva en el nostre entorn, ajuden a
crear cultures corporatives positives i a
atraure el talent del futur i fi delitzar-lo.

Pablo Agnese analitza a COPE la febre de les criptomonedes
amb la victòria de Trump
15 de novembre de 2024

El professor Pablo Agnese va ser entrevistat per la cadena
COPE el novembre del 2024 per analitzar l’impacte de la victòria
de Donald Trump en el mercat de les criptomonedes, que ha
impulsat el valor del bitcoin fi ns a superar els 80.000 dòlars.

Segons Agnese, “hi ha un cert optimisme perquè moltes
persones del seu entorn provenen del món cripto”, va
explicar el professor, esmentant Elon Musk com una fi gura
clau en aquest ecosistema.

Un dels elements més destacats és l’anunci de Trump de
crear una reserva nacional en bitcoin i promoure una
regulació més fl exible per a aquests actius digitals.

Agnese també va posar en relleu els avantatges de les
criptomonedes respecte dels sistemes fi nancers
tradicionals. “L’objectiu original era eliminar intermediaris
com la banca tradicional, reduir costos i garantir la
privacitat”, va dir, tot destacant el paper de la tecnologia
blockchain com a base del sistema.

Ruggero Colombari refl exiona
a VIA Empresa sobre l’impacte
de ChatGPT a les aules
7 de gener de 2025

El professor de la Facultat de Ciències Econòmiques i
Socials Ruggero Colombari va analitzar al diari econòmic VIA
Empresa les oportunitats i els reptes que la intel·ligència
artifi cial generativa ha provocat en el procés d’aprenentatge.

Segons explica, la irrupció d’aquestes eines ha desafi at
pràctiques educatives tradicionals, com els exàmens
convencionals o les tasques individuals, i ha obligat a
repensar el paper de professors i estudiants. En aquest
context, UIC Barcelona ha estat a l’avantguarda de la
transformació educativa amb el projecte ALFA (AI Literacy For
All), llançat des de la Facultat de Ciències Econòmiques i

Socials l’any 2023 per estudiar aquestes eines i alfabetitzar
docents i estudiants en l’ús ètic i crític d’aquestes tecnologies.

A més, Colombari destaca la participació d’UIC Barcelona al
ChatGPT Global Survey, un dels estudis més amplis sobre
l’impacte d’aquesta tecnologia en l’educació superior, amb
més de 23.000 respostes d’estudiants de tot el món, que ha
revelat dades interessants sobre l’ús que se’n fa.

L’article de Colombari identifi ca també els aprenentatges
principals després de dos anys utilitzant aquesta tecnologia a
les aules. Segons l’autor, és imprescindible dissenyar activitats
acadèmiques que integrin la IA de manera constructiva, que
fomentin habilitats com el pensament crític i la capacitat de
discernir entre informació rellevant i supèrfl ua.

A més, subratlla la importància de la formació del professorat
com a clau per liderar aquesta transformació. Els docents
han de comprendre les possibilitats i limitacions d’eines com
ChatGPT per desenvolupar metodologies que combinin
l’efi ciència tecnològica amb un aprenentatge signifi catiu.

Tal com conclou Colombari, el futur de l’educació no
consisteix només a adoptar noves tecnologies, sinó a
replantejar com s’ensenya. Amb una visió compartida i un
compromís amb la innovació, UIC Barcelona continua
liderant l’exploració del potencial de la intel·ligència artifi cial
per enriquir l’aprenentatge, assegurant que aquesta eina
complementi, i no substitueixi, el desenvolupament
acadèmic i humà dels estudiants.

Tetiana Klymchuk opina a
La Vanguardia sobre la IA
xinesa DeepSeek
29 de gener de 2025

La professora Tetiana Klymchuk, consultora experta en IA, ha
analitzat a La Vanguardia l’auge del model d’intel·ligència
artifi cial xinès DeepSeek, que ha aconseguit reduir els costos
d’entrenament fi ns a un 90 % en comparació amb els models
de Silicon Valley. Segons Klymchuk, la seva arquitectura
oberta i efi cient trenca amb el monopoli de les grans
tecnològiques i podria transformar el model d’inversió en IA.

B-UIC — 135 134 — B-UIC

Be UIC

Som als mitjans

Pablo Agnese, entrevistat
a diversos mitjans per
analitzar el boom del bitcoin
17 de gener de 2025

El món de les criptomonedes, en particular el bitcoin, va
viure un boom amb l’arribada de Donald Trump a la Casa
Blanca. El professor Pablo Agnese va ser entrevistat per
diversos mitjans de comunicació —com Telemadrid, La
Sexta, Cope, Telecinco i la Cadena SER— per analitzar els
motius d’aquesta pujada.

En declaracions a Telemadrid, Agnese va assenyalar que els
mercats anticipen una regulació més favorable cap a les
criptomonedes, fet que ha impulsat el valor del bitcoin fi ns a
prop dels 100.000 dòlars. “Trump va anunciar la creació
d’una reserva estratègica en bitcoin, i això donarà certa
solidesa al dòlar; el bitcoin començarà a tenir un segell de
qualitat”, va afi rmar el professor.

Les anàlisis d’Agnese posen en relleu com els canvis
geopolítics poden infl uir en els actius digitals i reobren el debat
sobre el paper de les criptomonedes en l’economia global.

El professor Juan Antonio
Astorga refl exiona a La Sexta
sobre la política exterior de
Trump
3 de febrer de 2025

El programa La Sexta Noticias va entrevistar el professor
Juan Antonio Astorga, expert en mercats fi nancers, per
parlar de les conseqüències de la guerra comercial que
Donald Trump, president dels Estats Units, ha iniciat contra
Europa, la Xina, Mèxic i el Canadà.

Trump va imposar aranzels del 25 % per al Canadà i Mèxic i
del 10 % per a la Xina, i també va anunciar aranzels del 25 %
sobre les importacions d’alumini i acer, cosa que afectarà
greument les moltes empreses de la UE. Segons Astorga,
“Trump fa servir la mateixa tàctica que quan era empresari
com a arma negociadora per pressionar els seus socis”. Si
els Estats Units imposen aranzels als productes d’empreses
europees, aquests s’encariran i la seva demanda podria
disminuir. Si la UE respon amb aranzels als productes
nord-americans, aquests també es tornarien més cars per als
consumidors europeus.

Tetiana Klymchuk adverteix que moltes
empreses no estan preparades per
implementar la IA
6 de febrer de 2025

La professora Tetiana Klymchuk, CEO de Somia Solutions, va participar en el
congrés internacional ICAIST amb una ponència sobre com s’implementa
estratègicament la IA a les organitzacions. Les seves recomanacions van tenir
ressò en mitjans com DiarioEconomía.com, Mercado Financiero, Hoy Toledo,
Asturias Hoy o Extremadura Diario.

Klymchuk va advertir que moltes empreses no estan preparades per implementar
la IA i que la majoria “tot just comencen” en aquest àmbit. Segons l’experta, gran
part de les companyies espanyoles es troben “en la fase 1, la de digitalització, o en
la fase 2, d’explotació de dades”. A més, “és important que cada empresa
identifi qui en quin estadi es troba, perquè la implementació és un procés llarg”, va
assenyalar. Per a les que es trobin en fases inicials, recomana oferir formació al
personal, auditar els actius de dades i la infraestructura, identifi car àrees de valor i
iniciar projectes pilot a petita escala. També va destacar que la IA encara genera
resistència i desconeixement, i va defensar la creació d’espais de formació i
intercanvi d’experiències entre empreses, universitats i especialistes.

Pablo Agnese
analitza a Onda
Cero l’impacte dels
aranzels imposats
per Trump a
Europa
3 d’abril de 2025

El professor Pablo Agnese , en una
entrevista a Onda Zero, va assenyalar
que una guerra aranzelària tindria
conseqüències econòmiques
devastadores per als ciutadans, ja que
pujarien els preus i s’ampliarien els
desequilibris socials.

Segons Agnese, si Europa decideix
contrarestar els aranzels amb més
aranzels, l’escalada de la infl ació a la
zona euro seria inevitable. L’expert
opina que la Unió Europea hauria
d’allunyar-se de la guerra aranzelària i
adoptar una resposta diplomàtica.

B-UIC — 137 136 — B-UIC

Be UIC

Som als mitjans

Tetiana Klymchuk
a La Nueva España:
“Qui domini la
intel·ligència
artifi cial sempre
tindrà feina”
5 d’abril de 2025

En el marc de la Setmana de la Ciència
“Margarita Salas”, celebrada a Oviedo,
Tetiana Klymchuk, professora d’UIC
Barcelona i experta internacional en IA,
va destacar l’impacte de la IA en
l’educació i l’ocupació. Segons la seva
opinió, la intel·ligència artifi cial
eliminarà feines repetitives però
generarà noves oportunitats.

Davant d’un públic format per
estudiants, va afi rmar que l’educació
haurà de transformar-se: les classes
han de ser més dinàmiques i centrades
en competències humanes. “Vosaltres
sou la intel·ligència artifi cial”, va
proclamar, animant els joves a formar-
se en aquest àmbit en constant
evolució. Va destacar la rapidesa amb
què ha avançat la IA i va recordar que,
sense saber-ho, “portem anys
entrenant aquestes tecnologies”.

Frederic Marimon
entrevistat a
mitjans argentins
sobre l’impacte
de la IA en la
sostenibilitat
6 de juny de 2025

Frederic Marimon, director de
l’Observatori d’Intel·ligència Artifi cial i
Noves Tecnologies (OIANT) d’UIC
Barcelona, va viatjar a l’Argentina per
participar com a ponent principal en el
III Congrés Internacional San Juan +
Sostenible. Durant la seva estada, va
estat entrevistar per diversos
programes de televisió locals, on va
abordar els reptes socials, ètics i
econòmics que planteja l’adopció de la
intel·ligència artifi cial a gran escala.

Marimon refl exiona sobre l’impacte de
la intel·ligència artifi cial en les
estratègies de sostenibilitat i subratlla
la necessitat que els models de
sostenibilitat incorporin criteris
d’equitat, efi ciència energètica i
responsabilitat tecnològica.

Juan Antonio
Astorga,
entrevistat per
parlar sobre l’OPA
del BBVA al Banc
Sabadell
1 de juliol de 2025

El professor de la Facultat Juan Antonio
Astorga va estar entrevistat a Castilla-
La Mancha Televisión per parlar sobre
l’OPA del BBVA al Banc Sabadell i
valorar la decisió del Govern de
retardar cinc anys aquesta operació.
Segons afi rma, aquest retard era
esperat, però no a tan llarg termini.
Astorga afi rma que aquest fet no
suposa cap risc per als clients i
inversors de cap de les dues entitats.

El professor Guillem Verd refl exiona a
VIA Empresa sobre com les polítiques
familiars modelen l’economia i la societat
1 de juliol de 2025

Guillem Verd, professor de la Facultat, va publicar un article d’opinió a VIA
Empresa titulat “Més enllà de la natalitat: com les polítiques familiars modelen
l’economia i la societat”, on destaca la importància creixent d’aquestes polítiques
en el context actual.

L’article argumenta que les polítiques familiars no només responen al repte del
descens de la natalitat —especialment crític a Catalunya, amb una taxa de
fecunditat al voltant d’1,1 fi lls per dona—, sinó que són una eina fonamental per
combatre la pobresa infantil, afavorir la igualtat de gènere i garantir la sostenibilitat
del sistema econòmic i social.

Amb dades preocupants —com ara que el 16,5 % de les famílies catalanes amb
fi lls i feina viuen en situació de pobresa—, Verd reclama una aposta decidida per
polítiques públiques com les baixes parentals igualitàries, l’accés universal a
escoles bressol i subsidis per criança. Aquestes mesures, segons l’autor, tenen un
impacte positiu no només sobre el benestar familiar, sinó també sobre la
productivitat i el consum.

Verd destaca que cal obrir un debat ambiciós i estructurat sobre el model de
polítiques familiars que volem i de reconèixer el seu paper estratègic en la millora
del nostre model econòmic i social.

Pablo Agnese
analitza la
regulació del
mercat cripto
a El Mundo
6Vde juliol de 2025

El professor Pablo Agnese va ser
entrevistat al suplement Actualidad
Económica del diari El Mundo en un
article sobre l’auge del bitcoin i la
regulació del mercat de
criptomonedes. Segons Agnese,
“Als EUA, la regulació és més
descentralitzada i orgànica per la seva
naturalesa federal, cosa que permet
més fl exibilitat. En canvi, la llei MiCA
europea estableix “requisits més
estrictes, amb auditories regulars i
transparència en la gestió”. També
destaca la necessitat d’adaptació de
plataformes com Tether i USDC per
garantir l’estabilitat del sistema fi nancer
digital.

138 — B-UIC

affective commitment. International

journal of business excellence. Año: 2025.

Volumen: 35. Número: 3. Págs: 372-400.

Mora, Toni

Mora, T., Fichera, E., López-Valcárcel, B.G.,

Raidó-Quintana, B. & Rey-Biel, P. (2025) A

randomised control trial on the impact of

nudges, information and incentives on

food choices of vulnerable families, Social

Science and Medicine.

Mora, T., López-Valcárcel, B.G. & Cabezas-

Peña, C. (2025) Factors influencing

low-acuity emergency department visits

among the elderly in Catalonia,

Emergencias.

Mora, T. & Rodríguez-Sánchez, B. (2025)

Diabetes diagnosis based on glucose

control levels and time until diagnosis: A

regression discontinuity approach to

assess the effect on direct healthcare

costs, Health Economics Review, 15(26).

Mora, T., Jacobs, R., Cid, J. & Roche, D. (2025)

Risky behaviours amongst Catalan

children with ADHD: Does

pharmacological treatment improve

outcomes?, Health Economics Review,

15(1), 7.

Mora, T., Martínez-Marcos, M. & Cabezas-

Peña, C. (2025) The influenza vaccination’s

impact on elderly’s health outcomes in

Catalonia (Spain), Health Policy, 151,

151–213.

Mora, Toni; Rodríguez, B. Diabetes

diagnosis based on glucose control levels

and time until diagnosis: a regression

discontinuity approach to assess the

effect on direct healthcare costs. Health

Economics Review. Año: 2025. Volumen: 15.

Número: 1. Págs: 26.

Mora, Toni; Jacobs, R.; Cid, J.; Roche, D. Risky

behaviours and injuries amongst Catalan

children with ADHD: does

pharmacological treatment improve

outcomes? Health Economics Review.

Año: 2025. Volumen: 15. Págs: 7.

Mora, Toni; Martínez, M.; Cabezas, C. The

influenza vaccination’s impact elderly’s

health outcomes in Catalonia (Spain).

Health policy. Año: 2025. Volumen: 151.

La nostra recerca

Rey Peña, Carlos

Rey, C. Alpha-Beta-Gamma: A New
Method for Diagnosing Personality
and Enhancing Successful
Relationships. The European
Business Review. Año: 2025. Págs:
50-55.

Pierrakis, Yannis

Tsvetkov, N.; Pierrakis, Y.; Abdi, Y.
Exploring management buy-ins and
open innovation dynamics: current
trends and future directions.
Management decision. Año: 2025.

Publicacions

Akhmedova Usacheva, Anna

Akhmedova, A.; Marimon, Frederic; Mas-

Machuca, M. Loyalty model in the sharing

economy platforms in the Covid-19 setting:

The role of perceived social responsibility

and trust. Intangible capital. Año: 2025.

Volumen: 21. Número: 1. Págs: 150-167.

Agnese freire, Pablo

Agnese, P.; Xiao, Y. Tokenization in soccer

leagues. Is fan engagement for real?

Research in International Business and

Finance. Año: 2025. Volumen: 76.

Marimon Viadiu, Frederic

Marimon, Frederic; Amat, N.; Mas-Machuca,

M. Fulfilled Expectations: Key to Customer

Loyalty in Digital HomeSharing Platforms.

International Journal of Consumer

Studies. Año: 2025. Volumen: 49. Número: 3.

Manresa Matas, Alba

Benayiba, H.; Manresa, A.; de Castro, R.

Simplifying sales and operations

planning: Analysing the influence of

process steps on soft issues using design

and engineering organisations. Intangible

capital. Año: 2025. Volumen: 21. Número: 1.

Págs: 116-130.

Afram, J.; Mas-Machuca, M.; Manresa, A.

Assessing the impact of employee

empowerment on organisational

performance: the mediating role of

affective commitment. International

journal of business excellence. Año: 2025.

Volumen: 35. Número: 3. Págs: 372-400.

Mas Machuca, Marta

Afram, J.; Mas-Machuca, M.; Manresa, A.

Assessing the impact of employee

empowerment on organisational

performance: the mediating role of

Akhmedova Usacheva, Anna

Akhmedova, A.; Mas-Machuca, M.;
Marimon, Frederic. Building trust in
Generative AI Chatbots: Exploring
cognitive and emotional
dimensions, and loyalty
mechanisms. Revolutionizing
Talent Management and
Organizational Dynamics with
Generative AI. Año: 2025.

Bastons, Miquel

Bastons, Miquel; Ethical
Sustainability in Organizational
Decision-Making. 2nd UCB
International Conference “
Sustainable Business Futures:
Innovating for a Greener
Tomorrow”. Año: 2025.

Gil Domènech, Maria Dolors

Albareda Tiana, S; Vidal Rodà, E;

Fuertes, M. Teresa; Graell, M.; Gil-

Doménech, Dolors. Proyecto

Educlima. Educación climática en la

universidad y desde la universidad.

Congreso de la Asociación Española

de Climatología. Año: 2025

Marimon Viadiu, Frederic

Marimon, Frederic. Revolution or
Risk: Generative AI as the new
workforce catalyst. 7th Dubrovnick
International Economic Meeting.
Año: 2025.

Treballs en
congressos

Impartició de
conferència

Marimon Viadiu, Frederic

Conferenciado/a: Marimon, Frederic.

Título de la conferencia:

Sostenibilidad e Inteligencia

Artificial. Entidad: Universidad

Católica de Cuyo. Fecha: 15/05/2025.

Localidad: San Juan. País: Argentina.

Marimon, Frederic; Frenz, M.;
Mas-Machuca, M.; Romero, S. The
use of generative AI and
employee performance in small
and medium-sized
organizations. Unlocking
potential through trust.
Revolutionizing Talent
Management and Organizational
Dynamics with Generative AI.
Año: 2025.

