

**"Challenges of
collaborative
university-business
work.
A South American
perspective."**

Main objectives of the presentation

- Brief reflection about meaning of digital transformation in business.
- New order for universities.
- Different stages of maturity for DT.
- How universities can work closely with Industry.

**Specially
from
South América**

**Córdoba
Argentina**

Universities need to be conscious of the changing environment and the change drivers.

- Digital transformation means business transformation.
- Business transformation needs evolution of organizational culture:
Digital + Soft Skills
- Customer expectations continue to rise.
- Speed is more important than ever.

- DUALITY...

INDIVIDUAL — ORGANIZATI
ON

PROACTIVE — ALIGNMENT

PROCESES

—

PERSONALIZATI
ON

DISRUPTION

STABILITY

PRESENT

—

FUTURE

—

Salamanca statement

university, society and future

uni>ersia

Salamanca statement

flexibilize and apply innovative educational methods and rethink organizational, administrative and sustainability processes;

alliances, courses and certifications **with companies** from different industries;

new and alternative models of certification and **integration with global platforms**;

hybrid training offers and training and updating **programs in the workplace**;

training adapted to the needs of people and that **extends throughout life (LLL)**;

cascade of the
digital
transformation

Co. born with new tech

Big companies / Devolped
Countries

Big companies / Devolving
Countries

Universities?

Small & Medium E. / Family businesses

Public Administration

How universities can work closely with Industry?

3 initiatives of UBP:

- doingLABS
- Custom projects
- RECLA

Startups incubator

Early stage
Design thinking
Lean startups
Agile

Investor deck

Technological base

Mentoring
Coaching
Consulting

**Same services for
established
companies**

Diploma: leadership for transformation

Diplomatura

Liderazgo para la Transformación

UBP

UNIVERSIDAD BLAS
PASCAL

The program combines ...

- **soft skills: interpersonal communication, creativity, problem solving, negotiation, decision making**
- **digital skills: data analytics, innovation, agile, user experience, digital marketing, e-commerce.**
- **experiential pedagogical methodologies: virtual reality, augmented reality, mobile learning, educational video games, digital badges, hackathon**

RECLA

Red de Educación Continua
de Latinoamérica y Europa

**Empower young researchers (ICTs) for better
interaction with the industry through
continuing education.**

EU founding (Horizon 2020)

Summary

- DT is not just “digital”.
- Duality in business: present vs futures.
- University has to accelerate its own changes.
- Different stages of maturity for DT.
- Interaction examples B-U.

Thanks!

Marco Lorenzatti

malorenzatti@ubp.edu.ar
@malorenzatti

