
Profesiones l Año XXXII l
 Enero-Febrero 2026

6€

nº 219

Entrevista a Ana Redondo, ministra de Igualdad

Especial Competencias Digitales en el ámbito de los colegios profesionales

Entrevista a Klaus Thürriedl, nuevo presidente de CEPLIS

Por una igualdad real en el mundo
profesional

Por una igualdad real en el mundo
profesional

EDITORIALII

EDITA
Unión Profesional

PRESIDENTE
Tomás Cobo Castro

CONSEJO EDITORIAL
Alfredo Sanz Corma, Tomás Cobo Castro,
Emiliana Vicente, Marta Vall-llossera Ferran

DIRECTOR
Gonzalo Múzquiz Vicente-Arche

COORDINADORA
Esther Plaza Alba

COLABORADORES TÉCNICOS
Luis Calvo Sánchez

REDACCIÓN
Elisa McCausland
Esther Plaza Alba
Dolores Martín Villalba
Araceli M. Villegas
Miriam Benavides

INTERNACIONAL
Elena Córdoba Azcárate

ECONOMÍA
Eugenio Sánchez Gallego

REDACCIÓN, ADMINISTRACIÓN
Y SUSCRIPCIONES
Pº General Martínez Campos, 15 - 2º Dcha.
28010 - Madrid
Teléfono: 91 578 42 38/39
Fax: 91 575 86 83
Correo electrónico:
redaccion@profesiones.org

SERVICIOS EDITORIALES
JJCL

IMPRIME
JJCL

DISTRIBUCIÓN
Publizona

DEPÓSITO LEGAL
M - 35.953 - 1996

 Esta revista está impresa en
 papel ecológico

 Miembros del Club Abierto de Editores

Profesiones no se hace responsable de las opiniones expresadas por sus colaboradores

Profesiones g 3nº 219 g enero-febrero 2026

P

Las profesiones y sus corporaciones, un lugar seguro
En un momento en el que la conflictividad sigue in-
crementándose, tomando como rehén la incertidumbre
y la polarización, las profesiones colegiadas muestran
sin ambages su vocación de consenso, de diálogo, de
acuerdo y sobre todo, de servicio a los demás.
Este es el marco contextual en el siempre se podrá en-
contrar a las corporaciones colegiales que se agrupan
en Unión Profesional, defendiendo el cumplimiento de
los derechos humanos, comprometiéndose con los valo-
res europeos en consonancia con los valores profesio-
nales, actualizados por el Consejo Europeo de Profesio-
nes Liberales (CEPLIS) en el año 2024 y defendiendo
un servicio profesional de calidad.
De ahí que sean abordados en este número que inaugura
el año 2026, temas como la igualdad de género, los Me-
dios Adecuados de Solución de Conflictos (MASC), la
vocación profesional, las crisis humanitarias, las nue-
vas competencias digitales o la emergencia climática y
sus devastadoras consecuencias.
Esta enumeración es simplemente una manera de espe-
cificar concisamente el lugar en el que se puede hallar a
las profesiones colegiadas, cercanas a la población, ya
sea en su ámbito urbano como rural, en sus múltiples
circunstancias cotidianas, incluidas sus vulnerabilida-
des, algunas de ellas resultantes de un ambiente en el
que se atiende demasiado al conflicto y mucho menos a
las verdaderas necesidades de la ciudadanía.
Mientras que la distancia entre ambas problemáticas —
el conflicto polarizado y las necesidades ciudadanas—
no deja de aumentar, las profesiones siguen ocupando
un lugar de sosiego, en el que el conocimiento y criterio
profesional se encuentran en el centro de su servicio a
la población, cuyas preocupaciones trascienden de la
pugna cotidiana. En definitiva, un lugar seguro.

En este sentido, Unión Profesional es el botón de mues-
tra de lo que supone trabajar en alianza e interdiscipli-
nariedad. Las distintas profesiones que la componen,
de sectores diversos (jurídico, económico, social, ar-
quitectura, ingeniería técnica, sanitario y científico)
están llevando a cabo trabajos conjuntos con el fin de
brindar a las Administraciones Públicas y por supuesto,
a la ciudadanía, soluciones a sus problemas, resultado
en muchas ocasiones, de emergencias que no deberían
serlo, o al menos, no deberían ser tan apremiantes.
La prevención, anticipación y adaptación es la clave.
Y en ello están las profesiones en medio de esta nue-
va realidad climática, social y económica. En alianza
y trabajando holísticamente, con conocimiento experto
y bajo el establecimiento de unas bases deontológicas
comunes, se avanza de una manera certera y compro-
metida con la sociedad.
Pero también en el momento de la resolución, que ha
de venir siempre tras la comprensión multidisciplinar
que es la que corresponde en situaciones provocadas
por lo multifactorial. Aquellas a las que la población
actual está ya acostumbrada: inundaciones, pandemias,
incendios, accidentes o apagones. La comprensión mul-
tidisciplinar permite llegar a una mejor solución, a un
procedimiento medido, consensuado, dialogado y pos-
teriormente, decidido.
La experiencia, la formación específica, el criterio
profesional y el compromiso con la deontología pro-
fesional, son los pilares sobre los que se sostiene el
servicio profesional. Las profesiones no solo estamos
en el después, sino que nuestro lugar está igualmente
en el durante y por supuesto, en la prevención. Solo
así podemos mantener nuestro distintivo, el de un lugar
seguro al que acudir.

Lidera el cambio en tu
profesión

""SUMARIO
SUMARIO

ACTUALIDAD

ENCUENTROS PROFESIONALES

#9	 En el Día de la Mediación: Profesiones y MASC
#13	 La prevención como cultura y no cómo trámite...30 años después. Por Joaquín Merchán

#6-8	 Entrevista a Ana Redondo, ministra de Igualdad

9

6

ECONOMÍA

#22	 Independencia y especialización profesional, pilares en el diseño y la evaluación
	 de políticas públicas
#26	 La abogacía del futuro: innovación al servicio de la seguridad jurídica. Por Salvador González

22

Copyright imágenes
Portada: Pixabay

Recurso: Pixabay/Freepik

INTERNACIONAL

#32-34	 Entrevista a Klaus Thürriedl, nuevo presidente de CEPLIS
#35	 ¿Cómo avanzar en la Unión de las Competencias?

32

EDUCACIÓN Y CIENCIA

MEDIO AMBIENTE

CULTURA

OPINIÓN

#50-52	 Una visión integradora e igualitaria de las disciplinas para un mejor sistema de
	 educación, ciencia y tecnología

#44	 Educación ambiental en tiempos de incertidumbre
#45	 Salud de los ecosistemas y emergencia climática. Por Jorge Abad

#54-55	 Profesiones y representación en el audiovisual de hoy
#56	 Arte, ciencia y profesiones

#58-59	 UE–Mercosur y la agricultura europea: temores legítimos y garantías reales. Por Ernesto Talvi
58

47

44

53

NUEVAS TECNOLOGÍAS

#37-41	 Especial Competencias Digitales
37

!!VISION PROFESIONAL

Las profesiones ante la violencia de género

Desde todos los ámbitos profesionales tenemos una respon-
sabilidad social y ética en la prevención de la violencia ma-
chista, un flagelo que deteriora y desvaloriza nuestra socie-
dad. Cada persona, desde su rol y posición, puede aportar a
la erradicación de esta violencia que genera sufrimiento y da-
ños profundos en la salud física, mental y comunitaria, cuya
expresión más extrema es el feminicidio. En lo que va del
año 2026, diez mujeres y dos menores han sido asesinados.
Es fundamental comprender que esta violencia no cons-
tituye hechos aislados, sino que responde a un fenómeno
estructural que opera como un mecanismo de control so-
cial, perpetuando la subordinación de las mujeres tanto en
el ámbito público como en el privado. Las desigualdades de
género arraigadas, los mandatos sobre cómo «deben ser» y
«deben comportarse» mujeres y hombres, la discriminación
sistémica —que se entrecruza con otras formas de opresión
como la etnia, la clase social, el origen, la edad, la orientación
sexual o la discapacidad— y las relaciones de poder desigua-
les constituyen la base de esta violencia.
En este sentido, resulta imprescindible desmontar estereoti-
pos, roles de género y creencias que sostienen la desigual-
dad. Frente al maltrato necesitamos promover relaciones
afectivas sanas y libres, basadas en el respeto, la empatía y
la resolución pacífica de conflictos. Asimismo, una educa-
ción integral que genere conciencia y brinde herramientas
para identificar señales de alerta, pedir ayuda y acompañar a
quienes lo necesitan es clave para la prevención.
Para las profesionales que trabajamos en la atención directa,
es esencial reconocer la importancia de respetar los tiempos
y procesos de cada mujer en su toma de decisiones. Es fun-
damental garantizar que esté informada en todo momento
sobre los pasos que deberá enfrentar. En el caso de mujeres
migrantes, la asesoría jurídica debe contemplar no solo la
situación de violencia de género, sino también su situación
administrativa, especialmente cuando se encuentran en si-
tuación irregular.

Tatiana Retamozo
Abogada y activista por los derechos de las mujeres migrantes

Las narrativas y los relatos que circulan en el conjunto so-
cial no son neutros: son la forma en la que la sociedad se
explica a sí misma la violencia sexual, la entiende, la juzga y
la jerarquiza. Estos relatos, atravesados por mitos y estereo-
tipos, construyen perfiles rígidos de «víctima» y «agresor»
y dejan fuera de la credibilidad y de la intervención todo
aquello que no encaja en ese imaginario. Por eso, las repre-
sentaciones no solo sostienen la estructura de las violencias
sexuales, sino que actúan como un mecanismo que las po-
sibilita y reproduce.
Cuando estos marcos interpretativos no se cuestionan, se
trasladan directamente a la práctica profesional. La aten-
ción no especializada no es solo una atención insuficiente:
puede convertirse en una forma de violencia institucional
que profundiza la victimización secundaria y vulnera el de-
recho efectivo a la reparación. La falta de formación espe-
cífica, inicial y continua, en torno a los estereotipos y a la
dimensión estructural de las violencias machistas impacta
de manera directa en la experiencia de las víctimas y super-
vivientes.
Por el contrario, cuando existe implicación profesional,
coordinación entre ámbitos —sanitario, jurídico, social,
educativo, policial— y una intervención temprana y es-
pecializada, el impacto psicológico se reduce y se evita la
cronificación del daño. A mayor victimización institucional,
mayor impacto psicológico. La prevención de las violencias
machistas exige, por tanto, profesionales formados, recur-
sos especializados y una mirada crítica feminista capaz de
transformar los significados para transformar también las
prácticas.
Porque no se trata solo de atender correctamente a las vícti-
mas de violencias machistas y sexuales sino de no continuar
ejerciendo violencia sobre ellas.

Nerea Barjola
Doctora en feminismos y género. Autora de Microfísica sexista del
poder (2018)

VISIÓN PROFESIONAL

nº 219 g enero-febrero 2026nº 219 g enero-febrero 20264 g Profesiones Profesiones g 5

#27-30
Profesiones y Compromiso

ENCUENTROS PROFESIONALES ENCUENTROS PROFESIONALES

«No se puede llevar a cabo el abordaje de un asunto tan
complejo como el de la violencia de género desde una
única perspectiva o desde una única profesión»

Entrevista a ANA REDONDO, ministra de Igualdad

Me gustaría empezar la entrevista preguntándo-
te por tu vocación de servicio público. Comienza
con el derecho y la enseñanza, se ha desarrolla-
do en los últimos tiempos en la arena política, y
siempre ha venido marcada por un especial com-
promiso con la igualdad de género.
Tiene mucho que ver con mis inicios profesionales. Nada más terminar
la carrera, allá por el año 1990, tuve mi primera oportunidad laboral pre-
cisamente para atender a víctimas de violencia de género en el ámbito
rural. Recuerdo que, durante un año, estuve yendo todos los viernes a
Ávila, donde teníamos unas dependencias que utilizaba Cáritas, pero
que dependían de una de las parroquias del Arzobispado, y me impre-
sionó muchísimo cómo mujeres mayores, en torno a los sesenta años,
me contaban que vivían con terror. Una de ellas me causó una impre-
sión especial porque me decía que dormía con un cuchillo debajo de
la almohada y atrancaba la puerta. Cuando su marido venía bebido se
encontraba la puerta cerrada, y ella agarraba ese cuchillo como si fuera
la única tabla de salvación a su alcance. Este testimonio, desde luego,
me marcó profundamente. Luego surgió la posibilidad de hacer la tesis
doctoral, y me decidí por derecho constitucional. Se podría decir que mi
compromiso con lo público viene de ese primer empleo, mi tesis doc-
toral, y mi condición de profesora titular en Derecho Constitucional en
la Universidad de Valladolid. Más adelante tuve la oportunidad de dar
el salto a la política en las Cortes de Castilla y León, y hasta hoy. Sí me
gustaría matizar que, siempre que he podido, he vuelto a la universidad.
De hecho, después de los ocho años en el Ayuntamiento de Valladolid
como concejala de Cultura y Turismo y Teniente de Alcalde, ya estaba
pensando en cómo dar mejor las clases, ser mejor profesora y formar
demócratas —que es lo que he hecho durante veinticinco años de mi
vida, y lo que espero volver a hacer—, porque creo que es un elemento
esencial en este momento: formar demócratas conscientes de lo que nos
jugamos, conscientes de qué es lo que nos ha unido como ciudadanía,
como hombres y mujeres libres, pues necesitamos evolucionar hacia
unas mayores cotas de civilización.

Teniendo en cuenta el momento histórico en el
que nos encontramos, ¿qué diagnóstico puede
hacerse de uno de los Objetivos de Desarrollo
Sostenible de la Agenda 2030 de Naciones Uni-
das más citado en esta última década, el cinco,
que, estableció unas metas para la igualdad de
género y el empoderamiento de las mujeres que,
difícilmente, van a poder alcanzarse en la fecha
propuesta?
Aún siendo consciente de la situación en la que nos encontramos, soy
optimista. Creo que la evolución del ser humano ha sido y es positiva,
y nos lleva hacia adelante. Eso no significa que no haya momentos
de regresión y de marcha atrás, pero creo que, si sabemos de dónde

venimos, el sentido de la evolución es claro. Venimos de una dictadura
donde las mujeres eran consideradas ciudadanas de segunda, menores
de edad que necesitaban de autorización para cualquier cosa. Estamos
hablando de hace apenas cincuenta años; de nuestras madres, tías y
abuelas. Mujeres con las que convivimos hoy, y es por eso mismo que
el avance ha sido muy significativo.
Siempre que ha habido grandes consensos hemos avanzado mucho. El
consenso constitucional, sin ir más lejos, supuso un gran paso adelante
para nuestra democracia y nuestra economía, o el consenso del que
emana una norma como la Ley 1/ 2004, de Medidas de Protección
Integral contra la Violencia de Género, que puso el foco en lo que en su
momento era considerado un problema privado, una violencia priva-
da, y que la sociedad decidió que era un problema que nos correspon-
día a todas y todos solucionar. Y recalco el consenso porque es lo que
nos permite llevar a cabo avances sustanciales, significativos. Sin ir
más lejos, esta legislatura ha sido muy compleja, pero también hemos
conseguido un gran consenso para renovar el Pacto de Estado contra
la Violencia de Género. En esas 460 medidas que hemos conseguido
pactar se encuentran buena parte de las soluciones para los próximos
años.
Me encantaría que pudiéramos dar un paso inmenso en este mandato,
pero las circunstancias y las mayorías parlamentarias son las que son.
Creo que hemos hecho un buen trabajo hasta el momento consiguien-
do ese Pacto de Estado. Vamos a ver si somos capaces de sacar adelan-
te normativas como la Ley de Violencia Vicaria o la Ley de Trata. Yo
estoy esperanzada.

Apuntabas cómo ha habido temas que la socie-
dad ha necesitado comprender para poder evo-
lucionar a mejor. Para ello, hace falta una codifi-
cación del lenguaje que permita diseñar políticas
para la prevención de la violencia de género,
siendo esta nomenclatura una novedad en su mo-
mento. En el ámbito profesional ocurre con herra-
mientas como la perspectiva de género. Quería
preguntarte por la idoneidad de la aplicación de
esta mirada en las profesiones colegiadas, en sus
estructuras y su ejercicio profesional.
Es imprescindible incorporar la mirada del 51% de la población al ám-
bito profesional, igual que se incorpora la perspectiva de género a los
presupuestos generales, pues todas las políticas inciden en el 51% de la
población, devaluada durante siglos. La clave está en que las diferentes
profesiones entiendan la perspectiva de género como parte inherente
al desarrollo de su profesión. No se trata de algo que haya que añadir
después, sino que ha de estar integrado en la profesión. Creo que, si
algo ha calado, es la conciencia clara de la necesidad de compensar
el desequilibrio histórico, social, cultural y de poder que implican el
patriarcado y el machismo.

Elisa McCausland

Me parece muy interesante lo que apuntas sobre la terminología. He-
mos conseguido fijar esa aspiración de avanzar hacia una sociedad
más libre y justa para todas y para todos desde determinadas formas
de expresión o terminología, hasta el punto de que, cuando se toca una
terminología determinada, decimos «cuidado». Cuando en vez de ha-
blar de «violencia de género», hablamos de «violencia doméstica», o
cuando dejamos de hablar de «violencia de género» y decimos «vio-
lencia en el ámbito familiar», ya no estamos hablando de lo mismo. Lo
más sorprendente y maravilloso de la sociedad española, y de todas las
profesiones, es que hemos conseguido un consenso, a veces sin verba-
lizar, sobre determinados términos, pues sabemos lo que significan y
los valores que defienden.

La perspectiva de género nos permite, además,
analizar la evolución de unas y otras profesiones,
y sus asignaciones de género. Encontramos pro-
fesiones más masculinizadas y profesiones más
feminizadas, lo que tiene reflejo en la representa-
ción de sus estructuras colegiales.
Este es uno de los principales problemas que tenemos en los colegios
profesionales, que están fundamentalmente representados por hom-
bres. Sorprende que el porcentaje de mujeres con cargos relevantes
y de representación en los colegios profesionales sea menor que en
otros ámbitos, como puede ser el de la política. Un déficit que tendrá
que corregirse antes de que acabe la década, tal y como marca la Ley
2/2024 de representación paritaria y presencia equilibrada de mujeres
y hombres.
No hemos de olvidar que a las mujeres en cargos de representación se
les exige un plus. Dado que los cuidados siguen recayendo en ellas,
asumir la representación de un colegio profesional a la vez que se
ejerce una profesión, se mantiene una familia y una maternidad que
has elegido y quieres, es muchísimo más complicado. He tenido entre-
vistas con algunas mujeres en puestos de representación colegial y te
confiesan que no dan abasto.
Generalmente, a los hombres no les pasa eso. Ellos no te dicen que no
dan abasto. Probablemente cada vez estaremos en una mejor disposi-
ción para dar o no dar abasto en las mismas circunstancias, pero ahora
mismo a las mujeres se nos exige más. También se ha avanzado. Me
vienen a la cabeza la ampliación de los permisos parentales, la Ley de
la Dependencia o el Plan Corresponsables, políticas que inciden en la
esfera personal y familiar de las mujeres.
Con todo, la carga de los cuidados sigue siendo mayoritariamente fe-
menina y eso puede impedir en un momento profesional importante de
tu vida dar el salto o poder dedicarte a la tan necesaria representación
profesional. No nos damos cuenta de que el hecho de que las mujeres
estén ahí es una garantía de avance, de talento compartido, de visión
más amplia. Y todo eso, desde luego, beneficia a una organización.

La declaración institucional de este año para el
Día Internacional de las Mujeres y las Niñas en
la Ciencia se centra, sobre todo, en atraer a más
niñas y jóvenes a los ámbitos de ciencia, tecno-
logía, ingeniería y matemáticas —STEM, en sus
siglas en inglés—, así como retener el talento y
apoyar el liderazgo de las mujeres que investigan
e innovan, e incluir la dimensión de género en la
investigación científica ¿Qué más podemos ha-
cer para sumar vocaciones?

En el último Índice Europeo de Igualdad nos han vuelto a valorar en el
cuarto puesto de toda la Unión Europea. Este año, además, los paráme-
tros eran mucho más exigentes y se requería un mayor esfuerzo para
mantener el mismo nivel. Hemos superado la evaluación con nota,
pero nos queda trabajo por hacer en materia de ciencia y profesiones
STEM. Sabemos que, en los últimos años, la evolución no ha sido
muy positiva, y tenemos pendiente valorar los motivos. Si el 54% de
las estudiantes son mujeres, pero luego este porcentaje se reduce en
STEM al 27%, y en TIC al 17% a pesar de todo el esfuerzo que se ha
hecho, es que hay algo en la base que no estamos viendo.
Esta declaración institucional también busca que nos preguntemos qué
está ocurriendo para que haya menos vocaciones femeninas. Fíjate, yo
creo que no tiene nada que ver con la dificultad. Profesiones científicas
como medicina requieren de talento y sacrificio, y la ejercen una ma-
yoría de mujeres. Pero es importante saber para qué va a hacerse ese
gran esfuerzo. Después de hablar con colegas europeas y latinoameri-
canas, he llegado a la conclusión de que sobre todo tiene que ver con la
percepción que tienen las niñas y adolescentes de la dimensión social
de esas profesiones. Nosotras somos de generar comunidad y ser útiles
a la misma. Por eso, las profesiones sanitarias son tan demandadas por
las mujeres, es más fácil ver la utilidad de esa vocación para la ciuda-
danía, mientras que en ingeniería o matemáticas la acción real sobre
la comunidad es más difícil de visualizar. Explicar a las niñas que las
ciencias, las ingenierías, las matemáticas son útiles, más si cabe en una
sociedad tan tecnificada como la nuestra, es capital.

Tanto en la declaración institucional del Gobier-
no como en la formulada por Naciones Unidas se
hace especial énfasis en el tratamiento holístico
de las disciplinas para combatir las brechas de
género que todavía permanecen.
Tras varias décadas de decirle al alumnado que, cuanta más especiali-
zación, más posibilidades de empleo, creo que ha llegado el momento
de apostar por la visión holística. Creo que, tras varias décadas de pri-
macía de la especialización, se ha perdido completamente el sentido
de la misma, que es saber mucho de un tema específico; pero, claro,
para saber mucho de algo, antes has de saber un poco de todo. Porque,

nº 219 g enero-febrero 2026nº 219 g enero-febrero 20266 g Profesiones Profesiones g 7

!!ACTUALIDADENCUENTROS PROFESIONALES

nº 219 g enero-febrero 2026nº 219 g enero-febrero 20268 g Profesiones Profesiones g 9

Profesiones y MASC
En el Día de la Mediación (21 de enero)

En el Día Europeo de la Mediación y, con la mirada puesta en el
impacto en la comunidad profesional de la Ley Orgánica 1/2025, de
2 de enero, de medidas en materia de eficiencia del Servicio Público
de Justicia, desde Unión Profesional se lanzaron tres preguntas a sus
asociados. A partir de las respuestas recibidas por parte de Conse-
jos Generales y Superiores de los diferentes sectores se elaboró un
documento que será periódicamente actualizado. El mismo trata de
responder a las siguientes cuestiones: Qué ha supuesto la aproba-
ción de la Ley orgánica 1/2025 para la profesión y el conjunto de la
ciudadanía como destinataria de los servicios profesionales; cómo
afronta la profesión la implementación de los Medios Adecuados de
Solución de Controversias (MASC); y cuál es el diagnóstico para el
2026 en su evolución.
De acuerdo con sus aportaciones, en términos generales, reconocen
la aprobación de dicha norma como un impulso, una iniciativa para
el fomento de la cultura de paz, un cambio de cultura jurídica y pro-
cesal, un cambio de paradigma relevante para la ciudadanía y las
profesiones o un avance notable en el acceso a la justicia. Por su
parte, tanto el Consejo General de la Psicología como el Consejo
Superior de Colegios de Arquitectos de España apuntan el tiempo
de adaptación como inestimable para poder realizar una valoración
ajustada al fin pretendido, a lo que se suma una adecuada financia-
ción para su implementación.

Retos comunes
Como retos para su desarrollo, tanto el Consejo General de Econo-
mistas como el Consejo General de la Abogacía, entienden que para
una implantación efectiva de los MASC como requisito de proce-
dibilidad se ha de trabajar en la determinación y asentamiento de
criterios uniformes entre las diferentes Audiencias Provinciales y ór-
ganos judiciales sobre su interpretación y aplicación práctica. Desde
el Consejo General de Graduados Sociales se pone de manifiesto la
necesidad de apoyar el despliegue de los MASC mediante estánda-
res claros, corregir disfunciones y contradicciones detectadas. Re-
conocen como retos críticos desde el Consejo General de Trabajo
Social, la calidad, accesibilidad y equidad territorial en la medida que
el requisito previo pueda convertirse en una barrera para las personas
con menos recursos o en situación de especial vulnerabilidad.
Por parte del Consejo General de Graduados Sociales confían en la
necesidad de identificar con claridad aquellos ámbitos o asuntos en
los que los MASC aportan mayor valor y eficiencia, mientras que el
Consejo General de Colegios de Logopedas enfatiza la aportación
de valor de los mismos como herramienta accesible a personas con
trastornos del habla y el lenguaje y también, la mejora de la accesibi-
lidad comunicativa al entorno judicial.

Acciones para su implementación integral
Desde el Consejo General de la Abogacía afrontan la implemen-
tación de los MASC con una actitud constructiva, responsable y
proactiva, entendiendo que el nuevo modelo de justicia impulsado
por la Ley Orgánica 1/2025 no excluye, evidentemente, la vía judi-
cial, pero sí exige un cambio de enfoque en la gestión del conflicto.
Asimismo, coinciden varias profesiones en acciones comunes para
su implementación integral y focalizada a los objetivos de la norma.

Destacan entre ellas la divulgación para que se comprenda qué son
y en qué medida benefician los MASC a la ciudadanía; un exigente
trabajo en la configuración de una formación debidamente certifica-
da, actualizada y especializada para los profesionales de las diferen-
tes corporaciones colegiales; el fomento de las relaciones institucio-
nales, alianzas y sinergias, así como la cooperación público-privada.
No obstante, la apuesta de las corporaciones colegiales por ello es
decidida, concretamente, el Consejo Superior de Colegios de Ar-
quitectura hace hincapié en que tras la propuesta presentada por la
Unión de Arquitectos Peritos Forenses de España (UAPFE), se ha
desarrollado un Plan estratégico sobre mediación. Un espacio de
recorrido en el que además de favorecer la mejor resolución de los
conflictos, brilla un concepto relevante en el contexto como es la
profesionalización de la prevención del mismo.

En el 2026…
El diagnóstico para el 2026, en rasgos generales es coincidente, si
bien, de acuerdo con el Consejo General de Graduados Sociales pa-
saría por consolidar la figura de la tercera personal neutral, su pro-
fesionalización en el marco del desarrollo de su estatuto y, ofrecer
mayor protagonismo, a criterio del Colegio Oficial de Ingeniería
Geomática y Topográfica, a la negociación asistida, la mediación,
la conciliación y la opinión de persona experta independiente. Todo
ello bajo un marco sólido de confidencialidad, buena fe y responsa-
bilidad profesional. Adicionalmente, la normalización documental y
procedimental, mediante modelos comunes, plataformas y criterios
judiciales más estables o la consolidación de un mercado claro de
formación y certificación apoyado en registros y listados verificables
de profesionales cualificados, son aspectos comunes de una lectura
global de las aportaciones realizadas por los asociados a Unión Pro-
fesional.
Para finalizar, subrayar las palabras de Arancha Espinosa Galindo,
del Consejo Superior de Colegios de Arquitectos, que responden al
para qué. Precisamente para «pacificar situaciones sociales». Meta
a la que las profesiones colegiadas aspiramos apoyándonos en los
conocimientos, la experiencia, la aportación de criterio profesional
y sujetándonos a una exigente y exigible formación continuada en
combinación con la deontología profesional en el ejercicio cotidiano.

cuanta más visión tengas de los temas, cuanto más capacidad de enten-
der y, sobre todo, de conectar desarrolles, más posibilidades tendrás de
que surja una idea brillante. Pero si solamente tienes una visión, esto es
mucho más difícil, pues se necesita conexión, y esa conexión tiene que
ver con las humanidades, con las ciencias sociales, con la lectura…
todo aquello que nos permite tener un horizonte más amplio en el que
poder desarrollarnos.

La visión holística ha sido esencial a la hora de
desarrollar el Programa formativo en prevención
y sensibilización de la violencia contra las muje-
res que Unión Profesional ha puesto en marcha
de la mano del Ministerio de Igualdad, donde las
diferentes profesiones implicadas en la materia se
han puesto a disposición del proyecto conscientes
de que la violencia de género es una problemática
que se ha de abordar desde diversos puntos de vis-
ta profesionales.
Has puesto el ejemplo perfecto porque no se puede llevar a cabo un abor-
daje de asuntos tan complejos como la violencia de género desde una
única perspectiva o desde una única profesión. Creo sinceramente que
nos falta incorporar profesionales a todos estos instrumentos de apoyo
y de acompañamiento, a la vez que profesiones como la abogacía, el
trabajo social o la psicología, son esenciales para que una mujer supere
cualquier situación de violencia. Esta visión transversal y complementa-
ria se pone de manifiesto en los Centros de Crisis, donde hemos inten-
tado incorporar muchas de estas profesiones y otras que todavía faltan,
por lo que hay que seguir evolucionando y avanzando. Nuestra obsesión
ahora mismo es garantizar una cartera mínima de servicios en todo el
territorio y que en los sesenta Centros de Crisis se ofrezca a las mujeres
un acompañamiento integral —psicológico, jurídico, económico—. La
última Macroencuesta de Violencia contra la Mujer nos advertía de hasta
qué punto la violencia económica está extendida. Creo, además, que es
la primera manifestación de violencia machista, controlar las posibilida-
des de autonomía económica; porque, detrás de ese control viene todo lo
demás. Para abordar este tipo de violencia también necesitamos profe-
sionales específicos que acompañen a las mujeres en la recuperación de
la independencia y la autonomía.

Hablábamos de la satisfacción mutua de Unión
Profesional y el Ministerio de Igualdad por el éxito
del Programa formativo en prevención y sensibili-
zación de la violencia contra las mujeres, que ya
va por su tercera edición y centra su abordaje en
la perspectiva holística y especializada por ámbi-
tos —jurídico, sanitario y social—.
Ante todo, trasladaros que me parece un programa muy valioso, que
genera conciencia y transformación social desde las distintas profe-
siones. Algo fantástico y necesario que este Ministerio ha de seguir
impulsando. Porque nadie mejor que los colegios profesionales para
hacer comprender cómo todas estas materias nos afectan de forma es-
tructural como sociedad, y necesitan también del esfuerzo corporativo
de cada una de las profesiones para mitigar estas violencias y ofrecer
soluciones. Tras conocer este programa formativo un poco mejor, no
puedo sentir más que orgullo ante iniciativas que merecen salir en las
portadas de los periódicos, porque ayudan enormemente a esa trans-
formación social tan necesaria que estamos impulsando desde el Mi-
nisterio de Igualdad.

Uno de los hallazgos más interesantes de este
programa lo encontramos en lo consciente que se
ha mostrado la comunidad profesional de su com-
promiso con la cadena de responsabilidades en el
proceso de acompañamiento, para lo que es im-
prescindible conocer la labor de unas y otras pro-
fesiones en dicho proceso.
Esto que apuntas es muy interesante y, muy importante, por lo que sig-
nifica como avance. Porque, para llegar a este punto, hemos tenido que
pasar por muchas fases anteriores donde se discutía si la violencia de
género era o no un problema social, y ahora no solo compartimos el en-
tendimiento de que este es un problema social, también nos responsabili-
zamos unos y otros para ayudar a avanzar y resolver el problema. Fíjate,
creo que ahí quizá lo que falte son encuentros entre distintas profesiones.
Seguimos abundando en jornadas de una u otra profesión, pero, a lo me-
jor, un gran encuentro de profesionales de diferentes disciplinas donde
el punto de conexión sea, precisamente, la lucha contra las violencias de
género desde esas diferentes visiones, podría ser muy interesante.

Otra de las cuestiones que Unión Profesional
está trabajando con el Ministerio de Igualdad es
un convenio para que los Consejos Generales y
Colegios Profesionales sean Espacios Violeta, en
sintonía con el firmado por el Consejo General de
Colegios Farmacéuticos.
Y es una muy buena noticia. Con el Consejo General de Colegios de
Farmacéuticos hemos dado un paso decisivo para concienciar y tam-
bién para ayudar, porque muchas veces el problema está en cómo lle-
gar a esa mujer que no se atreve a pedir ayuda porque tiene una situa-
ción muy vulnerable, y las farmacias pueden ser esa primera puerta a
la que llamar para luego extender toda la red de apoyo institucional. La
firma de convenio ha sido un paso importante para dar cobertura nor-
mativa a algo que ya se venía haciendo, porque muchas farmacéuticas
nos lo trasladaban, y sin duda nos va a servir para que otras profesiones
también se puedan incorporar a nuestra red de apoyo.

En el contexto del Día Internacional de las Muje-
res, Unión Profesional organiza junto al Consejo
General de la Abogacía el V Encuentro Nacional
de Mujeres Profesionales, centrado en la situación
de apartheid de género en Afganistán. Preguntar
por la postura de este Ministerio y extender una
invitación para que estéis presentes en el acto.
Te cojo el guante, Afganistán es una de nuestras obsesiones. Yo digo
siempre que nada que le ocurra a una mujer en cualquier lugar del
mundo es ajeno a este Ministerio y, lamentablemente, estamos vien-
do en el mundo situaciones dantescas. Afganistán es ejemplo de hasta
qué punto ese patriarcado salvaje puede anular y limitar el desarrollo
humano y personal del 51% de su población. Se trata de una situación
tan distópica que resulta difícil de creer, como también es difícil de
creer lo que está ocurriendo en Irán, donde las mujeres son asesinadas
simplemente por alzar la voz, y quitarse el velo o el hijab; o en Gaza,
y tantos otros lugares donde las mujeres sufren la guerra, además de la
violencia por su condición. No podemos perder la perspectiva global
porque, si no avanzamos todas, retrocedemos todas. Y en Afganistán
eso es evidente. Hemos de ser solidarias y alzar la voz por quienes no
la tienen, así como apoyar iniciativas como la vuestra, que van en la
dirección correcta.

ACTUALIDAD
ACTUALIDAD!!

Unión Profesional
Serie Estudios

La Comisión Ejecutiva de Union Profesional (UP) acordó for-
mar una Comisión Especial frente a los desastres naturales de
gran magnitud y atención ante emergencias el pasado agosto,
teniendo en cuenta singularmente los últimos incendios que se
han producido durante el verano 2025 en la península ibérica.
Por acuerdo de la Comisión Ejecutiva celebrada en agosto, se
crea la Comisión Especial frente a los desastres naturales de
gran magnitud (CEDN). Teniendo como punto de partida este
acontecimiento y como meta la elaboración de un informe con-
junto a remitir a las administraciones públicas, cabe destacar en
este proceso, la constitución de los grupos de trabajo, así como
la recopilación e identificación de aspectos comunes de los tra-
bajos realizados hasta la fecha como germen del índice sugerido
por Unión Profesional para la confección del informe común.

Grupos de trabajo
Bajo la presidencia del Dr. Tomás Cobo, se han constituido
cuatro grupos de trabajo que cuentan con una presidencia como
coordinadora de cada uno de ellos. Sus funciones principales
son la organización de los participantes e impulso de contribu-
ciones bajo criterios comunes.
Desde el grupo de trabajo sanitario, el Consejo General de Far-
macéuticos lidera la coordinación de las profesiones sanitarias
que participan habiendo recopilado, en un informe preliminar,
tanto el enfoque sectorial, es decir, las áreas en las que las pro-
fesiones sanitarias desempeñan un papel singular, identificado
las relaciones que pueden ser establecidas con otros grupos de
trabajo, así como los ámbitos de especial interés para las ad-
ministraciones públicas. Por otro lado, aborda las aportaciones
específicas de la profesión farmacéutica. Siguen avanzando en
la incorporación de las contribuciones de los diferentes partici-
pantes.
El grupo de trabajo jurídico, bajo la coordinación del Conse-
jo General de la Abogacía Española ha elaborado un informe
que recoge de manera detallada la descripción del contexto de
las aportaciones realizadas, así con una batería de propuestas
de carácter jurídico distribuidas en aquellas con un enfoque or-
ganizativo, procesal, sustantivo y, concretamente, modificacio-
nes legislativas. De esta manera, las aportaciones del grupo de
trabajo identifican propuestas concretas de forma previa a que
se produzca la crisis, durante la misma y una vez finalizada la
misma, acompañando de forma integral el proceso.
El grupo de trabajo técnico científico está liderado por el Con-
sejo General de la Ingeniería Técnica Industrial. La articulación
de la atención por parte de los profesionales en situaciones de
emergencia se fundamenta en 4 pilares. Anticipación (identifica-
ción de amenazas); prevención (actuación directa sobre las cau-
sas para su mitigación); respuesta (acción efectiva con personal

técnico debidamente formado para apoyar la coordinación) y re-
cuperación (análisis post emergencia para adoptar aprendizajes
que refuercen el sistema para afrontar futuros desafíos). La pro-
puesta se enmarca en la Estrategia Nacional de Protección Civil
(2024) en las que se pretende la involucración de las Adminis-
traciones públicas, sector privado y ciudadanía. Asimismo, se ha
aportado un enfoque adicional que plantea sobre qué desastres
debería contrastar la CEDN, estableciendo la clasificación de los
desastres naturales de acuerdo con su origen en los geofísicos;
los meteorológicos y climáticos; los biológicos; otros como los
incendios forestales e impactos espaciales.
Por su parte, el grupo de trabajo social, liderado por el Consejo
General de Trabajo Social, avanza con algunas de las aportacio-
nes, focalizando las funciones específicas de las profesiones so-
ciales en el ámbito de las emergencias, teniendo como referen-
cia la Guia Técnica de intervención Psicosocial de la Dirección
General de la Protección Civil y Emergencias y concretando las
funciones en las fases de emergencias, de forma análoga a la
realizada por el GT técnico.

Propuesta. Índice de un informe común
Desde que se constituyese la Comisión Especial, se han celebra-
do varias reuniones convocadas por Unión Profesional en los
meses de diciembre, enero y febrero, con el objetivo de com-
partir y analizar las aportaciones realizadas por los coordinado-
res de los diferentes grupos, delimitar lo objetivos comunes, así
como establecer un plan de trabajo continuado y prever un plan
de acción interno y de comunicación.
En este sentido, desde Unión Profesional se ha confeccionado
un índice que podría servir para el desarrollo del informe con-
junto de las profesiones, tomando como base la documentación
recopilada hasta la fecha. Este, se iría alimentando de acuerdo
con el contenido que se acordase por los grupos de trabajo.
El índice del potencial informe está integrado por seis bloques,
ofreciendo información acerca de qué contenido podría conte-
ner, así como el objetivo previsto con dicho bloque, de manera
que se muestra una visión global del mismo.
1.- Contexto de emergencia
Este bloque recogería la descripción del contexto que ha llevado
a la constitución de la Comisión Especial de desastres naturales
(CEDN) y porqué resultaría oportuno desarrollar un modelo de
actuación que cuente con las profesiones colegiadas en el ciclo
de emergencias.
Objetivo: La intención es ofrecer un modelo idóneo por las con-
diciones contextuales actuales que apuntan una necesidad social
cubierta parcialmente, en combinación con aquello de lo que
dispone la estructura colegial; coordinación institucional, atri-
buciones legales a favor del interés general y el valioso capi-

Unión Profesional propone un índice para la confección
del informe de la Comisión Especial

ACTUALIDAD
ACTUALIDAD !!

tal humano -profesionales expertos- como medio oportuno para
arropar dicha necesidad.
2.- Ámbitos de actuación profesional en el ciclo de emergen-
cia
Este bloque destacaría las funciones y/o tareas más caracterís-
ticas de las profesiones colegiadas, distribuidas en los distintos
enfoques sectoriales y, en coherencia con las diferentes fases o
ciclos de la emergencia (anticipación, prevención, planificación,
respuesta y recuperación).
Este bloque podría incluir asimismo cuadros que permitan visua-
lizar el listado de profesiones asociadas a acciones y funciones
concretas a modo de síntesis.
Objetivo: Mostrar el papel activo, en mayor o menor intensidad
según proceda, de las diferentes profesiones, sectores de activi-
dad o multidisciplinarmente, a lo largo del ciclo de una emer-
gencia.
3.- Aportación diferencial del sistema colegial. Contribución
específica
El bloque recogería los elementos que, de forma global, aportan
el conjunto de las profesiones colegiadas dada su naturaleza, fun-
ciones y consolidación institucional.
Objetivo: La finalidad sería recordar el papel que vienen desem-
peñando las profesiones, útiles en situaciones de crisis, dadas las
garantías y seguridad jurídica que aporta la estructura colegial, la
permeabilidad y red institucional en territorio nacional, la capa-
cidad para cooperar y coordinarse con los operativos y la posibi-
lidad de colaborar en la estructuración de equipos de voluntarios
-instruidos- para apoyar en situaciones excepcionales, que lo re-
quieran, bajo el asesoramiento o supervisión de profesionales, y
su adecuado acoplamiento con el despliegue de operativo opor-
tuno, en caso de ser necesario.
4.- Estimación del impacto económico
Este bloque pretende recoger los datos del posible impacto eco-
nómico y social, a corto y largo plazo, de la participación de las
profesiones colegiadas en un supuesto concreto, mediante una
simulación.
Objetivo: Reflejar de manera intuitiva los beneficios, económi-
cos y organizativos, asociados a un modelo como el descrito me-
diante la descripción comparada de un escenario realista.
5.- Premisas
El presente bloque describe de manera clara los presupuestos ne-
cesarios para que profesiones colegiadas dispongan de margen
de actuación para poder desplegar el modelo de participación en

el ciclo de emergencias, que este tenga recorrido y sea sostenible.
Objetivo: Dar traslado de manera clara de los aspectos formales
y organizativos necesarios para la viabilidad.
6.- Hoja de ruta
Esbozaría los pasos esenciales para la implementación del mo-
delo propuesto.

Junto con la propuesta de informe y el contenido a detallar, de
forma paralela a su revisión y aprobación definitiva, se propon-
dría un plan de comunicación institucional dirigido a establecer
y reforzar alianzas con las administraciones públicas, al tiempo
que trasladar los mensajes clave definidos previamente.
En definitiva, lo que se pretende con este informe es, por un lado,
un trabajo de reflexión por parte de las profesiones acerca de qué
más se puede hacer las corporaciones colegialas atendiendo a la
aportación sistematizada y estructurada del criterio profesional,
y por otro, tender puentes con las administraciones públicas para
minimizar el impacto de fenómenos graves, algunos asociados
al riesgo que significa la acción humana, en la medida que estos
puedan anticiparse.

Propuesta de índice de informe
INFORME: La intervención de las profesiones en el
ciclo de vida integral de un desastre
1.- Contexto de emergencia
2.- Ámbitos de actuación profesional en el ciclo de emer-
gencia

2.1.- Anticipación
2.2.- Prevención
2.3.- Planificación
2.4.- Respuesta
2.5.- Recuperación

	 • Enfoque técnico-científico
	 • Enfoque sanitario
	 • Enfoque jurídico
	 • Enfoque social
3.- Aportación diferencial del sistema colegial
4.- Estimación del impacto económico
5.- Premisas
6.- Hoja de ruta

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202610 g Profesiones Profesiones g 11

María Dolores Martín Villalba

ACTUALIDAD
ACTUALIDAD!!ACTUALIDAD

ACTUALIDAD !!

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202612 g Profesiones Profesiones g 13

Este 2026, declarado por iniciativa del Gobierno
'Año de la Seguridad y Salud en el Trabajo'
con motivo del trigésimo aniversario de la Ley
31/1995, de Prevención de Riesgos Laborales
(LPRL), resulta una oportunidad inmejorable
para reflexionar sobre cuánto hemos avanzado

La prevención como cultura y no como trámite…
30 años después

Hace treinta años se aprobó la Ley
31/1995, de Prevención de Riesgos Labo-
rales (LPRL), una norma de gran calado

que transformó, de forma irreversible, el modelo de rela-
ciones laborales en nuestro país. Su nacimiento no fue por
casualidad, sino que se trató de una respuesta a una exi-
gencia constitucional para proteger la seguridad e higiene
en el trabajo, desarrollada en consecuencia a la política
comunitaria de la Unión Europea y las recomendaciones
de la Organización Internacional del Trabajo.
Desde el inicio, esta Ley ha sido mucho más que un con-
junto de normas técnicas, pues representó un cambio cul-
tural de importancia y situó la prevención como elemento
central de la actividad laboral, además de vincular la me-
jora de las condiciones laborales como concepto de pro-
greso social. Ya no bastaba con compensar el daño, era
indispensable prevenirlo.

La LPRL introdujo, entre otros aspectos, la integración de
la actividad preventiva en todos los niveles de la organi-
zación, la evaluación de riesgos, la formación y participa-
ción de las personas trabajadoras y la obligación de adop-
tar medidas eficaces para evitar posibles peligros. Estos
principios, lejos de ser abstractos, han guiado decisiones
cotidianas en miles de empresas y organizaciones a lo lar-
go de estas tres últimas décadas.
Este 2026, declarado por iniciativa del Gobierno, “Año
de la Seguridad y Salud en el Trabajo” con motivo del
trigésimo aniversario de la LPRL, resulta una oportunidad
inmejorable para reflexionar sobre cuánto hemos avanza-
do. Mirar hacia atrás nos permite apreciar los logros in-
contestables que se han conseguido, como es una cultura
preventiva que ha reducido prácticamente a la mitad la
mortalidad por accidentes de trabajo, respecto a los ni-
veles de los años anteriores a la Ley, y que ha convertido
este ámbito en referencia internacional en muchos aspec-
tos, pero aún nos queda por recorrer.
Los riesgos laborales siguen siendo una realidad dramáti-
ca, de hecho, al año en España fallecen más de 700 perso-
nas trabajadoras, lo que supone dos personas al día. Unas
cifras que, por desgracia, no se les está dando la relevan-

cia que merecen, cuando realmente debería causar alarma
social.
Por ello, consideramos que esta situación nos obliga a
afirmar que la prevención no es una opción negociable ni
un gasto prescindible, sino que se trata de una responsabi-
lidad social compartida entre empleadores e instituciones,
donde también cobramos especial importancia los profe-
sionales que actuamos como garantes de derechos y de
seguridad jurídica y técnica.
En este sentido, las profesiones con competencias en ma-
teria de prevención tienen una función esencial. Ya no
solo como técnicos o asesorías externas, sino como agen-
tes éticos que traducen normativa, conocimiento y buenas
prácticas en decisiones que pueden llegar a salvar vidas
cada día, por eso es vital que la prevención forme parte de
la cultura y esté integrada en cada proceso organizativo,
mediante el conocimiento y el fomento de la formación
continua que exige un mundo laboral en constante trans-
formación.
También, los riesgos emergentes como el estrés, burnout,
amenazas derivadas de nuevas formas de empleo, la di-
gitalización, el envejecimiento de los trabajadores… re-
quieren respuestas que vayan más allá de la aplicación
de reglas porque implican un enfoque interdisciplinar y
la actualización y evolución permanente de metodologías.
Este año de la Seguridad y Salud en el Trabajo es, por
tanto, una llamada a la acción conjunta, a la actualización
normativa, al fortalecimiento del diálogo social y al re-
fuerzo de la cultura preventiva como valor intrínseco de
nuestra sociedad.
El reto al que nos enfrentamos es enorme, pero también
lo es la responsabilidad compartida. Porque todos los pro-
fesionales estamos llamados a velar por la seguridad y la
salud de quienes hacen posible el trabajo, el progreso y la
cohesión social. La prevención no solo es una obligación
legal, es un acto de Justicia Social, de dignidad humana
y de civismo profesional que define la calidad de nuestra
convivencia y el futuro del trabajo en España.

Joaquín Merchán Bermejo
Vicepresidente de Unión Profesional y presidente del Consejo General de Colegios de
Graduados Sociales

Desde el Departamento de Seguridad Nacional (DSN),
Presidencia de Gobierno, invitan a participar, hasta el
10 de marzo, en una encuesta de percepción de ries-
gos y amenazas para la Seguridad Nacional a la que se
puede acceder mediante el código QR. Se trata de una
encuesta orientada a valorar los riesgos y amenazas,
así como las dinámicas de transformación recogidas en
la Estrategia de Seguridad Nacional.
La encuesta está dirigida a los diferentes grupos de
trabajo del Sistema de Seguridad Nacional, con la in-
tención de recabar una visión lo más amplia posible,
participando también las Comunidades Autónomas, a
través de la Conferencia Sectorial. Los resultados son
presentados en el Consejo de Seguridad Nacional y pu-
blicados en el Informe Anual
Unión Profesional cuenta con una vocalía en represen-
tación de las profesiones colegiadas en el Foro Inte-
gral de Cultura de Seguridad Nacional, órgano de co-

laboración público-privada constituido para proponer
y promover la realización de acciones e iniciativas en
fomento de la Cultura de Seguridad Nacional. Por este
motivo, desde el DSN hacen extensible la invitación,
ya que cuanta más alta sea la participación y diver-
sidad geográfica recogida, mayor validez tendrán los
resultados obtenidos, y es que, aspectos de carácter
geopolítico, socioeconómico, tecnológico y medioam-
biental tienen marcadas
consecuencias para la
seguridad nacional.
Cabe recordar que esta
iniciativa fue adoptada
por primera vez en 2019
y, constituye un elemen-
to clave en el proceso de
planeamiento político-
estratégico.

Riesgos y amenazas para la Seguridad Nacional

«El lenguaje claro se dirige a toda la ciudadanía»
En junio del 2024 contamos en
Unión Profesional con la partici-
pación de Antonio Martín, CEO

de Cálamo&Cran, quien nos tras-
ladaba cómo el lenguaje claro re-

percutía en el acceso al derecho a com-
prender. En los últimos meses, esta materia ha ido
evolucionando, suponiendo pequeños cambios que
manifiestan el interés en su abordaje, así como su
integración en diversos ámbitos e instituciones pú-
blicas y privadas. Nuevamente, es Antonio Martín,
quien nos actualiza algunos avances significativos
en la materia. Así, traslada que, en junio del 2025, el
Congreso de los Diputados incorporó a PLAIN como
parte del Plan de Parlamento Abierto, para conside-
rar los valores que puede aportar el lenguaje claro
a la ciudadanía. Pocos días después, en este mismo
espacio, Cálama&Cran presentó su proyecto «Cons-
titución clara», que se dará a conocer a finales del
primer trimestre de 2026.

En noviembre de 2024, se publicó la Ley Orgánica
5/2024, de 11 de noviembre, del Derecho de Defensa,
cuyo artículo 9 tiene por encabezado «Derecho a un
lenguaje claro en los actos, resoluciones y comunica-
ciones procesales». Las normas ISO sobre lenguaje
claro también siguen avanzando: el 25 de agosto de
2025 se publicó la 24495-2, sobre textos legales, que
en breve tendrá su versión española en normas UNE.
Al mismo tiempo, otras administraciones del Estado
(autonómicas, regionales y municipales) se suman a
este movimiento en favor de la ciudadanía. En no-
viembre de 2025, en Bruselas, coincidiendo con el
congreso internacional de las organizaciones interna-
cionales Clarity y PLAIN —celebrado con el apoyo de
la Comisión y el Parlamento europeo— se comunicó
que el departamento responsable de la traducción pa-
saba a llamarse: Dirección General de Traducción y
Lenguaje Claro del Parlamento Europeo.
Son algunos ejemplos que manifiestan el compromi-
so institucional con esta transformación cultural.

ACTUALIDAD
ACTUALIDAD !!

nº 219 g enero-febrero 202614 g Profesiones

Unión Profesional se suma a las demandas de eliminación de la brecha
retributiva por el Día para la Igualdad Salarial

Puntos Violeta y formación en prevención de las violencias
machistas, principales ejes de la última Comisión de Igualdad
de Unión Profesional

Con motivo del Día para la Igualdad Salarial, efeméride que
se celebra cada 22 de febrero con el propósito de concienciar
sobre la brecha salarial que todavía persiste entre hombres
y mujeres, Unión Profesional incide en su compromiso con
la igualdad de género y se suma a las demandas de elimi-
nación de la brecha salarial y retributiva y a la adopción de
políticas de corresponsabilidad en los entornos profesionales
con el objetivo de garantizar la igualdad real y efectiva en la
comunidad profesional. «Mientras persistan diferencias sa-
lariales injustificadas entre hombres y mujeres, seguirá exis-
tiendo una desigualdad estructural que limita los derechos y
la autonomía económica de las mujeres», apunta la declara-
ción institucional formulada por los ministerios de Igualdad,
Trabajo y Economía Social, e Inclusión, Seguridad Social y
Migraciones.
Avanzar en igualdad salarial y retributiva implica seguir
abundando en un compromiso institucional, empresarial y de

género que promueva un mayor reparto de responsabilidades
en materia de cuidados y que proporcione las herramientas
necesarias para garantizar que se cumplan. Para ello, también
es indispensable incorporar la perspectiva de género y esti-
mular políticas, estudios y acciones destinadas a garantizar la
igualdad entre mujeres y hombres, tanto en este como otros
asuntos de vital importancia para las profesiones colegiadas
—representación, prevención de la violencia, acoso…—.

La Comisión de Igualdad de Unión Profesional se reunió
el pasado 23 de febrero en la sede del Consejo General del
Trabajo Social con el ánimo de poner en común las distintas
perspectivas sobre igualdad de cada uno de los miembros de
la asociación; dar reporte del trabajo realizado desde el ante-
rior encuentro, celebrado el pasado 20 de octubre; y compar-
tir las acciones programadas en torno al Día Internacional de
las Mujeres (8 de marzo).
Emiliana Vicente, tesorera de Unión Profesional y presidenta
de la Comisión de Igualdad, destacó la relevancia de las dis-
tintas disciplinas «para dimensionar mejor la tarea que tene-
mos entre manos»; un planteamiento holístico nutrido de las
múltiples perspectivas razón por la cual Vicente insistió en
la idoneidad de la remisión periódica por parte de Consejos
Generales y Colegios Nacionales de aquellas iniciativas que
se tomen en sus casas y puedan alimentar la Comisión.
Buen ejemplo de la adecuación de esta perspectiva multi-
disciplinar ha sido el éxito del Programa Formativo en Pre-
vención y Erradicación de la Violencia contra las Mujeres de
Unión Profesional y el Ministerio de Igualdad, cuya tercera
edición permanece abierta hasta el 12 de mayo del 2026 para
aquellas persons inscritas en la plataforma; una comunidad
profesional de más de 6.000 profesionales la cual destaca
la calidad del contenido, «relevante y aplicable a la práctica
diaria», con especial valoración de las entrevistas realizadas
a las profesionales, así como de la «claridad y facilidad de

comprensión» del temario. Es recurrente la petición por parte
del alumnado de cursos más extensos para profundizar en el
temario, lo que se ha trasladado a la Delegación del Gobier-
no contra la Violencia de Género, que ya valora ampliar las
formaciones a la prevención y erradicación de las violencias
sexual, económica, digital y vicaria.
Otra de los temas sugeridos en este marco, y que actualmente
se está trabajando con la Delegación, es el establecimiento de
un convenio por el cual los Consejos y Colegios puedan ser
considerados Puntos Violeta, iniciativa que el Consejo Gene-
ral de Colegios de Graduados Sociales ya está desarrollando.
Concretamente, el Punto Violeta es un instrumento promovi-
do por el Ministerio de Igualdad con el objetivo de «implicar
al conjunto de la sociedad en la lucha contra las violencias
machistas y extender, de forma masiva, la información nece-
saria para saber cómo actuar ante un caso de violencia contra
las mujeres».
La situación que se está viviendo en el país desde que co-
menzara el año, con diez mujeres asesinadas al cierre de
esta edición, se definió en la Comisión como «insostenible».
Dado el compromiso de las profesiones colegiadas con los
derechos de las mujeres y los derechos humanos, se planteó
trabajar estrategias conjuntas y sostenidas en el tiempo para
concienciar a la sociedad sobre un problema estructural que
se ha cobrado la vida de 1.353 desde 2003, fecha en la que se
comenzaron a recopilar estos datos.

nº 219 g enero-febrero 202616 g Profesiones Profesiones g 17nº 219 g enero-febrero 2026

ACTUALIDAD
ACTUALIDAD !! ACTUALIDAD

ACTUALIDAD!!ACTUALIDAD
ACTUALIDAD!!

Primera barrera de control sanitario desde el medio rural
Gonzalo Moreno del Val
Presidente de la Organización Colegial Veterinaria (OCV)

La despoblación del medio rural no es algo
exclusivo de nuestro país, sino que debe en-
marcarse dentro de la tendencia mundial de
concentración de personas en grandes urbes

y ciudades medianas, donde existen mayores oportunidades
profesionales, nivel de servicios, oferta de ocio y desarrollo
de infraestructuras, entre otras ventajas. En algunas provin-
cias de la España interior la demografía se encuentra bajo
mínimos. A la sangría registrada en los años sesenta del siglo
XX a consecuencia de la industrialización en determinados
núcleos urbanos, que atrajo ingente mano de obra procedente
de un agro que iniciaba su mecanización, se añade un goteo
constante de bajas en el padrón hasta llegar a la actualidad,
que solo parecen resistir las cabeceras de comarca, al concen-
trar dotaciones y servicios para las localidades del entorno.
La profesión veterinaria, tan ligada al campo como escenario
de la actividad pecuaria, no es ajena a este fenómeno. Hemos
pasado de ser un perfil eminentemente masculino y rural a
otro distinto, femenino y urbano. Por ello, constatamos con
preocupación que la demanda de veterinarios para atender la
producción animal en todos sus ámbitos, así como la indus-
tria agroalimentaria y los mataderos, no se cubre. Un hecho
que afecta a los eslabones de la cadena de abastecimiento
—de la granja a la mesa—, en la que estamos presentes los
veterinarios para efectuar inspecciones que son la base de la
seguridad alimentaria, en la que España destaca por tener uno
de los sistemas más sólidos y solventes del mundo.

Destinar recursos y crear incentivos
Desde la Organización Colegial Veterinaria (OCV) en-
tendemos que la Administración se tiene que implicar se-
riamente en este terreno para cambiar el panorama. A tal
fin se deben destinar recursos y crear incentivos para fijar
al veterinario como sanitario por antonomasia del medio
rural, y también como garante de la salud pública en el
rincón más remoto de nuestra nación. El veterinario debe
ser siempre visto como un aliado fundamental por el sec-
tor ganadero. Es el referente científico en la producción
animal, y su trabajo siempre va a aportar al desarrollo pe-
cuario.
El abandono progresivo de la actividad humana en el
campo trae consecuencias negativas. Conviene recordar
los terribles incendios del pasado verano, porque la in-
tervención del hombre es clave en la prevención de estos
desastres: hay que fijar población en el ámbito rural. La
ganadería extensiva ha sido durante siglos el uso silente
que permitía eliminar las ingentes masas de biomasa que
hoy han convertido esos fuegos en ingobernables. Y un
requisito imprescindible para devolver la ganadería a estas
zonas es mantener la sanidad y el bienestar animal. La ‘Es-
paña vaciada’ no es una singularidad nacional.

Nuestra profesión debería figurar en cualquier ecuación
que trate de resolver el problema de la despoblación, por-
que el sector pecuario genera empleo, riqueza y mantiene
a los ganaderos en el campo. Y es además sinónimo de
calidad en sus productos (carne, leche, huevos, miel...),
sanidad y bienestar animal, innovación, bioseguridad, sos-
tenibilidad e incluso digitalización.

Algunos ejemplos internacionales
En Francia se actúa sobre los propios estudiantes del grado
de Veterinaria, pero también sobre los profesionales del
sector. Allí se han promovido en los últimos años decretos
que instan a estu¬diantes y profesionales a ejercer en el
campo a cambio de ayudas directas. En EEUU algunos es-
tados ofrecen incentivos fiscales y en todo el país se con-
ceden ayudas directas de 25.000 dólares anuales durante
los primeros tres años des¬pués de comenzar a ejercer
en zonas rurales. En Irlanda, el sector lácteo ofrece con-
tratos de entre 60.000 y 80.000 euros anuales para atraer
pro¬fesionales. En Alemania se debaten también medidas
análogas. Debemos estudiar todos estos modelos y propo-
ner alternativas concretas, similares a las que ya existen en
España para médicos y farmacéuticos.

Apenas unas jornadas después acceder a la presidencia de
la OCV expliqué la propuesta de la Organización al res-
pecto: destinemos a favorecer la presencia veterinaria en
el agro la inversión prevista para abrir nuevas facultades
—como las previstas en Salamanca, Ontinyent (Valencia)
y Vic (Barcelona)—, que no son en absoluto necesarias.
Una idea compartida por la Conferencia de Decanos y el
Consejo Nacional de Estudiantes de Veterinaria, ya que
nuestro país cuenta con la mayor oferta universitaria de la
Unión Europea.
Es muy significativo el caso de Lugo, provincia con la
mayor cabaña de vacuno de leche —150.000 animales— y
con una Facultad de Veterinaria dependiente de la Uni-
versidad de Santiago, donde no se encuentran profesio-
nales para atender las explotaciones. En definitiva, hay
que abordar con sentido común, realismo y urgencia una
carencia seria. Los veterinarios estamos al servicio de la
sociedad, desde la visión Una Sola Salud y la prevención,
y esa primera barrera de control sanitario se efectúa desde
el medio rural.

Entrevista a Laura Lafoz del Río,,
veterinaria en Aragón

¿Qué puedes contarnos sobre tu experiencia
como profesional en el ámbito rural? ¿Qué ha-
bilidades y aptitudes se desarrollan en mayor
medida a la hora de interactuar con usuarios
normalmente habituales?
Me he dedicado durante varios años a trabajar como veterinaria
en explotaciones de porcino y creo que una de las habilidades
principales para desempeñar esta profesión en el ámbito rural
es la empatía, especialmente con las personas que trabajan en
las granjas, cuya labor, en bastantes ocasiones, resulta ser in-
comprendida. Son, sin embargo, un pilar fundamental para que
todo el engranaje funcione correctamente. Se trata de personas
que están en primera línea de trabajo y controlan el día a día a
los animales, los cuidan y llevan a cabo las medidas que la o el
veterinario que presta servicios en la explotación propone.

¿El ámbito rural favorece, a tu modo de ver, el
trabajo multidisciplinar, el contacto con otros
profesionales colegiados del ámbito sanitario
o de la ingeniería, por ejemplo?
Las profesiones que trabajamos en el ámbito rural tenemos mu-
chos puntos en común. Además, hay ciertos matices que pue-
den prevenirse, y en su caso corregirse desde el principio si se
cuenta con el punto de vista de todas las profesiones que están
en contacto con los animales. Estoy hablando por ejemplo, de
los flujos de aire y ventilación de las salas de alojamiento de los
animales, que afectan a patologías de estos. Los conocimientos
con profesiones como la Ingeniería que se encarga del diseño
de instalaciones, pueden contribuir a prevenir enfermedades de
los animales, procurando el bienestar animal que se demanda
desde nuestra profesión.

Desde la Organización Veterinaria Colegial se
defiende que «las veterinarias rurales son un
pilar esencial de la salud, la sostenibilidad y el
bienestar», siendo una de las líneas de la nue-
va presidencia de la corporación el refuerzo
de la profesión en el medio rural. ¿Cuánto po-
dría ayudar a este refuerzo la implementación
de la sensibilización de la población sobre la
vinculación en Una Sola Salud (One Health) de
la salud ambiental, animal y humana?
El concepto One Health es un elemento fundamental porque
ya está comprobado que las tres sanidades (animal, ambiental
y humana) están interrelacionadas entre sí. Así, son muchas
las enfermedades que se comparten entre animales y seres hu-
manos (zoonosis). El papel de la profesión veterinaria en este
sentido es fundamental, a la hora de prevenir patologías en los
animales, a través de herramientas como la bioseguridad o las
vacunaciones. En el caso de la especie humana, hay que subra-
yar también la necesidad del buen uso de los antibióticos y la
concienciación de las personas sobre la noción de Salud Pú-

blica, es decir, todas aquellas medidas que se toman a favor de
proteger la salud de las colectividades, que por supuesto, deben
tener en cuenta la salud ambiental.
El papel de la profesión veterinaria en este sentido también es
fundamental, a la hora de prevenir enfermedades en los anima-
les a través de herramientas, etc, al configurarse la explotación
como primer eslabón de la cadena agroalimentaria.

En Unión Profesional desarrollamos un Mode-
lo de Referencia denominado Turno Profesio-
nal Territorial. Este Modelo tiene como fin me-
jorar el acceso a los servicios profesionales
para las personas que residen en las regiones
más afectadas por la despoblación. ¿Cómo
crees que las corporaciones colegiales pue-
den contribuir o ayudar a que haya más profe-
sionales que ejerzan en estas regiones?
Antes de nada se debe hacer una diferenciación entre el ejerci-
cio profesional en el ámbito privado y el de la Administración.
Desde los colegios debe continuarse incentivando y aumentan-
do los apoyos a veterinarios, teniendo en cuenta las difíciles
condiciones laborales que soportan (horarios muy extensos,
traslados entre municipios, etc). Me estoy refiriendo, por ejem-
plo, en materia de formación para poder mantenernos actuali-
zados, información al colegiado permanente sobre los trámites
que puedan resultarle de interés, simplificación de ciertas ges-
tiones, etc.
En el caso de la Administración, sería bueno continuar incenti-
vando más si cabe, el anclaje de la población en estas zonas, en
línea con estrategias también establecidas a nivel comunitario.

Esther Plaza Alba

Conviene recordar los terribles incendios del
pasado verano, porque la intervención del
hombre es clave en la prevención de estos
desastres: hay que fijar población en el ámbito
rural

ACTUALIDAD
ACTUALIDAD !! ACTUALIDAD

ACTUALIDAD!!

En menos de cuatro meses, tendrá lugar la cita anual que
desde hace más de cuarenta años reúne a miles de estu-
diantes de nuestro país que se preparan para iniciar su eta-
pa universitaria. La conocida actualmente como Prueba de
Acceso a la Universidad (PAU) supone uno de los puntos
más importantes en la vida académica de una persona. Los
resultados obtenidos en estos exámenes, que buscan eva-
luar competencias clave de los estudiantes, junto con la
nota media de su etapa en Bachillerato, son un primer paso
hacia la educación superior y también un muro o un impul-
so a la vocación de muchas personas. Aunque ambas notas
no miden ni las habilidades, ni el potencial futuro de una
persona, sí determinan las posibilidades reales de acceso a
una carrera en el sistema universitario público español. De
manera que, mientras un buen resultado acerca a algunos
jóvenes a la profesión que más interés les despierta, no al-
canzar la nota de corte necesaria para entrar a una carrera
determinada, lleva a que otras personas busquen nuevas
alternativas acorde con su realidad.

Además de las cuestiones meramente académicas, elegir
el camino profesional ha dejado de ser para muchas per-
sonas una cuestión meramente vocacional, transformán-
dose en un proceso más complejo, en el que intervienen
factores económicos, sociales y culturales. La precariedad
asociada a muchos trabajos, junto con la inestabilidad del
mercado laboral español, conlleva a que haya quienes pre-
fieran optar por carreras con mayor proyección salarial y
estabilidad, en vez de por estudios más afines con lo que
realmente les gustaría estudiar. Pese a adoptar esta posi-
ción en un inicio, hay quienes deciden cambiar su rumbo
una vez que se sumergen en la vida universitaria.

Cambio de rumbo
Un dato significativo es que al menos un 13% de los es-
tudiantes deja definitivamente la universidad durante el
primer año de carrera, mientras que un 9% cambia de ti-
tulación, según un informe de la Fundación Conocimiento
y Desarrollo (CYD) publicado recientemente. Las titula-
ciones relacionadas con el ámbito sanitario y la educación

presentan niveles de abandono más bajos, algo que los ex-
pertos relacionan con el gran sentimiento vocacional que
suelen tener quienes estudian estas carreras. Las diferen-
cias entre expectativas y realidad, la dificultad académica
o la falta de orientación vocacional, así como la elección
de la carrera en base a una nota de corte, son algunos de
los factores que influyen a la hora de abandonar la univer-
sidad o cambiar de titulación. De hecho, un informe publi-
cado a finales del pasado año por la consultora Randstad,
revela como cerca de cinco de cada diez jóvenes de la ge-
neración Z (nacidos entre finales de los 90 y la primera dé-
cada de los 2000) se sienten apenados por haber elegido su
sector profesional en función de su empleabilidad, mien-
tras que un 35% se arrepiente de haber entrado en el sector
que se encuentran, al no alinearse con su verdadera voca-
ción. No obstante, hoy en día, la vocación ya no se concibe
necesariamente como una elección para toda la vida. Los
jóvenes asumen con mayor naturalidad la posibilidad de
reinventarse profesionalmente varias veces a lo largo de
su trayectoria, un cambio de posturas respecto a décadas
anteriores, gracias en parte al peso que ha ido adquiriendo
la formación continua y el aprendizaje permanente.

Influencia de las redes sociales
Además de los resultados académicos, destaca también la
influencia que las redes sociales ejercen sobre las decisio-
nes de los más jóvenes. Mientras que hace años, la familia,
los amigos o el entorno educativo influían singularmente
a la hora de formar las opiniones de los más jóvenes, hoy
en día lo hacen cada vez con más fuerza los influencers,
convirtiéndose en sus principales referentes mediáticos.
Tomando como referencia un estudio publicado en el año
2023 por el Ministerio de Educación, Formación Profesio-
nal y Deportes, sobre alfabetización mediática en los cen-
tros de Educación Secundaria Obligatoria (ESO), al menos
8 de cada 10 docentes apuntan a los creadores de conteni-
do digital como los principales referentes mediáticos del
alumnado de secundaria. Y aunque el discurso de muchos
de estos influencers abre la puerta a diferentes realidades,
trasladando en ocasiones un punto de vista muy inspira-
dor, al tratar estudios o profesiones menos conocidas y
planteando la posibilidad de reinventarse profesionalmen-
te, desde un lenguaje cercano y en ocasiones alejado de
tecnicismos, sus mensajes también están asociados a una
serie de riesgos. Y es que la imagen o el discurso que se
proyecta en las redes también plantean estilos de vida inal-
canzables, muchas veces focalizados en el dinero y la po-
pularidad, creando narrativas que se basan en una opinión
e idea, en lugar de evidencias y hechos. La comparación

Vocación vs. Empleabilidad
Miriam Benavides

Profesiones
colegiadas y jóvenes

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202618 g Profesiones Profesiones g 19

constante y la presión por triunfar pueden alterar el proceso
vocacional que, por naturaleza, requiere tiempo y autoco-
nocimiento.

Asimismo, la popularidad de las redes sociales hace que
los jóvenes ya no consuman una información generada por
profesionales que se ven supeditados a una serie de nor-
mas éticas y principios, a través de un código deontológi-
co, algo presente en los medios de comunicación, en los
que la información debe elaborarse cumpliendo con unos
estándares de veracidad, objetividad y rigurosidad. En este
contexto, potenciar el pensamiento crítico de los más jó-
venes resulta una cuestión prioritaria para lograr que sus
decisiones estén fundamentadas y puedan analizar el gran
volumen de mensajes que encuentran en las redes sociales.
Solo de esta manera, podrán contar con las herramientas
necesarias para protegerse de la desinformación y la ma-
nipulación, así como ser más independientes a la hora de
tomar decisiones tan importantes, como puede ser elegir
qué carrera estudiar.

Cinco de cada diez jóvenes de la generación Z se
sienten apenados por haber elegido su sector
profesional en función de su empleabilidad,
mientras que un 35% se arrepiente de haber
entrado en su sector actual al no responder a
su verdadera vocación

Elegir el camino profesional ha dejado de
ser para muchas personas una cuestión
meramente vocacional, transformándose
en un proceso más complejo, en el que
intervienen factores económicos, sociales y
culturales

México y España unen fuerzas
para los retos que presenta la
geomática
A finales del mes de noviembre se celebraba el pri-
mer encuentro virtual de jóvenes investigadores de
México y España, bajo el título Geomática aplica-
da a los desafíos globales. El acto fue organizado
por el Centro Universitario de Ciencias Exactas e
Ingenierías de la Universidad de Guadalajara, el
Capítulo Estudiantil de la Sociedad de Geociencia
y Sensores Remotos del IEEE, por parte de Méxi-
co, y el Colegio Oficial de Ingeniería Geomática
y Topográfica y la sección española de la Federa-
ción Internacional de Geomática, por parte de Es-
paña. La jornada reunió a un total de seis jóvenes
investigadores de México y España, con el objeti-
vo de crear un espacio a través del que fomentar el
intercambio de ideas y conocimiento y la defini-
ción de soluciones a los retos que presenta la pro-
fesión a nivel global. La primera de estas sesiones
fue abordada desde un enfoque medioambiental,
centrándose en la geomática aplicada a desafíos
de carácter acuático, terrestre o aéreo, a través
de las ponencias de estos seis jóvenes. Se espera
que próximamente se convoquen nuevas sesiones
como esta, que promuevan la investigación de
ciencia y tecnología de habla hispana.

ACTUALIDAD
ACTUALIDAD!!ACTUALIDAD
ACTUALIDAD!!

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202620 g Profesiones Profesiones g 21

HIPATIA cumple su primer aniversario como ágora del Observatorio de
las Ocupaciones del SEPE
HIPATIA, el espacio de intercambio entre expertos y
actores del mercado de trabajo del Observatorio de
las Ocupaciones del Servicio Público de Empleo Esta-
tal (SEPE), celebra su primer año de vida como pla-
taforma de referencia para el empleo y la formación.
Tras su primer año de funcionamiento, HIPATIA se con-
firma como un espacio útil, dinámico y colaborativo que
acerca la información laboral a la ciudadanía de forma
clara y accesible. Gracias a su crecimiento en conteni-
dos, datos y colaboración institucional, la plataforma se
posiciona como una herramienta esencial para compren-
der el presente y anticipar el futuro del mercado laboral
en España.

Un ecosistema de conocimiento que crece
En solo un año, HIPATIA ha logrado reunir a 40 enti-
dades colaboradoras, entre fundaciones, organismos pú-
blicos, empresas, ayuntamientos y otras entidades dedi-
cadas al empleo y la formación. Esta red permite que la
plataforma incorpore múltiples enfoques y experiencias,
enriqueciendo su misión de ofrecer una visión completa
del mercado laboral.
A lo largo de este primer año, HIPATIA ha publicado
más de dos centenares de noticias relacionadas con el
mercado de trabajo, la formación y la empleabilidad.
Estos contenidos han permitido a la ciudadanía seguir
de cerca temas clave como tendencias laborales, perfi-
les emergentes, competencias profesionales o iniciativas
que impulsan la creación de empleo.
La agenda de HIPATIA ha reunido más de un centenar
de eventos vinculados al empleo y la formación, pro-
cedentes del ámbito internacional, europeo, estatal y
local. Seminarios, jornadas, congresos, talleres y en-
cuentros organizados por univer-
sidades, fundaciones, empresas,
ayuntamientos y entidades locales
han tenido cabida en un calendario
que facilita el acceso a actividades
relevantes para profesionales, es-
tudiantes y personas en búsqueda
de empleo.

Contenidos del Observatorio
y recursos especializados
El primer año de HIPATIA ha facili-
tado a través de sus buscadores el ac-
ceso a vacantes de empleo, los perfiles
más demandados, necesidades de for-
mación, tendencias del empleo, ocu-
paciones, titulaciones, competencias
personales para el empleo y brecha de
género y ocupaciones, para facilitar la
comprensión de los fenómenos labora-
les de manera visual y ágil.

Por otro lado, la revista digital Cuadernos del Mercado de Tra-
bajo (CMT) ha seguido aportando artículos técnicos y divulga-
tivos elaborados por una comunidad de expertos y especialistas
comprometida con el sector.
Los gráficos interactivos de indicadores de paro registrado y
contratación continúan siendo una de las herramientas más con-
sultadas de la plataforma, ofreciendo datos actualizados y gráfi-
cos descargables en formato abierto. Asimismo, los barómetros
de percepción, el Barómetro Laboral y Formativo y el Baróme-
tro Europeo, aportan cada semestre la visión de expertos y cada
mes las previsiones de empleo y desempleo de las oficinas de
empleo de toda Europa, enriqueciendo el análisis prospectivo
del mercado laboral.

Unión Profesional es una de las más de 40 entidades que
forman parte de HIPATIA, ágora dedicada al estudio y la
promoción del empleo donde pueden encontrarse tanto
los informes relativos a afiliación y paro de las profe-
siones, como los referidos a la Encuesta de Población
Activa (EPA) publicada por el INE. Todos ellos elabo-
rados por el Departamento de Economía de Unión Pro-
fesional. La comunidad HIPATIA cuenta además con la
revista Profesiones en su plataforma, publicación con la
cual colabora el Observatorio de las Ocupaciones del
SEPE desde hace un lustro.

Unión Profesional
en HIPATIA

R
E

D
 IN

T
E

R
C

O
L

E
G

IA
L

El pasado 12 de febrero, la Unión Profesional de Asturias
(UP Asturias) presentó en Oviedo su nueva estrategia insti-
tucional acompañada de la jornada ‘Profesiones en la era de
la Inteligencia Artificial’, un encuentro que reunió a repre-
sentantes de los colegios profesionales de la región con el
objeto de reflexionar sobre el impacto real de la IA
en el ejercicio profesional y los retos que plantea su
implantación.
El acto fue inaugurado por el presidente de UP As-
turias, Dr. Luis Escotet, que hizo alusión a la «era
de cambios» que estamos viviendo, para después
apelar a los valores sociales propios de las profe-
siones colegiadas. Desde su punto de vista, es im-
portante tener en cuenta la tecnología para mejorar
la calidad y eficiencia de los servicios profesiona-
les, pero no se debe dejar de lado cómo afecta su
aplicación a la ética y el criterio profesional.
La aplicación equilibrada de tecnologías como la
IA centró el coloquio de expertos de distintos ám-
bitos —jurídico, sanitario, científico, técnico y so-

cial—. A partir de ejemplos prácticos, abordaron situacio-
nes que ya están teniendo lugar en la práctica profesional, y
que requieren de un conocimiento transversal y perspectiva
tecnológica que permitan abordar los retos presentes y futu-
ros de las profesiones colegiadas.

UP Asturias debate sobre Inteligencia Artificial y profesiones en
su puesta de largo institucional

La OCDE alerta del posible aumento de la brecha de
productividad debido al impacto de la IA
Según el trabajo publicado por la Organización para
la Cooperación y el Desarrollo Económicos (OCDE),
Artificial Intelligence Papers, la aplicación de la In-
teligencia Artificial (IA) puede influir en la brecha
global de productividad. Dicho organismo interna-
cional pone además el foco en los países de renta más
baja y renta media-baja.
El documento analiza el impacto de la IA bajo tres
fases: la adopción, la exposición y las ganancias por
tarea. En este sentido, la OCDE señala que en los
contextos con renta baja y media-baja existirían cier-
tos factores —falta de acceso a la electricidad, ausen-
cia de alfabetización básica, etc.— que pueden blo-
quear la adopción. Igualmente, destaca la necesidad
de un umbral mínimo de educación formal, del que
carecen muchos habitantes de dichos países, donde
las tasas de alfabetización siguen siendo limitantes
para interactuar con modelos de IA.
Desde la OCDE subrayan que los sectores con ma-
yor exposición a la IA se concentran en servicios
intensivos en conocimiento (información, análisis y
procesamiento de contenidos), es decir, aquellos que
tienen un peso menor en los países de renta baja y
media-baja. Asimismo, por un lado, el coste, a veces
desproporcionado en comparación con los niveles de
renta y por otro, la dimensión regulatoria para gene-

rar seguridad ante posibles estafas y fraudes, supo-
nen otros frenos relevantes en estos estados.
Con todo, la OCDE concluye que con las condicio-
nes actuales, existe riesgo de que la IA profundice la
brecha global de productividad. No obstante, plan-
tea que la IA podría favorecer la convergencia si se
facilita el acceso a la tecnología en ámbitos como
la salud y la educación, así como si se aprovechan
los flujos internacionales de conocimiento mediante
cooperación, interoperabilidad de datos, entre otros

ACTUALIDAD
ACTUALIDAD !!

Mejorar el nivel de vida de la sociedad exige un proceso de
aprendizaje social continuo, profundo y basado en la profesio-
nalidad y la independencia. Es el esquema que debería verte-
brar el diseño y la evaluación adecuada de las políticas. Y es
uno de los grandes desafíos que enfrentan los decisores públi-
cos, o al menos, debería ser su labor principal exigible.
Un encargo expuesto a condicionantes críticos de la objetivi-
dad como los sesgos políticos, el cortoplacismo electoral, o la
presión de los lobbies, entre otros, y a elementos correctores
como la transparencia y la rendición de cuentas.
La historia ha dejado nociones claras sobre conjugar técnica
y filosofía. Desde el método de ensayo y error de Karl Popper
para probar el sentido crítico de una hipótesis, a la imprescin-
dibilidad de que solo aquello que se mide es lo que se puede
gestionar de Peter Drucker. O Aristóteles con el concepto de
phrónesis, prudencia o sabiduría práctica, para guiar a los go-
bernantes en lograr el bien común a través de la incorporación
de la experiencia en el saber. En otras palabras, el arte de dis-
cernir que una política que funciona en un lugar o contexto no
tiene por qué hacerlo en otro diferente.

Participación pública y nuevas tecnologías
En el panorama global se advierte necesidad de afinar los pro-
cedimientos de diseño y evaluación de las políticas públicas.
Principalmente, garantizar más participación de los actores im-
plicados puede ser definitorio para la prosperidad y la acepta-
ción pública de las medidas, y minimizar el riesgo de que estas
fracasen. La OCDE1 reconoce avances en los países, pero aún
cabe enriquecer estos espacios de consulta. Además, incide en
que las nuevas tecnologías de análisis avanzado de datos y la
experimentación regulatoria pueden respaldar que las regula-
ciones sean elegidas con más soporte y evidencia.
En España el diseño y la evaluación tienen una tradición li-
mitada como señala Fedea2. Si bien, la aprobación de la ley
27/2022 de institucionalización de la evaluación de políticas
públicas en la Administración General del Estado es una ini-
ciativa que la OCDE valora positivamente, aunque aconseja
introducir criterios de proporcionalidad para someter la par-
ticipación de los interesados a más propuestas regulatorias. Y,
precisamente, Fedea subraya el análisis coste-beneficio como
la herramienta más sólida y reconocida en la literatura para la
evaluación de las políticas al mejorar la asignación eficiente
del gasto público y proteger la toma de decisiones frente a in-
tereses políticos inmediatos y presiones externas.

La economía conductual, eje de avance
Asimismo, hay una tendencia reciente en considerar la
economía conductual. La CNMC3 defiende que compren-

der el comportamiento de los individuos e integrarlo en el
desarrollo de políticas contribuiría a una mayor eficacia y
funcionamiento óptimo de los mercados. Todo con un coste
mínimo y preservando la libertad individual.
Entre sus recomendaciones, describe la creación de un mar-
co institucional en la Administración pública con unidades
de economía conductual, redes de expertos en distintas ad-
ministraciones, acudir a foros internacionales para aprender
buenas prácticas y una colaboración más estrecha entre or-
ganismos supervisores y agentes regulados.
La OCDE parece caminar en esta línea como mostró en su
Competition Open Day en 2025 en el que se concluyó que
las políticas de competencia y su aplicación contemplen
factores conductuales para asegurar que los mercados sigan
siendo justos y competitivos. Situación que permitiría enfo-
ques reguladores más sensibles y realistas. Según la OCDE
las limitaciones cognitivas, la información asimétrica y los
sesgos de comportamiento influyen significativamente en
las preferencias de los consumidores, lo que les hace más
vulnerables, por ejemplo, a estrategias de precios. Lógica
que debilita la competencia en última instancia.

Profesiones, engranaje de confianza
Todo este escenario sugiere un rumbo en los procesos re-
gulatorios con algunas coordenadas: incrementar y esti-
mar más la participación de las partes interesadas desde
el inicio, implementar las enseñanzas de la economía con-
ductual en el diseño normativo, aplicar tecnologías más
avanzadas en la evaluación ex ante y ex post de los resul-
tados de las medidas y estructurar un blindaje jurídico y
ético que aparte las presiones internas y externas de los
decisores públicos.
En los engranajes de este recorrido subyace impulsar más
el rol de las profesiones bajo una doble perspectiva. Una
es la aplicación de conocimiento especializado e innova-
dor, imprescindible para un diseño y evaluación regulato-
ria orientados a resultados y generar valor público. Y la
otra es que la independencia de criterio aporta objetividad
y confiabilidad indispensable en las decisiones públicas.
En paralelo, es relevante recordar que el artículo 5 de la
ley de colegios profesionales apunta que estos ejercerán
cuantas funciones les sean encomendadas por la Adminis-
tración pública y colaborarán con esta mediante la realiza-
ción de estudios, informes, estadísticas y otras actividades
relacionadas con sus fines que puedan serles solicitadas o
acuerden formular por iniciativa propia. Un recurso con
más desarrollo potencial en el diseño y evaluación de las
políticas públicas.

Independencia y especialización profesional, pilares en el diseño
y la evaluación de políticas públicas
Eugenio Sánchez Gallego

nº 219 g enero-febrero 202622 g Profesiones

C

M

Y

CM

MY

CY

CMY

K

AF_21x29,7cm.pdf 1 30/9/25 18:27

1 OECD (2025). OECD Regulatory Policy Outlook 2025, OECD Publishing
2 De Rus, G. (2025). Evaluación Económica de Políticas Públicas. Documento de Trabajo 2025/06. Fedea
3 CNMC (2025). Estudio sobre la economía conductual para una regulación y supervisión eficientes. E/CNMC/002/23

ECONOMÍAaa

nº 219 g enero-febrero 202624 g Profesiones

respondeXM
El trabajo por cuenta propia encara 2026 con la urgen-
cia de un marco legal estable que deje de penalizar el
esfuerzo. 2025 no ha sido un año fácil para los autóno-
mos. Tampoco ha sido un año cualquiera. Ha sido, para
muchos, el año en el que seguir adelante ha exigido algo
más que esfuerzo: ha requerido convicción, sacrificio
personal y una capacidad de resistencia que no siempre
encuentra respaldo en las decisiones políticas que se to-
man lejos de nuestra realidad cotidiana.
Del Barómetro de ATA que analiza la evolución de la
economía en los negocios de los autónomos y pymes se
desprende que el 32,1% de ellos afirma que su negocio
ha descendido en 2025. Y lo que agrava aún más la situa-
ción, el 81,8% de los autónomos afirman que sus gastos
han aumentado en 2025.
Sacar adelante un despacho profesional no es tarea sen-
cilla. El 70,7% de los autónomos ha tenido que subir los
precios de sus servicios a lo largo del año que acabamos
de terminar. Si no se deja de cargar sobre los trabajado-
res por cuenta propia el peso del déficit de la economía
el año que viene muchos tendrán que volver a subirlos,
tantos como un 73,6% según el Barómetro.
Añadimos la dificultad a la hora de contratar personal o
de acceder a financiación y la incertidumbre de un sis-
tema legal cambiante y poco amable con el autónomo.
El cóctel resultante es una corriente pesimista sobre la
evolución de la economía española.

Datos contundentes
No se puede construir un sistema justo penalizando a
quien genera actividad económica. Las subidas de cuo-
tas planteadas por el Gobierno, que para muchos autóno-
mos suponían incrementos anuales de varios cientos de
euros, no tenían en cuenta la irregularidad de los ingre-

sos ni la realidad de sectores enteros que sobreviven con
márgenes muy ajustados. Pedir más esfuerzo a quien ya
está al límite no es justicia social; es desconocimiento de
la realidad. Al menos esto no ha visto la luz tras nuestras
presiones. Tampoco se tiene en cuenta el impacto, tanto
en euros como en tiempo (tiempo que es dinero) de los
cientos de trámites que cada día se imponen.
Los datos son contundentes: un autónomo destina una
media de 200 horas al año exclusivamente a realizar
trámites con las diferentes administraciones y al cum-
plimiento de sus obligaciones fiscales, laborales y de Se-
guridad Social. ¿O quién creen que tramita los planes de
prevención en un negocio de 3 empleados? ¿Y el control
del registro horario?
Teniendo en cuenta un coste medio de 15 euros por hora,
estas 200 horas representan un coste de 3.000 euros
anuales por autónomo. En términos globales, la burocra-
cia y el cumplimiento normativo le cuestan al colectivo
10.000 millones de euros al año y más de 650 millones
de horas dedicadas por los autónomos a gestionar trámi-
tes burocráticos. En una actividad donde la jornada me-
dia es de 47 horas semanales, el autónomo dedica cuatro
horas de su negocio o de su descanso para cumplir con la
administración. Así, las horas dedicadas a la burocracia
por el total de los autónomos suponen tanto como el tra-
bajo semanal de 278.000 autónomos.
Cada día dedicamos más tiempo a los papeles y menos a
generar riqueza. Menos conciliación, menos descanso y
un mayor coste económico.
Si algo tenemos que pedir al 2026, además de salud y
que no tengamos que volver a lamentar la pérdida de vi-
das humanas que nos ha dejado sin aliento a mediados de
enero, es que la administración se convierta en un facili-
tador en la economía y no en un obstáculo.

El Plan de Recuperación, Transformación y Resiliencia
(PRTR) enfila el tramo final de su implementación en
2026. España dispone hasta el 31 de agosto para la asig-
nación de recursos; y el 30 de junio para culminar la eje-
cución de los proyectos salvo alguna excepción industrial.
En contexto, ya se asignaron más de 80.000 millones de
euros (M€) a más de 1,3 millones de beneficiarios. Aun-
que persisten problemas de ejecución de naturaleza admi-
nistrativa y técnica. Por ello, el Ministerio de Hacienda
prevé reclamar la devolución de fondos a aquellas entida-
des que no cumplan sus objetivos.
Entretanto, el Gobierno aprobó en diciembre la Adenda de
Simplificación del PRTR. Entre sus fines, reducir la car-

ga administrativa, reforzar las prioridades estratégicas y
maximizar el impacto económico de los fondos.
Mientras, para extender el impulso de los fondos NextGe-
nerationEU, en enero se anunció el Fondo soberano Espa-
ña Crece, dotado con 10.500 M€, que pretende movilizar
120.000 M€ mediante deuda e inversores privados para
promover ámbitos como energía, digitalización, inteligen-
cia artificial, vivienda o reindustrialización.

Perspectivas para el trabajo autónomo en el 2026

España encara la recta final de la aplicación del Plan de Recuperación en 2026

Profesiones g 25nº 219 g enero-febrero 2026

ECONOMÍA
ECONOMÍAaa

Productividad y servicios profesionales:
Una transformación en marcha

Productividad, economía y profesiones (XI)

El principal desafío de la economía espa-
ñola no es solo cuánto crece, sino cómo lo
hace. En este debate sobre productividad,
el sector servicios ocupa una posición cen-

tral: concentra alrededor de tres cuartas partes del empleo y
del valor añadido, y determina en gran medida el comporta-
miento agregado.
Durante décadas, el crecimiento en España se apoyó en la
expansión del empleo y del capital, con una contribución
muy limitada —cuando no negativa— de la productividad.
Los datos más recientes del Observatorio de la Producti-
vidad y la Competitividad en España (OPCE) apuntan, sin
embargo, a un cambio en la composición del crecimiento.
Desde 2021, la productividad total de los factores (PTF)
ha registrado tasas medias de crecimiento cercanas al 1,5%
anual. En el período posterior a la pandemia, esta mejora
explica alrededor de un tercio del avance del PIB, aunque
el empleo siga aportando en torno al 60%. No es aún un
cambio de modelo consolidado, pero sí una mejora relevante
en la calidad del crecimiento, especialmente significativa en
una economía dominada por los servicios.

Heterogeneidad y competitividad
La evidencia del OPCE muestra que el sector servicios dista
de ser homogéneo en términos de productividad. Una parte
sustancial de las diferencias observadas se explica por bre-
chas entre empresas dentro de una misma actividad, más que
por diferencias entre sectores. El foco se desplaza así desde
la etiqueta sectorial hacia la organización empresarial, la es-
cala y la capacidad de incorporar activos intangibles.
En este contexto, los servicios profesionales muestran un
comportamiento diferencial. Las actividades vinculadas a la
consultoría y al ejercicio de profesiones colegiadas, como
la abogacía o la arquitectura, comparten rasgos que inciden
directamente en la productividad: alta intensidad en capital
humano, componente regulatorio relevante, proximidad al
cliente y creciente peso de los activos intangibles. El sector
representa en torno al 13% del empleo total y, tras la pande-
mia, ha registrado tasas de crecimiento de la productividad
superiores al promedio del sector servicios. Además, desem-
peña un papel cada vez más relevante en la internacionaliza-
ción de los servicios no turísticos, que ya superan la mitad
de las exportaciones totales de servicios. Su contribución al
saldo exterior refleja una mejora de la competitividad y una
diversificación de las fuentes de crecimiento más allá del tu-
rismo.

IA y retos pendientes
Pese a estos avances, persisten frenos estructurales impor-
tantes. La atomización empresarial y las dificultades para

que las firmas más productivas ganen tamaño y cuota de
mercado limitan las economías de escala, especialmente en
los servicios profesionales. A ello se suma la dificultad de
medir adecuadamente la productividad en servicios com-
plejos, donde las mejoras de calidad o personalización no
siempre se reflejan plenamente en los indicadores conven-
cionales.

En este escenario, la adopción de tecnologías avanzadas—en
particular la inteligencia artificial (IA)— abre una oportuni-
dad significativa. Según el Banco de España, cerca del 20%
de las empresas utilizan ya herramientas de IA, porcentaje
que supera el 25% en las actividades profesionales, cientí-
ficas y técnicas. Su implantación se concentra en empresas
más productivas y de mayor tamaño, lo que sugiere que la
IA puede ampliar brechas si no va acompañada de cambios
organizativos y formación continua.
En el sector servicios —y de forma paradigmática en los ser-
vicios profesionales— la productividad no es una variable
abstracta, sino el resultado de decisiones organizativas, ca-
pital humano e incorporación de innovación tecnológica. La
evolución de estos factores determinará si la transformación
en curso se traduce en mejoras sostenidas de competitividad.

Gisela Di Meglio
Universidad Complutense de Madrid

En el sector servicios —y de forma
paradigmática en los servicios profesionales—
la productividad no es una variable abstracta,
sino el resultado de decisiones organizativas,
capital humano e incorporación de innovación
tecnológica

ECONOMÍA
ECONOMÍA aa

ECONOMÍA
ECONOMÍA aa

T
H

E
 G

L
O

B
A

L C
O

M
PA

C
T

PROFESIONES Y RSC

Solidaridad Enfermera y Cruz Roja Española lanzan la campaña
Tu bienestar importa, dirigida a personas sin hogar

Los derechos fundamentales de las personas con discapacidad:
perspectivas personal y patrimonial

La ONG del Consejo General de Enfermería, So-
lidaridad Enfermera, con el apoyo de Cruz Roja
Española, ha lanzado una campaña especialmen-
te dirigida a las personas sin hogar, con el fin de
transmitirles consejos de salud y autocuidado y
así, ser palanca de cambio, ayudándoles a mejo-
rar su situación de vulnerabilidad. La campaña,
que incluyó el reparto de kits de higiene y ropa

de abrigo, es, para Florentino Pérez, presidente
del Consejo General de Enfermería, «un refle-
jo muy claro de lo que perseguimos desde So-
lidaridad Enfermera: hacer acción social desde
nuestra posición profesional. Queremos hacer
llegar pautas de salud y autocuidado; hacer gala
de nuestra labor enfermera para cuidar más allá
del ámbito asistencial».

La Fundación Aequitas, del Consejo General del
Notariado, organizaba los pasados días 22 y 23 de
enero la jornada Los derechos fundamentales de
las personas con discapacidad: perspectivas per-
sonal y patrimonial en el Parlamento Vasco.
Siendo esta la segunda ocasión en la que ambas
instituciones –Fundación Aequitas y el Parlamento
Vasco– organizan esta jornada a propósito de la
vigencia de la ley por la que se reforma la legis-
lación civil y procesal (Ley 8/2021), supone una
nueva oportunidad para defender los derechos de
las personas con discapacidad cuando estas ejer-
cen su capacidad jurídica.
Así, para la presidenta del Consejo General del
Notariado, Concepción Pilar Barrio Del Olmo,

«la citada normativa no es suficiente, son necesa-
rios foros que aseguren su aplicación para que no
quede sin efectos; como el Foro Aequitas del País
Vasco que persigue coordinar y unificar a todas
las instituciones relacionadas con la discapacidad
para avanzar en la determinación de defectos en su
aplicación».
En cuanto a los retos pendientes, en las jornadas,
se pusieron de manifiesto tales como establecer un
turno de abogados de personas con discapacidad
para el acceso a la jurisdicción y la tutela judicial
efectiva, eliminar posibilidades de expolio pa-
trimonial, establecer bonificaciones fiscales y en
materia de seguridad social o el internamiento in-
voluntario.

La OMC y el Gobierno de Cantabria se alían para apoyar el
fortalecimiento de la atención sanitaria en Ucrania
A través de la firma de un convenio entre la Fun-
dación para la Cooperación Internacional de la
Organización Médica Colegial (FCOMCI) y la
Fundación Fondo Cantabria Coopera, del Gobier-
no de Cantabria, ambas entidades fomentarán las
actividades de formación, transferencia de conoci-
mientos, intercambio de profesionales sanitarios y
ayuda técnica dentro del sistema público de salud
de Ucrania.
Para Tomás Cobo, presidente de la Organización
Médica Colegial (OMC), este acuerdo «va a per-
mitir potenciar la formación de posgrado y la for-
mación médica continuada. Queremos ampliar la
experiencia de colaboración que ya mantenemos».
En este sentido, la firma de este convenio per-
mitirá reforzar el proyecto técnico del Hospital
General Universitario de Alicante junto con el

Hospital Universitario de Valdecilla en el Scien-
tifc Practical Center of Endovascular Neuroradio-
logy de Ucrania, la Escuela de Neuroradiología
mínimamente intervencionista, que conecta se-
siones clínicas entre el Hospital General de Kiev,
la Facultad de Medicina de Kiev y el Hospital de
Alicante, coordinado desde la Fundación para la
Cooperación Internacional de la OMC.

2050Profesiones: orizonteH
La abogacía del futuro:
Innovación al servicio de la seguridad jurídica

En un entorno caracterizado por disrupciones
constantes que hacen casi imposible cualquier
previsión lineal sobre la segunda mitad del siglo
XXI, resulta crucial fortalecer nuestras capacida-

des de preparación. Nuestro desafío no será solo adaptarnos a ellos,
sino aprovechar al máximo todas las oportunidades que nos ofrez-
can.
Aunque la incertidumbre hacia los cambios afecta a todos los sec-
tores, resulta especialmente significativa en la abogacía. En apenas
una década, la profesión ha experimentado cambios más intensos
que en gran parte del siglo pasado: digitalización de procedimientos,
automatización de tareas, expansión del trabajo en red y aparición de
herramientas basadas en inteligencia artificial.

Nuevas tipologías delictivas
A este escenario tecnológico se suma un fenómeno particularmente
relevante para la abogacía: la aparición de nuevas tipologías delicti-
vas vinculadas al entorno digital. La ciberdelincuencia, los ataques
a sistemas informáticos, la suplantación de identidad, o los delitos
contra la intimidad en redes sociales, son una realidad creciente en
los tribunales.
Estos nuevos delitos no solo amplían el catálogo tradicional del De-
recho penal, sino que incorporan elementos técnicos: trazabilidad
digital, prueba electrónica, análisis forense informático, cadena de
custodia de datos y jurisdicción transnacional que exigen un conoci-
miento especializado. La defensa eficaz actual requiere comprender
cómo se generan, almacenan y manipulan las evidencias digitales, y
cuáles son sus posibles vulnerabilidades.
En ese entorno, la demanda de servicios jurídicos continuará al alza,
como en los últimos años. Según un informe de la Abogacía Espa-
ñola, la facturación del sector ha aumentado casi un 30% solamente
en esta última década, y eso es una excelente noticia para nuestra
profesión.

Formación, tecnología y supervisión
En estos momentos, la formación en nuevas tecnologías es ya en una
condición necesaria para el ejercicio profesional, ya que garantiza
un asesoramiento solvente y una defensa eficaz. No se trata solo de
utilizar tecnología, sino de entenderla, supervisarla y aplicarla con
criterio jurídico y responsabilidad deontológica.
Desde el Consejo General de la Abogacía Española, en coordinación
con los colegios, asumimos la transformación digital de los colegia-
dos como una responsabilidad institucional que se concreta en el
impulso de UPRO, una plataforma de formación especializada para
la formación de los profesionales de la abogacía. Asimismo, hemos
elaborado el Libro Blanco sobre Inteligencia Artificial y Abogacía
como marco de referencia para un desarrollo ético y seguro, todo
ello reforzado por la creación del Consejo Asesor sobre Innovación,
Abogacía y Justicia Digital, encargado de definir las líneas estraté-

gicas que guiarán a la profesión y consolidarán su papel en la mo-
dernización tecnológica de la Justicia. En este sentido, los expertos
anuncian ya la clave: más supervisión humana, y profesionales más
conscientes y mejor formados para sortear los riesgos y alucinacio-
nes de lo digital.

Revolución digital estructural
Aunque el entorno en 2050 será muy distinto al actual, la esencia de
la abogacía no cambiará. Nuestro objetivo seguirá siendo el mismo:
garantizar la seguridad jurídica y ofrecer un conocimiento procesal
sólido al servicio de los ciudadanos. Lo que sí evolucionará será la
forma de ejercer esa función. El abogado del futuro deberá unir su
criterio jurídico experto a un dominio real de las herramientas di-
gitales, comprendiendo cómo operan los sistemas automatizados y
cómo influyen los algoritmos en la toma de decisiones. Esa capaci-
dad de adaptación marcará la diferencia.

Para seguir siendo imprescindibles, los profesionales de la abogacía,
al igual que los profesionales de muchos otros sectores, deberán asu-
mir la actualización constante como parte esencial de su ejercicio.
La revolución digital no es coyuntural, es estructural, y su impacto
se intensificará en las próximas décadas, redefiniendo modelos de
trabajo, expectativas de los clientes y dinámicas del mercado. En
este contexto, la competitividad no dependerá únicamente del saber
jurídico, sino de la capacidad de integrarlo con competencias digita-
les avanzadas que permitan ofrecer un asesoramiento más eficiente,
estratégico y alineado con las nuevas realidades tecnológicas.
Y aunque la innovación continúe transformándolo todo y el mañana
adopte formas hoy difíciles de prever, hay una certeza que permane-
cerá inalterable: los profesionales de la abogacía seguirán ejerciendo
su labor con el mismo compromiso esencial, velando por la segu-
ridad jurídica y la protección efectiva de los derechos de todos los
ciudadanos.

Salvador González
Presidente del Consejo General de la Abogacía Española

El abogado del futuro deberá unir su criterio
jurídico experto a un dominio real de las he-
rramientas digitales, comprendiendo cómo
operan los sistemas automatizados y cómo in-
fluyen los algoritmos en la toma de decisiones

nº 219 g enero-febrero 202626 g Profesiones Profesiones g 27nº 219 g enero-febrero 2026

T
H

E
 G

L
O

B
A

L
C

O
M

PA
C

T El profesional de la sostenibilidad, vocación de
liderazgo ético y transformador

PROFESIONES Y RSC

El concepto de sostenibilidad,
antes RSC, ha ido evolucionando
y acompañando a las necesidades

de la empresa muchas veces sin que estas fueran
conscientes. La sostenibilidad en su sentido más
completo, el que supone el despliegue de letras
ESG (Ambiental, Social y Buen Gobierno) y con
lo que implica cada una de ellas, requiere de un
liderazgo profesional comprometido, especializa-
do y capaz de transformar principios en acciones
concretas y además, con impacto medible. Esta
es, precisamente, la razón de ser de los profesio-
nales de la sostenibilidad.
En un contexto socioeconómico en el que la ines-
tabilidad geopolítica y regulatoria es una constan-
te y en el que los problemas climáticos y sociales
se entrelazan, el sector empresarial, no puede ser
un espectador pasivo, sino que se enfrenta a una
gestión de riesgos y oportunidades cada vez más
compleja y en la que queda de manifiesto, el re-
torno y el impacto que tienen los problemas so-
ciales y ambientales en la sociedad.
La figura del profesional de la sostenibilidad, en
sus diferentes roles, como directivo, responsa-
ble, técnico, consultor, encarnan la convergencia
entre el propósito y el impacto. Desde DIRSE,
la asociación de los profesionales de la sosteni-
bilidad, promovemos la función del dirse como
eje vertebrador de la estrategia empresarial y no
como un rol periférico, cosmético o de soporte.
Los dirses no son protagonistas de campañas de
marketing, sino estrategas capaces de traducir los
criterios ambientales, sociales y de buen gobier-
no en métricas tangibles, en modelos de negocio
regenerativos, en cadenas de valor responsables.
La función del profesional de sostenibilidad im-
plica competencias transversales: conocimiento
profundo de normativas internacionales, dominio
de metodologías de medición de impacto, capaci-
dad para dialogar con grupos de interés diversos,
y habilidad para navegar la tensión entre rentabi-
lidad económica y valor compartido. Pero, sobre
todo, requiere algo fundamental, integridad ética,
vocación de servicio y un modelo de liderazgo
que trata de no plegarse a lo conveniente sino a
lo correcto.

Código ético para la acción responsable
En DIRSE hemos impulsado un código ético para
todos los profesionales de la sostenibilidad, en

su definición y desarrollo hemos contado con las
principales entidades y asociaciones de profe-
sionales, como Unión Profesional; de sostenibi-
lidad, como Forética, Pacto Mundial, Fundación
SERES y WAS; y de ética, como Fundación Étnor
y el IECO. Este código no es un catálogo de bue-
nas intenciones, sino una brújula para la acción
responsable. Reconoce que quienes trabajamos
en sostenibilidad enfrentamos dilemas éticos a
diario: ¿cómo equilibrar la presión por resulta-
dos económicos inmediatos con inversiones en
transformación sostenible cuyos frutos se verán
a medio o largo plazo? ¿Cómo disminuir la ambi-
ción cunado no se alinea con los criterios empre-
sariales? ¿Cómo resistir la tentación de exagerar
logros para satisfacer expectativas?
La respuesta está en anclar nuestra práctica profe-
sional en principios no negociables, y en un com-
promiso valiente con la gestión ética y responsa-
ble y el pensamiento a largo plazo. Un Dirse que
claudica ante las presiones no solo compromete
su credibilidad personal, sino que erosiona la
confianza en la sostenibilidad como palanca de
transformación.

El código ético de los profesionales de la sosteni-
bilidad también subraya la importancia de la for-
mación continua. La sostenibilidad es un campo
en constante evolución, con marcos regulatorios
cambiantes, avances científicos que redefinen
prioridades, y expectativas sociales en alza. Un
liderazgo responsable exige humildad para reco-
nocer lo que no sabemos y disciplina para seguir
aprendiendo.

Capacidad transformadora
La verdadera relevancia del liderazgo en soste-
nibilidad radica en su capacidad transformadora.
Los dirses no entienden la sostenibilidad como
un modelo de gestión de un departamento aisla-

do, sino que tratan de actuar como catalizadores
de un cambio operacional y cultural en toda la
organización. Esto implica colaborar con otras
áreas para integrar la sostenibilidad en las deci-
siones de compras, de inversión, en las políticas
de recursos humanos, en el desarrollo de pro-
ductos, en las relaciones con los grupos de inte-
rés. Pero, esta labor transformadora se extiende
más allá de los límites de la organización, los
dirses tienen la responsabilidad de elevar los es-
tándares sectoriales, de compartir y aprender de
las mejores prácticas, de colaborar con compe-
tidores en desafíos comunes como la economía
circular o la descarbonización de las cadenas de
suministro. La sostenibilidad requiere compro-
miso, corresponsabilidad y acción colectiva ya
que promueve y precisa de un cambio sistémico.
La integración de la sostenibilidad en la gober-
nanza corporativa representa un avance decisi-
vo. Cuando los consejos de administración in-
corporan objetivos ESG (ambientales, sociales
y de gobernanza) en la evaluación de la alta di-
rección, cuando se crean comisiones de sosteni-
bilidad a nivel de consejo, cuando se vincula la
remuneración variable a indicadores de impacto,
se envía un mensaje claro, esto es estratégico, no
un complemento. Los dirses debemos promover
una evolución de la gobernanza. El reporte de la
información de sostenibilidad es un instrumen-
to de transparencia y rendición de cuentas ante
inversores, empleados, clientes, reguladores y
la sociedad en general. Las nuevas exigencias
normativas, como los estándares europeos de re-
porte (ESRS) en el marco de la CSRD (Directiva
de Informes de Sostenibilidad Corporativa), ele-
van significativamente el nivel de detalle y ve-
rificación requerido. Esta evolución regulatoria,
supone un desafío en cuanto a recursos y capaci-
dades, pero representa también una oportunidad
para profesionalizar las metodologías, el rigor
de los datos, los controles y para establecer una

estructura que incorpore la sostenibilidad en el
organigrama y dimensione adecuadamente los
equipos y los recursos dedicados.

Coherencia y valor social
La coherencia entre discurso y práctica es cru-
cial en momentos difíciles, cuando los resulta-
dos económicos se tensan, cuando hay presión
por recortar costes, cuando la regulación se re-
laja o cuando surgen oportunidades de negocio
cuestionables desde el punto de vista ético o
ambiental, ahí es cuando el verdadero liderazgo
se revela o se desmorona. Mantener el rumbo
en tiempos no favorables, defender inversiones
sostenibles ante el cortoplacismo, señalar ries-
gos reputacionales, aunque sean incómodos, son
las pruebas de fuego de la verdadera apuesta por
sostenibilidad.
Desde DIRSE, nuestra responsabilidad es elevar
los estándares de la profesión, compartir cono-
cimiento y experiencias, defender la integridad
de nuestra práctica, y contribuir así al desarrollo
de un ecosistema empresarial más responsable.
La sostenibilidad asumida desde el liderazgo
profesional es una respuesta ética a los desafíos
y retos de nuestro tiempo. Los dirses tenemos el
privilegio y la responsabilidad de estar en pri-
mera línea de esta transformación, de demostrar
que las empresas de hoy tienen que responder
a un nuevo paradigma que exige la creación de
verdadero valor social, impulsando un movi-
miento de cambio. Ese es el horizonte que nos
inspira y el compromiso que asumimos como
profesionales de la sostenibilidad.

Ana María López de San Román Alves
Vicepresidenta de DIRSE y directora de Ética, Sostenibilidad y Alianzas
en ILUNION

T
H

E
 G

L
O

B
A

L C
O

M
PA

C
T

PROFESIONES Y RSC
PROFESIONES Y RSC

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202628 g Profesiones Profesiones g 29

La verdadera relevancia del l ide-
razgo en sostenibil idad radica en
su capacidad transformadora

La sostenibilidad requiere compro-
miso, corresponsabilidad y acción
colectiva ya que promueve y precisa
de un cambio sistémico

T
H

E
 G

L
O

B
A

L
C

O
M

PA
C

T
PROFESIONES Y RSC

nº 219 g enero-febrero 202630 g Profesiones

Las profesiones continúan avanzando en asuntos
humanitarios
El grupo de trabajo conformado por las Fundaciones
y ONGs vinculadas a las corporaciones colegiales de
Unión Profesional, volvió a celebrar un encuentro el
pasado 4 de febrero, con el fin de compartir las ac-
ciones que desde las diferentes profesiones se están
llevando a cabo en las diversas crisis humanitarias que
existen en nuestro mundo actual.
Así, tanto las representantes de la Fundación para
la Cooperación Internacional del Consejo General
de Médicos (FCOMCI) como la Fundación Aboga-
cía, del Consejo General de la Abogacía, apuntaron
la necesidad de continuar focalizando en lo que está
ocurriendo en Gaza, pese al alto el fuego declarado
desde el 10 de octubre del pasado año. Las necesida-
des en la Franja de Gaza no han dejado de proliferar,
debido a que los ataques a la población civil conti-
núan siendo insistentes, con lo que supone para las y
los profesionales a la hora de desempeñar su trabajo,
pues, como subraya Tomás Cobo, presidente de Unión
Profesional: «La masacre ha convertido además a la
comunidad profesional —periodistas, sanitarios, do-
centes— en objetivo de guerra, atentando contra todos
los principios deontológicos y humanitarios al elegir
como blancos deliberados hospitales, escuelas y pues-
tos de socorro».
Sin dejar de focalizar en Gaza, desde el Consejo Ge-
neral de la Psicología, se apuntó hacia la necesidad de
separar a la población civil de Israel de su ejército y su
gobierno, responsables de los ataques indiscriminados
en esta zona. De ahí, la posibilidad de contactar con
las asociaciones profesionales de Israel para contrastar
informaciones y sensibilizar en dicho sentido.

Ante las diversas crisis humanitarias
En este último encuentro fueron temas tratados igual-
mente otras crisis humanitarias como la de Ucrania
o la de Venezuela. Solidaridad Enfermera, ONG del
Consejo General de la Enfermería, el Consejo General
de Trabajo Social y el Consejo General de Colegios
de Educadoras y Educadores So-
ciales, también presentes en esta
reunión, apoyaron la oportunidad
de visibilizar y sensibilizar sobre
el trabajo desempeñado por las y
los profesionales colegiados en
este tipo de crisis en las que la
vida, la educación y el bienestar
de las personas dependen de la
posibilidad de la protección del
ejercicio profesional.
Asimismo, fue también tratado
en esta nueva sesión del grupo
de trabajo sobre asuntos huma-
nitarios de Unión Profesional el

acto que se llevará a cabo en el contexto del Día In-
ternacional de las Mujeres (8M), el V Encuentro de
Mujeres Profesionales, que versará sobre la situación
que sufren las mujeres afganas, siendo impedido por
el gobierno talibán tanto su desarrollo personal como
profesional.

La vinculación entre desplazamientos, conflictos y
cambio climático fue abordada a partir del estudio pu-
blicado por el Instituto de Estudios sobre Conflictos y
Acción Humanitaria (IECAH) que se centra en dicha
correlación: «La creciente convergencia entre cambio
climático, conflictos armados y desplazamientos for-
zados se ha consolidado como uno de los principales
desafíos para la acción humanitaria, especialmente en
contextos caracterizados por fragilidad institucional y
profundas desigualdades estructurales. En este esce-
nario, la incorporación sistemática de las dimensiones
ambiental y climática en las respuestas humanitarias y
de desarrollo resulta cada vez más relevante para evi-
tar impactos negativos, fortalecer la resiliencia de las
comunidades afectadas y abordar las causas estructu-
rales de las crisis».

Protección del ejercicio profesional
Las reuniones técnicas que se están llevando a cabo en
el marco de este grupo de trabajo sobre asuntos huma-
nitarios tienen como objetivo el amparo de la pobla-
ción civil mediante la protección del ejercicio profe-
sional en zonas de conflicto. Dicho grupo de trabajo se
contextualiza en la Conferencia Multiprofesional de
Unión Profesional.

nº 219 g enero-febrero 2026 Profesiones g 31

Las posibles derivas profesionales de
las crisis humanitarias fueron objeto de
diálogo en este nuevo encuentro del
Grupo de Trabajo sobre Asuntos Hu-
manitarios de Unión Profesional

Profesiones y Cultura Europea

rrINTERNACIONAL
INTERNACIONAL

40 años cuidando en común: la enfermería en el proyecto
europeo

Cuatro décadas después de la incorporación
de España a la entonces Comunidad Econó-
mica Europea, hoy Unión Europea, la perte-
nencia al proyecto europeo no solo se mide

en indicadores económicos, fondos estructurales o libre cir-
culación. También se refleja en algo mucho más tangible: la
consolidación de un modelo de bienestar basado en valores
compartidos que impregnan nuestras políticas públicas, nues-
tros sistemas de bienestar y, de forma muy especial, nuestra
manera de cuidar.
En ese espacio común, la enfermería representa uno de los
ejemplos más claros de cómo los valores profesionales y los
valores europeos caminan de la mano. La dignidad humana,
la igualdad, la solidaridad, la cohesión social y la defensa de
los derechos fundamentales no son solo principios recogidos
en los tratados europeos, sino que forman parte del ADN de
la profesión enfermera. Cuidar sin discriminar, garantizar la
equidad en el acceso a la salud, acompañar a las personas más
vulnerables y promover la justicia social son compromisos
éticos que definen a la enfermería y conectan directamente
con el espíritu europeo. La enfermería no solo presta cuida-
dos, sino que construye ciudadanía, cohesión social y confian-
za en las instituciones.
Desde la adhesión de España a la Unión Europea, el desarrollo
del sistema sanitario y de la profesión enfermera ha estado
estrechamente vinculado al proceso de convergencia europea.
La mejora de la formación universitaria, la homologación
de títulos, la movilidad profesional y el impulso a la inves-
tigación han sido posibles gracias a ese marco común que ha
fortalecido tanto a los sistemas sanitarios como a los profe-
sionales. Sin embargo, Europa afronta hoy uno de los mayo-
res desafíos de su historia reciente en materia de cuidados: el
déficit estructural de enfermeras, un problema compartido por
la mayoría de los países europeos y que amenaza la sostenibi-
lidad de los sistemas sanitarios.

Cooperación, sostenibilidad y respeto de los
derechos profesionales
El envejecimiento de la población, el aumento de la cronicidad,
el impacto de la pandemia y unas condiciones laborales a menu-
do poco atractivas han tensionado los sistemas sanitarios. A ello
se suma la movilidad desigual de profesionales, que provoca
que algunos países formen enfermeras que terminan ejerciendo
en otros, como sucede en España, lo que genera desequilibrios
y profundiza la brecha entre Estados miembros.
En este contexto, desde el Consejo General de Enfermería asu-
mimos un papel clave. Como representantes de más de 353.000
enfermeras y enfermeros, mantenemos una interlocución cons-
tante con nuestros homólogos europeos y con la Federación

Europea de Enfermería (European Federation of Nurses Asso-
ciations, EFN), y defendemos una visión común basada en la
cooperación, la sostenibilidad de los sistemas y el respeto a los
derechos profesionales.
España no puede ni debe ser solo un país exportador de talento.
Creemos firmemente que Europa necesita soluciones compar-
tidas que fortalezcan todos los sistemas sanitarios y garanticen
a la ciudadanía unos cuidados seguros, accesibles y de calidad.
Por su parte, la Federación Europea de Enfermería (EFN), de la
que el Consejo General de Enfermería forma parte activa, sitúa
el déficit de enfermeras como una prioridad estratégica a nivel
europeo. El mensaje es claro: invertir en enfermería no es un
gasto, sino una inversión en salud, resiliencia y cohesión social.
La planificación adecuada de plantillas, la mejora de las condi-
ciones laborales y el reconocimiento del liderazgo enfermero
son elementos imprescindibles para garantizar la seguridad del
paciente y la calidad asistencial.

Investigación y formación continua
Uno de los grandes retos es la retención del talento joven en sus
países de origen. Las enfermeras europeas comparten aspiracio-
nes comunes: estabilidad, desarrollo profesional, conciliación y
reconocimiento. Cuando estos elementos no se dan, la movili-
dad se convierte en una salida casi obligada. Defender la libre
circulación es compatible con exigir a los Estados miembros
que creen entornos laborales atractivos que eviten la fuga de
profesionales y aseguren el relevo generacional.
Junto a ello, la investigación y la formación se erigen como ejes
estratégicos del futuro de la profesión. La Europa del conoci-
miento necesita una enfermería fuerte en investigación, capaz
de generar evidencia científica, innovar en cuidados y liderar
respuestas a los desafíos sanitarios emergentes. Programas eu-
ropeos de investigación, redes de conocimiento y proyectos
colaborativos son herramientas fundamentales para avanzar en
esta dirección.
Desde el Consejo General de Enfermería apostamos de forma
decidida por impulsar la investigación enfermera y la forma-
ción continua, en línea con las prioridades europeas en salud,
para reforzar el papel de la enfermería en el espacio común eu-
ropeo.
Cuarenta años después, la enfermería encara, como pocas pro-
fesiones, el espíritu del proyecto europeo: cuidar sin distincio-
nes, proteger a los más vulnerables y garantizar la equidad en
el acceso a la salud, pero también nos recuerda los retos que
siguen pendientes. Apostar por una enfermería fuerte, reconoci-
da y sostenible es apostar por una Europa más justa, más cohe-
sionada y preparada para los desafíos del futuro, porque cuidar
a quienes cuidan es, en esencia, cuidar de Europa. Y porque no
hay Europa sin salud, ni salud sin enfermería.

Florentino Pérez Raya
Presidente del Consejo General de Enfermería

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202632 g Profesiones Profesiones g 33

rr rrINTERNACIONAL
INTERNACIONAL

INTERNACIONAL
INTERNACIONAL

«Nuestros valores comunes son el núcleo de nuestra
identidad»

Entrevista a KLAUS THÜRRIEDL, nuevo presidente del Consejo Europeo de Profesiones
Liberales (CEPLIS)

¿Cuáles son las prioridades de esta nueva
legislatura del Consejo Europeo de Profe-
siones Liberales (CEPLIS) que lidera? ¿Qué
ejes estratégicos destacaría de la hoja de
ruta definida para este 2026?
Las prioridades de CEPLIS para los tres años de mi man-
dato son el resultado de dos días de intensa reflexión en
Bruselas con representantes de todas nuestras organiza-
ciones miembros, y debo decir que estoy muy satisfecho
con este nuevo método de trabajo conjunto. El jefe de
unidad de la Dirección General de Empleo de la Comi-
sión Europea responsable de las profesiones reguladas
intervino en nuestra reunión el segundo día y nos pro-
porcionó información muy valiosa sobre los futuros pa-
sos institucionales en relación con el reconocimiento de
cualificaciones profesionales. No es necesario decir que
el seguimiento y la participación activa en este proceso es
una de nuestras prioridades más importantes. El impacto
de la digitalización y la inteligencia artificial en el ejer-
cicio de nuestras profesiones y sus consecuencias para
nuestros clientes y pacientes es otra de las principales
prioridades que se definieron en esta reunión, al igual que
la igualdad de género y, por supuesto, todas las políticas y
acciones de la UE relacionadas con los servicios sanitaros
y la salud y la seguridad públicas. Nuestra junta directiva
seguirá de cerca otras evoluciones legislativas, como, por
ejemplo, la directiva sobre contratación pública. Permí-
tanme recordarles que nuestro boletín bimestral, el «Te-
legram de CEPLIS», informa sobre todo lo que afecta a
las actividades de nuestro sector en toda la UE con el
objetivo de suscitar reacciones entre nuestros miembros
para que CEPLIS se implique aún más en el seguimiento
de las políticas que les conciernen.

Su nombramiento ha coincidido con la
aprobación de la Estrategia de la Unión
Europea para la Sociedad Civil. ¿Puede
ser esta estrategia herramienta suficien-
te para que la labor de las organizaciones
profesionales en la protección de los pila-
res fundamentales de las democracias eu-
ropeas sea mejor valorada?
Sin duda, eso espero, y por supuesto hay mucho trabajo
por hacer. Afortunadamente, CEPLIS es miembro acti-
vo del Grupo de Enlace del Comité Económico y Social
Europeo con las organizaciones de la sociedad civil, que
está siguiendo eficazmente la Estrategia. Obviamente, se
trata de una herramienta valiosa, pero su éxito y suficien-

cia a largo plazo requieren un compromiso amplio y pro-
longado entre la UE y las organizaciones profesionales.
Nuestra labor consiste en garantizar que sus resultados no
sean meras reformas de fachada, sino resultados efectivos
para la mejora de nuestras tareas especiales dentro de re-
gímenes democráticos basados en el Estado de Derecho.

En un presente en el que los valores euro-
peos de unidad, responsabilidad y alianzas
son cuestionados, los valores profesiona-
les acordados por CEPLIS en la pasada dé-
cada, y actualizados en 2024, son defendi-
dos por las profesiones como baluartes de
confianza y garantía de seguridad europea.
¿Cómo han sido recibidos estos valores en
los entornos profesionales de cada uno de
los países miembros de CEPLIS? ¿Cuáles
debieran ser las líneas estratégicas para
futuras actualizaciones de los citados va-
lores profesionales?
Nuestros valores comunes son el núcleo de nuestra iden-
tidad: somos profesionales dedicados al servicio de nues-
tros clientes y pacientes, y de la salud y la seguridad pú-
blicas, que valoramos el «trabajo bien hecho» y actuamos
muy a menudo como puente entre los ciudadanos y las
autoridades del Estado. Nuestra motivación principal no
son criterios lucrativos. Todos los miembros de CEPLIS
han realizado una buena labor de sensibilización sobre
nuestros valores comunes en sus países y profesiones, in-
cluso entre los responsables políticos nacionales. Muchos
de nuestros valores son, obviamente, atemporales, pero
es necesario actualizarlos periódicamente, ya que las tec-
nologías modernas, y especialmente el mundo digital y
la Inteligencia Artificial, se están convirtiendo en partes
cada vez más indispensables de nuestro ejercicio profe-
sional.

CEPLIS creó en el 2024 un comité de jó-
venes con el propósito de escuchar a la
juventud y promover el diálogo intergene-
racional ¿Qué resultados se están obte-
niendo desde que se puso en marcha?
El Comité de Jóvenes Profesionales es nuestro futuro, sus
comentarios son esenciales para incorporar las preocupa-
ciones, las ideas, las propuestas y las visiones de quienes
van a continuar nuestro trabajo en nuestras posiciones
y contribuciones a las políticas de la Unión. Estoy muy
satisfecho con el entusiasmo que han demostrado hasta

Esther Plaza Alba

ahora los miembros del Comité. Sus comentarios se han
tenido en cuenta en una serie de documentos importan-
tes de CEPLIS, como el manifiesto que hemos enviado
a los grupos políticos europeos antes de las elecciones
de 2024, las cartas que hemos enviado a los comisarios
europeos nombrados tras estas elecciones, las respuestas
que hemos dado a la Comisión Europea en varias con-
sultas y, por supuesto, en la determinación de nuestras
prioridades.

En el último comité ejecutivo de CEPLIS se
acordó la creación de un grupo de trabajo
sobre cualificaciones profesionales y de-
sarrollo profesional, que coordinará Unión
Profesional ¿Qué expectativas se tienen
de cara a las normativas tanto europeas
como de los estados miembros que están
por venir?
La Comisión Europea está poniendo en marcha una se-
rie de medidas relacionadas con la mejora y la aplicación
efectiva de la Directiva sobre el reconocimiento mutuo de
cualificaciones profesionales, a raíz de las observaciones
del Tribunal de Cuentas. Una de ellas, la consulta pública
sobre la portabilidad de las competencias, ya se ha publi-
cado y la primera tarea del grupo de trabajo es proponer
una respuesta colectiva. Confío en que Unión Profesional
coordinará la síntesis de las contribuciones de nuestros
miembros y facilitará de la mejor manera posible el logro
de un consenso cuando sea necesario.

Son muchas las dudas que suscita la irrup-
ción de la Inteligencia Artificial en el ám-
bito profesional. ¿Cómo se vislumbra la

adaptación de las profesiones a una rea-
lidad que ya es presente? ¿A qué desafíos
deberá enfrentarse la comunidad profesio-
nal europea en el uso de esta herramienta?
La Inteligencia Artificial supone, sin duda, un gran reto
para nuestro trabajo. Es una herramienta poderosa que
puede aportar grandes mejoras a los servicios y el ase-
soramiento que ofrecemos, siempre y cuando nos ase-
guremos de que nunca sustituya la interacción personal
y la relación de confianza entre los profesionales y sus
pacientes y clientes. Dado que está evolucionando a un
ritmo mucho más rápido que los procedimientos de adop-
ción de medidas legislativas y reglamentarias, debemos
concienciar sobre la importancia vital de su supervisión y
evaluación constantes por parte de nuestras organizacio-
nes y autoridades competentes.

La interlocución es siempre un reto, más
si cabe en un escenario en el que las alian-
zas estratégicas son clave para lograr re-
sultados. ¿Qué mapa de relaciones tiene
previsto CEPLIS desarrollar en esta legis-
latura según sus objetivos? ¿Qué proyec-
tos tienen previsto llevar a cabo en compa-
ñía de otras organizaciones europeas y/o
mundiales?
CEPLIS ya mantiene una alianza estratégica con Euroca-
dres, el organismo representativo del personal directivo a
nivel de la UE, una organización con la que compartimos
algunas características comunes, ya que muchos de sus
miembros proceden del ámbito de las profesiones libera-
les. He tomado medidas para reforzar esta alianza, cuyo
objetivo es hacer oír nuestra voz en la mesa del Diálo-

rrINTERNACIONAL
INTERNACIONAL

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202634 g Profesiones Profesiones g 35

go Social Europeo cuando sea necesario. Nuestra estrategia
siempre será desarrollar alianzas ad hoc con las partes intere-
sadas pertinentes cada vez que surja una cuestión a nivel de
las políticas o la legislación de la UE que afecte a varios sec-
tores. A través de nuestra participación en la Unión Mundial
de las Profesiones Liberales, CEPLIS mantiene también una
buena relación con la Organización Internacional del Traba-
jo. Nos esforzaremos por impulsar a la Unión Mundial a par-
ticipar más activamente en los organismos internacionales.

¿Cómo se valora desde CEPLIS la idea de un
futuro Estatuto del Profesional Europeo, una
hipotética norma que reconociera los dere-
chos y deberes de las profesiones europeas,
así como su singularidad?
Obviamente, estamos muy a favor de esta idea. Nuestro
compromiso será objeto de debate en una de las próximas
reuniones de nuestro Consejo Ejecutivo y me encantaría que
nuestros colegas españoles tomaran una iniciativa en este
sentido.

¿Qué postura adopta CEPLIS ante los recien-
tes acontecimientos mundiales? Como parte
de la sociedad civil organizada, ¿cómo de-
berían reaccionar las profesiones europeas
ante, lo que parece, un cambio de rumbo ha-
cia el unilateralismo?

CEPLIS reúne a organizaciones de diferentes estados y
profesiones que comparten un fuerte sentido de lealtad
al Estado de Derecho y la participación activa de los
ciudadanos en la toma de decisiones que afectan a su
vida cotidiana y al futuro de sus sociedades. Debemos
destacar siempre esta vocación y utilizarla como guía en
cualquier circunstancia.

La historia ha demostrado cómo la so-
ciedad civil organizada ha sido capaz de
provocar cambios y resolver situaciones
adversas en momentos de crisis. ¿Cree
que estamos ante un momento de espe-
cial magnitud? Desde su punto de vista,
¿cómo podrían actuar las organizaciones
nacionales, como Unión Profesional, y las
internacionales, como CEPLIS, para prote-
ger y defender un orden mundial basado
en el respeto y protección de los derechos
humanos?
En un mundo en rápida evolución, nuestras organizacio-
nes deben y siempre subrayarán, tanto a nivel nacional
como internacional, que una sociedad sana es aquella en
la que impera el Estado de Derecho y las leyes son elabo-
radas por los representantes democráticamente elegidos
por los ciudadanos, en un contexto en el que se fomenta
y protege la contribución activa de la sociedad civil.

La Comisión Europea (CE) sigue con la mirada puesta en
la libre circulación de profesionales en el mercado interior.
Sostiene que la escasa movilidad profesional está directa-
mente relacionada con las dificultades entre Estados miem-
bros a la hora de reconocer (y de comprender) las cualifi-
caciones y las competencias expedidas u obtenidas en cada
territorio. Con este trasfondo, la ‘Comisión von der Leyen’
introdujo una de las reformas estructurales más ambiciosas
de este segundo mandato: la Unión de las Competencias.
Concebida como una estrategia integral, esta Unión de las
Competencias aborda los empleos de calidad, la actualiza-
ción y el reciclaje profesional a lo largo de toda la vida (De-
sarrollo Profesional Continuo), la movilidad de las propias
competencias dentro del mercado único y la atracción, de-
sarrollo y retención del talento altamente cualificado dentro
de la Unión Europea (UE). Cumplido poco más de un año
del lanzamiento de esta estrategia, comenzamos a ver cómo
se materializan los objetivos. Así, 2025 finalizaba con una
apuesta concreta: garantizar la portabilidad de las cualifi-
caciones y de las competencias a través de las fronteras
nacionales de la UE y reforzar el atractivo europeo en la
competencia global por el talento. Se trata de la conocida
como ‘iniciativa de portabilidad de las competencias’.

Tres ejes de reforma
La iniciativa de portabilidad de las competencias ha estado
en fase de consulta pública y recogida de evidencias hasta fe-
brero del año en curso, dividiendo su enfoque en tres grandes
ámbitos: la mejora de la transparencia y la digitalización de
las competencias y cualificaciones; la modernización de los
procedimientos de reconocimiento de las profesiones regu-
ladas; y la simplificación del reconocimiento de cualificacio-
nes y competencias de nacionales de terceros países.
Las aportaciones recibidas sobre estos tres ejes de reforma
servirán de base para los estudios de impacto que la CE está
elaborando y condicionarán las opciones que se valoren de
cara a futuras propuestas legislativas o medidas de otro tipo
a partir del 2026. Esta fase es especialmente relevante, ya
que, aunque el enfoque planteado pueda parecer técnico, su
alcance es estructural: no se trata solo de facilitar trámites,
sino de redefinir cómo se equilibran el funcionamiento del
mercado interior, la transformación digital y la protección
del interés general. Por ello, Unión Profesional (UP) ha re-
unido a todos sus asociados para coordinar una respuesta
conjunta que, además, se impulsará a nivel europeo gracias

al liderazgo asumido por UP en materia de cualificaciones
y competencias en el seno del Consejo Europeo de las Pro-
fesiones Liberales (CEPLIS). Participar en esta fase de la
tramitación permite influir en el planteamiento general de
la iniciativa y en el equilibrio entre los distintos objetivos
perseguidos. Actuar de forma coordinada se torna impres-
cindible.

Una respuesta coordinada de las profesiones
colegiadas
La idea vertebradora de la contribución de Unión Profesional
a esta consulta pública ha sido apoyar, desde una perspecti-
va constructiva, la agilización de procedimientos, la mejora
de la movilidad profesional y el avance en la digitalización
y transparencia defendiendo, al tiempo, el mantenimiento
de los estándares de calidad, seguridad jurídica y protec-
ción del interés general que caracterizan a las profesiones
colegiadas.
Para ello, UP explica que, en las profesiones colegiadas, la
calidad del ejercicio profesional prima sobre una lógica pu-
ramente orientada a la movilidad y a la competitividad. Son
profesiones cuyo ejercicio afecta a razones imperiosas de
interés general y que se caracterizan por la independencia
en su labor profesional, la responsabilidad, el control deon-
tológico y la formación de alta cualificación y a lo largo de
toda la vida.
La contribución también resalta ejemplos concretos que
muestran el compromiso profesional con los objetivos eu-
ropeos, como la participación de UP en el proyecto cofinan-
ciado por la UE Digital Credentials for Europe (DC4EU)
sobre la cartera digital y la emisión de certificados profe-
sionales digitales o los sistemas de Desarrollo Profesional
Continuo en los que trabajan las profesiones españolas.
Finalmente, se pone de manifiesto la imprescindible nece-
sidad de financiación adecuada y estructurada con las insti-
tuciones y se alerta a la CE sobre problemas específicos que
actualmente atraviesa España, ya que muchas profesiones
colegiadas no son reconocidas como profesiones reguladas
en los ámbitos de reconocimiento de cualificaciones y ho-
mologación de títulos extranjeros.
En definitiva, se mantiene un enfoque que refleja la volun-
tad de contribuir de manera constructiva a la evolución del
mercado interior, asegurando que la portabilidad de com-
petencias no comprometa los principios que sostienen la
confianza de la ciudadanía en las profesiones colegiadas.

Valores Comunes de las profesiones de la UE
Los avances y la evolución de los tiempos conllevan a que organizaciones profesionales internacionales como el Consejo Europeo de
Profesiones Liberales (CEPLIS) actualicen los cimientos en los que descansa la identidad profesional, esto son, los valores comunes de
las profesiones.
La última actualización de estos fundamentos tuvo lugar en el año 2024, con la incorporación de las respuestas a los desafíos que las y
los profesionales se habían enfrentado durante la pandemia, las consecuencias del cambio climático o el auge de la Inteligencia Artificial.
El objetivo principal, tal y como reconocía en dicha fecha el director general de CEPLIS, Theodoros Koutrobas, es «ofrecer una visión
clara y concisa para los códigos de conducta, alineada con los valores esenciales de las pro-
fesiones».
El nuevo texto se divide en dos epígrafes: Relación profesional cliente/paciente y Buen Go-
bierno y buen servicio a cliente/paciente. Ambos epígrafes se subdividen en diferentes enun-
ciados con su desarrollo correspondiente. Entre otros, puede encontrarse lo que tiene que ver
con la responsabilidad ambiental, social, equidad, diversidad e inclusión; la información re-
levante a clientes/pacientes; las actividades multiprofesionales; o las habilidades lingüísticas.
Así, las y los profesionales tienen desde hace dos años un listado modernizado de principios
con «Una atención concreta a los aspectos de responsabilidad ambiental y social y a aspec-
tos de equidad, diversidad e inclusión forman parte de la capacidad personal, responsable e
independiente que define la cualificación de un profesional» (Relación profesional cliente/
paciente. A5).
Con respecto a la Inteligencia Artificial, CEPLIS incluyó la necesidad de que las y los profe-
sionales informen a sus clientes o pacientes sobre cualquier uso que hagan de esta herramienta
(Relación profesional cliente/paciente. A6).
Además, el documento finaliza con el enunciado Formación en estándares éticos, en cuyo
desarrollo se recomienda a las organizaciones profesionales a tomar medidas pertinentes para
una mejor comprensión de las cuestiones éticas, formando parte de los programas obligato-
rios de Desarrollo Profesional Continuo (DPC).

rr INTERNACIONAL
INTERNACIONAL

¿Cómo avanzar hacia una Unión de las Competencias sin comprometer
el interés general y la calidad de los servicios profesionales?
El ejecutivo comunitario consolida la construcción de la ‘Unión de las Competencias’.
Las profesiones colegiadas respaldan esta iniciativa y aportan un valor clave: mantener
la excelencia y la confianza en los servicios profesionales, poniendo en primer plano la
protección del interés general.

Elena Córdoba Azcárate

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202636 g Profesiones Profesiones g 37

rrINTERNACIONAL
INTERNACIONAL

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Newssheet Newssheet Newssheet Newssheet Newssheet Newssheet

Chipre inicia su Presidencia del Consejo de la UE
Con el arranque de 2026, la República de Chipre ha tomado el re-
levo de la Presidencia rotatoria del Consejo de la UE bajo el lema:
Una Unión autónoma, abierta al mundo.
En su comparecencia ante el Parlamento Europeo en Estrasburgo,
el presidente Nikos Christodoulides dibujó una hoja de ruta para
estos primeros seis meses del año, centrada en fortalecer la seguri-
dad y la defensa común, pero con un ojo puesto muy de cerca en la
realidad económica. Este enfoque responde, según el propio presi-
dente de la República chipriota, a la necesidad de que Europa haga
frente con unidad a la inestabilidad global, la presión migratoria,
la transición digital y ambiental, y los desafíos de seguridad deri-
vados de conflictos como el de Ucrania. Más allá de la gestión de
grandes expedientes como el Pacto de Migración y Asilo o la pre-
paración del presupuesto europeo 2028-2034, el papel de Chipre
será el de mediador estratégico. Durante este semestre, coordinará
debates clave en áreas que afectan directamente al día a día de los
profesionales: desde la transición energética y el mercado único
hasta la justicia social y las políticas financieras.
Lo que hace que esta presidencia sea especialmente relevante para
el sector profesional es el énfasis en la competitividad y la simpli-
ficación normativa. Christodoulides ha sido claro: Europa necesita

menos burocracia y más apoyo a la innovación y a las pymes para
navegar con éxito en un entorno global tan inestable. En paralelo,
la Presidencia chipriota ha señalado su voluntad de avanzar me-
diante un enfoque pragmático, basado en el seguimiento estrecho
de los trabajos legislativos en curso y en la búsqueda de acuerdos
transversales entre Estados miembros y con el Parlamento Eu-
ropeo. Este planteamiento resulta especialmente relevante en un
momento en el que se acumulan expedientes con impacto directo
en la actividad económica y profesional, desde la regulación del
mercado único digital y la simplificación normativa hasta las polí-
ticas de sostenibilidad y financiación, así como el reconocimiento
de cualificaciones profesionales.

La Comisión presenta una hoja de ruta para impulsar empleos de
calidad en la UE

Dictamen del CESE sobre la interdependencia entre la Inteligencia
Artificial y los servicios profesionales

La Comisión Europea presentó a finales de años la Hoja
de Ruta para el Empleo de Calidad, con la que busca
reforzar la calidad del empleo y crear puestos de trabajo
preparados para los cambios tecnológicos, económicos
y demográficos. La iniciativa parte de la premisa de que
salarios adecuados y buenas condiciones laborales son
esenciales para mejorar la productividad, reforzar la
competitividad europea y combatir la pobreza laboral.
La hoja de ruta identifica ámbitos prioritarios de actua-

ción, como la gestión algorítmica y la inteligencia arti-
ficial en el trabajo, la seguridad y salud laboral, la sub-
contratación, la transición justa y el refuerzo del diálogo
social. En paralelo, la Comisión lanzó una primera fase
de consulta a los interlocutores sociales sobre una futura
Ley Europea de Empleos de Calidad, prevista para 2026,
que actualizaría el marco de protección de los trabajado-
res garantizando al mismo tiempo la adaptación de las
empresas a un entorno productivo en transformación.

El Comité Económico y Social Europeo (CESE) ha adop-
tado un dictamen de iniciativa propia sobre las interdepen-
dencias entre las aplicaciones de inteligencia artificial (IA)
y los servicios de las profesiones, en el que subraya que la
IA debe complementar y no sustituir el trabajo profesional,
garantizando en todo momento el principio de human in
command (humano al mando). El CESE destaca el poten-
cial de la IA para mejorar la eficiencia, la calidad y el ac-
ceso a servicios en ámbitos como la sanidad, la ingeniería,
la arquitectura, el derecho, la auditoría o el asesoramiento
fiscal, al tiempo que advierte de los riesgos asociados a la

automatización, la dependencia tecnológica y la pérdida de
confianza si no existe un marco ético y jurídico adecuado.
El dictamen reclama reforzar la soberanía digital europea,
impulsar infraestructuras seguras de datos y computación,
clarificar los regímenes de responsabilidad y protección de
datos, y promover la formación continua en IA adaptada a
cada profesión. Asimismo, aboga por involucrar a las orga-
nizaciones profesionales en los procesos regulatorios y por
desarrollar instrumentos como un sello europeo de calidad
en IA que refuerce la transparencia, la seguridad y la con-
fianza en el uso profesional de estas tecnologías.

ESPECIAL COMPETENCIAS DIGITALES
ESPECIAL COMPETENCIAS DIGITALES

ESPECIAL COMPETENCIAS DIGITALES
ESPECIAL COMPETENCIAS DIGITALES

Unión Profesional y Banco Sabadell muestran cómo
aplicar la IA a tu realidad profesional
Unión Profesional, Banco Sabadell y Sabadell Hub Empre-
sa celebraron el pasado 24 de febrero, en el Auditorio Banco
Sabadell, la jornada IA aplicada a tu realidad profesional, or-
ganizada en colaboración con el Programa en Formación de
Competencias Digitales en el ámbito de los Colegios Profe-
sionales, Upro.
El evento reunió a profesionales de distintos ámbitos para re-
flexionar sobre la importancia de adquirir competencias di-
gitales como motor de desarrollo profesional y personal, así
como garantía de un servicio de calidad a la ciudadanía.
La primera mesa redonda, moderada por Charo Fernandez
Álvarez, directora segmento Sabadell Professional de Banco
Sabadell, contó con la participación de Antonio Saravia, di-
rector adjunto de Economía Digital en Red.es; José Antonio
Galdón Ruiz, vicepresidente de Unión Profesional y presiden-
te del Consejo General de Colegios Oficiales de Graduados e
Ingenieros Técnicos Industriales (COGITI).
En su intervención, Antonio Saravia, señaló: «Upro es un
programa de formación pionero en Europa en materia de di-
gitalización e inteligencia artificial, articulado con y para los
profesionales. Enmarcado en Generación D, es una actuación
formativa multisectorial de ámbito nacional, con contenidos
específicos adaptados a cada sector, facilitando su aplicación
directa en el entorno profesional y mejorando así la calidad de
los servicios ofrecidos a la ciudadanía».
José Antonio Galdón declaró: «La formación continua es una
responsabilidad social que tenemos como profesionales. For-
marse en IA y digitalización permite avanzar hacia profesio-
nales más productivos, precisos y eficientes. Ante el temor que
puede despertar la tecnología, la mejor respuesta es formarse.
El criterio del profesional es insustituible».

Principios éticos y deontológicos
La segunda mesa redonda, contó con la participación de Ja-
vier Olaechea, director general del Instituto de Ac-
tuarios de España; Raquel Arribas Grande, médico
inspector del Instituto Nacional de la Seguridad
Social; Alfredo Sánchez-Rubio, decano del Real e
Ilustre Colegio de Abogados de Zaragoza; y Lucía
Sanz del Campo, consultora de Talento y Organiza-
ción en Accenture.
Para Javier Olaechea, lo importante es «que la
transformación digital vaya siempre acompañada
de una serie de principios éticos y deontológicos.
El itinerario formativo de Upro dota a los profe-
sionales de las capacidades necesarias para usar la
IA de forma consciente y segura, adaptándose a su
realidad profesional. Todos los profesionales, con
independencia de su sector de actividad, deberían
actualizar sus competencias digitales, para benefi-
ciarse de los avances asociados a la digitalización».
Por su parte, Sanz del Campo, hizo un recorrido
por la plataforma, mostrando la experiencia del

alumno y enseñando cómo esta se adapta a las diferentes rea-
lidades profesionales de quienes cursan el programa.
Durante la mesa redonda hubo también espacio para cono-
cer la experiencia de los alumnos. Raquel Arribas Grande,
señaló que «solo los profesionales que integren la IA en su
práctica habitual podrán adaptarse sin dificultades al nuevo
escenario que trae consigo la transformación digital. Y en el
caso de los médicos, programas como Upro permiten lograr
una mayor eficacia en nuestra práctica diaria». Para Alfredo
Sácnhez-Rubio, «el programa cuenta con un itinerario forma-
tivo competitivo, que abre la puerta a un servicio jurídico ágil,
proporcionando al abogado los conocimientos oportunos para
pueda responder con diligencia a las necesidades actuales de
los clientes».

Para Charo Fernández Álvarez, «UPRO refuerza la compe-
titividad de los profesionales y asegura que puedan afrontar
los retos digitales con garantías. Es una iniciativa transforma-
dora, y desde Banco Sabadell estamos encantados de apoyar
un proyecto que impulsa el talento y la calidad en el ejercicio
profesional».
La clausura corrió a cargo de Tomás Cobo, presidente de
Unión Profesional y del Consejo General de Colegios de Mé-
dicos, y recalcó: «Todavía se está a tiempo de empezar este
curso de 150 horas, que supone una grandísima oportunidad
para los profesionales. La adquisición de competencias digita-
les es una obligación y Upro ofrece un curso práctico e intui-
tivo, tanto en su parte transversal como específica. La digitali-
zación nos permite ser más competitivos».

De izqda a dcha: Ignacio Lerroux, Alfredo Sánchez-Rubio, Raquel Arribas,
Antonio Saravia, Tomás Cobo, Charo Fernández, Lucía Sanz del Campo, José
Antonio Galdón y Javier Olaechea.

Sesión organizada en colaboración con el
Programa de Competencias Digitales en el
ámbito de los colegios profesionales, Upro

ESPECIAL COMPETENCIAS DIGITALES
ESPECIAL COMPETENCIAS DIGITALES

ESPECIAL COMPETENCIAS DIGITALES
ESPECIAL COMPETENCIAS DIGITALES

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202638 g Profesiones Profesiones g 39

Capacitación digital y excelencia técnica para garantizar
el futuro de la ingeniería española

Formación digital para alcanzar la excelencia profesional

La ingeniería siempre ha sido, por defini-
ción, la disciplina capaz de transformar el
conocimiento técnico y científico en solu-

ciones prácticas que den respuesta a las necesidades que la
sociedad demanda. Sin embargo, en el escenario actual, esa
capacidad de transformación ya no depende exclusivamente
de nuestra pericia técnica tradicional, sino de nuestra habili-
dad para integrar la dimensión digital en cada proyecto, pro-
ceso o infraestructura.
Como vicepresidente de Unión Profesional y presidente del
COGITI, he defendido siempre que los colegios profesionales
debemos ser los facilitadores del progreso de nuestros cole-
giados. No hay mayor progreso para una sociedad, que contar
con profesionales bien formados y preparados, más aún, en
un contexto como el actual, en el que los cambios se produ-
cen a una realidad vertiginosa. Nuestro compromiso con la
formación continua de los profesionales de la Ingeniería es
el que nos llevó a adherirnos, junto con otras 18 entidades, al
Programa de Formación en Competencias Digitales para Pro-
fesionales, Upro, impulsado por Unión Profesional y Red.es.

Tecnología al servicio de la sociedad
Upro es el primer programa formativo nacional en compe-
tencias digitales diseñado específicamente para el ámbito de
los colegios profesionales. Enmarcado en la Iniciativa Gene-
ración D, el programa está financiado a través de los fondos
europeos Next Generation y tiene por objetivo capacitar a cer-
ca de 80.000 profesionales de nuestro país, en competencias
clave en materia de digitalización e inteligencia artificial. Con
más de 65.000 inscritos hasta la fecha*, entre los que se en-
cuentran 5.000 ingenieros de diferentes disciplinas, el éxito de
convocatoria de Upro, es la evidencia de que los profesionales
son cada vez más conscientes de que su futuro depende de
su capacidad para dominar herramientas como la inteligencia
artificial, el Big Data o la ciberseguridad.
Uno de los grandes valores de este programa formativo, cer-
tificado y sin coste para los estudiantes es, sin lugar a duda,
su metodología. El programa ofrece 150 horas de formación,
con una carga específica de 110 horas adaptadas a cada sector,
que permiten al ingeniero pasar de forma natural, del plano
al dato. Análisis de datos, gemelos digitales u optimización
y seguridad de los procesos, son algunos de los temarios que
pueden encontrar los ingenieros técnicos industriales que de-
cidan inscribirse en este programa.
La digitalización está modificando de manera profunda el
ejercicio de las ingenierías. Hoy, la productividad y la compe-
titividad de nuestro sector dependen de nuestra capacidad para
reducir riesgos y optimizar recursos, mediante el uso inteli-

gente de la tecnología. Solo a través de una formación sólida
podremos garantizar que la transformación digital de nuestra
sociedad sea segura, sostenible y humana.

Desde el COGITI, animamos a todos los profesionales a apro-
vechar esta oportunidad, para dejar de ser meros espectadores
del cambio tecnológico y embarcarse en el ilusionante reto
que supone conseguir dominar una tecnología que sea útil
para sí mismos y también para la sociedad. Asumir la digi-
talización no es renunciar a nuestra esencia, sino reforzarla:
poner la innovación al servicio de las personas, de la seguri-
dad, de la sostenibilidad y del bienestar colectivo. Los inge-
nieros tenemos la responsabilidad y la oportunidad de liderar
esta transformación con criterio, ética y vocación de servicio.
Apostar por la tecnología es apostar por una ingeniería más
útil, más eficiente y más humana. El futuro ya está en mar-
cha, y depende de nosotros convertirlo en progreso real para
la sociedad.

La inteligencia artificial está cambiando por
completo la manera de relacionarnos, tam-
bién en nuestro entorno laboral. Hablar de
transformación digital, ya no es referirse a

una cuestión futura, sino a una realidad presente. Según el
estudio “IA y competencias digitales en el ámbito laboral
y profesional” elaborado por IO Investigación para Unión
Profesional, asociación más representativa de las profesio-
nes colegiadas a nivel estatal, una amplia mayoría de pro-
fesionales percibe que la IA está cambiando su sector y que
su impacto será alto o muy alto en los próximos cinco años.
Sin embargo, los datos que se extraen del citado estudio,
también reflejan como la implementación de la IA se ve en-
torpecida en muchas ocasiones, por el desconocimiento de
sus aplicaciones prácticas, la falta de cultura digital o la re-
sistencia al cambio.
Nos encontramos, por tanto, ante una paradoja: sabemos que
la revolución digital ha comenzado, pero aún no estamos
preparados para afrontarla de manera plena. Una parte muy
significativa de profesionales reconoce no sentirse suficien-
temente formada para incorporar la IA a su trabajo, y solo
un pequeño porcentaje declara tener un nivel alto de conoci-
miento o capacitación en esta materia. En muchas profesio-
nes, la formación sobre herramientas digitales e inteligencia
artificial sigue siendo insuficiente. Impulsar la transforma-
ción digital, requiere también llevar a cabo una importante
labor divulgativa, para que la IA no sea vista como una ame-
naza, infundada por el miedo de los profesionales a ser susti-
tuidos por máquinas, sino como un medio para ampliar nues-
tras capacidades y ser más eficientes. Es importante señalar
que la gran mayoría de las personas encuestadas considera la
IA como una oportunidad para mejorar su trabajo y produc-
tividad. La perciben como una herramienta para automatizar
tareas rutinarias, optimizar recursos y ofrecer servicios de
mayor calidad a la sociedad. Una visión positiva en la que
debemos seguir trabajando, para continuar avanzando.

Es un hecho afirmar que la inteligencia artificial nos ayuda a
gestionar algo tan valioso como es el tiempo, detectar patro-
nes complejos, anticipar riesgos y, en definitiva, tomar deci-
siones mejor fundamentadas. Pero nada de esto será posible
si no adquirimos las competencias digitales necesarias para
usarla con criterio, desde una perspectiva ética y segura. Y
en este sentido, el compromiso de las profesiones colegiadas
debe estar orientado a hacer un uso responsable de las tec-
nologías, de forma que se garantice el cumplimiento de los
derechos, también en el mundo digital.

La transformación digital no espera, evidenciando la urgen-
cia de dotar a los profesionales de las competencias digitales
necesarias para comprender, utilizar y liderar esta transfor-
mación. La deontología profesional, la seguridad de los da-
tos, la interoperabilidad y la equidad digital deben formar
parte del mismo proceso de aprendizaje.

Formación pionera
Desde Unión Profesional, defendemos que la formación es
el camino para liderar este cambio y avanzar hacia socieda-
des más prósperas. Formarse en competencias digitales no
es una opción; es una responsabilidad que debemos asumir
como profesionales, en aras de proporcionar un servicio ac-
tualizado y de calidad a la ciudadanía. Y en este camino,
hemos impulsado, junto a Red.es, un Programa Formativo
de Competencias Digitales en el ámbito de los Colegios
Profesionales, Upro. Una formación pionera en la que par-
ticipan 19 entidades de distintos sectores, entre las que se
encuentra el Consejo General de Colegios de Médicos, que
responde al compromiso de las corporaciones colegiales con
la formación continua. Se trata de un programa especiali-
zado, certificado y adaptado a las necesidades reales de los
profesionales, dotándoles de herramientas aplicables a su día
a día. Una oportunidad única para construir juntos un futu-
ro más innovador, más humano y más conectado, donde la
tecnología se convierta en un verdadero aliado al servicio de
la sociedad.
Las barreras que hoy frenan la implementación de la IA, el
desconocimiento, la falta de cultura digital o la resistencia
al cambio, solo pueden superarse mediante conocimiento y
formación.
No dejemos que la revolución digital nos pase por delante.
Es momento de liderarla, de formarnos y de garantizar que
la tecnología sirva para mejorar la sociedad a través de unas
profesiones más preparadas, éticas y eficaces.

José Antonio Galdón Ruiz
Vicepresidente de Unión Profesional y presidente del Consejo General de la Ingeniería
Técnica Industrial de España (COGITI)

Tomás Cobo Castro
Presidente de Unión Profesional y de la Organización Médica Colegial (OMC)

La tecnología debe estar siempre gobernada
por el criterio profesional del ingeniero, sin
perder nunca de vista la perspectiva ética y
deontológica

* Actualmente Upro cuenta con más de 75.000 inscritos

No se trata solo de aprender a usar una
herramienta tecnológica, sino de entender su
lenguaje, su potencial y sus límites

El futuro de nuestras profesiones será digital,
pero seguirá siendo profundamente humano
si los profesionales lideramos su evolución

ESPECIAL COMPETENCIAS DIGITALES
ESPECIAL COMPETENCIAS DIGITALES

ESPECIAL COMPETENCIAS DIGITALES
ESPECIAL COMPETENCIAS DIGITALES

nº 219 g enero-febrero 202640 g Profesiones

Arrancan las sesiones presenciales de Upro
Entre las 150 horas que contempla el itinerario de Upro, el Programa
Formativo en Competencias Digitales en el ámbito de los Colegios
Profesionales, 110 horas incluyen una formación específica, que va-
ría en función del sector de actividad del profesional. Estas a su vez
se dividen en 80 horas en modalidad online en diferido, 10 horas en
formato virtual en directo y 20 horas presenciales. Para obtener el
certificado que avale que el alumno ha completado el curso, tiene
que haber superado al menos un 75% del bloque común y un 75%
de la parte específica, con un mínimo del 50% del bloque presencial.
En el mes de enero, algunas corporaciones colegiales comenzaban
a poner en marcha las sesiones presenciales. Hasta el momento, el
Consejo General de Enfermería, el Consejo General del Trabajo So-
cial, el Consejo General de la Arquitectura Técnica, el Consejo Su-
perior de Colegios de Ingenieros de Minas y el Colegio Profesional
de Ciencia Política, Sociología, Relaciones Internacionales y Admi-
nistración Pública de la Comunidad de Madrid, son las cinco cor-
poraciones colegiales que han comenzado ya a impartir las sesiones
presenciales, siendo a su vez las primeras entidades adheridas que
cuentan con alumnos que ya han completado la formación. A estas
se sumarán en marzo, el Consejo General de Colegios de Terapeutas
Ocupacionales, el Consejo COLEF, el Consejo General de la Arqui-
tectura Técnica y el Consejo General de Enfermería. Actualmente, el
Programa cuenta con más de 75.000 profesionales inscritos y varios
centenares de profesionales que ya han superado las 150 horas de
formación, muy satisfactoriamente.
La organización de las sesiones presenciales, si bien dentro de un
marco de actuación general bajo unos criterios comunes determina-
dos por el Real Decreto 876/2024, depende de las entidades adheri-
das, por lo que las condiciones para poder asistir a las clases cuentan
con pequeños matices de acuerdo con la organización establecida
por cada corporación colegial.
Respecto a las fechas y horarios de convocatorias, en pro de la ma-
yor flexibilidad del alumnado, se contemplan días laborables y no
laborables y sesiones de tarde y de mañana, siempre con la intención
de que los profesionales puedan compatibilizar la formación con su
actividad laboral y personal. En cualquier caso, todas las sesiones
presenciales se realizarán antes del 30 de junio del 2026, fecha en la
que deberá estar completada la formación.

Pese a que es necesario asistir a las sesiones presenciales para com-
pletar el curso, aquellos profesionales que manifiesten dificultades
para ello, podrán ponerse en contacto con la corporación colegial
o escribir un correo a la dirección consultascd@unionprofesional.
com a fin de valorar posibles alternativas, para que puedan dar
continuidad a su formación.

Conoce las sesiones
presenciales de Upro

Durante el mes de marzo, continúan las sesiones presenciales. Hasta el momento, están progra-
madas en el Consejo General de Colegios de Terapeutas Ocupacionales, el Colegio de Sociólogos
y Politólogos de la Comundiad de Madrid, el Consejo COLEF, el Consejo General de la Arquitectura
Técnica y el Consejo General de Enfermería.

Transforma tu desarrollo profesional

Programa de formación digital
por y para profesionales
Formar a un profesional es transformar una sociedad.
Este programa impulsa una España más preparada y
conectada con el futuro. Una apuesta clave para un
país más próspero y relevante.

El mundo digital avanza
rápido...¿y tú?
¡Inscríbete!

¡¡ MATRICÚLATE !!

RRNUEVAS TECNOLOGÍAS
NUEVAS TECNOLOGÍAS RRNUEVAS TECNOLOGÍAS

NUEVAS TECNOLOGÍAS

Los colegios profesionales no son estructuras
del pasado, sino instituciones vertebradoras
de la sociedad civil contemporánea. Su legi-

timidad emana de su carácter democrático: las elecciones en
los colegios no son un trámite administrativo, sino un requisito
constitucional.
Esta legitimidad enfrenta hoy riesgos estructurales derivados
de una creciente brecha participativa. Los colegios representan
a colectivos cada vez más amplios, diversos y deslocalizados,
pero siguen apoyándose en modelos electorales diseñados para
una realidad analógica. El voto presencial supone altos costes
logísticos; el voto postal añade gastos de envío y riesgos de
manipulación o extravío. Ambos presentan debilidades críticas
en sostenibilidad ambiental y accesibilidad para colegiados en
zonas rurales o con movilidad reducida. A esto se suma la di-
ficultad de movilizar a nuevas generaciones y la percepción de
que el proceso electoral es opaco y poco accesible.
En este contexto, el voto telemático emerge como respues-
ta estructural: accesibilidad total, escalabilidad sin logística
extra, reducción de costes, sostenibilidad ambiental, resulta-
dos inmediatos y un canal adicional que suele traducirse en
aumento de participación, además de simplificar y agilizar el
proceso para los colegiados. Establecida su conveniencia, sur-
gen preguntas clave.

¿Es legal el voto telemático en los colegios pro-
fesionales?
Los colegios profesionales operan bajo el régimen de corporacio-
nes de derecho público, con plena autonomía estatutaria reconocida
por la Ley 2/1974, que remite el diseño concreto del procedimiento
electoral a los estatutos y reglamentos colegiales. La clave está, por
tanto, en la reforma estatutaria: cualquier colegio que incorpore esta
modalidad en sus estatutos, con el visto bueno de la Administración
competente, goza de cobertura legal para su aplicación.
Ahora bien, el ordenamiento jurídico no admite cualquier voto te-
lemático. Su uso está condicionado a garantías esenciales: voto se-
creto, universal, libre, personal, accesible, verificable y transparente.
Para asegurar plena legalidad, es imperativo seleccionar una solu-
ción que garantice dichos principios traduciéndolos técnicamente en
mecanismos concretos, a partir de las siguientes preguntas:

¿Cómo sé que solo vota quien tiene derecho?
El sistema debe acreditar que solo votantes elegibles pueden emitir
un voto, y solo esos votos se incluyen en el resultado final. Para
ello, cada voto debe ir firmado digitalmente con un certificado ex-
clusivo por votante y elección, y el sistema debe validar todas las
firmas antes del recuento. Sin firma digital verificable, atacantes
externos podrían impersonar votantes, y un administrador malicio-
so podría rellenar la urna con votos falsos.

¿Cómo sé que mi voto es secreto?
El secreto de voto no se garantiza con promesas, sino con arquitectu-
ra criptográfica. La papeleta debe cifrarse en el dispositivo del votan-
te y no descifrarse hasta el recuento, cuando la mesa electoral reúne
conjuntamente las claves de descifrado parcial.
Confiar en el cifrado del canal de comunicación, o del servidor, no
basta, ya que un atacante o un administrador podría leer el contenido
de la papeleta. Además, si la clave de descifrado es custodiada por
un único individuo o sistema, este tendría el poder de manipular las
elecciones.

¿Cómo sé que mi voto no se ha manipulado?
Como el voto va firmado digitalmente, cualquier intento de modifi-
carlo rompe la firma, de manera que el sistema rechace el voto como
no válido. Sin firmas digitales, atacantes externos o administradores
maliciosos podrían falsificar o manipular el contenido de las papeletas.

¿Se puede llegar a saber quién ha votado qué?
No basta con ocultar la identidad en los resultados, el sistema no
debe permitir reconstruir el vínculo entre el contenido de un voto y
el votante que lo emitió. Antes del descifrado, el sistema debe rom-
per de forma irreversible el vínculo entre votante y voto, mediante
recuento homomórfico o un proceso criptográfico de mezclado
verificable. Sin este paso, el anonimato depende de la buena fe del
administrador.

¿Cómo sé que mi voto ha sido contado expre-
sando mi intención?
Más allá de mostrar actas que cualquiera podría modificar, un
sistema robusto debe ofrecer mecanismos para que cualquier vo-
tante pueda comprobar que su intención ha sido reflejada en su
voto y que el voto ha llegado a la urna digital sin alteraciones.
Además, el sistema debe aportar evidencias de que cada voto vá-
lido se ha incluido en el recuento final, todo ello sin romper el
anonimato. Al conjunto de estos mecanismos se le llama verifica-
bilidad extremo-a-extremo y, sin ellos, es imposible demostrar la
integridad del proceso.

¿Qué puedo hacer en caso de impugnación?
El sistema debe generar pruebas matemáticas y conservar registros
inmutables protegidos criptográficamente, de modo que no puedan
alterarse a posteriori. Sin estas evidencias, el proceso no resistiría
una auditoría ni un control judicial.
En definitiva, recuperar la vitalidad democrática es una necesi-
dad estratégica para la legitimidad de los colegios profesionales.
El voto telemático puede reforzar la participación, pero solo si se
implementa con garantías verificables. La decisión responsable es
habilitarlo estatutariamente y exigir por diseño, secreto, integridad,
anonimato, verificabilidad y auditabilidad.

Javier Jiménez
Experto en sistemas de voto telemático y procesos electorales
Director comercial - Iberia & LATAM en Assambly Voting (Lumi)

1 De Miguel, A. (s. f.). Aportación de los Colegios Profesionales a la Sociedad. Unión Profesional.

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202642 g Profesiones Profesiones g 43

Voto telemático en Colegios Profesionales
Contexto, legalidad y criterios para una decisión responsableEl reto de las vocaciones STEM

La asociación DigitalES ha publicado el estudio El reto de las
vocaciones STEM. Del sistema educativo al desarrollo del ta-
lento. Un informe que analiza la evolución de las vocaciones
STEM (Ciencia, Tecnología, Ingeniería, y Matemáticas, en sus
siglas en inglés) en España entre 2019 y 2025 con el objetivo
de identificar tendencias, determinantes, brechas persistentes
y sus implicaciones para las políticas públicas de educación y
empleo. Su principal conclusión: «España necesita incrementar
su talento STEM para sostener la competitividad y afrontar la
transformación digital, pero continúa perdiendo vocaciones a lo
largo del sistema educativo».
Entre las claves para entender la brecha de talento STEM, so-
bresale el comprender cómo este tipo de vocaciones se deciden
mucho antes de lo que popularmente se cree, siendo el principal
freno en la actualidad la falta de orientación, que no la dificul-
tad. Para ello, recomiendan una orientación académica «tem-
prana, estructural y conectada con el mercado laboral». Asimis-
mo, llama la atención el avance de la participación femenina en
STEM, aunque las brechas persisten, sobre todo en el ámbito
laboral, donde la participación de las mujeres apenas llega al
32,1%. Si ponemos el foco en el total de mujeres ocupadas, solo
un 3,2 % trabaja en profesiones STEM.

Entre las recomendaciones para impulsar el talento STEM re-
cogidas en el informe:

- Actualización urgente de la formación docente en tecno-
logía,
- Implementación de programas específicos para eliminar la
brecha de género STEM desde edades tempranas.
- Simplificación y estabilización curricular.
- Desarrollo de mecanismos que faciliten la participación de
pymes en FP Dual.
- Mejor alineación entre competencias educativas y deman-
das del mercado laboral.

Aunque los continuos avances en el ámbito de la Inteligencia Artificial (IA) hacen
complicado pensar lo que puede significar a largo plazo su implantación en (casi)
todos los ámbitos de la vida, hay autores y editoriales que continúan apostando por
debatir la cuestión, sin dejarse llevar, ni por el derrotismo, ni por un optimismo ciego.
No por casualidad, entre una y otra actitud se desenvuelve precisamente Jianwei Xun,
nombre propio que no corresponde a un ser humano, como se creyó durante un tiempo,

sino a una «entidad filosófica» surgida de la interacción colaborativa entre la inteligencia de una persona, el
filósofo italiano Andrea Colamedici, y modelos de lenguaje avanzados. Esta fusión entre pensador humano
y procesador artificial de conceptos y gramática, que ya había dado lugar el año pasado al exitoso ensa-
yo Hipnocracia, aspira a representar una forma de autoría emergente, un «tercer espacio» donde generar
configuraciones de pensamiento inéditas. No me atrevería a afirmar que Pensar con prompts satisface esa
ambición; pero sí se trata, en cualquier caso, de una reflexión más contundente y visionaria de lo habitual
sobre lo que implica el uso de las IAs. La misma se basa, curiosamente, menos en la proyección de futuro
que en la mirada a nuestro pasado, pues, para Jianwei Xun, «el pensamiento nunca ha sido propiedad del
individuo aislado; ha sido siempre un evento que emerge en relación con otros, con el mundo, con el propio
lenguaje». Es decir, la IA es un paso más en la aspiración del ser humano a escapar de la razón entendida
como pura funcionalidad instrumental, egoísta, para dar paso a una razón generativa, susceptible de ex-
plorar sin cortapisas «límites y posibilidades» del pensamiento. Pensar con prompts vehicula esa reflexión
a través del entrecruzamiento de los textos escritos por Andrea Colamedici y los generados por IAs como
Claude, ChatGPT y DeepSeek, y el resultado es sin duda estimulante.

Pensar con promts. Una crítica de la razón generativa
Jianwei Xun
Rosamerón Editorial

Elisa McCausland

MEDIO AMBIENTE
MEDIO AMBIENTEffffMEDIO AMBIENTE

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202644 g Profesiones Profesiones g 45

Educación Ambiental en tiempos de incertidumbre Salud de los ecosistemas y emergencia climática

Es difícil hablar de educación ambiental en un tiem-
po donde la fuerza se ha impuesto a la razón. Mas,
aun así, conviene seguir recordando que, dicho bre-
vemente, hay solo dos criterios que rigen las relacio-
nes humanas: la ética o la selva. En esta última gana
el más astuto y poderoso, que fácilmente someterá a
los demás. En la primera seguimos creyendo en los
valores, único instrumento que vertebra plenamente
al ser humano en su dimensión personal y comunita-
ria.
Educación y ética comparten los valores como su
fundamento y hoy, más que nunca, deben ser promo-
vidos, pues se necesitan personas que los vivencien
frente a los desafíos del sistema. Lo ambiental está
quedando en un segundo plano, con países que se
desentienden de sus acuerdos, como Estados Unidos,
o con la rebaja de los objetivos programados, como
está ocurriendo en la Unión Europea. La industria
militar, hoy completamente engrasada, solo en tiem-
pos de paz es responsable del 5% de las emisiones
de gases de efecto invernadero. No hay límites al ex-
tractivismo, y el clima ha dejado de ocupar el lugar
central que le corresponde. La acción, por tanto, se
vuelve imprescindible.
Acción que comienza por mantener la dignidad, los
principios y la coherencia a través de estilos de vida
que rechacen el consumismo y la colaboración con
la gran máquina bélica, a la que debe sustraerse todo
apoyo. Más que nunca, es importante estar asociado,
organizado, para que la sociedad civil se fortalezca y
su voz pueda ampliarse en el doble sentido de denun-
cia y propuestas; no podemos permanecer callados

ante los daños e injusticias, pero tampoco quedarnos
en la queja: hay alternativas y mensajes que trasmitir
a la ciudadanía y a los gobiernos.
Dentro de ellos, la educación ambiental debe traspa-
sar el perfil profesional de los especialistas para que
todos, dentro y fuera del ámbito escolar, transmita-
mos con la palabra y ejemplo formas de comporta-
miento acordes con el mundo que perseguimos: vida
con sencillez y sosiego, movilidad sostenible, sensi-
bilidad al bienestar animal, moderación en el consu-
mo y rechazo de lo injusto, sintiendo que nada de lo
vivo nos sea ajeno.
Aunque los tiempos se presentan difíciles, hay que
continuar creyendo y trabajando por lo que puede en-
derezar el rumbo de los acontecimientos, en una doble
mirada hacia el ser humano y la naturaleza. Todo lo
insensato, más pronto que tarde, cae, dejando nueva-
mente abierta la historia a propuestas de equilibrio,
diálogo, cooperación y respeto, precisamente las ca-
racterísticas que promueve la educación ambiental.

Asociación Española de Educación Ambiental

Las profesiones colegiadas agrupadas en Unión Pro-
fesional muestran asiduamente su sensibilización
con la educación ambiental a través de la concien-
ciación en comportamientos y valores ambientales,
implementados desde sus códigos deontológicos,
normas de obligado cumplimiento para las y los
profesionales.
Los Consejos Generales y Colegios de ámbi-
to nacional subrayan en esta norma la necesidad
de concienciación individual y colectiva a partir
de comportamientos profesionales sostenibles y
medioambientalmente acordes con la adaptación y
mitigación del cambio climático. Para ello, fomen-
tan formaciones específicas y promueven prácticas
profesionales a favor de la conservación y restau-
ración de la naturaleza, así como de un desarrollo

sostenible equilibrado, también en tiempos de incer-
tidumbre, como así advierte la Asociación Españo-
la de Educación Ambiental, entidad que validó el
trabajo realizado por Unión Profesional y la Cáte-
dra de Ética Ambiental de la Universidad de Alcalá
proclive a la implementación de valores y conduc-
tas ambientales en los códigos deontológicos de las
profesiones colegiadas.
«Educación ambiental con perspectiva crítica, pro-
moviendo acciones y procesos que buscan crear
conciencia sobe el impacto devastador del cambio
climático», apuntan desde por ejemplo, el Consejo
General de Educadoras y Educadores Sociales, en
línea con el resto de profesiones colegiadas que im-
pulsan la integración de la dimensión ecológica en
los proyectos y acciones profesionales.

Las profesiones, sensibilizadas con la educación ambiental

El presente artículo da continuidad al publi-
cado en la revista Profesiones número 210
de julio-agosto de 2024 y titulado La res-
tauración de la naturaleza y añade un doble

enfoque: informar de la situación en la aplicación en España
del Reglamento UE/2024/1991 sobre restauración de la na-
turaleza (en vigor desde el 18 de agosto de 2024) y aportar
la integración de la salud de los ecosistemas y los efectos del
cambio climático.
El 8 de octubre de 2024 se presentó en el Ministerio para
la Transición Ecológica y el Reto Demográfico la Jornada
sobre el citado Reglamento de restauración de la naturaleza,
en la que participó el Consejo General de Colegios Oficiales
de Biólogos (CGCOB), abierta a todos los sectores sociales
y económicos implicados, generándose un debate en el que
se puso de manifiesto posiciones divergentes.
En la jornada se concluyó que para el cumplimiento del Re-
glamento de restauración de la naturaleza tienen un papel
clave no solo el Estado, también las Autonomías y la Ad-
ministración Local, con un enfoque integral que abarca al
conjunto de la sociedad. Entre las obligaciones para España
está la de elaborar el Plan Nacional de Restauración, para el
que existe un plazo hasta agosto de 2027, proponiendo desde
el Ministerio la creación de mesas de trabajo y procesos de
participación de la sociedad en su redacción, mencionando a
los colegios profesionales.

Hacia un Plan Nacional de Restauración
El Plan Nacional de Restauración, en fase de elaboración en
España, presenta un modelo uniforme para todos los países
de la Unión Europea que se establece de acuerdo al Regla-
mento UE/2025/912; abarca la restauración de los ecosiste-
mas terrestres, costeros y de agua dulce; toma como referen-
cia los hábitats más degradados y debe redactarse antes de
agosto de 2027.
La novedad es incluir también a los ecosistemas con intensa
intervención antrópica como los urbanos, forestales o agrí-
colas, con el objetivo de complementar la restauración con
los aprovechamientos de los recursos naturales. Además de
dotar de una atención especial a las poblaciones de poliniza-
dores y los ecosistemas marinos. Las únicas limitaciones que
se establecen en su aplicación son las derivadas de la defensa
nacional y las energías renovables.
Desde el CGCOB se ha participado a
lo largo del 2025 en dos sesiones en el
grupo de trabajo de ecosistemas agrí-
colas y polinizadores; se está pendien-
te de otras dos reuniones y de las que
se propongan con todos los grupos de
trabajo que conforman los ecosistemas
a restaurar.
La restauración de la naturaleza plan-
teada tiene como objetivo mejorar la

salud de los ecosistemas y con ello se redunda en la mejo-
ra de la salud humana y animal, pero, los efectos derivados
de los fenómenos relacionados con el denominado cambio
climático están propiciando desastres naturales y episodios
muy negativos con afecciones graves que no solo afectan a
los recursos naturales.
En este sentido cabe mencionar los dos manifiestos que el
CGCOB publicitó a las Administraciones Públicas y a los
medios de comunicación sobre la DANA de Valencia en el
2024 y los incendios forestales del 2025, episodios que tie-
nen una relación directa con fenómenos extremos relaciona-
dos con factores ambientales asociados a cambios climáti-
cos, que han tenido consecuencias sociales y económicas de
gran magnitud y a los que es necesario adaptarse y establecer
medidas de mitigación.

Labor interdisciplinar ante la emergencia climática
Es oportuno mencionar la propuesta del Gobierno de España
del Pacto de Estado frente a la emergencia climática, en la
que el CGCOB estuvo presente en la presentación y en la
convención celebrada en Ponferrada. De los 15 ejes de ac-
tuación propuestos en el documento de diciembre 2025, se
manifiesta una estrategia para aplicar las medidas más urgen-
tes que limiten los efectos adversos y sirvan para adaptarse a
los nuevos escenarios climáticos.
En un contexto internacional, es preciso resaltar el Tratado
Global de los Océanos que entró en vigor el 17 de enero de
2026, ratificado por más de 60 países, y que supone un hito
entre los acuerdos medioambientales de las Naciones Uni-
das. Establece un marco legal para garantizar la salud de los
ecosistemas marinos en alta mar con la conservación de, al
menos, el 30% de áreas protegidas hasta 2030 y el fomento
de las evaluaciones de impacto ambiental de las actividades
económicas.
En estos momentos de cambio político, social y económico
no se puede permanecer al margen y nuestra labor multi-
profesional y al servicio de la sociedad debe obligarnos a
contribuir.
Es indispensable que aportemos certidumbre a la situación
actual y la plataforma que supone Unión Profesional puede
aglutinar estas intervenciones enmarcadas en nuestra apor-
tación profesional a la sociedad en aras del interés general.

Jorge Abad García
Presidente del Consejo General de Colegios Oficiales de Biólogos

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202646 g Profesiones Profesiones g 47

La formación transversal como palanca para la
incorporación al mercado laboral

En un entorno laboral marcado por la automatización, la
digitalización y la obsolescencia acelerada de los conoci-
mientos, la formación transversal se ha convertido en un
elemento clave para la empleabilidad de los jóvenes. La
Coordinadora de Representantes de Estudiantes de Uni-
versidades Públicas (CREUP) defiende desde hace años
la necesidad de que las universidades impulsen modelos
formativos que combinen conocimientos generales, com-
petencias especializadas y un amplio abanico de habilida-
des transversales, entendidas como la base para adaptarse
a las nuevas demandas del mercado.
La CREUP sostiene que la formación universitaria no
puede limitarse únicamente a la adquisición de saberes
teóricos. Por el contrario, la institución subraya la impor-
tancia de integrar en todos los planes de estudio compe-
tencias como la comunicación efectiva, la resolución de
problemas, el pensamiento crítico, la alfabetización digi-
tal o la capacidad de trabajo en equipo. Estas habilidades,
consideradas por los empleadores como esenciales, son
el punto de encuentro entre la formación académica y las
necesidades reales del entorno profesional.
La combinación entre conocimientos disciplinarios y ha-
bilidades transversales permite al estudiante desarrollar
una visión más amplia, flexible y adaptable de su futuro

laboral. La CREUP remarca que los titulados que adquie-
ren este enfoque híbrido no solo se integran más rápido en
el mercado de trabajo, sino que también gozan de mayor
capacidad de movilidad entre sectores y puestos. Frente a
profesiones cada vez más cambiantes y roles que aún no
existen, la formación transversal actúa como amortigua-
dor, facilitando una transición fluida desde la universidad
hacia entornos laborales complejos y dinámicos.
Asimismo, CREUP señala la necesidad de que las univer-
sidades fomenten espacios de aprendizaje práctico, cola-
borativo y multidisciplinar, incluyendo proyectos reales,
prácticas externas de calidad, participación estudiantil y
actividades extracurriculares que potencien la experiencia
integral del estudiantado. Estas prácticas no solo enrique-
cen el currículo, sino que permiten al estudiante adquirir
competencias aplicadas que difícilmente se desarrollan en
el aula tradicional.
En definitiva, la formación transversal no es simplemente
un complemento de los estudios universitarios, sino una
palanca estratégica que potencia la empleabilidad y la
competitividad del estudiantado. Para CREUP, reforzarla
supone no solo responder a las exigencias del mercado,
sino también construir un modelo académico más inclusi-
vo, dinámico y preparado para los desafíos del siglo XXI.

Gabriel Suárez
Vocal de Medios y Prensa de CREUP

MEDIO AMBIENTE
MEDIO AMBIENTEff ll EDUCACIÓN Y CIENCIA

Las profesiones impulsan un Comité frente a la
emergencia climática
Ante la realidad climática que debido a los efectos del calenta-
miento global está conformándose en nuestro país y también en
el resto del planeta, Unión Profesional, la entidad que agrupa a
las profesiones colegiadas en España, impulsa un Comité frente
a la emergencia climática, con el objetivo de tomar medidas
y decisiones preventivas, adaptativas y mitigadoras frente a la
emergencia climática, desde la óptica interdisciplinar.
Impulsada por el Ilustre Colegio Oficial de Geólogos, el Con-
sejo General de Colegios Oficiales de Biólogos y el Colegio de
Ingenieros Técnicos Forestales y Graduados en Ingeniería Fo-
restal y del Medio Natural,, esta iniciativa pretende aglutinar las
propuestas de los distintos sectores que conforman Unión Pro-
fesional —científico, técnico, arquitectura, sanitario, económi-
co, jurídico y social— para tomar determinaciones preventivas
a favor del cuidado y el bienestar de las personas, los animales
y el territorio, aquejados por las eventuales consecuencias pro-
vocadas en el contexto de la triple crisis global: contaminación,
biodiversidad y cambio climático.
Durante el primer encuentro que tuvo lugar el pasado 17 de
febrero se planteó la posibilidad de que los quince ejes que con-
forman el Pacto de Estado frente a la Emergencia Climática
fuera la hoja de ruta para incorporar las aportaciones de las pro-
fesiones colegiadas y así, contribuir a la consecución del diag-
nóstico adecuado y también en la anticipación de las respuestas
que se pretenden con la propuesta gubernamental.

Conocimiento profesional, anticipación y
cooperación
Tal y como se subraya en la web configurada Por un Pacto
de Estado frente a la Emergencia Climática, la intención de
llevar a cabo esta iniciativa supone posibilitar «un pacto que
se fundamente en el conocimiento científico, la anticipación
y la cooperación institucional con el objetivo de proteger a la
ciudadanía, nuestra economía y la rica biodiversidad españo-

la. Para ello, propone un marco compartido de compromisos
que garantizan el interés general y el bien común, que tran-
sitan desde la gestión de agua y bosques, a la prioridad de
las personas más vulnerables, la disposición de las mejores
condiciones de trabajo para los servicios de emergencia, hasta
el desarrollo de una nueva cultura de prevención».
En el horizonte de construir una España más resiliente, segura
y próspera en el nuevo contexto climático, «esta hoja de ruta
invita a todas las administraciones, fuerzas políticas, agentes
sociales y ciudadanía a participar activamente en su desarro-
llo».
Con todo ello, el presidente de Unión Profesional, Tomás
Cobo, ha solicitado a Presidencia del Gobierno la adhesión de
dicha entidad a esta propuesta de Estado, en la que ya partici-
pan algunos miembros de la asociación de manera individual,
quienes han tenido la oportunidad de asistir a varias reuniones
en las que el mismo presidente del Gobierno ha insistido en
la necesidad de dar respuesta a los impactos, cada vez más
extremos, del cambio climático. «Con un espíritu de país, con
ambición y vocación de perdurabilidad, el acuerdo debe tras-
cender los ciclos políticos y las diferencias territoriales, con
el fin de reforzar la capacidad de adaptación, mitigación, res-
puesta y recuperación ante los fenómenos climáticos».
En este sentido, el impulso de este Comité enfatiza especial-
mente la visión holística, el conocimiento experto y el esta-
blecimiento de unas bases deontológicas comunes, desde las
cuales abordar cuestiones aplicadas a la realidad presente,
siempre con la perspectiva puesta en las generaciones futuras.
La andadura de dicho Comité estará vinculada al desarrollo
del trabajo de la Comisión Especial de Desastres Naturales,
que se encarga del estudio desde una perspectiva multidisci-
plinar de las consecuencias y posibles soluciones ante fenó-
menos climáticos de gran magnitud, mediante la aplicación
del criterio profesional transversal.

La ministra de Ciencia, Innovación y Universida-
des, Diana Morant, recibió el pasado 3 de febrero
a una comitiva de la Coordinadora de Represen-
tantes de Estudiantes de Universidades Públicas
(CREUP), en el propio Ministerio de Ciencia e In-
novación. Durante el encuentro, las y los represen-
tantes de CREUP informaron a la titular de Cien-
cia, Innovación y Universidades sobre su labor en
defensa de las y los estudiantes de la Universidad
Pública, así como trasladaron sus inquietudes so-
bre el presente y el futuro del sistema universitario
español. Para Diana Morant, «los y las estudiantes
son el futuro de nuestro país, pero son también el
presente de nuestras universidades. Necesitamos
su voz en la defensa de la universidad pública».

CREUP está conformada por los consejos de es-
tudiantes o delegaciones de 37 Universidades
Públicas y representando a más de 1.000.000 de
estudiantes universitarios. Es el principal agente
de representación del estudiantado universitario a

nivel Estatal. Da voz al estudiantado ante las enti-
dades e Instituciones Públicas de referencia para la
construcción y mejora del Sistema Universitario.
Unión Profesional y CREUP mantienen un conve-
nio de colaboración desde el año 2024.

CREUP se reúne con la ministra Diana Morant

EDUCACIÓN Y CIENCIA
EDUCACIÓN Y CIENCIAllllEDUCACIÓN Y CIENCIA

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202648 g Profesiones Profesiones g 49

«El conocimiento multidisciplinar deber ser reconocido y
valorado en esta nueva era de la IA»

ENTREVISTA a Miguel Peiró, experto en comunicación pública de la ciencia y autor de
Sombra y asombro: Manifiesto contra el utilitarismo en la ciencia

«La ciencia nos acerca a la belleza en la me-
dida en que nos muestra el misterio y en la
forma que somos capaces de entregarnos a
él. Y el misterio, como decía Einstein, es la
cuna del arte y la ciencia verdaderos». Te-
niendo en cuenta que vivimos en una época
de literalidades y superficies, donde lo co-
tidiano ha aplanado lo extraordinario, ¿qué
estrategias propones para recuperar la ca-
pacidad de asombro? ¿Qué formas artísti-
cas empujan al hambre de conocimiento?
¿Siguen Eros y Logos cogidos de la mano
hoy?
Probablemente existan tantas vías para sembrar el asom-
bro como personas hay en el mundo. Pero, en mi opinión,
en el sustrato de todas ellas están el desconocimiento y el
tiempo. Ser conscientes de nuestro propio desconocimiento
es importantísimo. Porque supone la sombra que alumbrar,
es decir, convertir algo que no nos es conocido en conoci-
miento y ese salir de la sombra potencia enormemente el
asombro —no hay más que ver a los niños que son cons-
cientes de su desconocimiento y por ello viven en un estado
muy cercano al asombro—. Porque solo aprende quien sabe
que no sabe. Por otro lado, el tiempo porque el asombro es
una concentración que necesita, previamente, un proceso.
Vivimos sin parar, a toda velocidad, y estamos destrozando
los procesos lentos: la lectura, la escritura, la contempla-
ción… y, sin darnos cuenta, con ello estamos imposibilitan-
do el asombro porque, como instante, el asombro necesita
tiempo para concentrarse. Estas dos posibilidades laten en
cada ser humano. Esto sería un logos que incorpora a Eros
como misterio, que no lo desprecia; un logos consciente de
sus propias limitaciones para así, llegar más allá de ellas.
En este sentido, yo creo que el arte es fundamental, no
como obra en sí misma o como disciplina, sino como forma
de ver el mundo; mirar la ciencia, por ejemplo, como una
obra de arte.

Tu libro Sombra y asombro: Manifiesto con-
tra el utilitarismo en la ciencia, como buen
manifiesto, es una provocación y viene a
denunciar la crisis de melancolía que vive
la ciencia. ¿Se trata de una crisis que solo
afecta a esta disciplina? ¿A qué consideras
que es debido?
No, yo creo que no solo afecta a la ciencia, sino que, al me-
nos en Occidente, nos afecta a todos como seres humanos.
Por esa razón, esta crisis afecta a todas las disciplinas que

históricamente nos han llevado a dejar de mirar nuestros
pies y levantar la cabeza hacia el cielo: el arte, la filoso-
fía, la ciencia... Vivimos tristes y agotados, constantemente
bombardeados por estímulos que no aportan nada profun-
do, que tan solo buscan entretenernos, que buscan que pase
el tiempo pero que no pase nada importante. Estamos en
una huida constante de nosotros mismos y eso, en el fondo,
nos aplana, nos entristece. Creo que, en buena medida, de
esto es responsable el sistema educativo, un sistema obso-
leto y que se agrieta a pasos agigantados. Debemos recu-
perar ese asombro que decíamos antes, debemos convertir
la educación en un espacio para aprender los innumerables
interrogantes que nos rodean, un espacio para acercarnos
a nuestra potencialidad y no para repetir lecciones sin ni
siquiera saber exactamente lo que repetimos. Como digo en
el libro, la educación debe convertir un «no lo sé» en una
promesa de aprendizaje y no en una debilidad.

«El sistema científico actual es una máquina
que destroza las posibilidades de fracaso y,
por lo tanto, impide el descubrimiento con
mayúsculas». Se trata de una crítica reite-
rada a un sistema de profesionalización de
la ciencia que, debido a la política intensiva
del paper (publish or perish), parece haber
cavado su propia tumba. ¿Es la Inteligencia
Artificial (IA) el último clavo del ataúd?
De alguna forma sí, y ya se está denunciando activamen-
te. Se está viendo que la IA es capaz de escribir artículos
que acaban siendo publicados. Si a esto le añadimos que
muchísimos científicos se autopublican para hinchar sus
currículums, tenemos la mezcla perfecta. Creo que, como
el sistema educativo, el sistema de evaluación de la ciencia
también está haciendo aguas. Tal y como apunta el filósofo
Daniel Innerarity, es necesario una evaluación del sistema
de evaluación y, además, reconsiderar en este sentido el
conocimiento multidisciplinar como conocimiento de gran
importancia. La hiperespecialización ha hecho que este
tipo de conocimiento no sea reconocido —incluso se po-

Elisa McCausland

dría decir que ha sido despreciado—, sin embargo, creo que
no solo ha de ser reconocido, sino que debe ser altamente
valorado, especialmente en esta nueva era de la IA que se
nos viene encima.

Los caminos de la ciencia son muchos, y
tú has transitado algunos de ellos... ¿Cuál
fue la motivación para comenzar un proyec-
to heterodoxo como La Academia de Arte
y Ciencia? ¿Qué potenciales de inspiración
vocacional detectas en la intersección arte
y ciencia, y cómo crees que podrían desa-
rrollarlo las profesiones colegiadas?
Durante mi época de doctorando en el Instituto de Física
Teórica CSIC/UAM, unos amigos me pedían a menudo que
les explicara «cosas del universo». Así que nos reuníamos
dos domingos al mes en mi casa y yo les explicaba físi-
ca cuántica, relatividad o cosmología, no teníamos ningu-
na pretensión más allá de pasar un buen rato y aprender
juntos. Al mismo tiempo, en aquellos años daba algunas
clases en la universidad y constantemente era preguntado
por los alumnos «¿esto entra en el examen?». Aquellas dos
realidades enfrentadas me dieron la idea de La Academia.
Debe existir un espacio donde aprender sin más, por dis-
frute, por amor, donde puedas acercarte al conocimiento
sin obligaciones ni exámenes, y para todas las edades. Eso
es La Academia Arte y Ciencia. Además, siempre he creído
en la importancia que tiene la visión artística en la ciencia
y viceversa, porque la inspiración humana y la creatividad
no entienden de disciplinas. Lo multidisciplinar es una for-

ma de impulsar la creatividad que no tiene límites. En este
sentido, en La Academia tenemos muchísimas personas de
profesiones muy diversas que, tras un periodo con noso-
tros, nos han comentado el gran impacto que hemos teni-
do en sus vidas. Porque el conocimiento cambia nuestra
mirada de las cosas, nos hace más creativos y originales,
más innovadores, y eso se refleja en cada ámbito de nuestra
vida, desde nuestras relaciones hasta nuestras profesiones
y proyectos.

Vivimos sin parar, a toda velocidad, y estamos
destrozando los procesos lentos: la lectura,
la escritura, la contemplación… y, sin darnos
cuenta, con ello estamos imposibilitando el
asombro porque, como instante, el asombro
necesita tiempo para concentrarse

Debemos recuperar el asombro y convertir la
educación en un espacio para aprender los
innumerables interrogantes que nos rodean,
un espacio para acercarnos a nuestra
potencialidad y no para repetir lecciones sin ni
siquiera saber exactamente lo que repetimos

La Academia Arte y Ciencia se define como «un
espacio de estimulación del intelecto y de las emo-
ciones» que busca la transformación cultural a tra-
vés del conocimiento multidisciplinar. «Aspiramos
a crear un espacio de encuentro donde converjan, se
integren y se enriquezcan mutuamente las áreas que
han inspirado la creación y el pensamiento humano
a lo largo de la historia: la Ciencia, el Arte y las
Humanidades». Es a través de esta intersección que
buscan fomentar un lugar propicio al intercambio
de ideas y prácticas con potencial transformador,
cuyo objetivo último es la creación de un modelo
de enseñanza centrado en el desarrollo equilibrado
entre cerebro cognitivo y cerebro emocional: «Que-
remos que el aprendizaje no sea solo un proceso in-
telectual, sino una experiencia integral que conecte
mente y corazón, ciencia y arte».

¿Qué es La Academia
Arte y Ciencia?

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202650 g Profesiones Profesiones g 51

EDUCACIÓN Y CIENCIA
EDUCACIÓN Y CIENCIA ll EDUCACIÓN Y CIENCIA

EDUCACIÓN Y CIENCIAll

Una visión integradora e igualitaria de las disciplinas para
un mejor sistema de educación, ciencia y tecnología
En el Día Internacional de las Mujeres y las Niñas en
la Ciencia, la asociación que agrupa a las profesiones
colegiadas se suma una vez más a la efeméride que pone
el foco en los desequilibrios de género que aún persisten
en el sistema de educación, ciencia y tecnología.

Desde hace más de una década, Naciones Unidas busca
dar a conocer el 11 de febrero los diferentes factores que
afectan a la situación actual de las mujeres, sobre todo,
en las áreas STEM (Ciencia, Tecnología, Ingeniería y
Matemática, en sus siglas en inglés), con el propósito de
fomentar prácticas que conduzcan a su eliminación y al-
canzar la igualdad de género en los procesos educativos y
de investigación.

Unión Profesional se suma a la propuesta de Naciones
Unidas para la presente edición, donde se destaca la im-
portancia de la visión holística, e invita a «aprovechar
las sinergias entre la inteligencia artificial, las ciencias
sociales, las STEM y el sistema financiero: construir un
futuro inclusivo para las mujeres y las niñas». Dado el
aumento de las desigualdades sociales, el enfoque sugeri-
do para una proyección de futuro más justo e igualitario
reside en una mejor integración de todas las disciplinas,
con especial énfasis en aquellas que permitan acelerar un
desarrollo inclusivo y sostenible para todas
las personas, apostando por una perspectiva
amplia y coordinada de la ciencia; postura
que Unión Profesional apoya y promueve.

Óptica compartida
Una apuesta por la visión integradora que
también está presente en el comunicado
institucional por el Día Internacional de
las Mujeres y las Niñas en la Ciencia fir-
mado por los ministerios de Ciencia, Inno-
vación y Universidades; Igualdad; Asuntos
Exteriores, Unión Europea y Cooperación;
Educación, Formación Profesional y De-
portes; y Juventud e Infancia. Todos ellos
entienden que «avanzar hacia un sistema

científico basado en la igualdad de oportunidades y en el
aprovechamiento pleno del talento constituye una respon-
sabilidad compartida y un compromiso firme y permanen-
te de los poderes públicos». Una óptica compartida por la
asociación que agrupa a las diferentes profesiones cole-
gialas, cuyo compromiso por el derecho de todas las mu-
jeres y niñas a ser educadas en igualdad de condiciones,
así como por el fomento de una ciencia, investigación,
innovación y tecnología más justa para todas y todos,
lo ejercita en colectivo y de la mano de organizaciones,
como ONU Mujeres España y la Asociación de Mujeres
Investigadoras y Tecnólogas (AMIT), comprometidas con
la necesaria perspectiva de género, y sabedoras de que los
progresos de la ciencia deben tener un reflejo en los pro-
gresos profesionales para que sean útiles a la ciudadanía.

Unión Profesional forma parte de la Alianza STEAM por el
talento femenino, 'Niñas en pie de ciencia', iniciativa del Mi-
nisterio de Educación, Formación Profesional y Deportes di-
rigida al fomento de vocaciones STEAM en niñas y jóvenes
apelando a la A de Artes en el marco STEM -Ciencia, Tecno-
logía, Ingeniería y Matemáticas, en sus siglas en inglés-.

Unión Profesional se suma a la propuesta de
Naciones Unidas para la presente edición del
Día Internacional de las Mujeres y las Niñas en
la Ciencia, donde se destaca la importancia
de la visión holística, e invita a «aprovechar
las sinergias entre la inteligencia artificial,
las ciencias sociales, las STEM y el sistema
financiero: construir un futuro inclusivo para
las mujeres y las niñas»

Vocación y vida profesional en igualdad:
Una responsabilidad compartida

En el Día Internacional de las Mujeres y las
Niñas en la Ciencia hacemos nuestra esa de-
nominación en plural para trasladar, tanto a la

comunidad profesional como a la sociedad, la importancia de que
las perspectivas de las mujeres sean tenidas en cuenta en igualdad
de condiciones que las de sus compañeros de profesión.
Quisiera apelar a esa inspiración inherente al quehacer científico
y profesional, a la satisfacción que produce la generación de nue-
vo conocimiento y su aplicación a nuestras vidas. Sin embargo,
los datos relativos a la contribución femenina no son halagüeños
en vocaciones como las STEM (Ciencia, Tecnología, Ingeniería
y Matemáticas, por sus siglas en inglés), en gran medida debido a
percepciones de género y constructos culturales que condicionan
nuestra mirada y limitan nuestras elecciones. Y no podemos per-
mitirnos perder talento en el camino.
Cuando me preguntan por qué soy geóloga, respondo orgullosa y
sin complejos: «por amor… a la geología». Me mueven la pasión
y la curiosidad: el deseo de aprender más y mejor mi disciplina
y su conexión con tantas otras; de comprender el origen de cuan-
to nos rodea, de identificar los potenciales recursos minerales de
nuestro planeta; de contribuir a la prevención de catástrofes y, en
definitiva, de poner ese conocimiento al servicio de la sociedad.
Intento mantener viva la curiosidad de la niña que fui, aquella que
observaba con fascinación los volcanes de Canarias y que hoy ha
encontrado en la gestión de la seguridad nuclear y la protección
radiológica un sentido práctico a aquella vocación temprana.

Encontrar aquello que verdaderamente nos apasiona y disfru-
tarlo en todas sus facetas resulta profundamente estimulante
y contribuye, sin duda, a una mayor realización personal y
profesional. A las nuevas generaciones de mujeres que aún
dudan si aventurarse en el sistema de ciencia y tecnología
les diría que la ciencia crece cuando suma talento: un talento
inspirado e inspirador, que se ejerce de forma colectiva y en
el que la visión femenina es imprescindible.
Facilitar las herramientas para que esto sea posible exige una
responsabilidad compartida y un compromiso sostenido con
la igualdad de género, un compromiso que también han asu-
mido los colegios profesionales. Para la adecuada proyec-
ción futura de las mujeres profesionales, resulta fundamental
que este compromiso se incorpore a los códigos deontoló-
gicos de cada profesión y que la perspectiva de género esté
aún más presente en la formación continua de la comunidad
profesional.
En un contexto de incertidumbre y de cuestionamiento de
avances que creíamos consolidados, las organizaciones pro-
fesionales estamos llamadas a ejercer un liderazgo claro y
responsable en favor de la igualdad. No basta con declara-
ciones de principios: es necesario traducir los compromisos
en políticas, prácticas y referentes visibles. El camino es
exigente, pero también irrenunciable, porque solo desde la
igualdad plena podremos garantizar una ciencia y unas pro-
fesiones verdaderamente al servicio de la sociedad.

Nieves Sánchez Guitán
Vicesecretaria general de Unión Profesional y presidenta del Ilustre Colegio Oficial de
Geólogos (ICOG)

El informe Científicas en Cifras 2025 es la octava edición de
una serie de estudios elaborados por el Ministerio de Ciencia,
Innovación y Universidades que analizan la situación de las
mujeres en la I+D en España. Su objetivo es proporcionar un
diagnóstico actualizado de la igualdad de género en la ciencia,
identificando avances y brechas, así como formulando reco-
mendaciones para fortalecer la equidad en el sistema de inves-
tigación e innovación Sistema Español de Ciencia, Tecnología
e Innovación (SECTI). Destacamos, a continuación, dos men-
sajes clave de la última edición. En lo relativo a las vocaciones
científicas, no todas las letras de STEM se comportan igual,
también hay infrarrepresentación femenina fuera de estas áreas.
En lo que respecta a la progresión profesional de las mujeres
dentro de la carrera investigadora, esta sigue marcada por el
efecto de «tubería rota»: mientras que en etapas iniciales de la
carrera investigadora hay paridad, la proporción de mujeres va
reduciéndose conforme avanza la carrera investigadora. Como
novedad, esta edición añade un estudio de percepciones que
refleja la persistencia de las barreras estructurales a las que las

mujeres se enfrentan en su carrera profesional y la existencia
de puntos de vista contrapuestos entre las vivencias de muje-
res y hombres. Existe, además, un desencanto generalizado
que señala una brecha entre la ciencia deseada (ambiciosa en
sus preguntas y alcance científico, socialmente relevante) y la
ciencia practicada (competitiva, parcelada, acelerada y sujeta al
productivismo), que limita y reduce su impacto.

Científicas en Cifras 2025

nº 219 g enero-febrero 202652 g Profesiones

www.escriturapublica.es

Accede aquí

También en

EDUCACIÓN Y CIENCIA
EDUCACIÓN Y CIENCIA ll

Ingenieras reunidas por el Día de las Mujeres y las
Niñas en la Ciencia y la Tecnología
El pasado 11 de febrero, Día Internacional de las Mujeres
y las Niñas en la Ciencia, el colectivo Ingenieras en Red
perteneciente al Colegio Oficial de Ingenieros Técnicos
de Telecomunicaciones (COITT/AEGITT), presentó una
campaña colaborativa de sensibilización con el objetivo
de «escuchar, responder e inspirar». A partir de un vídeo
participado en el que niñas y jóvenes formulan sus dudas
e inquietudes sobre la profesión de ingeniería, las profe-
sionales responden con el ánimo de establecer un diálogo
intergeneracional a través del cual «romper barreras, des-
montar estereotipos y acercar la realidad de la profesión a
quienes están empezando a imaginar su futuro».
Por su parte, el Colegio de Ingenieros Técnicos de Obras
Públicas, contó con la voz de Victoria María Floresla,
ingeniera civil que puso el foco en cómo «el talento fe-
menino emerge no solo como una cuestión de equidad,
sino como una reserva indispensable de capacidad técni-
ca para la supervivencia y evolución del sector». Como
bien apunta en su artículo, «hablar de igualdad real y

efectiva en la ingeniería civil implica avanzar desde la
igualdad formal hacia una igualdad plenamente integrada
en el ejercicio cotidiano de la profesión. No basta con
garantizar el acceso de las mujeres a la formación; es im-
prescindible asegurar que puedan desarrollar su carrera
profesional en condiciones equitativas de progreso, res-
ponsabilidad y visibilidad».

Para ello, es indispensable tener información sobre la si-
tuación de cada una de las profesiones. El Consejo Gene-
ral de Colegios de Ingenieros Técnicos Industriales (CO-
GITI) ha lanzado en este contexto su I Barómetro de la
Mujer Ingeniera, cuyo objetivo es «analizar la situación
profesional, desarrollo, condiciones laborales y percep-
ción del entorno de las mujeres ingenieras de España».

El Gran Teatro de Cáceres acogió con motivo del Día
Internacional de las Mujeres y las Niñas en la Ciencia,
el innovador montaje estrenado en Madrid en el 2025,
Ciencia enfermera a escena. Producido por el Instituto
de Investigación del Consejo General de Enfermería,
dicho montaje reivindica la enfermería como ciencia
del cuidado y altavoz de la labor investigadora.

El espectáculo ha contado con el apoyo del Colegio
de Enfermería de Cáceres, cuya presidenta, Raquel
Rodríguez, subrayó: «Hoy tenemos la oportunidad de
reivindicar y poner en valor la ciencia del cuidado que
nos proporcionan las enfermeras comprometidas con la
investigación, una labor que está llena de obstáculos».

Y es que, según el Ministerio de
Ciencia, Innovación y Univer-
sidades, en España, el 42 % del
personal dedicado a la investiga-
ción son mujeres, sin embargo, a
la hora de alcanzar los puestos de
liderazgo, mantenerse o progresar
en la carrera científica continúa
siendo un desafío para las inves-
tigadoras.

Por todo ello resulta de gran in-
terés visibilizar referentes como
Florence Nightingale, figura em-
blemática de la enfermería, men-
cionada en este montaje teatral,

que recorre la evolución de la profesión enfermera
desde sus orígenes hasta la actualidad, abordando las
desigualdades sociales y otras problemáticas pasadas
y presentes.

La representación, además, se plantea en colabora-
ción con el público con el propósito fundamental de
reforzar la red de mujeres en la ciencia y visibilizar la
aportación de las enfermeras al bienestar mediante la
investigación y la divulgación.

Más de 500 personas ya han podido disfrutar de esta
original iniciativa desde su estreno el pasado año y as-
pira a realizar una gira itinerante por diferentes ciuda-
des de nuestro país.

Ciencia enfermera a escena

Las ingenierías se suman a la efeméride
animando a la colaboración y el análisis de la
situación presente

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202654 g Profesiones Profesiones g 55

CULTURAKK CULTURA
CULTURAKK

«El cine puede contribuir a que entendamos mejor la
experiencia del derecho»

Profesiones y representación en el audiovisual de hoy Entrevista a JAVIER DE LUCAS, director de la colección Cine y Derecho

La ‘II Jornada de Cine y Derecho’ organizada
por la editorial Tirant lo Blanch y la Cátedra de
Estudios Jurídicos Iberoamericanos de la Uni-
versidad de Valencia ha profundizado en la re-
lación entre cine, justicia y memoria jurídica.
Preguntarte por la idoneidad de estos espacios
para el encuentro de distintas perspectivas so-
bre una misma disciplina, en este caso, el dere-
cho, y por qué el cine os es un medio propicio.
Es evidente que el derecho, como la literatura o el cine, es ante todo
una disciplina narrativa. Sus elementos clave son la argumentación y
la interpretación, que suponen una particular relación entre el creador
de ese lenguaje jurídico —que no es solo el legislador, también los
jueces y los operadores jurídicos en general— y su destinatario, el
auditorio. En el caso del derecho, un auditorio complejo. En primer
lugar, por el público al que va destinado la decisión jurídica, que pue-
de ser general, si hablamos de una norma, o particular, si hablamos
de una decisión judicial o un acto administrativo. Pero, además, las
decisiones jurídicas miran a un segundo tipo de público, muy técni-
co, la propia comunidad jurídica, que puede revisar esas decisiones.
De ahí que a veces las decisiones jurídicas no sean fácilmente inteli-
gibles para los legos…
Esas particularidades del lenguaje y de la comunidad de lenguaje
jurídico, apoyadas por la presencia de la sanción, le confieren una
capacidad performativa que no se da en las otras dos narrativas, ni en
el cine, ni en la literatura. A cambio, estas cuentan con una libertad
de creación que ofrece a su vez al espectador/lector una más amplia
capacidad interpretativa y hacen asequible los asuntos jurídicos a
cualquier lego. Por eso, la superioridad de comprensión de un asunto
jurídico que nos proporciona lo que conocemos como «efecto Ras-
homon» respecto a lo que puede permitir el lenguaje del derecho en
los libros o en las decisiones judiciales o administrativas.
Desde el cine se puede comprender mejor la experiencia del dere-
cho; esto es, el derecho en acción, el derecho como experiencia vivi-
da y mediada por todos los agentes que intervienen, por ejemplo, por
los ciudadanos que «luchan por el derecho» y así producen derecho,
no son solo súbditos que lo sufren. Es una concepción del derecho,
claro, más amplia y también más democrática que no la concepción
«vertical», jerárquica, de quienes entienden el derecho solo como un
conjunto de textos, de letra impresa que se aplican a cada caso.

¿Qué cuestiones veis más interesantes abordar
desde el cine con el alumnado?
Se trata de aprovechar la potencia crítica del cine para ofrecer a los
estudiantes algo clave para los juristas: el carácter siempre conten-
cioso del derecho, la dialéctica de toda relación jurídica, la diversi-
dad de posiciones y argumentaciones desde el derecho. Y también,
que el derecho no es un producto ajeno a la sociedad —local y glo-
bal— en la que se manifiesta, sino una herramienta que se crea para
intervenir en las relaciones sociales Hay que comprender los facto-
res sociales —económicos, culturales, ideológicos, de poder— que
hacen que se recurra a las diferentes manifestaciones jurídicas. Por

eso, el listado de cuestiones es muy amplio: desde los problemas de
discriminación, a las cuestiones de género, las laborales, el racis-
mo, las migraciones, el terrorismo, los derechos humanos…

¿Cómo y para quién se enfoca la divulgación
desde la colección Cine y Derecho?
Inicialmente, cuando creamos la colección, hace veinte años, con
Candelaria López y Salvador Vives, los directores de la editorial
Tirant, pensábamos sobre todo en profesores y estudiantes de dere-
cho y también en profesionales del derecho (abogados, jueces…).
Hoy, sobre todo a partir de la segunda etapa, codirigida por Fernan-
do Flores y por mí mismo, se ha ampliado el foco, pues tratamos
también problemas de ámbito político y cultural, con incidencia en
el derecho, que pueden interesar a cualquier ciudadano.

Llama la atención el importante protagonismo
de los derechos de las mujeres en vuestros úl-
timos títulos.
Aunque en la colección había títulos que remitían específicamente
al planteamiento de género, como el libro dedicado a la eminente
jurista norteamericana Ruth Bader-Ginsburg, a partir de la película
biográfica Una cuestión de género, de la directora Mimi Leder, o
al debate sobre la prostitución, lo cierto es que no había una pre-
sencia suficiente de las cuestiones relacionadas con los derechos
de las mujeres. Tres títulos recientes y excelentes, Querer, El úl-
timo tango en París: Un escándalo entre dos siglos, Una mirada
cinematográfica sobre el consentimiento sexual, escritos además
por tres compañeras, son una buena muestra de ese creciente pro-
tagonismo.

¿Qué temas consideráis que sería importante
tratar en la colección, pero todavía no ha habi-
do oportunidad?
Cuando se hace con conocimiento del cine y del derecho, cualquier
problema jurídico puede ser abordado. Por ejemplo, el tratamiento
jurídico de la violencia en las aulas y la responsabilidad penal de
los menores, a lo que dedicamos un libro que aparecerá en unos
días, sobre la estupenda serie Adolescencia, escrito por tres profe-
soras de la Universidad de Zaragoza, o sobre el funcionamiento de
los lobbys en los parlamentos, sobre el que también aparecerá en
unos días un libro a partir de la película El caso Sloane, escrito por
un colega y ex dirigente parlamentario, Joan Ridao.

El pasado mes de febrero, el diario El País publicaba un artícu-
lo de Luisa Arditi cuyo título resultaba más que significativo:
Qué es el porno competencial, el género de moda que consiste
en observar a gente hacer las cosas bien. Arditi argumentaba
que «observar en series o películas a personas que planifican,
ejecutan y resuelven problemas en su trabajo con destreza y
precisión» provoca un placer en el espectador actual que per-
mite regular emociones que, en un presente marcado por «el
caos, las crisis de legitimidad institucionales y la desconfianza
ante gobiernos y corporaciones», posibilita sumirse en la fan-
tasía de un trabajo bien hecho como respuesta a los muchos
interrogantes sociales que nos asaltan a diario.
El término porno competencial fue acuñado en 2009 por el
guionista estadounidense John Rogers, aunque en realidad se
limitaba a sistematizar un fenómeno tan viejo como la propia
ficción. ¿Acaso no encontramos ya en la Biblia ejemplos de
grandes profesionales, como Noé o el carpintero José, enfren-
tados en virtud de sus grandes talentos y sus personalidades
heterodoxas a un mundo que prefiere hacer como que no pasa
nada alrededor, sumido en una cierta abulia? La identificación
con el profesional tan excelente, tan inspirado y detallista en
su trabajo, como para que ello le pase una factura gravosa en
sus relaciones emocionales y sociales, es una de las bazas más
socorridas en la literatura o el audiovisual. Al fin y al cabo, de
forma más o menos velada, al profesional siempre se le retrata
como a un héroe, admirado o repudiado por el colectivo, y su
trabajo adquiere con ello connotaciones arquetípicas, dignas
de Atlas, Prometeo, Sísifo o Hércules.

Profesionales de hoy
En el séptimo arte, sin embargo, la figura del profesional en
su acepción contemporánea, como hombre o mujer formado
en la academia y empleado en el marco de civilizaciones tec-
nológicas y humanísticas, surge tras la Segunda Guerra Mun-
dial. Muy pronto los médicos, los abogados, los maestros y
los arquitectos abarrotan las pantallas, especialmente por lo
que respecta al cine producido en Estados Unidos, país donde,
debido a la ética protestante del trabajo y las exigencias y es-
tratificaciones del capitalismo, la identidad se ha cifrado has-
ta tiempos recientes en un desarrollo de la labor profesional
donde la excelencia y la alienación se han dado de la mano,
incluso a la hora de delinquir.
La televisión exacerbó desde finales de los años cincuenta esa
preeminencia de la ficción sobre profesionales, que además
ha terminado por resultar más gratificante para el público de-
bido al carácter seriado de la producción. La continuidad de
las peripecias de los personajes a lo largo de varios capítulos
y/o temporadas transmite con mayor eficacia una sensación de
desempeño cotidiano, de rutina laboral a lo largo del tiempo,
frente a la excepcionalidad del relato cinematográfico; aunque
ni los abogados Perry Mason y Ally McBeal, ni los sanitarios
Marcus Welby y Meredith Gray, por poner ejemplos de famo-
sos profesionales de ficción, se caractericen por afrontar en su
día a día retos vulgares.

En los últimos años se aprecia un esfuerzo por diversificar y
problematizar el retrato de los y las profesionales en la panta-
lla, así como por humanizar sus rasgos en clave de precariedad
y eficiencia, tanto desde la ficción como desde el documental.
Muestras inmejorables de ello son el multipremiado drama
televisivo The Pitt, actualización realista de los folletines
tradicionales centrados en el sector sanitario, y dos películas
protagonizadas curiosamente por la misma actriz, la alemana
Leonie Benesch. Ambas describen con rigor la tensión a que
se ve sometida una profesional en escenarios sujetos a impon-
derables continuos: en Sala de profesores (2023), Benesch en-
carna a una maestra obligada a lidiar, en el instituto donde aca-
ba de incorporarse, con un hurto que desencadenará una grave
espiral de sucesos. En Turno de guardia (2025), Benesch es
una enfermera experimentada cuya jornada en un hospital se
convierte minuto a minuto en una carrera de obstáculos.

Turno de guardia ha suscitado en Alemania y Suiza debates
sobre las condiciones en que trabaja el personal sanitario.
También en nuestro país empieza a contemplarse la ficción
audiovisual desde los ámbitos profesionales como una herra-
mienta interesante y agradecida para poner en valor sus in-
quietudes. El Consejo General de la Arquitectura Técnica ha
impulsado la realización del cortometraje Por ti, lo hacemos
posible, con el objeto de llamar la atención sobre las barre-
ras arquitectónicas que afectan a la población con movilidad
reducida, mientras que el Consejo General de Colegios de
Médicos ha preferido decantarse por el formato de reportaje
de prestigio (Soy médico) o el mediometraje documental (¿A
mi quién me cuida?) para hacer llegar las problemáticas de la
profesión a la sociedad. Son los primeros pasos de una siner-
gia entre profesiones y audiovisual con numerosos potenciales
a explorar en el marco de la Cultura Profesional.

Elisa McCausland

Ante el presente intenso y cargado de
incertidumbres que atravesamos, se ha
disparado el interés por el retrato en series
y películas de profesionales competentes y
talentosos en el cometido de sus desempeños

KKCULTURA
CULTURA

CULTURA
CULTURAKK

LIBROS

LIBROS

LIBROS
LIBROS

LIBROS

LIBROS
LIBROS

LIBROS
LIBROS

LIBROS

LIBROS
LIBROS

LIBROS
LIBROS

LIBROS

LIBROS
LIBROS

LIBROS

LIBROS
LIBROS

LIBROS

LIBROS
LIBROS

LIBROS

LIBROS
LIBROS

LIBROS

Conocido por sus novelas Bajo la piel (2000), adaptada al cine por Jonathan Glazer,
y Pétalo carmesí, flor blanca (2004), Michel Faber también ha probado suerte a cada
tanto con el ensayo, como pone de manifiesto esta aproximación a la música que tie-
ne una característica especial: Faber no centra su atención en el hecho musical, en los
arcanos de las armonías o las melodías, sino en nuestro papel como oyentes. En sus
propias palabras, «se han publicado miles de libros sobre música (...) Este también es
un libro sobre música pero, ante todo, es un libro sobre las personas que escuchamos
música. Tus amigos, tus vecinos, tú y yo». Con un hálito narrativo y una atención al
estilo que nos recuerdan de continuo la querencia de Faber por el relato de ficción,
Escucha analiza los motivos por los cuales preferimos unas músicas a otras, por los
cuales ciframos una parte nada desdeñable de nuestra identidad en la admiración
hacia determinados músicos y el menosprecio hacia otros. Con ánimo antropológico,
emprende un viaje propio casi de un reportaje por la ingente cantidad de factores
sociales, culturales, psicológicos y biológicos que acaban por determinar «por qué amas lo que amas y
aborreces lo que aborreces». Todo ello, desde una perspectiva desenfadada en primera persona bajo la que
no cuesta demasiado detectar una labor profunda de documentación y búsqueda de testimonios, traducida
en un relativismo argumental absoluto. Faber se niega a pontificar en ningún momento, a poner unas mú-
sicas o unas experiencias por encima de otras, y esa actitud la lleva a otros aspectos como la vestimenta
o las relaciones personales, pues nunca deja de lado que la música es también —a veces, sobre cualquier
otra consideración— un estilo de vida.

Como ya hemos apuntado en otras ocasiones, el ensayo gráfico se encuentra plenamente
legitimado a fecha de hoy para abordar las materias de pensamiento más complejas. Bue-
na muestra de ello es este «ensayo ilustrado sobre la relación ancestral del ser humano
con la naturaleza», en el cual unen fuerzas el antropólogo Patrick Banon, autor prolífico
y polifacético de numerosos estudios sobre las religiones, y el dibujante, escenógrafo y
animador Antoine Pateau. A través de siete crónicas que abarcan elementos fundamentales

de la naturaleza como el cielo, las rocas y la vegetación, Banon y Pateau trazan en Los orígenes de lo sagrado
puntos de encuentro entre la vida natural y su vertiente espiritual, religiosa o mágica para unas y otras cultu-
ras, pues si algo ha caracterizado la relación de los seres humanos con su entorno ha sido la interpretación del
mismo en términos que se han elevado sobre lo tangible para hablar de los misterios de nuestra existencia y los
del propio cosmos. «La naturaleza es una puerta de entrada a lo sagrado», insisten Banon y Pateau mediante la
imbricación de ilustraciones sencillas y agradables con textos breves, una fórmula idónea para los lectores más
jóvenes. El ensayo se completa con una serie de anexos entre los que destaca una cronología razonada de los
progresos tecnológicos y simbólicos de nuestra especie durante la Antigüedad.

Carmen Fernández Jacob es bióloga, oftalmóloga y amante de la historia del arte.
Como presidenta de la Asociación Española de Médicos Escritores y Artistas (ASE-
MEYA), ha centrado sus esfuerzos en la divulgación de la ciencia desde la pers-
pectiva del arte y la literatura. Responsable del estudio La patología ocular en la
pintura a través de la historia clínica oftalmológica (2017), acaba de publicar Las
miradas del pintor Edgar Degas, «un estudio médico artístico» donde abunda en su
querencia por la intersección entre ciencia, arte y filosofía como herramientas de
comprensión y análisis, en esta ocasión, de la «extraordinaria capacidad de adapta-

ción a la enfermedad ocular» desarrollada por el pintor y escultor francés Edgar Degas. Fernández Jacob propo-
ne en este estudio, publicado por la Universidad de Jaén, un recorrido un recorrido heterodoxo por la obra del
artista, donde el paso del óleo al pastel, y su cambio de estilo hacia formas más imprecisas y de colores intensos,
se explica a partir de una degeneración macular padecida en la última década de su vida.

Escucha. Nuestra relación con la música y el sonido
Michel Faber
Anagrama

Los orígenes de lo sagrado
Patrick Banon
Errata Naturae

Las miradas del pintor Edgar Degas

Ensayo
Elisa McCausland

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202656 g Profesiones Profesiones g 57

La enfermedad en el arte
«Aquella tarde dorada en Roma, en el
corazón del palacio Colonna, sentí por
primera vez esa conexión profunda y
poderosa entre el arte y la enfermedad.
Lo que inicialmente parecía un simple
juego, una coincidencia fortuita, empe-
zó a tomar forma como un misterio que
necesitaba resolver. Con la emoción aún
latiendo en mi pecho, supe que ese cua-
dro, La noche, de Ghirlandaio, y ese seno
marcado por una masa extraña, sería
solo el inicio de una búsqueda que trans-
formaría para siempre mi forma de en-
tender el arte y la medicina».

El doctor en medicina molecular Álvaro
Carmona no engaña a nadie. Desde la in-
clusión en la portada de su cuenta en redes
sociales, a la desenfadada fotografía que
acompaña su perfil biográfico en la solapa
delantera, Le seré sincero, no pinta bien
abunda en el empeño de Carmona por desmitificar el conoci-
miento científico y acercarlo al común de los internautas y, aho-
ra, de los lectores: este ensayo se constituye en recorrido por
grandes pinturas de la historia desde el punto de vista de los sín-
tomas de enfermedades —del cuerpo, del alma— que delatan
las figuras retratadas; síntomas que trascienden en numerosas
ocasiones el marco de las obras para hablarnos de las dolencias
que aquejaron a sus firmantes.
Siempre, con un tono ligero bajo el que laten el rigor médico y
reflexiones de alcance sobre nuestra condición, pues Carmona
aspira a que, una vez terminado el libro, comprendamos cómo
«en ese espacio de interpretación situado entre el pincel y el
bisturí, cabemos todos: los que han sido retratados, los que mi-

ran y se preguntan, ‘¿y si eso que tiene también lo tengo yo?’,
o simplemente los que necesitan reírse un rato antes de enfren-
tarse a lo inevitable».
A lo largo de once capítulos ilustrados con pinturas a toda pági-
na, Carmona presta su atención a artistas de tanto renombre, tan
difíciles de eludir, como Diego Velázquez, Vincent Van Gogh o
Frida Kahlo, pero también a otros menos populares como La-
vinia Fontana, Tom Lea y Anne Adams. Por lo tanto, Le seré
sincero, no pinta bien acaba por ser una invitación a contem-
plar con ojo, nunca mejor dicho, clínico, pinturas sobradamente
conocidas, y, además, a aplicar esa mirada a obras que habían
pasado quizá bajo nuestro radar hasta la fecha por no pertenecer
al canon artístico, y, que sin embargo, atesoran otros valores.

'La noche' de Michelle di Ridolfo di Ghirlandaio. Palacio Colonna, Roma

OPINIÓN+ OPINIÓN
OPINIÓN+

UE–Mercosur y la agricultura europea:
Temores legítimos y garantías reales

El acuerdo de asociación entre la Unión Eu-
ropea y el Mercosur ha devuelto a la agri-
cultura al centro del debate político europeo.

No es casual. Aunque el tratado tiene una dimensión económi-
ca y geopolítica mucho más amplia, es en el campo donde se
concentran las resistencias más intensas. La razón es sencilla:
la agricultura europea no es solo un sector productivo. Es te-
rritorio, paisaje, cohesión social y una forma de vida profun-
damente arraigada en miles de pueblos y comarcas.
Las inquietudes de los agricultores europeos no responden a
reflejos proteccionistas automáticos. Son preocupaciones le-
gítimas sobre rentas, estándares, competencia, y superviven-
cia de un modelo productivo exigente. La pregunta clave no es
si esos temores son legítimos —lo son— sino si han sido in-
corporados de manera explícita en el diseño del acuerdo y en
las medidas complementarias adoptadas por la propia Unión
Europea.

Un acuerdo comercial y geopolítico
Desde una perspectiva estratégica, el acuerdo UE–Mercosur
es uno de los más ambiciosos firmados por la Unión en déca-
das. Involucra a más de 700 millones de personas, más de un
quinto del PIB mundial y conecta a dos grandes actores del
comercio agroalimentario global. Pero su alcance va mucho
más allá del comercio de bienes. En un contexto marcado por
la rivalidad entre grandes potencias, las relaciones de poder, la
ruptura del orden multilateral y la creciente instrumentaliza-
ción del comercio, el tratado responde a tres objetivos centra-
les: diversificar socios, reforzar la seguridad económica de la
UE y proyectar un modelo de comercio y cooperación basado
en reglas mutuamente acordadas y en estándares elevados.
La relación entre ambos bloques es, además, económicamente
complementaria. El Mercosur dispone de abundantes recursos
naturales, entre ellos minerales críticos como el litio y el co-
bre, y un enorme potencial en energías renovables, indispen-
sables para la transición verde y digital. La Unión Europea
aporta capital, tecnología, y acceso al mayor mercado integra-
do del mundo para desarrollar cadenas de valor birregionales
limpias desde minerales críticos y energías renovables hasta
baterías y autos eléctricos, hidrógeno verde, manufacturas
descarbonizadas e infraestructura digital, todo bajo estándares
ambientales, laborales y sociales elevados.
Pero estos beneficios agregados conviven con impactos secto-
riales desiguales, y es ahí donde la agricultura europea apare-
ce como el punto más sensible.

Los temores del sector agrícola
Para el agricultor europeo, el riesgo no se mide en puntos de
PIB, sino en precios de referencia, márgenes cada vez más

estrechos y viabilidad de explotaciones familiares. El temor
más recurrente es la competencia percibida como desleal. La
agricultura europea opera bajo normas particularmente estric-
tas en seguridad alimentaria, sanidad animal y vegetal, bien-
estar animal, uso de fitosanitarios, trazabilidad y protección
ambiental. Cumplirlas tiene un coste económico real. La pre-
ocupación es que productos importados del Mercosur proven-
gan de sistemas productivos donde los estándares son menos
exigentes.

A ello se suma una duda clave: la capacidad real de control.
El acuerdo establece que todo producto importado debe cum-
plir íntegramente el acervo sanitario y fitosanitario europeo.
Pero muchos productores temen que el problema no esté en el
texto, sino en su aplicación práctica: controles en origen, au-
ditorías, inspecciones en frontera y capacidad administrativa
sostenida en el tiempo para hacerlo cumplir.
Incluso volúmenes relativamente modestos de importación
pueden ejercer una presión significativa sobre los precios en
mercados ya tensionados por el aumento de los costes ener-
géticos, laborales y regulatorios. La consecuencia potencial
–y temida—es la caída de rentas, abandono de explotaciones,
debilitamiento del tejido cooperativo y aceleración de la des-
población rural. A este cuadro se añaden preocupaciones am-
bientales de fondo, especialmente vinculadas a la deforesta-
ción y al uso de sustancias prohibidas en la UE, que refuerzan
la percepción de una asimetría competitiva.

Las previsiones del acuerdo y las medidas de
la UE
Precisamente por eso, el acuerdo no plantea una liberalización
agrícola indiscriminada. Los productos más sensibles quedan
sujetos a contingentes arancelarios limitados y de introducción
gradual. La carne de vacuno, emblema del debate, ilustra bien
esta lógica. La nueva cuota preferencial que se le otorga al Mer-
cosur se despliega progresivamente hasta alcanzar 99.000 tone-
ladas anuales recién en el quinto año de vigencia del acuerdo,
con un arancel reducido, aunque no nulo, del 7,5%. Incluso a

Ernesto Talvi
Investigador Principal del Real Instituto Elcano y ex ministro de Relaciones Exteriores
de Uruguay

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202658 g Profesiones Profesiones g 59

pleno funcionamiento, ese volumen equivale aproximadamente
al 1,5 % de la producción europea de vacuno.
Este enfoque se repite en otros productos sensibles como
carne de porcino y de aves, azúcar, arroz, maíz, sorgo o miel.
El objetivo es claro: permitir apertura donde es manejable
y proteger donde el riesgo económico, social y territorial es
mayor. A esta dosificación del acceso al mercado se suman
salvaguardias comerciales reforzadas. El acuerdo incorpora
una cláusula bilateral que permite suspender temporalmen-
te las preferencias si un aumento de importaciones causa o
amenaza con causar un perjuicio grave. Pero la UE fue más
allá del texto del tratado. Tras el intenso debate político,
adoptó una regulación de implementación que fija umbra-
les operativos claros y plazos breves. En productos agrícolas
sensibles, desviaciones relativamente moderadas de precios
o volúmenes importados –del 5%– pueden activar investiga-
ciones formales y, en casos urgentes, medidas provisionales
como la suspensión temporal de las preferencias, en apenas
semanas.
En materia sanitaria y ambiental, el acuerdo es inequívo-
co: no hay rebaja de estándares. El acuerdo preserva ínte-
gramente el derecho de la UE a aplicar y hacer cumplir sus
estándares. Auditorías in situ, controles en frontera y sus-
pensiones de importaciones siguen plenamente disponibles,
reforzados por instrumentos regulatorios como la normativa
europea contra la deforestación.
El pilar presupuestario completa este entramado de garan-
tías. La Política Agrícola Común cuenta con una reserva de
crisis permanente de al menos 450 millones de euros anua-
les. A ello se suma la propuesta de la Comisión de movilizar
hasta 45.000 millones de euros del próximo marco financiero
plurianual, para sostener rentas, facilitar la adaptación pro-

ductiva y amortiguar perturbaciones en los sectores más ex-
puestos.
Existe, además, una garantía menos visible pero no menos
fundamental: es en el interés de las empresas exportadoras
del Mercosur cumplir con las normas europeas. El acceso al
mercado de la UE ofrece precios más altos, estabilidad y re-
putación global. Muchas empresas sudamericanas ya expor-
tan bajo estándares europeos y han invertido en trazabilidad,
certificación y control. El acuerdo refuerza esta dinámica y
actúa como catalizador de la modernización institucional y
de los estándares que fue abrazada por los países del Merco-
sur, desde el Brasil de Lula hasta la Argentina de Milei. El
gobierno y las empresas exportadoras serán vigilantes del
cumplimiento de las normas europeas. No hacerlo tendría
un muy elevado costo reputacional y conlleva el riesgo de
perder inversiones sustanciales realizadas para asegurar la
compatibilidad con los estándares de la UE.

Conclusión
El debate, en definitiva, no es entre apertura y protección a
ultranza. Es sobre cómo compatibilizar apertura comercial,
modelo productivo y cohesión social y territorial. El acuerdo
UE–Mercosur no elimina los temores del campo europeo, pero
los reconoce y los integra responsablemente en su diseño. La
prueba decisiva estará en la aplicación. La entrada en vigor del
acuerdo —junto con la utilización efectiva de sus instrumentos
de control, defensa comercial y apoyo al sector agrícola— ten-
drá previsiblemente un impacto limitado y demostrará su com-
patibilidad con la preservación del modelo agrícola europeo.
Así, muchos de los temores del sector tenderán a disiparse.
La vigencia cotidiana del acuerdo será, en última instancia,
su mejor defensa.

El debate no es entre apertura y protección a
ultranza. Es sobre cómo compatibilizar apertura
comercial, modelo productivo y cohesión
social y territorial. El acuerdo UE–Mercosur no
elimina los temores del campo europeo, pero
los reconoce y los integra responsablemente
en su diseño

cc
MIEMBROS
UNIÓN PROFESIONALEE MIEMBROS

UNIÓN PROFESIONALEE

Abogados/as: tienen sus pilares en el asesoramiento, la defen-
sa de los derechos humanos y la garantía del derecho constitucional de
defensa, elemento esencial del Estado de Derecho, sin el cual todos los
demás derechos decaen. El modelo de Justicia Gratuita, que prestan a
los más desfavorecidos 36.000 abogados 24 horas al día, 365 días al año
en cualquier lugar de España, es el mejor y más eficiente del mundo y la
evidencia del compromiso social de la Abogacía.

Notarios/as: son funcionarios públicos que, por delegación del
Estado, tienen atribuidas importantes funciones, como la de dar fe públi-
ca y controlar la legalidad. Así, los documentos y acuerdos redactados
y/o autorizados por un notario adquieren la entidad de documentos pú-
blicos, a los que la Ley reconoce veracidad, firmeza y fuerza probatoria.
Los notarios proporcionan la seguridad jurídica preventiva que ampara
la Constitución. El notario es garantía de autenticidad, legalidad y segu-
ridad, tanto para los ciudadanos y empresas como para el Estado.

Registradores/as de la Propiedad: tienen encomen-
dado por la Ley el control de legalidad de todos los actos de constitu-
ción, adquisición, transmisión, modificación y cancelación o extinción
del dominio y demás derechos reales sobre los bienes inmuebles y mue-
bles, así como la garantía y efectividad de los derechos de crédito y,
de toda clase de obligaciones, asignando derechos, constituyendo hipo-
tecas o practicando anotaciones, determinando preferencias, así como
facilitando los actos de nacimiento y vida jurídica de todas las Socie-
dades, constituyendo y dotando de personalidad jurídica a las mismas,
concretando y especificando derechos, y, haciendo notoria y fehaciente
su situación a todos los efectos que el ordenamiento jurídico establece,
y, cooperando a la sostenibilidad y diversidad del territorio.

Procuradores/as: es el representante procesal del ciudadano,
su garantía ante los Tribunales, en cualquier clase de litigios. Como
profesional experto en derecho procesal, le informará del coste apro-
ximado de un proceso, se ocupará de agilizar la tramitación del mismo,
responsabilizándose de todos los trámites y sustituyéndole en todas las
diligencias y actos necesarios de un pleito.

Gestores/as Administrativos/as: profesionales con
vocación de servicio público, especializados en la mediación entre los
ciudadanos y la Administración y en la gestión de procedimientos ad-
ministrativos no judiciales. Como profesionales de diversa procedencia
académica sus actuaciones de asesoramiento, gestión, representación y
tramitación abarcan no sólo el ámbito público sino también los asuntos
privados.

Administradores/as de Fincas: profesionales que
defienden, con la máxima garantía, los derechos de consumidores y
usuarios a través de la prestación de un servicio de la más alta calidad
profesional, administrando el patrimonio inmobiliario privado español.

Graduados/as Sociales: especialistas que conocen el De-
recho del trabajo y de seguridad social y como tal, titulado universitario
con el Grado en Relaciones Laborales y Recursos Humanos. Expertos
en relaciones laborales, recursos humanos y en organización del traba-
jo, así como en materia de prevención de riesgos laborales. Perito en la
rama social del derecho.

;

Economistas y Titulados/as Mercantiles:
tienen por función contribuir a la mejora de la condi-
ciones de vida de los ciudadanos, estudiando y ase-
sorando sobre los aspectos económicos que presen-
ta toda actividad humana, desde los problemas del
desarrollo económico a nivel general, como a nivel
de la empresa para conseguir la continuidad de la
misma con los mejores resultados posibles, o a nivel
individual para que los ciudadanos puedan adoptar
las decisiones más adecuadas en beneficio propio y
de la sociedad, incluyendo la formación económica
de estos.

Actuarios/as: profesionales regulados, titulados
superiores, habilitados legalmente para cuantificar
riesgos económicos de toda índole, con profundos
conocimientos estadísticos y financieros. Entre sus
funciones están: cuantificación de las primas de se-
guros; de los importes que Aseguradoras o Bancos
tienen disponibles para afrontar solventemente sus
riesgos; de riesgos de Fondos de Pensiones; o riesgos
que asume el sistema de Seguridad Social.

ECONOMÍA
Y EMPRESA

Biólogos/as: visión holística que permite dotar
al profesional de una función social de análisis y pre-
vención de todas las fuentes de contaminación y ori-
gen de enfermedaes, aplicando el concepto de salud
global y aportando soluciones desde las actividades
productivas, sanitarias y ambientales.

Geólogos/as: impulsan que la geología esté al
servicio de los ciudadanos en las áreas de la ingenie-
ría geológica, los recursos minerales, la protección
del medio ambiente, la gestión de las aguas y la pre-
vención de riesgos naturales.

CIENCIA

SANITARIOS

Médicos/as: Ocupación basada en el desempeño de
tareas encaminadas a afrontar problemas de salud y a
identificar, diagnosticar y tratar enfermedades, aplicando
un cuerpo de conocimiento especializado propio de nivel
superior, en la que preside el espíritu de servicio y en la
que se persigue el beneficio del paciente por encima de
cualquier otro interés.

Farmacéuticos/as: Como expertos en el medi-
camento, intervienen en las fases de investigación, desa-
rrollo y producción, y son responsables de su almacena-
miento, distribución, custodia y dispensación. También
desempeñan su actuación en ámbitos como la Docencia,
los Análisis Clínicos y la Salud Pública, colaborando con
el resto de profesionales sanitarios. Además, desarrollan
Servicios Profesionales Farmacéuticos Asistenciales que,
entre otros, reducen los errores asociados a la medicación
y mejoran la adherencia a los tratamientos, contribuyendo
a su éxito.

Fisioterapeutas: La Fisioterapia es una profesión
sanitaria de primera intención, que interviene en la pre-
vención, prehabilitación, readaptación y rehabilitación
del individuo, y en la gestión de procesos y de recursos.
Su objetivo es la recuperación, mantenimiento, optimi-
zación, readaptación y/o potencialización del movimien-
to adaptado a las diferentes etapas de la vida mediante
la aplicación de métodos, actuaciones y medios físicos
como el ejercicio terapéutico.

Enfermeros/as: es una profesión sanitaria con
autonomía, responsabilidades, cuerpo de doctrina y fun-
ciones propias, que valora y evalúa científicamente. Sus
intervenciones están basadas en principios científicos,
humanísticos y éticos. Para ello emplea medios clínicos
y tecnológicos, con el fin de garantizar una calidad de la
asistencia sanitaria a los pacientes.

Veterinarios/as: son el nexo de unión entre el mun-
do animal y el humano. Previenen, diagnostican y tratan
enfermedades de los animales domésticos, de producción
y silvestres, incluyendo las que se transmiten a las perso-
nas. Trabajan e investigan en producción, reproducción y
alimentación animal. Vela por el bienestar animal. Y apli-
can tecnologías para que los alimentos de origen animal
lleguen con calidad y seguridad al consumidor.

Dentistas: son los únicos responsables de la preven-
ción, el diagnóstico, el tratamiento y la rehabilitación de
todas las anomalías y enfermedades de la boca, dientes,
maxilares y tejidos anexos como las glándulas salivales
y las articulaciones temporo-mandibulares. Son también
los encargados de prescribir los medicamentos y produc-
tos sanitarios correspondientes al ámbito de su ejercicio
profesional.

SANITARIO 11JURÍDICO Ópticos/as-optometristas: desarrollan las
actividades dirigidas a la detección de los defectos de la
refracción ocular, a través de su medida instrumental, a la
utilización de técnicas de reeducación, prevención e hi-
giene visual, y a la adaptación, verificación y control de
las ayudas ópticas.

Psicólogos/as: realizan evaluaciones, diagnósticos
e intervenciones sobre comportamiento humano. Inter-
vienen en distintos niveles (individual, pareja, familiar,
grupal, organizacional y comunitario) mejorando las ca-
pacidades mentales y conductuales de las personas, de
acuerdo con sus demandas y necesidades, y con el fin úl-
timo de aumentar su salud y calidad de vida.

Logopedas: se ocupan del estudio, la prevención, la
evaluación, el diagnóstico y el tratamiento logopédico de
los procesos de la comunicación humana, de las funcio-
nes orales no verbales y de las alteraciones que le están
relacionadas (trastornos de la deglución, la audición, el
habla, la voz, el lenguaje…) interviniendo en todas las
etapas de la vida.

Terapeutas Ocupacionales: Se ocupan de la
promoción de la salud y el bienestar a través del uso tera-
péutico de la ocupación. Su principal objetivo es capacitar
a las personas para participar en sus actividades de la vida
diaria y así conseguir una vida lo más plena posible. Sus
“herramientas” son las propias actividades de la vida dia-
ria junto con la estructuración o adaptación del medio am-
biente o el uso de productos de apoyo (ayudas técnicas).

ARQUITECTURA
Arquitectos/as: Ordena el territorio y el espa-
cio urbano; proyecta edificios nuevos o rehabilita los
antiguos; dirigiendo la obra; con distintos grados de
especialización atiende a las necesidades de los agen-
tes implicados en el mercado inmobiliario; desempe-
ña una función social de mejora de la habitabilidad e
interviene en la preservación del patrimonio inmueble
con especial atención a sus valores históricos y cul-
turales.

Arquitectos/as Técnicos/as: Profundos co-
nocedores del ciclo de vida del edificio, asumen la dirección
de ejecución de su construcción y rehabilitación, garantizan-
do la sostenibilidad, óptima calidad y mantenimiento de lo
edificado, así como la seguridad de los trabajadores y de los
futuros usuarios. Asesoran en la obtención de autorizaciones
y licencias y, en general, en la gestión de todo el proceso
edificatorio, incluyendo la detección y solución de posibles
patologías.

nº 219 g enero-febrero 2026nº 219 g enero-febrero 202660 g Profesiones Profesiones g 61

MIEMBROS
UNIÓN PROFESIONALEE

Técnicos/as de minas: abarcan además de la
explotación de mina, el uso de explosivos, energía túneles,
movimiento de tierras, energías renovables, seguridad la-
boral y medio ambiente entre otros. Esta profesión ha sido
pionera en temas de seguridad laboral y medio ambiente,
aunque pueda ser paradójico por la imagen que la sociedad
tiene de ella.

Técnicos/as de obras públicas: Autopistas,
ferrocarriles, obras marítimas, aeropuertos, urbanismo, me-
dio ambiente, servicios urbanos, seguridad y salud en las
obras de construcción..., son algunos de los campos de ac-
tuación donde puede desarrollar su actividad el ingeniero
técnico de obras públicas.

Técnicos/as de telecomunicaciones:
El ‘boom’ tecnológico crece de la mano de los ingenieros
técnicos de telecomunicación, cuyo papel al servicio de
la sociedad es cada día más demandado, pues las TIC se
presentan como motor estratégico de desarrollo económico
en España. Sumamos más de 30.000 ingenieros graduados,
que orientamos a los ciudadanos hacia comunicaciones de
calidad, interactivas y seguras, abiertas a todos los servicios
que ofrece el sector de las Telecomunicaciones.

Técnicos/as en topografía: profesionales en la
Gestión Geomática del Territorio y la Medida de la Propie-
dad. La delimitación de la propiedad es fuente habitual de
conflictos, estos profesionales garantizan la realidad física,
como ADN de la propiedad y agilizan la resolución de los
procesos judiciales, contribuyendo a velar por la transparen-
cia e intereses de la sociedad.

Técnicos/as agrícolas: profesionales responsa-
bles de la tecnificación y eficiencia del sector agroalimenta-
rio, con el máximo interés por la sostenibilidad del medio y
la mejora de la calidad de la alimentación humana. Ocupado
en la mejora de la calidad de vida del entorno urbano, de su
paisaje y del medio rural y natural.

Técnicos/as forestales: son expertos en la ges-
tión sostenible de los ecosistemas naturales para obtener
materias primas renovables, productos recreativos y cultu-
rales. Son garantes de la biodiversidad y perpetuadores del
medio natural y también diseñan y gestionan los jardines
que purifican el aire de nuestra ciudad. Están comprometi-
dos con la gestión forestal sostenible, su trabajo es garantía
de conservación y desarrollo.

Técnicos/as industriales: hacen más
fácil, confortable y segura la vida cotidiana de los
ciudadanos, proyectando y dirigiendo la realización
instalaciones y obras, de edificios y otros, utilizados
de forma cotidiana. Además, actúan como motor del
desarrollo industrial, ya que su trabajo está ligado a
los procesos productivos, la innovación tecnológica y
la investigación con el objetivo puesto en el aumento
de competitividad de las empresas.

Técnicos Aeronáuticos e Ingenieros
Aeroespaciales: garantizan la seguridad, la
eficiencia y la sostenibilidad en el transporte aéreo a
través de su trabajo en el diseño, mantenimiento y op-
timización de aeronaves, sistema de navegación aérea
y sistemas aeroportuarios, siendo pieza fundamen-
tal en la seguridad en vuelo, reduciendo el impacto
ambiental, mejorando la eficiencia energética, dismi-
nuyendo las emisiones contaminantes y la huella de
carbono.

INGENIERÍAHH

Trabajadores/as Sociales: promueven el
cambio social, la resolución de problemas en las re-
laciones humanas y el fortalecimiento y la liberación
del pueblo para incrementar el bienestar. Mediante la
utilización de teorías sobre comportamiento humano y
los sistemas sociales, se interviene en los puntos en los
que las personas interactúan con su entorno.

Educadores/as Sociales: promoción del suje-
to de educación en las redes sociales y divulgación cultu-
ral y social. Profesión de carácter pedagógico entendida
como un derecho de la ciudadanía y que es generadora de
contextos educativos y acciones mediadoras y formativas.

Profesionales de la Educación Física y
Deportiva: prestan un servicio a la sociedad de inte-
rés público, en el marco de un cuidado estricto de la salud
y seguridad de la ciudadanía y de la protección del consu-
midor, por medio de métodos técnicos y científicos orien-
tados a la formación integral del individuo a través del mo-
vimiento y de la ejercitación física. Dirigen técnicamente
y/o intervienen directamente en todo tipo de actividades
físicas que, mediante una participación organizada, tengan
por finalidad la expresión o la mejora de la condición física
y psíquica, la mejora de los hábitos saludables, el desarro-
llo de las relaciones sociales o el logro de resultados en
competiciones de todos los niveles.

55

Más información:
www.unionprofesional.com

SOCIAL

62 g Profesiones

�

AHEEEHAPEIALCIENCGDGFPLAIPAHEEEHA
BNFFFNBPFPIDELBOFGMDIDMPBPBNFFFNB
GGBANJFLAMAFBMFPJBBLLFMIOHIOFHBIB
IHMCECFBEAEIDDJDKJOIFOGHHAOAFDILP
GOPMNOFMDGIOHHOFFEAPJHEKICCJBADFC
ENHMJEFKPNKOOODHMBIDIBLBMOIONKFIJ
MFNFNFEPDKADMBACFDCIMIOIAHFHAEMOG
APBBBPAPIOJFIHMIDMLGCFHEEHEEGJHJG
HHHHHHHPHPHHPHPPPHPHHHPHPPPHHHHPP

Captura el código QR y
conoce nuestra news
‘Professional Informa’

Ba
nc

o
de

Sa
ba

de
ll,

S.
A.

,A
vd

a.
Ó

sc
ar

Es
pl

á,
37

,0
30

07
Al

ic
an

te
,I

ns
cr

ito
en

el
R

eg
is

tro
M

er
ca

nt
ild

e
Al

ic
an

te
,t

om
o

40
70

,f
ol

io
1,

ho
ja

A-
15

69
80

.N
IF

A0
80

00
14

3.
C

on
di

ci
on

es
re

vi
sa

bl
es

en
fu

nc
ió

n
de

la
ev

ol
uc

ió
n

de
lm

er
ca

do
.S

er
án

de
ap

lic
ac

ió
n

la
s

qu
e

es
té

n
en

vi
go

re
n

el
ba

nc
o

en
el

m
om

en
to

de
la

fo
rm

al
iz

ac
ió

n.
D

oc
um

en
to

pu
bl

ic
ita

rio
.F

ec
ha

de
em

is
ió

n:
Fe

br
er

o
20

20

PROfundizar:
Financiamos
tus�estudios
impartidos�por�su
colectivo profesional.
Profundizar. O lo que es lo mismo, convertirte en un profesional más grande. Eso es lo que
consigues cuando completas tus estudios. Por eso, si tu colegio profesional imparte cursos o
másteres y tú quieres asistir, nosotros te los financiamos. Y es que sabemos tan bien como tú que
aprender es algo que un profesional no debe dejar de hacer nunca.

Si eres miembro de la Unión Profesional y buscas promover tu trabajo, proteger tus intereses o tus
valores profesionales, con Banco�Sabadell puedes. Te beneficiarás de las soluciones financieras de
un banco que trabaja en PRO de los profesionales.

Llámanos al 900�500�170, identifícate como miembro de tu colectivo, organicemos una reunión y
empecemos a trabajar.

sabadellprofessional.com

