
CURRICULUM VITÆ

Name: Ignasi Capdevila
Date and Place of Birth: May 7th, 1973 in Barcelona, Spain
Home Address (temporary): 5, Rue Vaugelas. St Cyprien. F-66750 (France)
Mailing Address: C. Bertran, 60. E-08023 Barcelona (Spain)
Telephone: +33 – 7 60 90 28 01 (landline)

+33 – 4 68 56 83 09 (mobile)
E-mail: i gnasi.capdevila@gmail.com / ignasi.capdevila@hec.ca
Personal website : www.ignasi.cat
Nationality: Spanish

EDUCATION

Sep 10 – (Aug 14) Phd Student (Management)
HEC Montréal (Montréal, QC, Canada)

PhD ThesisTitle: « Fabbers, Makers and Coworkers: Local and Global Knowledge
Dynamics in Knowing Communities ».
Dissertation director : Prof. Patrick Cohendet
PhD thesis proposal available at: http://goo.gl/gHKd55

Feb 04 -Jul 05 Executive MBA
ESADE Business School (Barcelona, Spain)

with academic stays in Henley Business School (Henley, U.K.) and
Weatherhead School of Management (Cleveland, OH, U.S.A.)

Sep 91 - Nov 97 B.S. and M.S. in Industrial Engineering (Spanish Degree)
Engineering School of Barcelona (ETSEIB)
Polytechnical University of Catalonia (UPC) (Barcelona, Spain)

Sep 91 - Sep 97 B.S. and M.S. in Materials Science Engineering (Spanish Degree)
Engineering School of Barcelona (ETSEIB)
Polytechnical University of Catalonia (UPC) (Barcelona, Spain)

Sep 91 - Jan 97 B.S. and M.S. in Materials Science Engineering (French Degree)
European School of Materials Science and Engineering (EEIGM)
Institut National Polytechnique de Lorraine (INPL) (Nancy, France)

Jun 91 French baccalaureate
Lycée Français de Barcelone (Barcelona, Spain)

AWARDS AND GRANTS

2012-2013 Research Grant “Montreal Creativity Hub” project (ÉTS-McGill-HEC Montréal) (40,000$)

2012 Research Grant Benoit-Duchesne Foundation (Research on Innovation) (2,000 CAD)

2011 Scholarship to participate in the Summer School for Creativity Montréal-Barcelona (5,000$)

2011-2012 Research Grant “School Shootings” project. (UQÀM). (4,000 CAD)

2010-2014 HEC Montréal PhD Scholarship (20,000 CAD)

1 / 6

http://goo.gl/gHKd55
http://www.ignasi.cat/
mailto:ignasi.capdevila@hec.ca
mailto:ignasi.capdevila@gmail.com

2010-2014 Grant for research diffusion. HEC Montréal (2,000 CAD)

2010-2013 Grant Catalonia-Québec: University Differential Fee Exemption

2008 Winner of “SeedRocket”, a Business Angel Start-up Competition (Barcelona, Spain).
(20,000€)

2008-2014 Grant from the Government of Catalonia (Generalitat de Catalunya) for the development of
an immigrants’ social integration project. (6,000€/year)

2008 Grant from the Ramon Llull Institute (Governmental Institute for the Catalan Language) to
develop an online community for university students. (6,000€)

2007 Two research projects selected as “Best Practices in Multilingualism and Management” by
Linguamón House of Languages (governmental body).

2005 First prize at the Best Business Idea ESADE EUREKA competition (Barcelona, Spain):
“Disruptive e-learning system for teenagers, based on videoconference and online
collaboration”. (1,000 €)

2004-05 Grant for post-graduate studies in management. GDX Automotive (9,000 €)

1996 2nd Prize DuPont Imagineering Awards International. Industrial Design Contest (Barcelona,
Spain)

1995 Research Fellowship. Materials Science and Metallurgy Department (CMEM-UPC,
Barcelona, Spain)

1995 Research Fellowship. National Physical Laboratory (N.P.L., Teddington, United Kingdom).
(6,000€)

1993-96 Scholarship Institut National Polytechnique de Lorraine (EEIGM-INPL, Nancy, France)

1993-96 Scholarship European Region Action Scheme for the Mobility of University Students
(ERASMUS program, European Commission)

ACADEMIC PUBLICATIONS

Published papers

Dumitriu, C. & Capdevila, I., 2012. L’entreprise multinationale à la croisée de la mondialisation et du
management interculturel: comment relever le défi posé par la distance linguistique? Management & Avenir,
5(55), pp.103–124. (Cat. 4 in the CNRS ranking)

Capdevila, I. et al., 2013. La capacité créative et innovante des villes. Économie et management, 148 (juin
2013), pp.29–35.

Capdevila, I., 2014. Les ancrages locaux et les dynamiques globales des communautés de connaissance. In
J.P. Dupuis, ed. Ancrages culturels et dynamiques du management. Paris: ATLAS-Association Francophone
de Management International / Gualino éditeur (in press)

Papers in review process (R&R)

Cohendet, P., Simon, L., Grandadam, D. & Capdevila, I., 2014. Epistemic communities, localisation, and the
dynamics of knowledge creation. Journal of Economic Geography (2nd round of R&R) (Cat. 1 in the CNRS
ranking)

2 / 6

http://www10.gencat.cat/casa_llengues/AppJava/en/multilinguisme/index.jsp

Working papers

Capdevila, I., How can Living Labs enhance the participants’ motivation? Lessons from other types of
localized spaces of collective innovation (March 1st, 2014). Accepted book chapter for the book, “Living Labs
–Innovating by Co-Creating with Users in Real-Life Environments”, edited by E. Almirall, S. Leminen and M.
Westerlund

Capdevila, I., Knowing Communities and the Innovative Capacity of Cities (December 9, 2013). Available at
SSRN: http://ssrn.com/abstract=2384680

Capdevila, I., Knowledge Dynamics in Localized Communities: Coworking Spaces as Microclusters
(December 9, 2013). Available at SSRN: http://ssrn.com/abstract=2414121

Capdevila, I., Typologies of Localized Spaces of Collaborative Innovation (June 25, 2013). Available at
SSRN: http://ssrn.com/abstract=2414402

Other publications

Jan 2013 Research project report « Recommandations pour un Hub de créativité au sein du Quartier
de l’innovation: Un catalyseur de créativité pour Montréal » (main author, coordinator and
editor). Available at: http://goo.gl/rQQU0I

Nov 2012 Final report of the Montreal Summit on Innovation 2nd Ed. on Innovative Districts (ÉTS &
McGill University) (only author). Available at: http://goo.gl/lLxbuO (in English) and
http://goo.gl/4y3YVH (in French)

Sep 2012 « Conceptualisation d’un Hub de Créativité au Planétarium Dow ». Final report 2012 of the
Summer School on Management of Creativity in an Innovation Society Montreal-Barcelona
(co-author, coordinator and editor). Available at: http://goo.gl/sEzAVw

Sep 2011 « 22@Barcelona: leçons pour le Quartier de l’Innovation de Montréal ». Final report 2011 of
the Summer School on Management of Creativity in an Innovation Society Montreal-
Barcelona (co-author). Available at: http://goo.gl/xmQlaC

ACADEMIC PRESENTATIONS

Future scheduled presentations

May 2014 “Knowledge dynamics in localized communities: coworking spaces as microclusters”.
XXIIIème conférence annuelle de l’AIMS - Association Internationale de Management
Stratégique. (Rennes, France)

May 2014 “Les ancrages locaux et les dynamiques globales des communautés de connaissance”. 4th
annual conference. Atlas-AFMI Association Francophone de Management International.

(Aix- en-Provence/Marseille, France)

June 2014 “Collaborative and competitive knowledge dynamics between co-located firms: coworking
spaces as microclusters”, EURAM- European Academy of Management (University of
Valencia, Spain)

June 2014 “Knowing communities and the localized knowledge-creation dynamics”, EURAM- European
Academy of Management (University of Valencia, Spain)

July 2014 “Knowledge dynamics of co-localized entrepreneurs: coworking spaces as microclusters”.
30th EGOS Colloquium, European Group for Organizational Studies (Rotterdam, The
Netherlands)

Sep 2014 “Knowing communities and the localized knowledge-creation dynamics”, BAM – British
Academy of Management (Ulster Business School, Belfast)

3 / 6

http://goo.gl/xmQlaC
http://goo.gl/sEzAVw
http://goo.gl/4y3YVH
http://goo.gl/lLxbuO
http://goo.gl/rQQU0I
http://ssrn.com/abstract=2414402
http://ssrn.com/abstract=2414121
http://ssrn.com/abstract=2384680

Sep 2014 “Inter-organizational collaborative knowledge dynamics in co-location: coworking spaces as
microclusters”, BAM – British Academy of Management (Ulster Business School, Belfast)

Past presentations

July 2013 “A typology of localized spaces of collaborative innovation”. 29th EGOS Colloquium ,
European Group for Organizational Studies (Montreal, QC, Canada)

June 2013 “Integrating individual creativity in communities of knowledge”. Cognitio, Creative Minds:
Cognitive Sources of Art and Discovery (UQÀM, Montreal, QC, Canada)

June 2013 “Typologies of localized spaces of collaboration”. Co-create (Aalto University, Finland)

June 2013 “Typologies of localized spaces of collaboration”. PIN-C (Lahti, Finland)

May 2013 “Créativité et innovation dans les différents types d’espaces physiques de collaboration” .
81ème Congrès de l'Acfas - Association Francophone pour le Savoir (Université Laval,
Québec, QC, Canada)

May 2012 “Proximities, creativities and cities” (article co-author). 7èmes Journées de la Proximité (HEC
Montréal)

May 2012 “Linking the creative milieu and the creative economy: the process of the creative product
development”). 7èmes Journées de la Proximité (HEC Montréal)

March 2012 “L’entreprise multinationale à la croisée de la mondialisation et du management interculturel :
comment relever le défi posé par la distance linguistique”. 6èmes journées d’études du groupe
GEM (ESSEC, France)

OTHER PRESENTATIONS

Aug 2013 Round table. Promising 2013 Seminar, Université Pierre Mendès (Grenoble, France)

July 2013 PhD Colloquium. 29th EGOS Colloquium, European Group for Organizational Studies
(Montreal, QC, Canada)

July 2013 PhD Colloquium. 3Rd annual conference. Atlas-AFMI Association Francophone de
Management International. (Montréal, QC, Canada)

Jun 2013 « Typologies of localized spaces of collaborative innovation ». Doctoral seminar, HEC
Montréal

Jan 2013 « Conceptualisation d’un Hub de Créativité au Planétarium Dow: Créativité collective en
action au sein du Quartier de l’Innovation de Montréal » (McGill University, Montreal, QC)

Nov 2012 « Creative teams and management of innovation in organizations ». Course in General
Management (Certificats), HEC Montreal

Sept 2012 « Conceptualisation d’un Hub de Créativité au Planétarium Dow à partir de l’expérience de
l’École d’été en management de la création 2012 » (5@8 MosaiC, HEC Montréal)

Aug 2012 « The Montreal Creativity Hub project ». Research seminar « Génération d'idées, créativité
et innovation » (MosaiC, HEC Montreal)

March 2012 « The innovation district 22@Barcelona » (ÉTS, Montreal)

Sept 2011 « 22@Barcelona: leçons pour le Quartier de l’Innovation de Montréal » (5@8 MosaiC, HEC
Montréal)

4 / 6

TEACHING EXPERIENCE

Lecturer of Project Management course (Certificate degree) during 6 semesters (40 h/semester):
Winter 2011, Summer 2011, Fall 2011, Fall 2012, Winter 2013, and Summer 2013
HEC Montréal (Montreal, QC, Canada)

WORK EXPERIENCE IN INDUSTRY

Feb 07 – Apr 10 Founder and CEO
Linkua World SL (Barcelona, Spain).
Start-up to promote online language learning with a one-to-one video-conference
system. More than 24,000 language schools, 2,000 teachers and 7,000 students
registered.

Jul 03 – Feb 07 Director of Departments of Product Research and Development and Project
Management
GDX Automotive (Barcelona, Spain)
CTO & Member of the Management Board. Manager of a 15 engineer team
developing sealing systems for European car makers.

Jun 02 – Jun 03 Project Manager
TeknikPartner (Stockholm, Sweden)
Leader of multi-disciplinary project teams for Swedish truck brands.

Mar 00 - May 02 Director of Product Engineering Department
ArvinMeritor (Barcelona, Spain)
Research and development of new sunroof systems for French and German car
brands.

Jun 97 - Mar 00 Project Manager in the Research & Development Department
Frape Behr (Barcelona, Spain)
9-month stay at Behr Group (Stuttgart, Germany) leading teams for the
development of motor cooling systems for Daimler-Chrysler, Porsche and VW.

Jul 95 - Dec 95 Researcher in Materials Science
National Physical Laboratory (Teddington, U.K.)

RESEARCH PROJECTS

Jan 2014-current Researcher for the P2Pvalue project (Website : www.p2pvalue.eu) P2P
Foundation. European Commission FP7-ICT research program.

Apr 2012-Feb 2013 Coordinator of the research project « Recommandations pour un Hub de créativité
au sein du Quartier de l’innovation: Un catalyseur de créativité pour Montréal »
(MosaiC, HEC Montréal)

Jun 2011-Sep 2011 Coordinator of the reseach project « 22@Barcelona: leçons pour le Quartier de
l’Innovation de Montréal » (MosaiC, HEC Montréal)

Oct 2010- Jun2012 Research Assistant – « Crisis Management: Shool Shootings » (UQÀM, Montréal)

5 / 6

http://www.p2pvalue.eu/

LANGUAGES

Spanish Mother tongue

Catalan Mother tongue

French Fluent: read, written, spoken.

English Fluent: read, written, spoken. TOEFL iBT score: 104 (Nov’09)

Italian Advanced: read, written, spoken. Studied for three years.

German Advanced: read, written, spoken. Studied for seven years. 9-month stay in Stuttgart.

Swedish Solid base. Studied for one year in Stockholm.

ACADEMIC CITIZENSHIP

Jul 2013 Co-organizer of the 3rd annual conference ATLAS-AFMI (Association Francophone de
Management International) (HEC Montréal)

Oct 2012 Co-organizer of the Montreal Summit on Innovation 2nd Ed. on Innovative Districts (ÉTS &
McGill University)

May 2012 Co-organizer of the Proximity Days 7th Ed. / 7èmes Journées de la Proximité (HEC Montréal)

Jun 2011 Assistant to organization IRNOP 2011- – International Research Network on Organizing by
Projects (UQÀM, Montreal)

Jan-Dec 2011 Member of the PhD Student Association (HEC Montréal)

MEMBERSHIPS and ASSOCIATIONS

 Contributor to Statistical Studies of Peer Production (http://surveys.peerproduction.net/)

 Founder and President of the NGO “Parlacatala.org” to foster immigrants integration in Catalan
society. Currently the NGO has 2000 active members and more than 400 volunteers.

 Co-Founder of film production start-up company “Murmullos Producciones SL”, Barcelona, Spain.

 Founder and Secretary of the Cultural Association “Barcelona Cinema” to foster cinema productions
in Barcelona.

 Active member of ESADE Business School Alumni Association

ACADEMIC AFFILIATIONS

 Researcher at Mosaic (HEC Montréal)

 Researcher at the P2P Foundation

 Member of the British Association of Management (BAM)

 Member of the European Group for Organization Studies (EGOS)

6 / 6

