
INDICADORS DE RECERCA I INNOVACIÓ DE LES
UNIVERSITATS PÚBLIQUES CATALANES INFORME 2014

INDICADORES DE INVESTIGACIÓN E INNOVACIÓN DE LAS
UNIVERSIDADES PÚBLICAS CATALANAS INFORME 2014

RESEARCH AND INNOVATION INDICATORS OF
CATALAN PUBLIC UNIVERSITIES REPORT 2014

INDICADORS DE RECERCA I INNOVACIÓ DE
LES UNIVERSITATS PÚBLIQUES CATALANES

© AUTOR
Associació Catalana d’Universitats Públiques

© EDITOR
Associació Catalana d’Universitats Públiques

COORDINACIÓ
Josep M. Vilalta
Alba Morales

EQUIP DE TREBALL
Mireia Agustí, M. Dolors Baena, M. Mar Bohórquez, Antoni Borfo,
Josep Carbó, Oriol Carol, Lluís Coma, Carol Expósito, Valentí Guasch,
Josep Jofre, Noemí Lorente, Ivan Martínez, Xavier Meneses, Ramon
Miralles, Helena Montiel, Maribel Palau, Mireia Riera, Santiago Roca,
Carme Sala, Ignasi Salvadó, David Sanchez, Carme Verdaguer.

DIRECCIÓ PRODUCCIÓ GRÀFICA
Activa Consultors & Partners SL

MAQUETACIÓ
Activa Consultors & Partners SL

CORRECCIÓ I TRADUCCIONS
B2B Translation

IMPRESSIÓ
Imprenta Condal SL

TIRATGE
300 exemplars

ISBN: 978-84-697-1874-2
PRIMERA EDICIÓ: Barcelona, desembre 2014

PRESENTACIÓ / PRESENTACIÓN / FOREWORD . 5

INTRODUCCIÓ / INTRODUCCIÓN / INTRODUCTION . 7

1. RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ . 11
RECURSOS ECONÓMICOS PARA LA INVESTIGACIÓN Y LA INNOVACIÓN
FINANCIAL RESOURCES FOR RESEARCH AND INNOVATION

1.1. Finançament públic de la recerca . 14
Financiación pública de la investigación
Public funding of research

1.2. El sistema català en el context europeu . 17
El sistema catalán en el contexto europeo
The Catalan system in the European context

2. PRODUCCIÓ CIENTÍFICA . 23
 PRODUCCIÓN CIENTÍFICA

SCIENTIFIC OUTPUT

2.1. Publicacions i qualitat de la producció científica . 26
Publicaciones y calidad de la producción científica
Publications and quality of scientific output

2.2. Producció científica i eficiència . 33
Producción científica y eficiencia
Scientific output and efficiency

3. INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA . 41
 INNOVACIÓN Y COOPERACIÓN UNIVERSIDAD-EMPRESA
 University-business cooperation and innovation

3.1. Patents i llicències . 44
Patentes y licencias
Patents and licenses

3.2. Empreses de base tecnològica i càtedres . 46
Empresas de base tecnológica y cátedras
Technology-based enterprises and chairs

3.3. Parcs científics i tecnològics . 48
Parques científicos y tecnológicos
Science and technology parks

MONOGRÀFICS / MONOGRÁFICOS / MONOGRAPHS . 51

CONCLUSIONS / CONCLUSIONES / CONCLUSIONS . 87

ANNEX: Recursos humans per a la recerca . 89
ANEXO: Recursos humanos para la investigación
ANNEX: Human resources for research

INDEX
ÍNDICE
SUMMARY

4

La publicación de este tercer Informe 2014 de indicadores de investigación e innovación de las
universidades públicas catalanas responde al compromiso de todas las universidades catalanas de
seguir impulsando la actividad de investigación y transferencia, con la convicción del papel fundamental
que todas las universidades públicas catalanas juegan en la sociedad de la innovación, y dentro del
marco del actual contexto social y económico que se está viviendo.

En Cataluña, las universidades públicas son las que generan más del 60 % de la actividad de innovación
del país. Este informe también es una muestra de transparencia y de rendición de cuentas, como en
todas las facetas de nuestra actividad como instituciones públicas.

Con este informe tenemos un instrumento para medir, analizar e interpretar los resultados de las
inversiones y de las acciones del pasado, para decidir estrategias de futuro para la actividad de la
investigación e innovación del sistema universitario catalán.

En nombre de los rectores, agradezco el trabajo y el esfuerzo de todas las personas, tanto de la ACUP
como de los técnicos I+D+I de nuestras universidades, que han hecho posible este informe y que han
trabajado de manera coordinada desde todas las universidades públicas catalanas, unificando criterios
con el fin de conseguir que este informe sea una recopilación de la evolución de los datos del sistema de
investigación e innovación de las universidades públicas catalanas en su conjunto.

PRESENTACIÓN

FOREWORD

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

The publication of this third report for the year 2014 presenting the research and innovation indicators for
Catalan public universities reflects the commitment of all Catalan universities to continue promoting research and
knowledge transfer activities, with the conviction of the fundamental role played by Catalan public universities in
the area of innovation, and framed within the current social and economic context.

In Catalonia, public universities account for more than 60% of research activity in the country. This report also
serves as an example of the transparency and accountability in all facets of our activities as public institutions.

It represents a tool for measuring, analysing, and interpreting the results of past investments and actions in order
to better decide on future strategies for the research and innovation activities of the Catalan university system.

On behalf of the rectors, I would like to extend my gratitude to the work and efforts of everyone, both from
the ACUP as well as the R&D+i specialists at our universities, who have made this report possible and who
have worked in conjunction with all of the Catalan public universities to unify criteria to ensure that this
report consists of a collection of data pertaining to the research and innovation system of the Catalan public
universities as a whole.

5

La publicació d’aquest tercer Informe 2014 d’indicadors de recerca i innovació de les universitats
públiques catalanes respon al compromís de totes les universitats catalanes de seguir impulsant
l’activitat de recerca i transferència, amb la convicció del paper fonamental que juguen totes les
universitats públiques catalanes en la societat de la innovació, i emmarcat en l’actual context social
i econòmic que s’està vivint.

A Catalunya, les universitats públiques són les que generen més del 60 % de l’activitat de la recerca
del país. Aquest informe també és una mostra de transparència i de retiment de comptes, com en
totes les facetes de la nostra activitat com a institucions públiques.

Amb aquest informe tenim un instrument per mesurar, analitzar i interpretar els resultats de les
inversions i les accions del passat, per decidir estratègies de futur envers l’activitat de la recerca i la
innovació del sistema universitari català.

En nom dels rectors, agraeixo la feina i l’esforç de totes les persones, tant de l’ACUP com dels
tècnics R+D+I de les nostres universitats que han fet possible aquest informe, i que han treballat
coordinadament des de totes les universitats públiques catalanes, unificant criteris per tal d’aconseguir
que aquest informe sigui un recull de l’evolució de dades del sistema de recerca i innovació de les
universitats públiques catalanes en el seu conjunt.

Roberto Fernández Díaz
President de l’Associació Catalana d’Universitats Públiques

PRESENTACIÓ

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

7

L’informe que es presenta és una edició més d’una memòria ja consolidada a Catalunya sobre els
resultats de recerca i innovació de les universitats públiques catalanes. L’objectiu d’aquest informe
és comunicar i fer visible l’activitat de recerca, innovació i transferència cap a la societat del sistema
universitari públic català.

La tercera edició d’aquest informe segueix la mateixa estructura i els mateixos apartats que les dues
edicions anteriors. El que es pretén és assegurar la traçabilitat de les dades i facilitar-ne la lectura i la
interpretació, així com el seguiment de l’evolució dels indicadors que es presenten.

En el primer capítol s’analitzen els recursos econòmics que les universitats destinen a recerca i
innovació, tant els que depenen de recursos competitius, és a dir, obtinguts en convocatòries públiques
nacionals, estatals o internacionals, com els que provenen de fons no competitius.

En el segon capítol s’analitza la producció científica de les universitats públiques catalanes, així com el
seu impacte i eficiència. L’anàlisi es complementa amb la contextualització en l’àmbit català, espanyol,
europeu i mundial.

En el tercer capítol s’analitzen els indicadors que mesuren la innovació i la transferència de coneixement
a la societat: ingressos per llicències de patents, ingressos per convenis d’innovació amb empreses,
la creació d’empreses derivades dels resultats de recerca i les càtedres universitat-empresa-societat.

Finalment, a l’annex de l’informe es detallen els recursos humans que les universitats dediquen a
la recerca.

El monogràfic que acompanya aquesta edició 2014 està dedicat a presentar casos d’èxit de les
universitats en la seva relació amb el món empresarial. La col·laboració universitat-empresa és un camp
en el qual les universitats poden avançar encara molt i és la manera de transferir coneixement cap a la
societat i de contribuir a la creació de vincles mútuament beneficiosos amb el teixit empresarial.

S’han mantingut les mateixes fonts d’informació que en les anteriors edicions: UNEIX, la base de
dades del sistema universitari català, ha estat la principal font d’informació, i s’ha completat, quan ha
estat necessari, amb fonts complementàries (RedOTRI, CRUE, CDTI, ACCIÓ, Eurostat, INE, EPO, entre
d’altres), així com informació disponible al Web Of Science.

Per tal de difondre el màxim possible aquest informe s’ha creat el web www.indicadorsuniversitats.cat.
Tota la informació d’aquest informe i dels seus precedents es troba disponible en format electrònic i es
poden descarregar els gràfics i les taules per capítols.

INTRODUCCIÓ

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

8

El informe que se presenta es una edición más de una memoria ya consolidada en Cataluña sobre los
resultados de investigación e innovación de las universidades públicas catalanas. El objetivo de este
informe es comunicar y hacer visible las actividades de investigación, innovación y transferencia a la
sociedad del sistema universitario público catalán.

La tercera edición de este informe sigue la misma estructura y los mismos apartados que las dos
ediciones anteriores. Lo que se pretende es asegurar la trazabilidad de los datos y facilitar su lectura e
interpretación, así como el seguimiento de la evolución de los indicadores que se presentan.

En el primer capítulo se analizan los recursos económicos que las universidades destinan a la investigación
y la innovación, tanto los que dependen de recursos competitivos, es decir, obtenidos en convocatorias
públicas nacionales, estatales o internacionales, como los que provienen de fondos no competitivos.

En el segundo capítulo se analiza la producción científica de las universidades públicas catalanas así
como su impacto y eficiencia. El análisis se complementa con la contextualización en el ámbito catalán,
español, europeo y mundial.

En el tercer capítulo se analizan los indicadores que miden la innovación y la transferencia de
conocimiento a la sociedad: ingresos por licencias de patentes, ingresos por convenios de innovación
con empresas, la creación de empresas derivadas de los resultados de investigación y las cátedras
universidad-empresa-sociedad.

Finalmente, en el anexo del informe se detallan los recursos humanos que las universidades dedican a
la investigación.

El monográfico que acompaña esta edición 2014 está dedicado a presentar los casos de éxito de
las universidades en su relación con el mundo empresarial. La colaboración universidad-empresa es
un campo en el que las universidades pueden avanzar todavía mucho y es la manera de transferir
conocimiento a la sociedad y de contribuir a la creación de vínculos mutuamente beneficiosos con el
tejido empresarial.

Se han mantenido las mismas fuentes de información que en las ediciones anteriores: UNEIX, la base de
datos del sistema universitario catalán, ha sido la principal fuente de información, y se ha completado
cuando ha sido necesario con fuentes complementarias (RedOTRI, CRUE, CDTI, ACCIÓ, Eurostat, INE,
EPO, entre otras), así como con información disponible en Web Of Science.

Con el fin de difundir al máximo este informe, se ha creado la web www.indicadorsuniversitats.cat. Toda
la información de este informe y de sus precedentes se encuentra disponible en formato electrónico y se
pueden descargar los gráficos y las tablas por capítulos.

INTRODUCCIÓN

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

9

This is another edition of the report, well-established in Catalonia, on the research and innovation efforts of
Catalan public universities. The purpose of this report is to communicate and increase the visibility of the
research, innovation, and transfer of knowledge to society from the Catalan public university system.

The third edition of this report follows the same structure and has the same sections as the two previous
editions. The aim is to ensure the traceability of data and to facilitate the reading and interpretation thereof,
as well as to monitor the development of the indicators presented.

In the first chapter, the financial resources which universities allocate to research and innovation are analysed,
including both funding based on competitive resources, such as those obtained from national, regional, or
international public competitions, as well as those from non-competitive sources.

The second chapter will look at the scientific output of Catalan public universities, as well as their impact
and efficiency. The analysis is complemented by contextualization at the Catalan, Spanish, European, and
global levels.

The third chapter analyses the indicators used to measure innovation and the transfer of knowledge to
society: income from patent licenses, revenue from innovation agreements with companies, the creation of
spin-offs based on research results, and the university-company-society chairs.

Finally, the appendix of the report details the human resources which universities have devoted to research.

The monograph accompanying this 2014 edition is intended to present successful cases of university
relationships with the business world. University-business collaboration is an area in which universities
could still make a lot of progress, and it is a way of transferring knowledge to society and contributing to the
creation of beneficial links with businesses.

The sources of information have remained unchanged from the previous editions: UNEIX, the database of
the Catalan university system, has been the primary source of information, in addition to, when necessary,
additional sources such as REDOTRI, CRUE, CDTI, ACC10, Eurostat, INE, and EPO, as well as information
available on the Web of Science.

In order to disseminate this report as much as possible, the following website was created:
www.indicadorsuniversitats.cat. All of the information included in this report, as well as in previous
editions, is available electronically and the graphs and tables from each chapter can be downloaded.

INTRODUCTION

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

11

RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

La captació de recursos econòmics a les universitats catalanes, competitius i no competitius, configura
un dels principals indicadors a l’hora d’analitzar l’activitat de recerca i d’innovació.

En línies generals, els indicadors referents a la captació de fons per a recerca i innovació de les
universitats públiques catalanes l’any 2012, mantenen la seva tendència decreixent tant en l’apartat
de fons provinents de programes nacionals (català i espanyol) com en la seva vessant no competitiva.
El retorn econòmic (55,4 M€) per a la participació en el 7è Programa marc de la Comissió Europea és
l’únic epígraf que manté la seva trajectòria a l’alça (27 %) i que específicament creix respecte a l’any
2011 (43,4 M€).

Aquesta forta competitivitat de les universitats catalanes en l’àmbit internacional també es reflecteix
l’any 2012 en el nombre de Starting Grants concedides (13) respecte a l’any 2011 (8) i en el nombre per
milió d’habitants (1,73), que la situen per sobre de països com França (1,26) i Alemanya (1) i molt per
sobre de l’Estat espanyol (0,56) (incloent-hi Catalunya), comportament que també es reprodueix en els
altres programes de l’ERC, Advanced Grant i Proof of Concept, en el qual Catalunya ha obtingut 3 dels
4 projectes de l’Estat espanyol.

Malgrat aquest fort increment en el finançament internacional, els fons globals provinents de fons
públics competitius han patit una davallada important, i s’han passat dels 201 M€ l’any 2011 als 155,5
M€ l’any 2012. De la mateixa manera, els fons captats per via no competitiva han estat de 68,7 M€, un
10 % menys que l’any 2011 (76,4 M€).

Per aquest motiu, les universitats catalanes han vist reduïts en un 19 % els seus recursos econòmics per
a la recerca i la innovació l’any 2012 (que han estat de 224 M€), una situació molt similar a la que es va
produir l’any 2011 (277 M€), on el decreixement va ser del 20 % respecte del 2010 (347 M€). La mitjana
d’ingressos aconseguits per PDI a temps complet ha seguit la mateixa dinàmica, amb un decreixement
del 18 % (30.878 € l’any 2012 respecte als aconseguits l’any 2011, que van ser de 37.575 €).

12

La captación de recursos económicos en las universidades catalanas, competitivos y no competitivos,
configura uno de los principales indicadores a la hora de analizar la actividad de investigación y de innovación.

En líneas generales, los indicadores referentes a la captación de fondos para la investigación y la
innovación de las universidades públicas catalanas en el año 2012 mantienen su tendencia decreciente,
tanto en el apartado de fondos procedentes de programas nacionales (catalán y español) como en
su vertiente no competitiva. El retorno económico (55,4 M€) para la participación en el 7º Programa
marco de la Comisión Europea es el único epígrafe que mantiene su trayectoria al alza (27 %) y que
específicamente crece respecto al año 2011 (43,4 M€).

Esta fuerte competitividad de las universidades catalanas en el ámbito internacional también se refleja
en el año 2012 en el número de Starting Grants concedidas (13) respecto al año 2011 (8) y en el número
por millón de habitantes (1,73), que la sitúan por encima de países como Francia (1,26) y Alemania (1)
y muy por encima del Estado español (0,56), comportamiento que también se reproduce en los otros
programas del ERC, Advanced Grant y Proof of Concept, en el que Cataluña ha obtenido 3 de los 4
proyectos del Estado español.

A pesar de este fuerte incremento en la financiación internacional, los fondos globales procedentes de
fondos públicos competitivos han sufrido una caída importante y han pasado de los 201 M€ en el año
2011 a los 155,5 M€ en el año 2012. De la misma manera, los fondos captados por vía no competitiva
han sido de 68,7 M€, un 10 % menos que en el año 2011 (76,4 M€).

 Por este motivo, las universidades catalanas han visto reducidos en un 19 % sus recursos económicos
para la investigación y la innovación en el año 2012 (que han sido de 224 M€), una situación muy similar
a la que se produjo en el año 2011 (277 M€), cuando el decrecimiento fue del 20 % respecto al 2010 (347
M€). La media de ingresos conseguidos por PDI a tiempo completo ha seguido la misma dinámica, con
un decrecimiento del 18 %, 30.878 € en el año 2012, respecto a los conseguidos en el año 2011, que
fueron de 37.575 €.

RECURSOS ECONÓMICOS PARA LA INVESTIGACIÓN Y LA INNOVACIÓN

RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

13

Attracting financial resources at Catalan universities, through both competitive and non-competitive funding,
is one of the key indicators used in the analysis of research and innovation activities.

In general, the indicators pertaining to fundraising for the research and innovation of Catalan public universities
in 2012 have continued on a downward trend both in terms of funds from national programmes (Catalan and
Spanish), as well as those from non-competitive sources. The economic returns (€55.4 million) for participation
in the 7th Framework Programme of the European Commission is the only area which has continued on an
upward path (27%), which in particular has grown compared to 2011 (€43.4 million).

 This strong competitiveness of Catalan universities at the international level is also reflected in the number of
starting grants awarded (13) compared to 2011 (8), as well as the number per million inhabitants (1.73), which
is higher than France (1.26), Germany (1), and much higher than the rest of Spain (0.56) including Catalonia, a
performance which is also seen in other ERC programmes, Advanced Grant, and Proof of Concept, in which
Catalonia has won three out of four projects in Spain.

Despite the sharp increase in international funding, global capital from public competitive funds has suffered
a significant decline, going from €201 million in 2011 to €155.5 million in 2012. Likewise, the funds raised by
non-competitive means totalled €68.7 million, 10% less than in 2011 (€76.4 million).

For this reason, Catalan universities have seen a 19% reduction in their financial resources for research and
innovation in 2012 (which totalled €224 million), a very similar situation to that which occurred in 2011 (€277
million), where the decrease was 20% compared to 2010 (€347 million). The average income earned by
full-time teaching and research staff followed the same trajectory, with a decrease of 18% (€30,878 in 2012
compared to 2011, when it stood at €37,575).

FINANCIAL RESOURCES FOR RESEARCH AND INNOVATION

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

14

Font: UNEIX.

Recursos totals R+D competitius

Recursos totals R+D no competitius

Un 69 % dels fons captats per les universitats públiques
catalanes és de caràcter competitiu.

69 % of funding acquired by Catalan public universities
comes from competitive calls for proposals.

El 69 % de los fondos captados por las universidades
públicas catalanas es de carácter competitivo.

Gràfic 2. Captació de finançament de les universitats públiques catalanes. Competitiu i no competitiu. Any 2012.
Gráfico 2. Captación de financiación de las universidades públicas catalanas. Competitivo y no competitivo. Año 2012.
Figure 2. Competitive and non-competitive funding of Catalan public universities, 2012.

68.733.932 €
31%

69%
155.509.138 €

Font: UNEIX.Fons no competitius

RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

Finançament públic de la recerca
Financiación pública de la investigación
Public funding of research

Gràfic 1. Captació de finançament competitiu i no competitiu per universitat i % sobre el pressupost total. Any 2012.
Gráfico 1. Captación de financiación competitiva y no competitiva por universidad y % sobre su presupuesto total. Año 2012.
Figure 1. Competitive and non-competitive funding by university and percent of annual budget, 2012.

30.00

60.00

45.00

15.00

.00

1.1

Universitat
Pompeu Fabra

5,1

27,1

32,2

26 %

Universitat
de Girona

5,8

9,2

11 %

Universitat
de Lleida

3,4 2,7

4,7

5,9

8,5

12 %

Universitat
Rovira i Virgili

12,3

17,1

16 %

Universitat
Oberta de
Catalunya

2,3

2 %

0,7 1,6
Universitat

Politècnica de
Catalunya

21,5

31,4

53,0

17 %

% del pressupost de la universitat

Universitat
Autònoma de

Barcelona

13,0

32,6

45,6

15 %

Universitat de
Barcelona

38,7

56,4

15 %

17,6

Fons competitius

L’any 2012, les universitats públiques catalanes
aconseguiren fons per a la recerca i la innovació per
valor de 224 M€.

In 2012 catalan public universities raised 224 million
euros in funding for research and innovation.

En el año 2012, las universidades públicas catalanas
consiguieron fondos para la investigación y la
innovación por valor de 224 M€.

m
ili

on
s

d’
eu

ro
s

15

L’elevat finançament extern i potencial investigador per a
la recerca comportarà, l’any 2012, una mitjana de 30.879 €
captats per investigador.

The high level of external funding and research potential
attracted an average of €30,879 per researcher in 2012.

La elevada financiación externa y el potencial investigador
comportó, en el año 2012, una media de 30.879 € captados
por investigador.

Gràfic 3. Recursos captats per a l’RDI per nombre de personal docent i investigador (PDI) doctor. Any 2012.
Gráfico 3. Recursos captados para I+D+i por número de Personal Docente e Investigador (PDI) doctor. Año 2012.
Figure 3. Resources obtained for R&D&i as a proportion of doctoral teaching and research staff, 2012.

60.000

80.000

20.000

40.000

0
Universitat

Pompeu Fabra

11.699

62.233

73.932

Universitat
de Girona

6.212

10.544

16.756

Universitat
de Lleida

5.941

13.024

18.965

Universitat
Rovira i Virgili

8.809

23.074

31.883

Universitat
Politècnica de

Catalunya

15.282

22.351

37.634

Universitat
Autònoma de

Barcelona

9.026

22.608

31.634

Universitat
Oberta de
Catalunya

13.614

19.344

5.730

Universitat de
Barcelona

16.666

24.257

7.592

Font: UNEIX.

Finançament no competitiu/ PDI Doctor a TCFinançament competitiu/ PDI Doctor a TC

eu
ro

s

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

16

Del finançament competitiu, un 31 % prové de fons europeus,
7 punts percentuals per sobre de la xifra de l’any 2011.

31 % of competitive funding comes from Europe, 7 percentage
points higher than 2011.

El 31 % de la financiación competitiva proviene de los fondos
europeos, 7 puntos porcentuales por encima de la cifra del año 2011.

Taula 1. Origen del fons competitius de les universitats públiques catalanes. Any 2012.
Tabla 1. Origen de los fondos competitivos de las universidades públicas catalanas. Año 2012.
Table 1. Sources of competitive funding of Catalan public universities, 2012.

Font: UNEIX.

Fons autonòmics
i estatals Fons europeus TOTAL

Universitat Import (€) % Import (€) % Import (€)

Universitat de Barcelona 31.475.467 81 % 7.255.858 19 % 38.731.326

Universitat Autònoma de Barcelona 23.552.485 72 % 9.002.376 28 % 32.554.861

Universitat Politècnica de Catalunya 18.203.272 58 % 13.245.094 42 % 31.448.366

Universitat Pompeu Fabra 15.017.044 55 % 12.116.628 45 % 27.133.672

Universitat de Girona 5.272.928 91 % 515.609 9 % 5.788.537

Universitat de Lleida 5.659.483 97 % 201.248 3 % 5.860.731

Universitat Rovira i Virgili 7.554.632 61 % 4.789.769 39 % 12.344.401

Universitat Oberta de Catalunya 496.823 30 % 1.150.422 70 % 1.647.245

TOTAL 107.232.134 69 % 48.277.005 31 % 155.509.138

RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

17

El sistema català en el context europeu
El sistema catalán en el contexto europeo
The Catalan system in the European context

Gràfic 4. Subvenció rebuda a través del 7è PM per comunitats autònomes. 2008-2012.
Gráfico 4. Subvención recibida a través del 7º PM por comunidades autónomas. 2008-2012.
Figure 4. 7th Framework Programme subsidies by autonomous community, 2008-2012.

1.2

En el període 2008-2012, Catalunya va captar
un total de 661 M€ a través del 7è PM.

During the 2008-2012 period, Catalonia raised
funds totalling €661 M through the FP7.

En el período 2008-2012, Cataluña captó un
total de 661 M€ a través del 7º PM.

Font: CDTI 2012.

RESTA
348,50 M€

MADRID
695,84 M€

CATALUNYA
661,34 M€

ANDALUSIA
146,07 M€

C. VALENCIANA
146,07 M€

PAÍS BASC
302,49 M€

15,2%

6,4%
6,4%

13,2%

28,8%

30,3%

Font: UNEIX i UOC.

NOTA: A partir de 2012 només es consideren
els imports dels ens vinculats si el personal és
PDI permanent.

Gràfic 5. Finançament procedent del 7è PM
segons universitat. 2008-2012.
Gráfico 5. Financiación procedente del 7º PM
según universidad. 2008-2012.
Figure 5. 7th Framework Programme funding
by university, 2008-2012.

60

30

50

20

40

10

0
2008

41,9

2009

54,6

2010 2011 2012

43,4

55,455,2

Universitat de Barcelona

Universitat de Girona

Universitat Politècnica de Catalunya

Universitat Rovira i Virgili

Universitat Autònoma de Barcelona

Universitat de LleidaUniversitat Pompeu Fabra

Universitat Oberta de Catalunya

2008-2012
TOTAL: 251 M€

m
ili

on
s

d’
eu

ro
s

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

18

Font: Comissió interdepartamental de Recerca i Innovació. Generalitat de Catalunya i Eurostat

Convocatòries de l’European Research Council (ERC)

Gràfic 6. Concessions per milió d’habitants corresponents a la convocatòria Starting Grants 2012.
Gráfico 6. Concesiones por millón de habitantes correspondientes a la convocatoria Starting Grants 2012.
Figure 6. Concession per million inhabitants corresponding to the Starting Grants 2012 Calls for Proposals.

CH: Suïssa IL: Israel NL: Països Baixos DK: Dinamarca SE: Suècia UK: Regne Unit BE: Bèlgica CAT: Catalunya
FI: Finlàndia AT: Àustria FR: França DE: Alemanya IE: Irlanda NO: Noruega PT: Portugal ES: Estat espanyol
IT: Itàlia EL: Grècia ES-: Estat espanyol (exclou CAT) SL: Eslovàquia PL: Polònia TK: Turquia

1.00

2.00

2.50

3.00

3.50

4.00

4.50

5.00

0.50

1.50

0.00
CH

4,53

IL

3,26

NL

2,81

SE

2,21

DN

2,33

UK

2,19

BE

2,07

CAT

1,73

FI

1,48

AT

1,31

FR

1,26

DE

1,00

IE

0,87

NO

0,80

PT

0,66

ES HUEL PL

0,56

0,200,36
0,05

IT SLES- TK

0,47
0,190,33

0,03

RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

19

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

Gràfic 7. Concessions per milió d’habitants corresponents a la convocatòria Advanced Grants 2012.
Gráfico 7. Concesiones por millón de habitantes correspondientes a la convocatoria Advanced Grants 2012.
Figure 7. Concession per million inhabitants corresponding to the Advanced Grants 2012 Calls for Proposals.

CH

CH: Suïssa CY: Xipre IL: Israel NL: Països Baixos DK: Dinamarca UK: Regne Unit CAT: Catalunya NO: Noruega EE: Estonia
IE: Irlanda FR: França SE: Suècia FI: Finlàndia BE: Bèlgica DE: Alemanya LV: Letònia SI: Eslovènia AT: Àustria
ES: Estat espanyol EL: Grècia IT: Itàlia CR: Croàcia HU: Hongria PT: Portugal ES-: Estat espanyol (exclou CAT) CZ: Txèquia

CY IL NL DK UK ATCAT ESNO ELEE ITIE CRFR HU PT ES- CZSE FI BE DE LV SI

1.00

2.00

2.50

3.00

3.50

0.50

1.50

0.00

3,14

2,32
2,13

1,61
1,85

1,35

0,36

1,20

0,32

0,80

0,27

0,75

0,24

0,65

0,23

0,64

0,20 0,19 0,15 0,10

0,560,63 0,54 0,51
0,49 0,49

Font: Comissió interdepartamental de Recerca i Innovació. Generalitat de Catalunya i Eurostat

20

RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

Font: Comissió interdepartamental de Recerca i Innovació. Generalitat de Catalunya i Eurostat

Gràfic 8. Concessions per milió d’habitants corresponents a la convocatòria Proof of Concept 2012.
Gráfico 8. Concesiones por millón de habitantes correspondientes a la convocatoria Proof of Concept 2012.
Figure 8. Concession per million inhabitants corresponding to the Proof of Concept 2012 Calls for Proposals.

CY: Xipre CH: Suïssa IL: Israel NL: Països Baixos CAT: Catalunya BE: Bèlgica AT: Àustria
IE: Irlanda SE: Suècia UK: Regne Unit FI: Finlàndia DK: Dinamarca FR: França
ES: Estat espanyol DE: Alemanya IT: Itàlia PL: Polònia ES-: Estat espanyol (exclou CAT)

0.40

0.80

1.00

1.20

1.40

0.20

0.60

0.00
CY

1,16

CH

0,63

IL

0,50

CAT

0,40

NL

0,48

0,27

BE

0,24

UK

0,22

FI

0,21

AT

0,19

SE

0,19

DK DE

0,18

IE

0,11

FR

0,09 0,06

ES PL

0,05

IT ES-

0,03 0,03

21

Gràfic 9. Concessions per milió d’habitants corresponents a la convocatòria Starting, Advanced i
Proof of Concept Grants, 2012.
Gráfico 9. Concesiones por millón de habitantes correspondientes a la convocatoria Starting, Advanced i
Proof of Concept Grants 2012.
Figure 9. Concession per million inhabitants corresponding to the Starting, Advanced and Proof of Concept
Grants 2012 Calls for Proposals.

CH: Suïssa IL: Israel NL: Països Baixos DK: Dinamarca UK: Regne Unit CY: Xipre CAT: Catalunya SE: Suècia
BE: Bèlgica FI: Finlàndia FR: França AT: Àustria IE: Irlanda NO: Noruega DE: Alemanya ES: Estat espanyol PT: Portugal
IT: Itàlia EE: Estonia EL: Grècia ES-: Estat espanyol (exclou CAT) LV: Letònia SI: Eslovènia HU: Hongria
CR: Croàcia SL: Eslovàquia CZ: Txèquia PL: Polònia TK: Turquia

2.00

4.00

5.00

6.00

8.00

7.00

9.00

1.00

3.00

0.00
CH

8,30

IL

5,89

NL

5,14

UK

3,73

DK

4,12

CY

3,48

SE

3,06

CAT

3,33

BE

2,88

FI

2,22

FR

2,01

AT

1,90

IE

1,75

NO

1,60

DE

1,57

ES EL CZIT HULV TK

0,96
0,63

0,10
0,76

0,490,49
0,03

PT ES- PLEE CRSI SL

0,85
0,51

0,08

0,75
0,23 0,190,40

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

L’any 2012, Catalunya va obtenir 25 concessions ERC (13
Starting Grants, 9 Advanced Grants i 3 Proof of Concept).

In 2012, Catalonia received 25 ERC concessions
(13 Starting Grants, 9 Advanced Grants and 3 Proof of Concept).

En el año 2012, Cataluña recibió 25 concesiones ERC (13
Starting Grants, 9 Advanced Grants y 3 Proof of Concept).

Font: Comissió interdepartamental de Recerca i Innovació. Generalitat de Catalunya i Eurostat

23

La disminució dels recursos econòmics dedicats a la recerca i la innovació no té encara un efecte visible
en la producció científica, que ha augmentat respecte al període previ analitzat. En termes quantitatius,
les dades de SIR 2013 mostren que en el període 2007-2011 les universitats han generat més de la meitat
de la producció científica de Catalunya, mentre els hospitals, principalment els adscrits a universitats,
i centres de salut aporten un terç, altres centres de recerca (sector Govern) aporten el 16,3 % i les
empreses privades el 0,2 %. Aquestes xifres mostren una variació notable respecte de les del període
2006-2010, amb un increment significatiu de l’aportació dels centres de recerca governamentals (del 7
% al 16,3 %) principalment per la visibilitat a SIR 2013 de centres del CSIC que tenen seu a Catalunya, i
la consegüent pèrdua de pes de les universitats (del 57 % al 51 %) i del sector salut (del 36 % al 32,4 %).

L’alta productivitat dels investigadors de les universitats catalanes fa que ocupin de nou les primeres
posicions en l’àmbit estatal. La mitjana de publicacions per investigador, equivalents a jornada
completa, de l’any 2013 (1,23 publicacions) és superior a la dels dos informes anteriors (0,94 el 2011 i
1,18 el 2012) i se situa un 86 % per sobre de la resta de l’Estat (0,66).

Una dinàmica similar s’observa en la producció de tesis doctorals durant el curs acadèmic 2012-2013
(2.073), que presenta un increment del 33 % en els darrers cinc cursos. Aquesta dada posa de manifest
l’alta capacitat formativa de personal investigador de les universitats en tots els àmbits de coneixement.
El 37,3 % de les tesis han estat llegides per estrangers, xifra lleugerament superior a la de l’exercici
anterior (35 %).

Des d’un punt de vista qualitatiu, d’una banda, el sistema de recerca català se situa, amb la Gran
Bretanya i Bèlgica, dins del grup reduït de països que presenten un alt impacte de la seva producció
amb un baix nivell de despesa en R+D, en relació amb el seu PIB. De l’altra, la producció científica
de les universitats catalanes en relació amb la població i la riquesa generada (PIB), ocupa una bona
posició a la Unió Europea i, finalment, si es té en compte l’impacte de les publicacions, les universitats
de l’ACUP es troben en posicions destacades respecte al mapa d’universitats europees i mundials.

PRODUCCIÓ CIENTÍFICA

24

La disminución de los recursos económicos dedicados a la investigación y a la innovación no tiene aún
un efecto visible en la producción científica, que ha aumentado respecto al período previo analizado. En
términos cuantitativos, los datos del SIR 2013 muestran que, en el período 2007-2011, las universidades
han generado más de la mitad de la producción científica de Cataluña, mientras los hospitales,
principalmente los adscritos a las universidades, y los centros de salud aportan un tercio, otros centros
de investigación (sector Gobierno) aportan el 16,3 % y las empresas privadas el 0,2 %. Estas cifras
muestran una variación notable con respecto a las del período 2006-2010, con un incremento significativo
de la aportación de los centros de investigación gubernamentales (del 7 % al 16,3 %) principalmente por
la visibilidad en el SIR 2013 de los centros del CSIC que tienen su sede en Cataluña, y la consecuente
pérdida de peso de las universidades (del 57 % al 51 %) y del sector salud (del 36 % al 32,4 %).

La alta productividad de los investigadores de las universidades catalanas hace que estas ocupen
de nuevo las primeras posiciones en el ámbito estatal. La media de publicaciones por investigador,
equivalentes a jornada completa, del año 2013 (1,23 publicaciones) es superior a la de los dos informes
anteriores (0,94 en el 2011 y 1,18 en el 2012), y se sitúa un 86 % por encima del resto del Estado (0,66).

Una dinámica similar se observa en la producción de las tesis doctorales durante el curso académico
2012-2013 (2.073), que presenta un incremento del 33 % en los últimos cinco cursos. Este dato pone
de manifiesto la alta capacidad formativa del personal investigador de las universidades en todos los
ámbitos de conocimiento. El 37,3 % de las tesis han sido leídas por extranjeros, cifra ligeramente superior
a la del ejercicio anterior (35 %).

Desde un punto de vista cualitativo, por un lado, el sistema de investigación catalán se sitúa, junto
con Gran Bretaña y Bélgica, dentro del grupo reducido de los países que presentan un alto impacto
de producción con un nivel bajo de gasto en I+D, en relación con su PIB. Por otro lado, la producción
científica de las universidades catalanas en relación con la población y la riqueza generada (PIB)
ocupa una buena posición en la Unión Europea y, finalmente, si se tiene en cuenta el impacto de las
publicaciones, las universidades de la ACUP se encuentran en posiciones destacadas con respecto al
mapa de universidades europeas y mundiales.

PRODUCCIÓN CIENTÍFICA

PRODUCCIÓ CIENTÍFICA

25

The decline in financial resources dedicated to research and innovation has yet to have a visible effect on
scientific output, which has increased compared to the last period analysed. In quantitative terms, the SIR
2013 data show that in the period from 2007-2011, universities generated more than half of the scientific
output of Catalonia, while hospitals, primarily affiliated with universities, and other health centres contributed
one-third, other research centres (government sector) produced 16.3%, and private companies 0.2%. These
figures show significant variation in contrast with the 2006-2010 period, exhibiting a considerable increase
in the contribution of government research centres (from 7% to 16.3%), primarily due to the visibility of
Catalonia-based CSIC centres in the SIR 2013 , and the resulting loss of weight for universities (57% to 51%)
and the health sector (36% to 32.4%).

The high output of researchers at Catalan universities means that they again hold top positions at the
national level. The average number of publications per full-time equivalent researcher in the year 2013 (1.23
publications) was higher than that reported in the two previous reports (0.94 in 2011 and 1.18 in 2012), at
86% above the rest of Spain (0.66).

A similar dynamic can be seen in the production of doctoral theses during the academic year 2012-13 (2,073),
which has increased by 33% over the last five years. This data demonstrates the high training capacity of
university researchers across all fields of knowledge. 37.3% of the theses were read by international students,
a slightly higher figure than the previous year (35%).

From a qualitative point of view, the Catalan research system finds itself, along with Great Britain and Belgium,
among the handful of countries with highly impactful output and a low level of R&D expenses in relation to
GDP. Additionally, the scientific output of Catalan universities, in relation to its population and generated
wealth (GDP), occupies a strong position within the EU and, taking into account publication impact, ACUP
universities hold a significant position among universities in Europe and, indeed, the world.

SCIENTIFIC OUTPUT

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

26

PRODUCCIÓ CIENTÍFICA

Publicacions i qualitat de la producció científica
Publicaciones y calidad de la producción científica
Publications and quality of scientific output

2.1

Institució
Producció
científica

(2007-2011)

Variació (%)
prod. científica

SIR 2013-SIR 2012
Impacte mitjà

normalitzat

Universitat de Barcelona 16.913 8,3 % 1,49

Universitat Autònoma de Barcelona 14.624 11,0 % 1,43

Universitat Politècnica de Catalunya 12.302 9,5 % 1,20

Hospital Clínic i Provincial de Barcelona 6.378 6,7 % 2,11

Universitat Rovira i Virgili 4.188 10,4 % 1,40

Universitat Pompeu Fabra 4.002 18,3 % 1,50

Hospital Universitari Vall d'Hebron 3.654 1,2 % 1,81

Institut d'Investigacions Biomèdiques August Pi i Sunyer 2.968 17,5 % 2,16

Universitat de Girona 2.639 15,8 % 1,32

Hospital de la Santa Creu i Sant Pau 2.612 3,5 % 1,51

Centro de Investigación Biomédica en Red de Epidemiología y Salud Pública 2.364 41,5 % 1,70

Hospital del Mar 2.237 11,1 % 1,75

Centro de Investigación y Desarrollo Pascual Vila 2.192 - 1,48

Hospital Universitari de Bellvitge 2.057 9,5 % 1,49

Hospital Universitari Germans Trias i Pujol 1.947 6,7 % 1,94

Universitat de Lleida 1.885 6,3 % 1,25

Institut Hospital del Mar d’Investigacions Mèdiques 1.787 - 2,34

Centro Nacional de Microelectrónica 1.531 - 1,35

Institut de Recerca i Tecnologia Agroalimentàries 1.443 14,3 % 1,49

Institut d'Investigació Biomèdica de Bellvitge 1.269 24,2 % 2,17
Centro de Investigación Biomédica en Red de Enfermedades Hepáticas y
Digestivas 1.261 53,0 % 1,78

Institut de Ciència de Materials de Barcelona 1.103 - 1,56

Centre Mediterrani d'Investigacions Marines i Ambientals 1.069 - 1,53

Hospital de Sant Joan de Déu d'Esplugues de Llobregat 1.041 8,8 % 1,23

Institut d'Estudis Espacials de Catalunya 1.039 14,6 % 2,76

Institut de Ciències Fotòniques 1.038 19,0 % 2,25

Institut Català d'Oncologia 1.037 1,4 % 2,88

Institut de Química Avançada de Catalunya 977 - 1,28

Institut de Ciències del Mar 924 - 1,55

Taula 2. Visualització d’institucions catalanes de recerca segons producció científica i impacte. 2007-2011.
Tabla 2. Visualización de instituciones catalanas de investigación según producción científica e impacto. 2007-2011.
Table 2. Catalan research institutions by cientific output and impact, 2007-2011.

27

Institució
Producció
científica

(2007-2011)

Variació (%)
prod. científica

SIR 2013-SIR 2012
Impacte mitjà

normalitzat

Corporació Sanitària Parc Taulí 909 9,1 % 1,25

Institut de Recerca Biomèdica 831 13,4 % 1,38

Universitat Ramon Llull 825 14,4 % 0,97

Institut de Ciències de l'Espai 790 - 3,26

Centre de Regulació Genòmica 779 18,6 % 2,29

Institut de Física d'Altes Energies 700 2,6 % 2,48

Institut de Microelectrònica de Barcelona 700 - 1,40

Centre Tecnològic de Telecomunicacions de Catalunya 685 21,2 % 1,35

Institut Català d'Investigació Química 678 6,9 % 2,36

Barcelona Supercomputing Center 654 21,3 % 1,71

Hospital Universitari de Girona Dr. Josep Trueta 637 7,6 % 1,89

Institut de Diagnosi Ambiental i Estudis de l'Aigua 594 - 1,97

Institut Català de la Salut 593 8,8 % 0,95

Centre d'Estudis Avançats de Blanes 571 - 1,55

Institut Català de Nanotecnologia 568 34,6 % 2,19

Universitat Oberta de Catalunya 565 37,1 % 0,94

Hospital Mútua de Terrassa 482 - 1,72

Centro de Investigación Biomédica en Red de Diabetes
y Enfermedades Metabólicas Asociadas 456 46,2 % 1,75

Centre de Visió per Computador 440 - 1,04

Centre de Recerca en Epidemiologia Ambiental 439 - 2,39

Institut de Bioenginyeria de Catalunya 421 55,9 % 1,38

Agencia de Salut Pública de Barcelona 407 - 1,15

Centre d'Investigació en Nanociència i Nanotecnologia 398 - 2,26

Institut d'Investigació Sanitària Pere Virgili 340 111,2 % 1,71

Institut de Recerca Hospital Universitari Vall d'Hebron 282 - 1,60

Fusion for Energy 222 - 1,47

Font: Elaboració pròpia a partir de l’informe mundial SIR, edicions 2012 i 2013.

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

La producció científica de Catalunya, encapçalada per les universitats, ha
representat el 0,7 % del món. El 43 % s’ha fet amb col·laboració internacional.

Scientific output in Catalonia led by universities represented 0.7% of the world total;
43% involved international collaboration.

La producción científica de Cataluña, encabezada por las universidades, ha
representado el 0,7 % del mundo. El 43 % se ha hecho con colaboración internacional.

28

PRODUCCIÓ CIENTÍFICA

Taula 3. Visualització de les universitats
espanyoles segons impacte i producció
científica. 2007-2011.
Tabla 3. Visualización de las universidades
españolas según impacto y producción
científica. 2007-2011.
Table 3. Spanish universities by impact and
scientific output, 2007-2011.

Universitat Impacte mitjà
normalitzat

Producció
científica

(2007-2011)

Pompeu Fabra 1,50 4.002

Barcelona 1,49 16.913

Autònoma de Barcelona 1,43 14.624

Rovira i Virgili 1,40 4.188

Cantàbria 1,36 3.985

Girona 1,32 2.639

Jaume I 1,32 2.477

València 1,30 11.911

Autònoma de Madrid 1,30 11.610

Illes Balears 1,30 3.180

Oviedo 1,26 5.979

Burgos 1,26 895

Lleida 1,25 1.885

Saragossa 1,23 8.568

Còrdova 1,23 3.516

Santiago de Compostel·la 1,22 7.492

Politècnica de Catalunya 1,20 12.302

Granada 1,19 10.239

Politècnica de València 1,19 9.699

Vigo 1,18 5.061

Castella-la Manxa 1,16 5.340

Navarra 1,16 4.870

Miguel Hernández 1,16 2.885

País Basc 1,15 8.443

Huelva 1,14 1.412

Múrcia 1,13 4.863

Pública de Navarra 1,13 2.120

Sevilla 1,12 8.841

29

La qualitat de la producció científica
de les universitats públiques
catalanes, amb un impacte superior
a la mitjana mundial, fa que ocupin
les primeres posicions en el conjunt
d’universitats de l’Estat.

La calidad de la producción científica
de las universidades públicas
catalanas, con un impacto superior
a la media mundial, las coloca en las
primeras posiciones en el conjunto de
universidades del Estado.

The quality of the scientific output of
Catalan public universities, with a greater
impact than the world average, places
these institutions among the top-ranking
of all universities in the country.

Universitat Impacte mitjà
normalitzat

Producció
científica

(2007-2011)

Alacant 1,12 4.040

Rey Juan Carlos 1,12 2.915

Jaén 1,11 2.327

La Laguna 1,10 3.907

Salamanca 1,08 4.435

Pablo de Olavide 1,08 1.593

Complutense de Madrid 1,07 14.499

Almeria 1,06 2.019

Politècnica de Cartagena 1,05 1.813

Màlaga 1,04 4.435

Extremadura 1,04 3.372

Lleó 1,02 1.580

Carlos III de Madrid 1,01 4.552

Politècnica de Madrid 0,99 9.099

La Rioja 0,99 820

Ramon Llull 0,97 825

Cadis 0,97 2.080

Oberta de Catalunya 0,94 565

Alcalá 0,93 3.897

Valladolid 0,92 4.254

Las Palmas de Gran Canaria 0,92 2.104

Deusto 0,87 376

Cardenal Herrera CEU 0,86 433

La Corunya 0,85 2.778

San Pablo CEU 0,82 569

Nacional d'Educació a Distància 0,80 2.119

Font: Elaboració pròpia a partir de l’informe mundial SIR, edició 2013.

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

30

PRODUCCIÓ CIENTÍFICA

Font: UNEIX i UOC. Nombre de tesis

1 - 5

Més de 50

11 - 25

6 - 10

26 - 50

Mapa 1. Tesis llegides segons origen dels estudiants estrangers. Curs 2012-13.
Mapa 1. Tesis leídas según el origen de los estudiantes extranjeros. Curso 2012-13.
Map 1. Theses read according to international student origin, 2012-13 academic year.

31

El 37,3 % de les tesis doctorals (774) del curs 2012-2013 foren llegides per alumnes
provinents de l’estranger, especialment de l’Amèrica Llatina (417) i la UE (213).

37.3% of doctoral theses (774) from the year 2012-2013 were read by students from other
countries, all over the world, especially from Latin America (417) and the EU (213).

El 37,3 % de las tesis doctorales (774) del curso 2012-2013 fueron leídas por alumnos
procedentes del extranjero, especialmente de América Latina (417) y de la UE (213).

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

32

Gràfic 11. Tesis doctorals llegides per àmbit de coneixement. Curs 2012-13.
Gráfico 11. Tesis doctorales leídas por ámbito de conocimiento. Curso 2012-13.
Figure 11. Doctoral theses read by area of knowledge, 2012-13 academic year.

Font: UNEIX i UOC.

CIÈNCIES

CIÈNCIES DE LA SALUT

ENGINYERIA I
ARQUITECTURA

ARTS I HUMANITATS

CIÈNCIES SOCIALS
I JURÍDIQUES

13,9%

17,1%

25,0%

24,3%

19,7%

PRODUCCIÓ CIENTÍFICA

Es manté el creixement observat en
anys anteriors en el nombre de tesis
doctorals llegides, amb un increment
del 33 % en els darrers cinc cursos.

Els àmbits de ciències i ciències de la salut,
amb una contribució equivalent, suposen la
meitat de les tesis doctorals llegides a les
universitats públiques catalanes.

The growth observed in previous years
has been maintained in the number of
doctoral theses read, with an increase of
33% over the last 5 years.

The areas of general and health sciences,
with equal contributions, account for half
of all doctoral theses at Catalan public
universities.

Se mantiene el crecimiento observado
en años anteriores en el número
de tesis doctorales leídas, con un
incremento del 33 % en los últimos
cinco cursos.

Las áreas de ciencias y ciencias de la salud,
con una contribución equivalente, suponen
la mitad de las tesis doctorales leídas en las
universidades públicas catalanas.

Gràfic 10. Tesis doctorals llegides a les universitats públiques catalanes del curs 2008-09 al 2012-13.
Gráfico 10. Tesis doctorales leídas en las universidades públicas catalanas. Curso 2008-09 a 2012-13.
Figure 10. Doctoral theses read in Catalan public universities. 2008-09 to 2012-13 academic years.

1.500

2.500

2.000

2012-132008-09 2009-10 2010-11 2011-12

500

1.000

0
Font: UNEIX i UOC.

1.934
2.037

1.555
1.654

1.798

El resultat de la formació per a la recerca: la tesi doctoral

33

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

Producció científica i eficiència
Producción científica y eficiencia
Scientific output and efficiency

2.2

Gràfic 12. Publicacions per personal docent i investigador (EJC) de les universitats públiques espanyoles. Any 2013.
Gráfico 12. Publicaciones por personal docente e investigador (ETC) de las universidades públicas españolas. Año 2013.
Graphic 12. Publications by teaching and research staff (FTE) at Spanish public universities, 2013.

Àrea: PDI (EJC)

Font: Elaboració pròpia a partir de Web of Science, data d’extracció: 30/04/2014. Les dades del PDI
(EJC) s’han obtingut del Sistema Integrat d’Informació Universitària (SIIU), data de referència: 31/12/2012.
Indicadors de recerca i innovació de les universitats públiques catalanes, edicions 2012 i 2013.

Nota: Evolució de la ràtio de publicacions per personal docent i investigador (EJC)

1,60

0,0 1.000 2.000 3.000 4.000 5.000

0,80

1,20

0,40

0,00

UPF

URV

UPC

UAB UB

UdL

UdG

Pu
bl

./P
D

I (
EJ

C
)

Publicacions

Universitats públiques espanyoles

Universitats públiques catalanes

La productivitat del personal docent i investigador de les universitats públiques
catalanes duplica la de les universitats de la resta de l’Estat.

The output of the educational and research staff at Catalan public universities
is twice that of universities in the rest of the country.

La productividad del personal docente e investigador de las universidades públicas
catalanas duplica la de las universidades del resto del Estado.

Universitat 2011 2012 2013

Universitats públiques catalanes 0,94 1,18 1,23

Universitats públiques espanyoles 0,58 0,68 0,75

Universitats de l’Estat menys Catalunya 0,52 0,60 0,66

34

PRODUCCIÓ CIENTÍFICA

Taula 4. Publicacions per personal docent i investigador doctor a temps complet. Any 2013.
Tabla 4. Publicaciones por personal docente e investigador doctor a tiempo completo. Año 2013.
Table 4. Publications by full-time teaching and research staff with doctorates, 2013.

Font: UNEIX i UOC, 2012 (PDI doctor) i Web of Science, 2013 (publicacions).
Indicadors de recerca i innovació de les universitats públiques catalanes, edicions 2012 i 2013.

Universitat Publicacions PDI doctor a
temps complet

Publicacions / PDI
doctor a temps complet

Autònoma de Barcelona 3.795 1.440 2,64

Pompeu Fabra 1.042 436 2,39

Barcelona 4.752 2.324 2,04

Rovira i Virgili 998 535 1,87

Girona 1.697 1.407 1,21

Politècnica de Catalunya 652 549 1,19

Lleida 519 450 1,15

Oberta de Catalunya 101 194 0,52

Total 13.556 7.335 1,85

Nota: Evolució de la ràtio de publicacions per personal docent i investigador doctor a temps complet

Universitat 2011 2012 2013

Universitats públiques catalanes 1,51 1,66 1,85

35

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

Gran eficiència de la recerca, amb un alt impacte en el context de
la UE-15 malgrat una despesa en R+D per sota de la mitjana.

Great research efficiency, coupled with high impact in the
context of the EU-15, despite below average R&D expenditures.

Gran eficiencia de la investigación, con un alto impacto en el contexto
de la UE-15, a pesar de un gasto en I+D por debajo de la media.

Font: Elaboració pròpia a partir de l’Informe mundial SIR 2013
(impacte normalitzat) i Eurostat (% despesa R+D sobre el PIB).

Gràfic 13. Despesa en R+D (educació superior i govern) respecte el PIB i impacte de la producció
científica als països de la UE-15. 2007-2011.
Gráfico 13. Gastos en I+D (educación superior y gobierno) respecto al PIB e impacto de la producción
científica en los países de la UE-15. 2007-2011.
Figure 13. R&D expenditures (higher education and government) as a ratio of GDP and impact of scientific
output in EU-15 countries, 2007-2011.

1,2

0,0 0,2 1,20,4 1,40,6 1,60,8 1,81,0 2,0

0,6

1,0

0,4

0,8

0,2

0,0

GRC

FRA
AUT

IRL

LUX

PRT
ITA

CATESP

DEU DNK

BEL GBR

SWE

NLD

FIN

RECURSOS ALTS
BAIX IMPACTE

RECURSOS BAIXOS
BAIX IMPACTE

RECURSOS BAIXOS
ALT IMPACTE

RECURSOS ALTS
ALT IMPACTE

D
es

pe
sa

 e
n

R
+D

 (E
S+

G
O

)/
PI

B
(%

)

Impacte normalitzat

36

PRODUCCIÓ CIENTÍFICA

Taula 5. Distribució de la producció científica i l’impacte per sectors d’activitat als països de la UE-15,
ordenats per impacte mitjà normalitzat. 2007-2011.
Tabla 5. Distribución de la producción científica y el impacto por sectores de actividad en los países de la UE15,
ordenados por impacto medio normalizado. 2007-2011.
Table 5. Distribution of scientific output and impact by sector in EU-15 countries, ordered by impact and
normalized average, 2007-2011.

País

Universitats i institucions
d’ensenyament superior

Hospitals i centres de
recerca en salut

Instituts R+D depenents del
Govern R+D empreses D’altres

Agregat de
publicacions

Impacte
mitjà
globalPublicacions Impacte

mitjà Publicacions Impacte
mitjà Publicacions Impacte

mitjà Publicacions Impacte
mitjà Publicacions Impacte

mitjà

Països Baixos 193.667 1,82 25.903 1,98 22.598 1,74 3.105 1,87 - - 245.273 1,83

Dinamarca 67.506 1,71 16.464 2,06 2.377 1,72 1.112 2,69 - - 87.459 1,79

Regne Unit 654.938 1,70 119.553 1,95 30.866 1,83 7.046 2,13 1.522 1,69 813.925 1,75

Bèlgica 95.695 1,59 19.010 1,99 9.794 1,53 5.755 2,05 - - 130.254 1,66

Suècia 124.695 1,55 24.124 1,91 1.304 1,41 2.630 1,86 - - 152.753 1,61

Alemanya 537.410 1,49 28.371 1,66 283.767 1,69 12.169 1,50 1.208 1,17 862.925 1,56

Finlàndia 64.444 1,44 17.227 1,94 5.359 1,66 - - 3.967 1,21 90.997 1,54

Luxemburg 1.643 1,48 - - - - - - - - 1.643 1,48

Àustria 69.218 1,44 1.054 1,91 7.366 1,71 - - - - 77.638 1,48

Irlanda 42.384 1,43 7.081 1,48 1.405 1,37 - - - - 50.870 1,44

França 438.644 1,36 161.996 1,68 458.865 1,41 9.250 1,32 3.736 1,56 1.072.491 1,43

Itàlia 364.077 1,39 62.599 1,71 109.517 1,33 1.447 1,52 1.806 1,85 539.446 1,42

Portugal 72.685 1,18 4.901 1,10 7.013 1,37 - - 573 1,16 85.172 1,19

Grècia 67.334 1,17 8.258 1,04 9.429 1,37 - - - - 85.021 1,18

UE-15 sense Espanya 2.794.340 1,52 496.541 1,79 949.660 1,51 42.514 1,72 12.812 1,45 4.295.867 1,55

Espanya 261.345 1,19 106.799 1,47 117.183 1,51 222 1,47 - - 485.549 1,33

UE-15 3.055.685 1,49 603.340 1,73 1.066.843 1,51 42.736 1,72 12.812 1,45 4.781.416 1,53

Nre. institucions 537 291 471 30 10

Producció mitjana 203.712 43.096 76.203 4.748 2.135

Catalunya 57.943 1,38 36.767 1,87 18.515 1,78 222 1,47 - - 113.447 1,60

%CAT/UE-15 1,90% 6,09% 1,74% 0,52% 2,37%

Nre. institucions 9 24 21 1

Producció mitjana 6.438 1.532 882 222

37

País

Universitats i institucions
d’ensenyament superior

Hospitals i centres de
recerca en salut

Instituts R+D depenents del
Govern R+D empreses D’altres

Agregat de
publicacions

Impacte
mitjà
globalPublicacions Impacte

mitjà Publicacions Impacte
mitjà Publicacions Impacte

mitjà Publicacions Impacte
mitjà Publicacions Impacte

mitjà

Països Baixos 193.667 1,82 25.903 1,98 22.598 1,74 3.105 1,87 - - 245.273 1,83

Dinamarca 67.506 1,71 16.464 2,06 2.377 1,72 1.112 2,69 - - 87.459 1,79

Regne Unit 654.938 1,70 119.553 1,95 30.866 1,83 7.046 2,13 1.522 1,69 813.925 1,75

Bèlgica 95.695 1,59 19.010 1,99 9.794 1,53 5.755 2,05 - - 130.254 1,66

Suècia 124.695 1,55 24.124 1,91 1.304 1,41 2.630 1,86 - - 152.753 1,61

Alemanya 537.410 1,49 28.371 1,66 283.767 1,69 12.169 1,50 1.208 1,17 862.925 1,56

Finlàndia 64.444 1,44 17.227 1,94 5.359 1,66 - - 3.967 1,21 90.997 1,54

Luxemburg 1.643 1,48 - - - - - - - - 1.643 1,48

Àustria 69.218 1,44 1.054 1,91 7.366 1,71 - - - - 77.638 1,48

Irlanda 42.384 1,43 7.081 1,48 1.405 1,37 - - - - 50.870 1,44

França 438.644 1,36 161.996 1,68 458.865 1,41 9.250 1,32 3.736 1,56 1.072.491 1,43

Itàlia 364.077 1,39 62.599 1,71 109.517 1,33 1.447 1,52 1.806 1,85 539.446 1,42

Portugal 72.685 1,18 4.901 1,10 7.013 1,37 - - 573 1,16 85.172 1,19

Grècia 67.334 1,17 8.258 1,04 9.429 1,37 - - - - 85.021 1,18

UE-15 sense Espanya 2.794.340 1,52 496.541 1,79 949.660 1,51 42.514 1,72 12.812 1,45 4.295.867 1,55

Espanya 261.345 1,19 106.799 1,47 117.183 1,51 222 1,47 - - 485.549 1,33

UE-15 3.055.685 1,49 603.340 1,73 1.066.843 1,51 42.736 1,72 12.812 1,45 4.781.416 1,53

Nre. institucions 537 291 471 30 10

Producció mitjana 203.712 43.096 76.203 4.748 2.135

Catalunya 57.943 1,38 36.767 1,87 18.515 1,78 222 1,47 - - 113.447 1,60

%CAT/UE-15 1,90% 6,09% 1,74% 0,52% 2,37%

Nre. institucions 9 24 21 1

Producció mitjana 6.438 1.532 882 222
Font: Elaboració pròpia a partir de
l’Informe mundial SIR 2013.

El sistema de recerca de Catalunya
té un impacte mitjà un 60 %
superior a la mitjana mundial i se
situa en sisena posició dins la UE-
15, sis punts percentuals per sobre
de les dades de l’informe anterior.

El sistema de investigación de Cataluña
tiene un impacto medio un 60 %
superior a la media mundial y se sitúa
en sexta posición dentro de la UE-15,
seis puntos porcentuales por encima de
los datos del informe anterior.

The Catalan research system has an
average impact that is 60% higher
than the world average, placing it in
sixth place within the EU-15, six points
above the ranking presented in the
previous report.

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

38

PRODUCCIÓ CIENTÍFICA

La producció científica de les universitats públiques catalanes se situa en una posició
avançada dins la Unió Europea, tant en relació amb la població com amb el PIB.

The scientific output of Catalan public universities occupies a top position within the
European Union, both in terms of population and GDP.

La producción científica de las universidades públicas catalanas se sitúa en una posición
avanzada dentro de la Unión Europea, tanto en relación con la población como con el PIB.

Font: Elaboració pròpia a partir de l’Informe mundial SIR 2013 (publicacions). Eurostat (PIB i població).

Gràfic 14. Producció científica de l’educació superior en relació a la població i
al PIB als països de la Unió Europea. 2007-2011 (mitjana anual).
Gráfico 14. Producción científica de la educación superior con relación a la
población y al PIB en los países de la Unión Europea. 2007-2011 (media anual).
Graphic 14. Scientific output of higher education as a proportion of GDP and
population for countries in the European Union, 2007-2011 (annual average).

3.000

2.500

Publicacions/PIB (M€ PPA)

Pu
bl

ic
ac

io
ns

/P
ob

la
ci

ó
(m

ili
on

s
ha

b.
)

0 10 7020 80 9030 40 6050

1.000

2.000

1.500

500

0

PRT

EST

FRA

GRC

SVN

CZE

HRV

POL

ROM
MLT

LVA
BGR

LTU

LUX

IRL

AUT

CYP

ITA

HUN

CAT

ESP

SVK

DEU

DNK

BEL

GBR

SWE

NLD
FIN

39

Les universitats públiques catalanes ocupen posicions destacades en producció
científica i, especialment, en impacte, en el context europeu i mundial.

Catalan public universities hold distinguished positions in terms of scientific
output, and even more so in terms of impact, both in Europe and worldwide.

Las universidades públicas catalanas ocupan posiciones destacadas en producción
científica y, especialmente, en impacto, en el contexto europeo y mundial.

Font: Elaboració pròpia a partir de l’Informe mundial SIR 2013.

Gràfic 15. Mapa de les universitats del món segons producció científica i impacte. 2007-2011.
Gráfico 15. Mapa de las universidades del mundo según producción científica e impacto. 2007-2011.
Figure 15. Map of world universities by scientific production and impact, 2007-2011.

3,0

2,5

2,0

1,5

1,0

0,5

0,0
100 1.000

Publicacions (2007-2011)

Fa
ct

or
 d

’im
pa

ct
e

no
rm

al
itz

at

10.000 100.000

Universitats mundials Universitats europees Universitats espanyoles Universitats públiques catalanes

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

41

Les universitats són un agent clau per al desenvolupament socioeconòmic del territori. Així, la
transferència de coneixement, reconeguda com la tercera missió universitària, esdevé un element de
desenvolupament fonamental, ja que possibilita que el coneixement generat es transfereixi al teixit
econòmic.

El foment per part de les universitats de la tercera missió, mitjançant l’impuls dels processos de
valoració dels resultats de recerca i la col·laboració publicoprivada en activitats de R+D, és un
exemple del compromís d’aquestes amb la societat. Els principals indicadors disponibles associats
a la transferència de coneixement són aquells relacionats amb la generació de patents, la creació
d’empreses de base tecnològica, o spin-off, i les càtedres universitat-empresa. Aquests tres indicadors
permeten visualitzar una part important de l’esforç que les universitats estan fent actualment per
impulsar la tercera missió.

El primer indicador que es mostra en aquest capítol és el nombre de sol·licituds de patents prioritàries,
independentment del país. L’any 2012, les universitats catalanes han arribat a les 113 sol·licituds de
patents prioritàries, amb un increment del 33 % respecte de l’any 2011.

El segon indicador mostra les extensions internacionals de patent per la via de Patent Cooperation
Treaty (PCT). Aquí s’observa com l’any 2012 deixa de produir-se la tendència ascendent dels darrers
anys i el total es queda en 68 extensions.

Les retallades en l’apartat de personal de les universitats han afectat també el personal tècnic amb
funcions de transferència, que ha patit un lleuger descens.

Respecte de les spin-off, l’any 2012 n’hi havia 118 d’actives. Aquesta dada posa de manifest que les
universitats segueixen potenciant la creació d’empreses de base tecnològica com a instrument de
transferència de coneixement i de generació de riquesa pel territori.

L’articulació del sistema d’innovació ha basat la seva fortalesa en la creació d’infraestructures de
col·laboració universitat-empresa, com són les oficines de transferència de resultats d’investigació de
les universitats o els parcs científics i tecnològics (espais on conviuen centres de recerca, estructures
de transferència, centres tecnològics i empreses), molts d’ells impulsats o creats per les universitats.

En aquest context, comptabilitzant de forma agregada els fons no competitius de les universitats i
dels seus ens vinculats, els recursos obtinguts l’any 2012 continuen la tendència descendent dels
darrers anys i se situen a prop dels 80 milions d’euros.

INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

42

Las universidades son un agente clave para el desarrollo socioeconómico del territorio. De este modo,
la transferencia de conocimiento, reconocida como la tercera misión universitaria, se convierte en un
elemento de desarrollo fundamental, ya que posibilita que el conocimiento generado se transfiera al
tejido económico.

El fomento por parte de las universidades de la tercera misión, mediante el impulso de los procesos de
valoración de los resultados de investigación y la colaboración público-privada en actividades de I+D, es
un ejemplo del compromiso de estas con la sociedad. Los principales indicadores disponibles asociados
a la transferencia de conocimiento son los relacionados con la generación de patentes, la creación de
empresas de base tecnológica, o spin-off, y las cátedras universidad-empresa. Estos tres indicadores
permiten visualizar una parte importante del esfuerzo que las universidades están haciendo actualmente
para impulsar la tercera misión.

El primer indicador que se muestra en este capítulo es el número de solicitudes de patentes prioritarias,
independientemente del país. En el año 2012, las universidades catalanas han llegado a las 113
solicitudes de patentes prioritarias, con un aumento del 33 % con respecto al año 2011.

El segundo indicador muestra las extensiones internacionales de patente por la vía del Patent Cooperation
Treaty (PCT). Aquí se observa cómo en el año 2012 deja de producirse la tendencia ascendente de los
últimos años y el total se queda en 68 extensiones.

Los recortes en el apartado de personal de las universidades han afectado también al personal técnico
con funciones de transferencia, que ha sufrido un ligero descenso.

Respecto a las spin-off, en el año 2012 había 118 activas. Este dato pone de manifiesto que las
universidades siguen potenciando la creación de empresas de base tecnológica como instrumento de
transferencia de conocimiento y de generación de riqueza para el territorio.

La articulación del sistema de innovación ha basado su fortaleza en la creación de infraestructuras de
colaboración universidad-empresa, como son las oficinas de transferencia de resultados de investigación
de las universidades o los parques científicos y tecnológicos (espacios en los que conviven centros
de investigación, estructuras de transferencia, centros tecnológicos y empresas), muchos de ellos
impulsados o creados por las universidades.

En este contexto, contabilizando de forma agregada los fondos no competitivos de las universidades y
de sus entes vinculados, los recursos obtenidos en el año 2012 continúan la tendencia descendiente de
los últimos años y se sitúan cerca de los 80 millones de euros.

INNOVACIÓN Y COOPERACIÓN UNIVERSIDAD-EMPRESA

INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

43

Universities are key players in the socio-economic development of the region. As such, the transfer of
knowledge, recognized as the third university mission, has become an essential component of development,
as it means that knowledge generated can be transferred to the wider economy.

University support for the third mission through promoting processes for creating value for research results
and public-private collaboration in R&D activities is an example of these institutions’ commitment to society.
The major available indicators associated with the transfer of knowledge are related to the generation of
patents, the creation of technology-based companies or spin-offs, and university-business chairs. These
three indicators allow us to visualize a significant part of the efforts currently being made by universities to
promote this third mission.

The first indicator shown in this chapter is the number of priority patent applications, regardless of country.
In 2012, Catalan universities submitted 113 priority patent applications, an increase of 33% over 2011.

The second indicator shows international patent extensions via the Patent Cooperation Treaty (PCT). This
shows that in 2012 the upward trend seen in recent years reached a plateau, with a total of 68 extensions.

University personnel cuts have also affected the technical staff holding responsibilities related to knowledge
transfer, which has experienced a slight decline.

With regard to spin-offs, there were some 118 active in 2012. This information highlights the fact that
universities continue to promote the creation of technology-based companies as a means of knowledge
transfer and the creation of wealth in the region.

The organization of the innovation system has based its strength on the creation of infrastructure for
university-business collaboration, such as offices for transferring research results from universities or
science and technology parks (spaces where research centres, transfer structures, and technology and
corporate centres coexist), many of them promoted or created by universities.

In this context, considering the aggregate amount of non-competitive funding achieved by the universities
and their affiliated centres, the resources obtained in 2012 show a continuation of the downward trend of
recent years, totalling approximately 80 million euros.

University-business cooperation and innovation

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

44

INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

Patents i llicències
Patentes y licencias
Patents and licenses

Gràfic 16. Evolució de les sol·licituds de patents prioritàries presentades o participades per les universitats
públiques catalanes presencials. 2007-2012.
Gráfico 16. Evolución de las solicitudes de patentes prioritarias presentadas o en las que han participado las
universidades públicas catalanas presenciales. 2007-2012.
Figure 16. Evolution of priority patent applications submitted or participated in by on-campus Catalan public
universities. 2007-2012.

3.1

80

60

20

40

100

120

0
2007

73

2011

85

2010

91

2008

98

2009

96

UB UdGUPC URVUAB UdLUPF

Font: Elaboració pròpia a partir de dades facilitades per les universitats i en el format Informe-encuesta RedOtri. Diversos anys.

A l’any 2012, les universitats
catalanes van arribar a les 113
sol·licituds de patents prioritàries,
amb un increment del 33 %.

Lleuger descens l’any 2012 en
el personal tècnic de suport a la
transferència.

In 2012, Catalan universities submitted
113 priority patent applications,
representing an increase of 33 %.

There was a slight decline in 2012 in
the number of technical staff for the
transfer of knowledge.

En el año 2012, las universidades
catalanas llegaron a las 113
solicitudes de patentes prioritarias,
con un aumento del 33 %.

Ligero descenso durante el año 2012
del personal técnico de apoyo a la
transferencia.

Taula 6 Personal tècnic amb funcions de transferència a les universitats publiques. Any 2012.
Tabla 6. Personal técnico con funciones de transferencia en las universidades públicas. Año 2012.
Table 6. Technical personnel involved in knowledge transfer at public universities, 2012.

Font: Elaboració pròpia a partir de dades facilitades per les universitats i en el format Informe-encuesta RedOtri.

Àmbit Personal tècnic
Universitat de Barcelona 14
Universitat Autònoma de Barcelona 6
Universitat Politècnica de Catalunya 27
Universitat Pompeu Fabra 10
Universitat de Girona 5
Universitat de Lleida 3,5
Universitat Rovira i Virgili 8
Universitat Oberta de Catalunya 3

2012

113

45

Gràfic 17. Evolució de les extensions internacionals de patent per la via Patent Cooperation Treaty (PCT) (2007-2012).
Gráfico 17. Evolución de las extensiones internacionales de patente por la vía Patent Cooperation Treaty (PCT) (2007-2012).
Figure 17. Evolution of international extensions of patent by the Patent Cooperation Treaty (PCT) channel (2007-2012).

60

50

40

20

10

30

80

70

90

0

34

2007

80

2011

68

2012

38

2008

69

2010

61

2009

UB UdGUPC URVUAB UdLUPF

Font: Elaboració pròpia a partir de dades facilitades per les
universitats i en el format Informe-encuesta RedOtri. Diversos anys.

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

L’any 2012 deixa de produir-se la tendència ascendent dels darrers anys pel que
fa a les sol·licituds d’extensions internacionals per la via PCT.

In 2012, the upward trend seen over previous years came to a stop with regard
to requests for international extensions via the PCT.

En el año 2012 deja de producirse la tendencia ascendente de los últimos años con
respecto a las solicitudes de extensiones internacionales por la vía PCT.

46

Font: Elaboració pròpia a partir de dades facilitades per les universitats i en el format Informe-encuesta RedOtri.

1. No s’inclou el finançament europeu

Taula 8. Ingressos segons tipologia d’activitats de transferència de les universitats públiques a Catalunya. Any 2012.
Tabla 8. Ingresos según tipología de actividades de transferencia de las universidades públicas en Cataluña. Año 2012.
Table 8. Revenue according to transfer activity in Catalan public universities, 2012.

Universitats de l’ACUP

Import contractes d'R+D i consultoria (M€) 49,30

Import projectes de finançament públic de
col·laboració amb empreses (M€) 1 6,22

Import facturat per prestacions de servei (M€) 14,81

Ingressos per llicències (M€) 0,66

TOTAL INGRESSOS (M€) 70,99

INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

Font: Elaboració pròpia. Per a les Spin-off amb dades UNEIX-Recerca i per a les Càtedres amb dades facilitades per les universitats.

Empreses de base tecnològica i càtedres
Empresas de base tecnológica y cátedras
Technology-based enterprises and chairs

Taula 7. Empreses derivades actives i càtedres universitat-empresa-societat vigents. Any 2012.
Tabla 7. Spin-off activas y cátedras universidad-empresa-sociedad vigentes. Año 2012.
Table 7. Active spin-offs and university-business chairs, 2012.

3.2

Universitat Spin-off Càtedres

Universitat de Barcelona 22 6

Universitat Autònoma de Barcelona 8 5

Universitat Politècnica de Catalunya 55 20

Universitat Pompeu Fabra 4 4

Universitat de Girona 14 9

Universitat de Lleida 5 9

Universitat Rovira i Virgili 10 8

Universitat Oberta de Catalunya 0 2

Total 118 63

Les universitats catalanes generaren,
l’any 2012, 71 M€ en ingressos per
activitats de transferència.

In 2012 Catalan universities generated
€71 M from technology transfer.

Las universidades catalanas generaron,
en 2012, 71 M€ en ingressos por
actividad de transferencia.

47

Les universitats catalanes han impulsat parcs científics i
tecnològics per afavorir la transferència de coneixement
conjuntament amb el sector privat.

Catalan universities have been instrumental in creating and
supporting science and technology parks in order to promote
knowledge transfer in conjunction with the private sector.

Las universidades catalanas han impulsado parques
científicos y tecnológicos para favorecer la transferencia de
conocimiento junto al sector provado.

Font: XPCAT. Memòria 2012.

Parcs Científics i Tecnològics
Parques científicos y tecnológicos
Science and technology parks

Taula 9. Indicadors dels parcs científics i tecnològics de Catalunya. Any 2012.
Taula 9. Indicadores de los parques científicos y tecnológicos de Cataluña. Año 2012.
Table 9. Indicators of Catalan science and technology parks, 2012.

3.3

Parcs 22

Treballadors 99.458

% treballadors en R+D 50 %

Empreses innovadores instal·lades 2.769

% empreses petites i microempreses 80 %

% empreses de base tecnològica 63 %

% SpinOff 50 %

% empreses catalanes 83 %

% empreses origen internacional 5 %

Centres d'R+D i centres tecnològics instal·lats 223

Incubadores 29

Empreses en incubadores 355

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

48

Deltabcn Parc Aeroespacial i de Mobilitat. Viladecans

TCM - Tecnocampus
Mataró - Maresme. Mataró

Parc Científic i Tecnològic de Tarragona. Tarragona

Biopol l’H. Hospitalet de Llobregat

Tecnop@rc Parc
Tecnològic del
Camp. Reus

Parc Científic i Tecnològic del
Turisme i l’Oci. Vila-seca

Orbital 40. Parc Científic
i Tecnològic de Terrassa.
Terrassa

Parc Científic i Tecnològic
Agroalimentari de Lleida.

Lleida

Parc Tecnològic de
la Catalunya Central.
Manresa

Parc Científic i Tecnològic
de la UdG. Girona

ESADE - Creàpolis.
Sant Cugat del Vallès

Parc de l’Alba.
Parc Tecnològic del Vallès.
Parc Recerca UAB.
Cerdanyola del Vallès

Mapa 2. Xarxa de parcs científics i tecnològics de Catalunya. Any 2012.
Mapa 2. Red de parques científicos y tecnológicos de Cataluña. Año 2012.
Mapa 2. Catalan science and technology park network, 2012.

1. La Salle Technova Barcelona
2. Parc UPC. Parc de la Recerca i Innovació de la UPC
3. Parc Científic de Barcelona
4. BZ. Barcelona Zona Innovació
5. Barcelona Activa. Parc Tecnològic Barcelona Nord
6. PRBB. Parc de Recerca Biomèdica de Barcelona
7. Parc de Recerca UPF
8. 22 @ Barcelona
9. b_TEC. Barcelona Innovació Tecnològica

1

2

3

4

5

6
7 8

9

INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

Font: XPCAT. Memòria 2012.

Empreses de base tecnològica i càtedres
Empresas de base tecnológica y cátedras
Technology-based enterprises and chairs

3.3

49

Els recursos no competitius aconseguits per les
universitats de l’ACUP i els ens vinculats (instituts
de recerca i centres tecnològics) assoleixen la xifra
de 80 milions anuals.

Non-competitive funding obtained by ACUP
universities and related entities (research and
technology centres) has reached a total of 80 million
euros per year.

Los recursos no competitivos conseguidos por las
universidades de la ACUP y los entes vinculados
(institutos de investigación y centros tecnologicos)
alcanzan la cifra de 80 millones anuales.

Font: UNEIX i UOC.

Gràfic 18. Fons no competitius captats per les universitats públiques catalanes i ens vinculats. Any 2012.
Gráfico 18. Fondos no competitivos captados por las universidades públicas catalanas y entes vinculados. Año 2012.
Figure 18. Non-competitive funding obtained by Catalan public universities and associated entities, 2012.

Ens vinculatsUniversitats

UB

15

25

10

20

5

0
UOC

0,69
0,69

21,53

3,89

17,65

UAB

2,49

15,49

13,00

UPC

2,31

23,81

21,50

UPF

0,30

5,40

5,10

UdG

0,04 0,30

3,46

3,42

UdL

2,97

2,67

URV

6,54

4,71
1,83

m
ili

on
s

d’
eu

ro
s

Font: UNEIX.

Gràfic 19.
Evolució dels fons no competitius captats
per les universitats públiques catalanes i
ens vinculats. 2008-2012.
Gráfico 19.
Evolución de los fondos no competitivos
captados por las universidades públicas
catalanas presenciales y entes vinculados.
2008-2012
Figure 19.
Evolution of non-competitive funding obtained
by traditional Catalan public universities and
associated entities, 2008-2012.

Ens vinculats

Universitats

120

200

80

160

40

0
2008 2009 2010 2011 2012

m
ili

on
s

d’
eu

ro
s

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

156,3

176,8

152,4

101,9

79,9

30,9

29,2

25,8

25,5

11,2

125,4

147,6

126,6

76,4 68,7

51

La col·laboració universitat-empresa
per a la transferència de coneixement

MONOGRÀFIC

Avui en dia tots els experts coincideixen a afirmar que la innovació, aprofitant el coneixement que es
genera en centres públics i privats d’investigació, és fonamental per al progrés econòmic i social. Per
aquest motiu és necessari incorporar la cultura de la innovació tant en els centres que generen aquest
coneixement com a les empreses.

La realitat és que tant des de totes les administracions públiques en l’àmbit de la Unió Europea –amb
el desplegament del nou programa marc d’investigació i innovació de la UE, HORIZON 2020–, i des de
les administracions públiques d’àmbit estatal i autonòmic, s’està apostant seriosament per fomentar
la societat del coneixement. En la consecució d’aquest objectiu, les universitats són un dels agents
fonamentals, ja que esdevenen font principal de generació de coneixement i de tecnologia innovadora.

Pel que fa a la Unió Europea, els objectius del programa de la UE H2020 són tres:
•	 crear una ciència excel·lent,
•	 desenvolupar tecnologies i les seves aplicacions per millorar la competitivitat europea, i
•	 investigar en grans qüestions que afectin als ciutadans europeus.

Aquest últim objectiu està dirigit a resoldre problemes concrets de la societat, com, per exemple,
l’envelliment de la ciutadania, la protecció informàtica, la transició cap a una economia eficient, la baixa
emissió de carboni, entre d’altres.

A més, en el pressupost de l’H2020 s’ha incrementat significativament la partida destinada al
desenvolupament d’iniciatives publicoprivades (PPP contractuals i les JTI).

En l’àmbit de l’Estat espanyol també s’estan fent esforços en la mateixa direcció, tant amb la recent
reforma del marc jurídic de la investigació pública –promoguda a partir de l’aprovació de la Llei 2/2011,
de 4 de març, d’economia sostenible, i de la Llei 14/2011, d’1 d’abril, de la ciència, tecnologia i innovació,
amb l’objectiu de facilitar la generació de coneixement i la seva transferència–, com amb la definició
de La Estrategia Española de Ciencia y Tecnología y de Innovación 2013-2020, i amb el Plan Estatal de
Investigación Científica y Técnica y de Innovación 2013-2016.

Aquest pla estatal té quatre objectius:
•	 promocionar el talent i l’ocupabilitat,
•	 fomentar l’excel·lència,
•	 impulsar el lideratge empresarial i
•	 fomentar la R+D+I orientada a reptes de la societat.

Programes en l’àmbit europeu

Programes en l’àmbit estatal

52

La col·laboració universitat-empresa per a la transferència de coneixement

A Catalunya, la Llei 1/2003, de 19 de febrer, d’universitats de Catalunya, assenyala en el seu preàmbul
que un dels objectius fonamentals del sistema universitari públic de Catalunya és la “creació, transmissió
i difusió de la cultura i dels coneixements científics, humanístics, tècnics i professionals, i també la
preparació per a l’exercici professional”.

El Pla de Recerca i Innovació de Catalunya 2010-2013, per la seva banda, defineix els objectius i les
línies estratègiques per al desenvolupament de la recerca i la innovació a Catalunya.

Actualment amb el desenvolupament de l’Estratègia de recerca i innovació per a l’especialització
intel·ligent de Catalunya (RIS3CAT), el Govern de la Generalitat, juntament amb tots els agents implicats,
s’han definit els objectius estratègics següents:

•	 reforçar la competitivitat del teixit empresarial,
•	 potenciar noves activitats econòmiques emergents a partir de la recerca, la creativitat i la

innovació per crear i explotar noves vetes de mercat,
•	 consolidar Catalunya com a pol europeu de coneixement i connectar les capacitats tecnològiques

i creatives, tant amb els sectors existents al territori com amb els sectors emergents i
•	 millorar globalment el sistema d’innovació català: reforçar la competitivitat de les empreses

i orientar les polítiques públiques cap al foment de la innovació, la internacionalització i
l’emprenedoria.

El Pla de Doctorats Industrials és una estratègia de la Generalitat de Catalunya, en col·laboració de les
universitats catalanes, que té per objectiu contribuir a la transferència de la tecnologia i el coneixement
que es genera a les universitats, retenir talent i situar els estudiants de doctorat en empreses per
desenvolupar projectes de R+D+I.

Pel que fa a les universitats catalanes, totes estan desenvolupant nous mecanismes per fomentar les
activitats d’investigació dins de la comunitat universitària i implicar activament el personal investigador
de la universitat i també s’estan establint mecanismes per incrementar:

•	 la transferència mitjançant l’explotació dels resultats derivats d’aquestes activitats de recerca,
•	 la generació de nous projectes empresarials basats en la innovació i
•	 la col·laboració de caràcter científic, tècnic o artístic desenvolupada amb altres entitats

públiques o privades.

Per dur a terme aquesta transferència de coneixement, totes les universitats compten amb estructures
professionalitzades, les oficines de transferència, anomenades OTRI, que són les responsables de
facilitar i gestionar la transferència des de la universitat al món empresarial, social, institucional,
etc. Aquestes oficines de transferència fan bàsicament de mediadores entre els grups d’investigació
de la universitat i les empreses i institucions que es poden beneficiar del coneixement i de la
tecnologia que generen. També són les que acompanyen els professors-investigadors durant tot el
procés de transferència, negocien amb les diferents entitats o corporacions les condicions de les
col·laboracions, elaboren contractes de transferència, etc.

Programes en l’àmbit autonòmic

Programes propis de les universitats catalanes

53

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

Aquestes col·laboracions en l’àmbit de la innovació entre la universitat i les empreses poden ser de
diferents tipologies, com es pot veure a la taula 9:

•	 contractes de R+D i consultoria,
•	 projectes col·laboratius universitat-empresa,
•	 contractes per prestació de serveis i
•	 contractes de llicència d’explotació de patent/tecnologies.

Amb tot el que s’ha exposat, volem posar de manifest que tant les institucions com les administracions,
a tots els nivells, estan treballant en l’articulació del camí cap a la societat del coneixement. Un camí
que no és fàcil, ni per a les empreses, ni per a les universitats, però que sabem perfectament que si es
vol aconseguir l’hem de recórrer plegats.

Per això aquest any, en el monogràfic us presentem diversos casos d’èxit de col·laboració universitat-
empresa de les universitats públiques de Catalunya en l’àmbit de la recerca, el desenvolupament i la
innovació empresarial, com a mostra que s’aposta cada dia més per apropar i transferir el coneixement
i les tecnologies que es generen des de les universitats, cap al món empresarial i social. I tot plegat amb
la convicció ferma que treballant colze a colze es pot aconseguir una societat innovadora i compromesa
amb els valors del segle XXI.

Alguns dels casos d’èxit il·lustren col·laboracions puntuals per desenvolupar projectes d’innovació
empresarial i altres mostren la relació publicoprivada per la via de contractes de transferència de
coneixement/tecnologia que han donat com a fruit la creació de noves empreses spin-off, sorgides de
les universitats catalanes.

El que també queda clarament reflectit en aquests casos d’èxit és que el sistema català de ciència
i tecnologia el formen les universitats, acompanyades per centres de recerca d’excel·lència, parcs
científics, hospitals universitaris, centres tecnològics i departaments d’innovació empresarial.

Per part de les universitats catalanes el camí cap a la innovació ha de suposar un canvi de mentalitat,
per tal que qualsevol coneixement/tecnologia que pugui aportar un valor per a la societat –a banda de
publicar-se en revistes científiques d’impacte internacional–, realment es transfereixi i arribi a l’entorn
econòmic i, en última instància, a la ciutadania, que és la que és capaç de generar els recursos que
financen la recerca. D’aquesta manera es tanca el cercle, si es genera riquesa tots hi sortim guanyant.

54

La col·laboració universitat-empresa per a la transferència de coneixement

Universitat de Barcelona

Comercialització d’un estoig de test d’hepatitis A en els aliments
Ceeram - UB
Certs tipus d’aliments com els mol·luscs i algunes fruites i verdures poden contaminar-se durant el
procés de producció amb virus molt perjudicials per a la salut, com ara el virus de l’hepatitis A i els
norovirus. Recentment, a Europa s’han viscut diverses crisis de contaminació d’aliments importats
que han provocat molts problemes de salut i elevades pèrdues econòmiques a la indústria alimentària.
Això succeeix en un context d’absència de regulació a la Unió Europea sobre els procediments de
control dels virus en els aliments i, fins ara, la inexistència de tecnologies adequades per poder-los
controlar a gran escala. Fa uns 10 anys es va posar en marxa el Comitè Europeu d’Estandardització
per consensuar i validar un mètode de referència per a l’anàlisi de la contaminació vírica en aliments.
El mètode definit es basa, en gran mesura, en resultats del Grup de Recerca en Virus Entèrics de la
Universitat de Barcelona.

El Grup de Recerca en Virus Entèrics de la UB, liderat pels Drs. Albert Bosch i Rosa M. Pintó, a més,
ha adaptat el mètode de referència en el format d’un estoig per al test d’hepatitis A en els aliments. El
mètode es va protegir mitjançant dues patents internacionals PCT el 2008. La primera, el diagnòstic
d’hepatitis A i, la segona, el control per estandarditzar la tècnica. Aquestes patents deixen la porta
oberta a la comercialització del mètode a la UE però reserven els drets d’explotació per a la resta
del món. L’estoig per la detecció del virus de l’hepatitis A en els aliments és un producte únic que
simplifica el control d’eventuals contaminacions, evita l’espera del resultat durant dies o setmanes i així
s’estalvien pèrdues econòmiques. A més, el fet de ser un procediment estàndard permet que l’utilitzin
persones sense coneixements científics. Alhora implica una reducció del risc per part dels importadors
d’aliments i evita les possibles pèrdues econòmiques a causa del decomís o la posada en quarantena
d’aquests productes.

L’any 2006 va entrar en escena l’empresa francesa Ceeram, els principals investigadors de la qual
també tenien un coneixement previ d’aquesta informació. Ceeram va iniciar les activitats l’any 2005
focalitzada en la comercialització de solucions per a l’anàlisi de la contaminació vírica en aliments. Va
apostar per les patents del grup de recerca perquè va creure que quan s’imposés un procés estàndard
d’anàlisi de contaminació en els aliments el fet de disposar d’aquesta patent seria un important
avantatge competitiu.

Aquest cas i l’experiència del grup de recerca en altres projectes mostra la dificultat a transferir el
coneixement i les patents al sector industrial. Les grans empreses normalment no s’interessen per
projectes nous fins que no observen que està prou madur i provat. De fet, en el cas de l’estoig de test
d’hepatitis A en aliments, abans d’entrar en contacte amb Ceeram, s’havia estat en negociacions amb
una multinacional nord-americana, que va descartar incorporar la patent al seu dossier. Tanmateix, en
l’actualitat, aquesta multinacional ha arribat a un acord amb Ceeram per distribuir l’estoig aprofitant la
seva implantació internacional.

El resultat ha estat molt positiu per a totes les parts; Ceeram està a punt de superar l’etapa de finançament
Family & Friends i de fer un pas endavant per atreure inversió i ha presentat com a rèdit les seves vendes
dels últims anys, que superen el milió d’euros i que han augmentat un 200 % des de l’any 2011.

Per part de la universitat, aquest projecte, que ha estat transferit per la Fundació Bosch i Gimpera, és
un bon exemple de com una tecnologia desenvolupada en un laboratori universitari arriba a la societat.
La Universitat de Barcelona percebrà un percentatge (regalies) dels ingressos que Ceeram aconsegueixi
amb les vendes d’aquests estoigs que incorporen la tecnologia patentada per la Universitat de Barcelona.

55

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

En la síndrome de Sanfilippo A, o mucopolisacaridosi IIIA (MPSIIIA), la mutació d’un gen fa que les cèl·lules
d’un individu comencin a acumular una substància anomenada glicosaminoglicà que produeix danys a
les cèl·lules afectades i disfuncions degeneratives dels òrgans, principalment del cervell. La síndrome
és hereditària i si tant el pare com la mare porten el gen mutat els fills tenen un 25 % de probabilitats
de manifestar la malaltia. La síndrome apareix en nens i nenes a partir dels 4 anys en forma de malaltia
neurodegenerativa i l’esperança de vida se situa entre els 15 i 20 anys. La síndrome de Sanfilippo és
considerada una malaltia minoritària ja que la seva incidència és molt baixa i segons la variant afecta una
persona de cada 100.000 o una per cada milió. Actualment no existeix cap tractament i els infants afectats
només reben teràpies pal·liatives per poder mitigar alguns dels símptomes de la malaltia.

A partir del 2006 el grup de la Dra. Fàtima Bosch del Centre de Biotecnologia Animal i Teràpia Gènica de
la Universitat Autònoma de Barcelona (CBATEG) va començar a estudiar la malaltia mitjançant la teràpia
gènica per atacar l’arrel del problema mitjançant la transferència de gens per corregir la deficiència en
l’ADN. El projecte es va iniciar amb una aportació en format de beca aportada per MPS España, però
aviat es va fer evident que calia un finançament més elevat. L’any 2009 el projecte va entrar de ple dins
l’estratègia de R+D dels Laboratoris Esteve en què hi ha projectes que es desenvolupen íntegrament
dins de l’empresa i d’altres que es fan en col·laboració amb centres externs, com aquest cas.

El projecte del grup de la UAB plantejava un repte molt important. La teràpia gènica per al tractament
de malalties hereditàries és un camp de les ciències de frontera i de gran impacte social. Però pels
mateixos motius també comporta un elevat risc. És per això que l’aliança es va definir com un
partenariat publicoprivat on el grup de la UAB dissenya i assaja les aproximacions terapèutiques en
models animals i Esteve assumeix la presentació de la teràpia davant dels reguladors, l’EMA a Europa
i la FDA als Estats Units.

Una de les principals aportacions d’Esteve ha estat cobrir els buits que hi ha entre la recerca i la
industrialització del producte. L’empresa també s’ha encarregat de la correcta gestió del procés
regulador d’aprovació i ha assegurat l’estabilitat i la qualitat del producte. Aquest darrer era un altre
repte important perquè el grup del CBATEG no disposava de les instal·lacions, ni de la capacitat
d’inversió, ni de l’experiència necessaris en l’estandardització dels processos per passar dels assajos
preclínics a un producte aplicable als assajos clínics.

En aquest partenariat també és d’interès observar com es reflecteix l’acord en els aspectes econòmics.
La clau en tot moment s’ha basat en la transparència entre les dues parts. A finals del 2013 es va
produir un nou canvi en l’aproximació al model d’explotació. D’una banda, el procés d’avaluació per
part dels reguladors i, de l’altra, la lleugera millora de la situació financera van conduir Esteve a assumir
internament els costos que caldrà afrontar en les fases següents. Aquestes fases són extremament
delicades i costoses ja que està previst començar els assajos clínics en els propers mesos.

L’impacte de l’eventual comercialització de la teràpia per a la MPSIIIA és evident, donada la problemàtica
descrita. Però, a més, aquest projecte ha tingut impacte en dues altres àrees relatives als processos
de cooperació entre universitat i empresa. L’aproximació a teràpies de malalties genètiques a partir
de les tècniques desenvolupades en el projecte MPSIIIA serà aplicable a molts altres casos. L’èxit en
el projecte MPSIIIA i les patents obtingudes obren la via a investigar la resta de malalties genètiques
que també poden ser tractades. I, sobretot, l’experiència ha estat rellevant perquè s’evitarà que
projectes similars arribin a un punt en què no siguin viables i s’hagin d’abandonar, amb el consegüent
malbaratament de recursos.

Laboratoris Esteve - UAB

Universitat AUTÒNOMA de Barcelona

Estudi i tractament de la síndrome de Sanfilippo

56

La col·laboració universitat-empresa per a la transferència de coneixement

Universitat Politènica de Catalunya

L’any 2008 una pime del País Basc especialitzada en enginyeria i disseny de fonts d’alimentació i
components d’emmagatzemament d’energia es va posar en contacte amb l’Institut de Tècniques
Energètiques (INTE) de la Universitat Politècnica de Catalunya (UPC). Després de molts anys de treballar
com a proveïdora d’estructures per a tercers i havent adquirit un coneixement de l’estat de l’art comercial,
l’empresa va veure que existia una necessitat no satisfeta per al sector de les telecomunicacions i els
centres de dades: reactors d’alimentació de piles de combustible a partir d’hidrogen, com a substitutiu
dels grups electrògens autònoms dièsel o les bateries elèctriques. Per desenvolupar la nova tecnologia,
l’empresa va iniciar una cerca de grups de recerca o centre tecnològics que hi estiguessin treballant. En
aquest procés els responsables van trobar un article científic elaborat pels membres de l’INTE en què es
descrivia els components d’una pila de combustible d’hidrogen.

L’INTE havia desenvolupat un nou mètode catalitzador d’hidrogen basat en microreactors, que tenia un
gran potencial d’aplicació en l’emmagatzematge d’energia. Els resultats de les recerques es van publicar
en un article científic que va arribar a mans dels responsables d’una empresa del País Basc interessada
a desenvolupar una tecnologia que permetés el funcionament de la seva solució de pila de combustible
mitjançant l’alimentació amb el combustible hidrogen. Els primers contactes entre la pime i l’INTE van
permetre validar que la solució que es proposava des de la universitat coincidia amb el que l’empresa
buscava. Val a dir que la pime tenia clar des de l’inici que no volia simplement adquirir una tecnologia,
sinó trobar un col·laborador amb el coneixement suficient per poder desenvolupar-ho i integrar-ho de
forma conjunta. És per això que el conveni establia també que la propietat intel·lectual seria compartida,
la propietat industrial seria per a l’empresa i, si en algun moment hi hagués retorn econòmic, la universitat
el rebria en forma de regalies.

Els resultats obtinguts en el marc del primer conveni van ser molt positius i van propiciar una ampliació
del conveni per avançar en el desenvolupament. Tanmateix, aquesta nova fase requeria de més dedicació
per part del personal del grup. Des de la UPC es va proposar i tramitar una beca UPC-empresa, hores
d’ara ja extingides, que finançava fins al 50 % de la contractació d’un estudiant en pràctiques durat
3 anys. Aquesta fórmula va ser valorada molt positivament per l’empresa, ja que suposava un suport
econòmic important per al projecte.

Aquest cas demostra la capacitat de desenvolupar una tecnologia innovadora en una clara cooperació
entre una empresa amb unes necessitats específiques i un grup de recerca amb un coneixement capaç de
resoldre-les. Així mateix, el cas també exemplifica com una solució innovadora no és suficient per arribar
al mercat. En la decisió de comercialització hi juguen molts altres aspectes que, en aquest cas, ha portat
l’empresa a ajornar-ne la industrialització i comercialització. Des de la universitat, hi ha el convenciment
de la validesa de la tecnologia i de l’existència d’un mercat. La solució de les piles de combustible
d’hidrogen ofereixen avantatges competitius davant dels competidors (bateries convencionals i
generadors dièsel) com a sistemes alternatius d’energia per a sistemes de telecomunicacions, repetidors.
Tanmateix, el cost de producció encara és massa car, per la qual cosa l’INTE està disposat a cercar nous
socis empresarials per impulsar la industrialització de la tecnologia com a millor opció davant de la
creació d’una spin-off. Ara per ara, el principal repte és trobar aquest nou soci.

Aliança per al desenvolupament de negoci:
catalitzadors d’hidrogen per a piles de combustible
PIME - UPC

57

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

UNIVERSITAT POMPEU FABRA

El 1997 Yamaha va plantejar un repte a l’Institut de l’Audiovisual (que va ser la llavor del que després
esdevindria el Grup de Recerca en Tecnologies Musicals, MTG) vinculat a la UPF: el karaoke vivia una
època d’esplendor al Japó i Yamaha, que tenia una posició de lideratge en el sector, es plantejava
desenvolupar una solució que permetés que qualsevol amateur pogués cantar com un cantant
professional. Després de dos anys el projecte va acabar amb un prototip que no resultava viable
econòmicament. Però el 1999 va ser l’MTG qui va plantejar a Yamaha un nou repte: una solució que
permetés que músics amateurs o professionals que no saben cantar poguessin posar veu a les seves
cançons a través d’un sintetitzador de veu.

El 2003 va sortir al mercat la primera versió de Vocaloid, però no va ser fins a la segona versió, el 2007,
coincidint amb l’explosió dels ídols musicals basats en avatars virtuals i la cultura de l’animació, quan va
esdevenir un rotund èxit comercial fins a convertir-se en un dels productes estrella de Yamaha. L’aparició
de Vocaloid al mercat va ser una revolució en les aplicacions de software de síntesi de veu, ja que
permetia generar cantants virtuals i va contribuir a una nova indústria de l’entreteniment. El Vocaloid es
ven com un “cantant dins d’una caixa” dissenyat per actuar com un substitut del cantant real. Aquest
enfocament ha creat una indústria pròpia, dirigit tant a músics professionals com amateurs, i permet que
altres empreses puguin utilitzar el sintetitzador de veu per enregistrar, crear i modelar veus que després
posen a disposició dels músics.

La col·laboració entre l’MTG i Yamaha es va iniciar fa més de 15 anys. En aquest temps –al marge de
Vocaloid– han conviscut de forma estable dos o tres projectes de col·laboració menors al voltant de
les tecnologies de processament de veu. La forma de col·laboració s’ha estructurat normalment en
projectes de dos o tres anys de durada emmarcats en l’estratègia de Yamaha. L’empresa té una clara
orientació comercial i la col·laboració s’ha basat en contractes de provisió de servei. D’altra banda, la
relació consolidada ha portat el grup de recerca d’MTG a actuar com un consultor d’innovació per a
Yamaha a l’hora d’analitzar les estratègies de l’empresa pel que fa a aplicacions de música en l’àmbit de
noves tecnologies entorn de les xarxes socials, la mobilitat, etc.

Del projecte principal i del saber fer assolit n’han sorgit noves branques de recerca que MTG ha
desenvolupat de forma autònoma i que han portat a crear una spin-off. Aquesta es dedica a crear llibreries
de veus i sons a partir de tecnologies de processament de la veu desenvolupades pel grup de recerca i
utilitzant el sintetitzador de veu Vocaloid. Els resultats i la continuïtat de la col·laboració és especialment
rellevant tenint en compte l’elevada competitivitat tant comercial com de recerca que hi ha en el món de
les tecnologies de veu i musicals. Tanmateix, l’experiència recorda que, tot i que la relació universitat-
empresa està molt consolidada, sempre cal mantenir l’excel·lència perquè en qualsevol moment pot
aparèixer un competidor que posi en risc la col·laboració.

Igualment, la col·laboració amb Yamaha mostra que des de la universitat cal facilitar i reconèixer
l’enfocament de l’orientació de la recerca cap a l’enginyeria i el servei. Una empresa com Yamaha
està essencialment orientada al desenvolupament d’aplicacions comercials i això es reflecteix en els
calendaris dels projectes normalment limitats a dos anys de desenvolupament. El repte és que MTG, en
aquest cas, respongui als requeriments, a la qualitat i als calendaris que l’empresa demana.

Solucions científiques per a l’èxit comercial
Yamaha - UPF

58

La col·laboració universitat-empresa per a la transferència de coneixement

Universitat de GIRONA

Quan es parla d’infart cerebral, el temps de reacció és crític. Per assegurar el mínim de seqüeles que
patirà un pacient cal fer un diagnòstic exacte i ràpid. L’any 2000 els radiòlegs que tractaven els pacients
que havien sofert un infart cerebral havien de fer càlculs a mà a partir de l’anàlisi de 30 o 40 imatges
mèdiques per tal de detectar-ne les lesions. El temps de resposta per aplicar el tractament podia trigar
uns 40 minuts. En aquest context van coincidir els interessos del Dr. Pedraza de l’Hospital Universitari
Doctor Josep Trueta de Girona –un centre referent en el tractament d’infarts cerebrals– i membre de
l’Institut de Diagnòstic per la Imatge (IDI) i de la Dra. Imma Boada, investigadora del Laboratori de
Gràfics i Imatge (GILab) de la Universitat de Girona.

L’IDI és una empresa pública, adscrita al CatSalut, i la primera creada a l’empara de les previsions
contingudes a la Llei d’ordenació sanitària de Catalunya. La seva missió principal és la gestió,
l’administració i l’execució dels serveis de diagnòstic per la imatge i de medicina nuclear. El Laboratori
de Gràfics i Imatge és un grup de recerca de la Universitat de Girona adscrit a l’Institut d’Informàtica
i Aplicacions i a l’Institut d’Investigació Biomèdica de Girona. Des del setembre del 2010 és grup
TECNIO sota el nom TIG (Tecnologies de Gràfics i Imatge), etiqueta atorgada per la seva qualitat de
recerca i transferència, que es desenvolupa principalment en els camps de la informàtica gràfica i el
processament d’imatges.

L’IDI i el GILab inicien una col·laboració amb l’objectiu de desenvolupar i investigar mètodes i eines de
suport i ajuda al diagnòstic per la imatge. Fruit d’aquesta col·laboració es crea un equip multidisciplinari
que treballa per facilitar i optimitzar al màxim les tasques que han de dur a terme els professionals
del diagnòstic per la imatge. L’IDI planteja les seves necessitats i el GILab aplica les tècniques de
recerca més avançades per tal de desenvolupar mètodes que puguin satisfer aquestes necessitats.
La capacitat de desenvolupar eines a mida que integrin les tècniques de recerca més avançades i que
alhora s’ajustin a les necessitats dels especialistes es converteix en el gran potencial d’aquest equip.
D’aquesta col·laboració neix el projecte Starviewer.

Starviewer és un visor radiològic que integra en un mateix entorn funcionalitats bàsiques i avançades
que s’ajusten a les necessitats dels metges no especialistes, dels metges especialistes no radiòlegs
(traumatòlegs, cirurgians, etc.) i dels metges radiòlegs. Starviewer es presenta en diferents idiomes
(català, castellà i anglès) i és multiplataforma (pot funcionar amb Windows, GNU/Linux i Mac OS X). Ha
estat validat per l’Integrating the Healthcare Enterprise (IHE), accepta el protocol DICOM (estàndard
d’imatge mèdica), els diferents perfils definits per l’IHE, i garanteix la seva integració amb qualsevol
sistema d’informació sanitària: PACS (sistema d’arxiu d’imatge mèdica), HIS (sistema d’informació
hospitalària) i RIS (sistema d’informació radiològica), entre d’altres.

Starviewer presenta un molt bon avantatge competitiu gràcies als seus reduïts costos i és per això que
actualment està instal·lat en la majoria de centres hospitalaris de Catalunya i disposa de més de 250
usuaris. L’equip Starviewer, format per enginyers, doctors en informàtica i metges, és el responsable de
fer el manteniment, la formació dels usuaris i tècnics i el desenvolupament continu del visor.

En l’actualitat el producte ha arribat a un estadi elevat de robustesa i estabilitat que el fa molt competitiu.
El repte tècnic i econòmic actual està a mantenir la competitivitat del producte i satisfer les noves
necessitats dels radiòlegs. És en aquest sentit que els dos socis del projecte estan explorant noves
formes que permetin la internacionalització i l’explotació del producte Starviewer, i que alhora pugui
prestar el servei públic als hospitals de l’ICS. Una d’aquestes noves formes és la creació d’una empresa
derivada o spin-off. En aquest moment n’estant preparant la versió de codi obert, que està previst fer
pública a principis del 2015; d’aquesta manera es farà accessible a un nombre més elevat de centres
hospitalaris i de recerca. El mateix grup serà el responsable de donar el suport tècnic adient.

Producte competitiu dins el mercat a través de la innovació i el lideratge
Institut de Diagnòstic per la Imatge - UdG

59

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

Universitat de LLEIDA

La Universitat de Lleida, en una de les seves accions de prospecció, va visitar l’empresa Promisol S. A. i
en aquella visita es va plantar una llavor que mesos més tard donaria els seus fruits.

L’empresa Promisol S. A. té com a un dels productes estrella el Bioestim Plus, que promou i potencia
els mecanismes naturals dels cultius contra els fongs patògens, i prevé les malalties causades per fongs
oomicets, com la Phytophthora i el Pythium. L’empresa no ha tingut mai cap dubte dels beneficis del
seu producte i, malgrat que no és un producte tòxic, que no s’ha d’homologar per cap laboratori, els
responsables de l’empresa van considerar que era interessant disposar d’una ratificació i d’un certificat
científic de cara al mercat.

Així va néixer una col·laboració el 2009 entre ambdues organitzacions, que va durar tres anys, amb la
finalitat d’estudiar l’efectivitat del producte Bioestim Plus. L’estudi es va centrar a contrastar i investigar
si aquest producte induïa a un millor comportament en el cultiu de plantes hortícoles, així com a una
capacitat de resposta d’aquestes plantes més elevada quan estan sotmeses a diferents condicions
d’estrès mediambiental, com la salinitat i les baixes temperatures.

Els primers contactes entre els directius de l’empresa i la UdL van desembocar en un primer conveni
de col·laboració entre les dues entitats. Aquest conveni establia un encàrrec per fer les anàlisis i els
assajos en diverses fases per tal de contrastar i posar de relleu l’efectivitat del Bioestim Plus davant
de la presència d’agents fitopatògens seguint un protocol científic. Per part de la UdL la recerca es va
dur a terme pel Grup d’Ecobiotecnologia Agrària de l’ETSEA. Els diferents assajos de les propietats
antifúngiques de Bioestim Plus fets per la UdL van certificar i evidenciar la resposta positiva dels
productes assajats en els paràmetres productius controlats. També van permetre observar i enriquir
l’especificació de la utilització de Bioestim Plus a través de la definició de noves aplicacions.

Donats els resultats òptims i de bona coordinació del primer conveni, el 2011 se’n va signar un segon
que pretenia posar de relleu si el mateix producte tenia efectes positius en les plantes hortofructícoles
en casos d’estrès ambiental i si els seus components donaven un avantatge competitiu a les plantes
tractades. De la mateixa manera que en el primer conveni, els resultats van ser òptims i van permetre
caracteritzar i especificar les aplicacions en cada cas d’estrès ambiental. En l’àmbit de la gestió, els dos
convenis es van basar en un pla de treball definit conjuntament entre l’equip científic i tècnic de les dues
organitzacions i en reunions freqüents de seguiment per part de l’equip tècnic.
 
En un principi tot el finançament va anar a càrrec de l’empresa Promisol, però més endavant la Universitat
de Lleida, en el seu afany de seguir col·laborant en un sentit molt ampli amb el món empresarial, va
informar l’empresa Promisol S. A., de la possibilitat de captar finançament per a l’empresa mitjançant la
convocatòria del programa Talent empresa. Finalment li va ser concedit aquest ajut a l’empresa, fet que
va permetre que Promisol S. A. gaudís d’un investigador en plantilla, finançat amb diners públics, i que
li va comportar un estalvi important de costos.

Tant l’empresa com el Grup de Recerca d’Ecobiotecnologia Agrària, de l’Escola Tècnica Superior
d’Enginyeria Agrària de la UdL consideren l’experiència molt positiva tant des del punt de vista tècnic
de l’empresa com comercial. D’una banda, les especificacions han permès plantejar noves variants i
aplicacions del producte i, de l’altra, l’experiència ha repercutit molt positivament en l’acció comercial,
especialment a l’hora de presentar el producte en nous mercats internacionals.

Efectivitat contrastada en el cultiu de plantes
Promisol S.A. - UdL

60

La col·laboració universitat-empresa per a la transferència de coneixement

L’empresa Medcom Tech S. A. (Medcom Tech) es va crear l’any 2002, centra la seva activitat en el
subministrament en exclusiva de solucions i productes innovadors, especialment implants metàl·lics,
pròtesis i dispositius d’última generació, en les àrees d’ortopèdia, traumatologia i neurocirurgia. El
2010 Medcom Tech va sortir al Mercat Alternatiu Borsari (MAB) per accedir al mercat de capitals i així
fer inversions i créixer, d’acord amb el seu pla estratègic. Alhora, l’empresa va començar el seu canvi
estratègic i es va centrar en la innovació oberta, orientada a incorporar noves tecnologies de frontera
com a palanques del creixement futur. Fins aleshores Medcom Tech havia establert un posicionament
consolidat en el mercat de la cirurgia ortopèdica a Espanya, Itàlia i Portugal, però el 2013 es va fer
evident la necessitat de canviar el model de negoci basat en el subministrament llicenciat de productes
a un model basat a disposar tecnologia i productes propis.

L’aposta per la innovació oberta va acostar l’empresa als projectes que es desenvolupaven a la Universitat
Rovira i Virgili (URV) i al Centre Tecnològic de Química (CTQ), en el grup de recerca Zeptonic (grup de
plasmònica i ultradetecció), liderat pel Dr. Ramón A. Álvarez Puebla, investigador de la Institució Catalana
de Recerca i Estudis Avançats (ICREA) adscrita al CTQ. Les activitats d’investigació que van atreure
l’atenció de Medcom Tech, S. A. van ser les que s’orientaven a generar mètodes per a la identificació
de components químics en fluids, recerca basada en un sistema que permet conèixer l’origen de les
infeccions a partir de la detecció instantània de microorganismes, sense haver de fer reiterades proves
mèdiques o subministrar medicaments innecessaris als pacients.

Una de les necessitats bàsiques vinculades a les intervencions quirúrgiques ortopèdiques és la de
disminuir els casos d’infecció. Es calcula que el 2 % dels pacients que entren en un quiròfan pateixen
infeccions i que 50.000 persones a Europa moren cada any per complicacions relacionades amb les
infeccions hospitalàries. Però no només preocupen les morts per infecció sinó també les complicacions
que afecten la qualitat de vida dels malalts, especialment la dels d’edat avançada, que obliga a aplicar
tractaments antibiòtics i fer noves intervencions. A part de les afectacions per al malalt, aquestes
complicacions impacten de forma important en el cost hospitalari.

A partir d’aquesta detecció, Medcom Tech i la URV es van posar a treballar per tal de trobar les fórmules
de col·laboració. A partir dels primers contactes, en què es van verificar i contrastar la robustesa i la
fiabilitat de la tecnologia, s’inicià un procés que va durar 8 mesos per formalitzar la constitució de la nova
empresa Medcom Advance S. A. (Medcom Advance), spin-off de la URV, un 75 % de la qual pertany a
Medcom Tech i el 25 % està repartit entre l’investigador responsable de la tecnologia, el Dr. Ramón A.
Álvarez Puebla (10 %), la URV (5 %), el CTQ (5 %) i ICREA (5 %). El procés de creació de la nova empresa
va implicar la signatura del contracte de transferència per a l’explotació de la tecnologia. L’objectiu era
crear una joint venture entre institucions i empresa. Actualment (a mitjans de 2014) el projecte està en
fase de desenvolupament. El finançament d’aquesta fase, que requereix uns esforços d’inversió molt
importants, prové en gran part de capital privat de Medcom Tech i, en menor mesura, de préstecs del
Centre per al Desenvolupament Tecnològic Industrial (CDTI).

El projecte reflecteix la voluntat de les institucions d’apropar les tecnologies desenvolupades pels seus
investigadors a la societat, col·laborant amb les empreses explotadores. En aquest sentit, l’empresa
explotadora remetrà a les institucions titulars dels drets de la patent unes regalies d’acord amb allò
pactat en el contracte de transferència per a l’explotació de la tecnologia. Tanmateix, Medcom Tech
està convençuda que el valor del producte requereix la implicació de la URV i la resta d’institucions i,
per aquest motiu, totes tres institucions han decidit participar en l’accionariat de l’spin-off universitària
Medcom Advance S. A., i se li ha ofert el reconeixement d’empresa spin-off de la URV.

Universitat ROVIRA I VIRGILI

Tecnologia innovadora per a la detecció d’infeccions
Medcom Tech - URV

61

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

La UOC ofereix el grau de Tecnologies de Telecomunicacions, que conté assignatures dins l’àmbit de
l’electrònica de caràcter pràctic. Com que les assignatures d’electrònica s’ofereixen en línia resulta
complicat introduir pràctiques amb hardware. Existia, per tant, la necessitat d’innovar en la docència per
tal de fer possible portar una mena de laboratori a casa, que es pugui enviar un paquet de pràctiques
a casa de l’alumne. El grup Interactive Tools for Online Learning (ITOL) de la UOC es va encarregar de
trobar una solució al següent repte: construir una placa física i virtual perquè els alumnes poguessin fer
pràctiques bàsiques (muntatge de circuits, mesures de tensió de corrent, de resistència, etc.), amb un
calendari molt ajustat i, sobretot, amb un preu molt assequible. ITOL va fer una primera aproximació
als requeriments que havia de tenir el paquet de pràctiques i, per tal d’avaluar-ne el desenvolupament,
es van posar en contacte amb l’empresa Diprotech, una empresa de serveis d’enginyeria industrial i
electrònica especialitzada en el desenvolupament de solucions software i hardware.

El cap de departament de Hardware de Diprotech era el Sr. Carlos Pacheco, que formava part del cos
de professors-consultors del curs. Aquest és un element clau ja que, coneixedor de les necessitats dels
alumnes de pràctiques i del format de la docència, va permetre que el projecte avancés molt ràpidament.
Un cop que el projecte va estar enllestit, Diprotech també es va encarregar d’elaborar la documentació,
les guies d’estudi i els manuals d’usuari, així com d’industrialitzar-lo per poder-lo enviar als estudiants
matriculats. El resultat va ser la plataforma Lab@home, amb un cost molt més baix del de mercat, amb
totes les funcionalitats necessàries per a les pràctiques d’electrònica a casa.

La plataforma Lab@home ha estat un producte d’èxit ja que, d’una banda, la seva configuració, tant
de hardware com de software, continua vigent, i, de l’altra, hi ha hagut un número d’incidències baix,
que es reflecteix en l’alta valoració que els alumnes han fet de l’experiència amb el paquet. Tot això ha
generat uns resultats òptims pel que fa a l’eficàcia formativa i d’eficiència en l’estalvi de la mateixa acció
formativa. L’impacte acadèmic ha estat molt positiu ja que, d’una banda, ha permès assegurar la qualitat
docent a través de les pràctiques i, de l’altra, el projecte va permetre publicar diversos articles i està
previst escriure un paper en una revista tecnològica.

A més, la plataforma Lab@home recentment s’ha protegit mitjançant un model d’utilitat. Es tracta d’una
protecció de les invencions de menor rang que les protegides per patents, per a un període de deu
anys, i s’adrecen a objectes que aporten noves utilitats o avantatges pràctics en la seva configuració o
disseny industrial. La protecció del Lab@home com a model d’utilitat presenta diverses oportunitats per
al conjunt ITOL-UOC i Diprotech, que estan a punt de signar el conveni marc. Aquest conveni estipula
que la UOC facilitarà l’accés del producte a altres centres, universitats i centres de formació i, a més ,
se’n reservarà l’ús per a fins particulars i en rebria les llicències/regalies de les vendes. En aquest sentit,
per tal de testejar el seu valor de mercat, l’ITOL ha visitat diverses institucions docents i ha presentat la
plataforma i així ha obtingut un feedback per fer-lo més atractiu a un possible mercat. Dins d’aquesta
nova fase, Diprotech n’assumiria la producció i la comercialització directa. Aquest element suposa un
canvi de model de negoci de Diprotech, que passaria d’oferir exclusivament serveis d’enginyeria a ser
una empresa industrial. És un repte estratègic que l’empresa assumeix amb molta il·lusió.

Universitat OBERTA DE CATALUNYA

Solucions d’èxit per a la innovació docent
Diprotech - UOC

63

La colaboración universidad-empresa
para la transferencia de conocimiento

MONOGRÁFICO

Hoy en día todos los expertos coinciden en afirmar que la innovación, aprovechando el conocimiento que
se genera en los centros públicos y privados de investigación, es fundamental para el progreso económico
y social. Por este motivo es necesario incorporar la cultura de la innovación tanto en los centros que
generan este conocimiento como en las empresas.

La realidad es que tanto desde todas las administraciones públicas, en el ámbito de la Unión Europea –
con el despliegue del nuevo programa marco de Investigación e Innovación de la UE, HORIZON 2020–, y
desde las administraciones públicas de ámbito estatal y autonómico, se está apostando seriamente por
fomentar la sociedad del conocimiento. En la consecución de este objetivo, las universidades son uno de
los agentes fundamentales, ya que se convierten en la fuente principal de generación de conocimiento y
de tecnología innovadora.

Con respecto a la Unión Europea, los objetivos del programa de la UE H2020 son tres:
•	 crear una ciencia excelente,
•	 desarrollar tecnologías y sus aplicaciones para mejorar la competitividad europea, e
•	 investigar grandes cuestiones que afecten a los ciudadanos europeos.

Este último objetivo está dirigido a resolver problemas concretos de la sociedad, como por ejemplo el
envejecimiento de los ciudadanos, la protección informática, la transición hacia una economía eficiente o
la baja emisión de carbono, entre otros.

Además, en el presupuesto del H2020 se ha aumentado significativamente la partida destinada al desarrollo
de iniciativas público-privadas (PPP contractuales y las JTI).

En el ámbito del Estado español también se están haciendo esfuerzos en la misma dirección, tanto con
la reciente reforma del marco jurídico de la investigación pública –promovida a partir de la aprobación de
la Ley 2/2011, de 4 de marzo, de economía sostenible, y de la Ley 14/2011, de 1 de abril, de la ciencia,
tecnología e innovación, con el objetivo de facilitar la generación de conocimiento y su transferencia–,
como con la definición de La Estrategia Española de Ciencia y Tecnología y de Innovación 2013-2020, y
con el Plan Estatal de Investigación Científica y Técnica y de Innovación 2013-2016.

Este plan estatal tiene cuatro objetivos:
•	 promocionar el talento y la empleabilidad,
•	 fomentar la excelencia,
•	 impulsar el liderazgo empresarial y
•	 fomentar la I+D+I orientada a los desafíos de la sociedad.

Programas en el ámbito europeo

Programas en el ámbito estatal

64

La colaboración universidad-empresa para la transferencia de conocimiento

En Cataluña, la Ley 1/2003, de 19 de febrero, de universidades de Cataluña señala en su preámbulo que uno
de los objetivos fundamentales del sistema universitario público de Cataluña es la «creación, transmisión y
difusión de la cultura y de los conocimientos científicos, humanísticos, técnicos y profesionales, y también
la preparación para el ejercicio profesional».

El Plan de Investigación e Innovación de Cataluña 2010-2013, por otro lado, define los objetivos y las líneas
estratégicas para el desarrollo de la investigación y la innovación en Cataluña.

Actualmente, con el desarrollo de la Estrategia de investigación e innovación para la especialización
inteligente de Cataluña (RIS3CAT), el Gobierno de la Generalitat, junto con todos los agentes implicados,
han definido los objetivos estratégicos siguientes:

•	 reforzar la competitividad del tejido empresarial,
•	 potenciar nuevas actividades económicas emergentes a partir de la investigación, la creatividad y la

innovación para crear y explotar nuevos nichos de mercado,
•	 consolidar Cataluña como un polo europeo de conocimiento y conectar las capacidades tecnológicas

y creativas tanto con los sectores existentes en el territorio como con los sectores emergentes, y
•	 	mejorar globalmente el sistema de innovación catalán: reforzar la competitividad de las empresas

y orientar las políticas públicas hacia el fomento de la innovación, de la internacionalización y del
emprendimiento.

El Plan de Doctorados Industriales es una estrategia de la Generalitat de Cataluña, en colaboración con
las universidades catalanas, que tiene como objetivo contribuir a la transferencia de la tecnología y del
conocimiento que se genera en las universidades, retener talento y situar a los estudiantes de doctorado
en empresas para desarrollar proyectos de I+D+I.

Con respecto a las universidades catalanas, todas están desarrollando nuevos mecanismos con el fin de
fomentar las actividades de investigación dentro de la comunidad universitaria e implicar activamente al
personal investigador de la universidad. Del mismo modo, también se están estableciendo mecanismos
para incrementar:

•	 la transferencia mediante la explotación de los resultados derivados de estas actividades de
investigación,

•	 la generación de nuevos proyectos empresariales basados en la innovación, y
•	 la colaboración de carácter científico, técnico o artístico desarrollada con otras entidades públicas

o privadas.

Para llevar a cabo esta transferencia de conocimiento, todas las universidades cuentan con estructuras
profesionalizadas, las oficinas de transferencia –llamadas OTRI–, que son las responsables de facilitar y
gestionar la transferencia desde la universidad al mundo empresarial, social, institucional, etc. Estas oficinas
de transferencia básicamente hacen de mediadores entre los grupos de investigación de la universidad y
las empresas e instituciones que se pueden beneficiar del conocimiento y de la tecnología que generan.
También son las que acompañan a los profesores-investigadores durante todo el proceso de transferencia,

Programas en el ámbito autonómico

Programas propios de las universidades catalanas

65

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

negocian con las diferentes entidades o corporaciones las condiciones de las colaboraciones, elaboran
contratos de transferencia, etc.
Estas colaboraciones en el ámbito de la innovación entre la universidad y las empresas pueden ser de
diferentes tipologías, como puede verse en la tabla 9:

•	 contratos de I+D y consultoría,
•	 proyectos colaborativos universidad-empresa,
•	 contratos para la prestación de servicios y
•	 contratos de licencia de explotación de patente/tecnologías.

Con todo lo expuesto, queremos poner de manifiesto que tanto las instituciones como las administraciones,
a todos los niveles, están trabajando en la articulación del camino hacia la sociedad del conocimiento.
Un camino que no es fácil, ni para las empresas ni para las universidades, pero sabemos bien que para
conseguirlo tenemos que recorrerlo juntos.

Por esta razón este año en el monográfico os presentamos varios casos de éxito de colaboración
universidad-empresa de las universidades públicas de Cataluña en el ámbito de la investigación, del
desarrollo y de la innovación empresarial, como muestra de que se apuesta cada día más por acercar y
transferir el conocimiento y las tecnologías que se generan desde las universidades al mundo empresarial y
social. Y todo con la firme convicción de que trabajando codo con codo se puede conseguir una sociedad
innovadora y comprometida con los valores del siglo XXI.

Algunos de los casos de éxito ilustran colaboraciones puntuales para desarrollar proyectos de innovación
empresarial y otros muestran la relación público-privada mediante contratos de transferencia de
conocimiento/tecnología que han dado como fruto la creación de nuevas empresas spin-off, surgidas de
las universidades catalanas.

También queda claramente reflejado en estos casos de éxito que el sistema catalán de ciencia y tecnología
lo forman las universidades, acompañadas por centros de investigación de excelencia, parques científicos,
hospitales universitarios, centros tecnológicos y departamentos de innovación empresarial.

Por parte de las universidades catalanas, el camino hacia la innovación tiene que suponer un cambio de
mentalidad para que cualquier conocimiento/tecnología que pueda aportar un valor a la sociedad, aparte
de publicarse en revistas científicas de impacto internacional, se transfiera realmente y llegue al entorno
económico y, en última instancia, a la ciudadanía, que es la que es capaz de generar los recursos que
financian la investigación. De este modo se cierra el círculo: si se genera riqueza todos salimos ganando.

66

UniversiDAD de Barcelona

Ciertos tipos de alimentos, como los moluscos y algunas frutas y verduras, pueden contaminarse durante el
proceso de producción con virus muy perjudiciales para la salud, como el virus de la hepatitis A y el norovirus.
Recientemente en Europa se han vivido varias crisis de contaminación de alimentos importados que han
provocado muchos problemas de salud y elevadas pérdidas económicas en la industria alimentaria. Esto
sucede en un contexto de ausencia de regulación en la Unión Europea sobre los procedimientos de control
de los virus en los alimentos y, hasta ahora, por la inexistencia de tecnologías adecuadas para poderlos
controlar a gran escala. Hace unos 10 años se puso en marcha el Comité Europeo de Estandarización para
consensuar y validar un método de referencia para el análisis de la contaminación vírica en los alimentos. El
método definido se basa, en gran medida, en los resultados del Grupo de Investigación en Virus Entéricos
de la Universidad de Barcelona.

El Grupo de Investigación en Virus Entéricos de la UB, liderado por los Drs. Albert Bosch y Rosa M. Pintó,
además, ha adaptado el método de referencia en el formato de un estuche para el test de hepatitis A en
los alimentos. El método se protegió mediante dos patentes internacionales PCT en 2008: la primera, el
diagnóstico de hepatitis A, y la segunda, el control para estandarizar la técnica. Estas patentes dejan la
puerta abierta a la comercialización del método en la UE pero reservan los derechos de explotación para
el resto del mundo. El estuche para la detección del virus de la hepatitis A en los alimentos es un producto
único que simplifica el control de eventuales contaminaciones, evita la espera del resultado durante días
o semanas y así se ahorran pérdidas económicas. Además, el hecho de ser un procedimiento estándar
permite que lo utilicen personas sin conocimientos científicos, a la vez que implica una reducción del riesgo
por parte de los importadores de alimentos y evita las posibles pérdidas económicas a causa del decomiso
o la puesta en cuarentena de estos productos.

En 2006 entró en escena la empresa francesa Ceeram, cuyos principales investigadores también tenían un
conocimiento previo de esta información. Ceeram inició las actividades en el año 2005, centrándose en la
comercialización de soluciones para el análisis de la contaminación vírica en alimentos. La empresa apostó
por las patentes del grupo de investigación porque creyó que, cuando se impusiera un proceso estándar
de análisis de contaminación en los alimentos, el hecho de disponer de esta patente sería una ventaja
competitiva importante.

Este caso y la experiencia del grupo de investigación en otros proyectos muestran la dificultad para transferir
el conocimiento y las patentes al sector industrial. Las grandes empresas normalmente no se interesan
por proyectos nuevos hasta que no observan que está lo suficientemente maduro y probado. De hecho,
en el caso del estuche de test de hepatitis A en alimentos, antes de entrar en contacto con Ceeram se
había empezado a negociar con una multinacional norteamericana que descartó incorporar la patente a su
dossier. Asimismo, en la actualidad, esta multinacional ha llegado a un acuerdo con Ceeram para distribuir
el estuche aprovechando su implantación internacional.

El resultado ha sido muy positivo para todas las partes. Ceeram está a punto de superar la etapa de financiación
Family & Friends y de dar un paso adelante para atraer inversión y ha presentado como rédito sus ventas de
los últimos años, que superan el millón de euros y que han aumentado un 200 % desde el año 2011.

Por parte de la universidad, este proyecto, que ha sido transferido por la Fundació Bosch i Gimpera, es
un buen ejemplo de cómo una tecnología desarrollada en un laboratorio universitario llega a la sociedad.
La Universidad de Barcelona recibirá un porcentaje (regalías) de los ingresos que Ceeram consiga con las
ventas de estos estuches que incorporan la tecnología patentada por la Universidad de Barcelona.

Comercialización de un estuche de test de hepatitis A en los alimentos
Ceeram - UB

La colaboración universidad-empresa para la transferencia de conocimiento

67

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

UniversiDAD AUTÓNOMA de Barcelona

En el síndrome de Sanfilippo A, o mucopolisacaridosis IIIA (MPSIIIA), la mutación de un gen hace que las
células de un individuo empiecen a acumular una sustancia llamada glicosaminoglicano que produce daños
en las células afectadas y disfunciones degenerativas de los órganos, principalmente del cerebro. El síndrome
es hereditario y si tanto el padre como la madre son portadores del gen mutado, los hijos tienen un 25 % de
probabilidades de manifestar la enfermedad. El síndrome aparece en niños y niñas a partir de los 4 años en
forma de enfermedad neurodegenerativa y la esperanza de vida se sitúa entre los 15 y 20 años. El síndrome
de Sanfilippo se considera una enfermedad minoritaria ya que su incidencia es muy baja y según la variante
afecta a una persona de cada 100.000 o a una por cada millón. Actualmente no hay ningún tratamiento y los
niños afectados solo reciben terapias paliativas para poder mitigar algunos de los síntomas de la enfermedad.

A partir del año 2006 el grupo de la Dra. Fàtima Bosch del Centre de Biotecnologia Animal i Teràpia Gènica
de la Universitat Autònoma de Barcelona (CBATEG) empezó a estudiar la enfermedad a través de la terapia
génica para atacar la raíz del problema por medio de la transferencia de genes para corregir la deficiencia
en el ADN. El proyecto se inició con una beca aportada por MPS España, pero pronto se hizo evidente que
hacía falta una financiación más elevada. En el año 2009 el proyecto entró de lleno en la estrategia de I+D
de la empresa de los laboratorios Esteve, donde hay proyectos que se desarrollan íntegramente dentro de la
empresa y otros que se llevan a cabo en colaboración con centros externos, como es este caso.

El proyecto del grupo de la UAB planteaba un desafío muy importante. La terapia génica para el tratamiento
de las enfermedades hereditarias es un campo de las ciencias de frontera y de gran impacto social, pero
por los mismos motivos también comporta un riesgo elevado. Es por esto que la alianza se definió como un
partenariado público-privado en el cual el grupo de la UAB diseña y ensaya las aproximaciones terapéuticas
en modelos animales y Esteve asume la presentación de la terapia frente a los reguladores: la EMA en Europa
y la FDA en los Estados Unidos.

Una de las principales aportaciones de Esteve ha sido cubrir los vacíos que hay entre la investigación y
la industrialización del producto. La empresa también se ha encargado de la correcta gestión del proceso
regulador de aprobación y ha asegurado la estabilidad y la calidad del producto. Este último era otro desafío
importante porque el grupo del CBATEG no disponía de las instalaciones, ni de la capacidad de inversión ni
de la experiencia necesarias en la estandarización de los procesos para pasar de los ensayos preclínicos a
un producto aplicable a los ensayos clínicos.

En este partenariado también es de interés observar cómo se refleja el acuerdo en los aspectos económicos.
La clave en todo momento se ha basado en la transparencia entre las dos partes. A finales del 2013 se
produjo un nuevo cambio en la aproximación al modelo de explotación. Por un lado, el proceso de evaluación
por parte de los reguladores y, por otro, la leve mejora de la situación financiera condujeron a Esteve a asumir
internamente los costes necesarios para afrontar las fases siguientes. Estas fases son extremadamente
delicadas y costosas ya que está previsto empezar los ensayos clínicos en los próximos meses.

El impacto de la eventual comercialización de la terapia para la MPSIIIA es evidente, dada la problemática
descrita. Pero, además, este proyecto ha tenido impacto en otras dos áreas relativas a los procesos de
cooperación entre universidad y empresa. La aproximación a terapias de enfermedades genéticas a partir de
las técnicas desarrolladas en el proyecto MPSIIIA será aplicable a muchos otros casos. El éxito en el proyecto
MPSIIIA y las patentes obtenidas abren la vía a investigar el resto de las enfermedades genéticas que también
pueden ser tratadas. Y, lo más importante, la experiencia ha sido relevante porque de este modo se evitará
que proyectos similares lleguen a un punto en que no sean viables y deban abandonarse, con el consecuente
desperdicio de recursos.

Estudio y tratamiento del síndrome de Sanfilippo
Laboratoris Esteve - UAB

68

La colaboración universidad-empresa para la transferencia de conocimiento

UniversiDAD POLITÉCNICA DE CATALUÑA

En el año 2008 una pyme del País Vasco especializada en ingeniería y diseño de fuentes de alimentación y
componentes de almacenamiento de energía se puso en contacto con el Institut de Tècniques Energètiques
(INTE) de la Universitat Politècnica de Catalunya (UPC). Después de muchos años trabajando como
proveedora de estructuras para terceros, y tras haber adquirido un conocimiento del estado del arte
comercial, la empresa vio que había una necesidad no satisfecha para el sector de las telecomunicaciones
y de los centros de datos: reactores de alimentación de pilas de combustible a partir de hidrógeno, como
sustituto de los grupos electrógenos autónomos diésel o las baterías eléctricas. Para desarrollar la nueva
tecnología, la empresa inició una búsqueda de grupos de investigación o centros tecnológicos que
estuvieran trabajando en ello. En este proceso, los responsables encontraron un artículo científico elaborado
por miembros del INTE donde se describía los componentes de una pila de combustible de hidrógeno.

El INTE había desarrollado un nuevo método catalizador de hidrógeno basado en microrreactores que tenía
un gran potencial de aplicación en el almacenamiento de energía. Los resultados de las investigaciones
se publicaron en un artículo científico que llegó a manos de los responsables de una empresa del País
Vasco interesada en desarrollar una tecnología que permitiera el funcionamiento de su solución de pila de
combustible mediante la alimentación con el combustible de hidrógeno. Los primeros contactos entre la
pyme y el INTE permitieron validar que la solución que se proponía desde la universidad coincidía con lo que
buscaba la empresa. Cabe decir que la pyme tenía claro desde el inicio que no quería simplemente adquirir
una tecnología, sino encontrar a un colaborador con el conocimiento suficiente para poder desarrollarlo e
integrarlo de forma conjunta. Es por esto que el convenio establecía también que la propiedad intelectual
sería compartida, la propiedad industrial sería para la empresa y, si en algún momento hubiera retorno
económico, la universidad lo recibiría en forma de regalías.

Los resultados obtenidos en el marco del primer convenio fueron muy positivos y propiciaron una
ampliación del convenio con el fin de avanzar en su desarrollo. No obstante, esta nueva fase requería más
dedicación por parte del personal del grupo. Desde la UPC se propuso y tramitó una beca UPC-empresa,
ahora ya extinguida, que financiaba hasta el 50 % de la contratación de un estudiante en prácticas durante
3 años. Esta fórmula fue valorada muy positivamente por la empresa, ya que suponía un apoyo económico
importante para el proyecto.

Este caso demuestra la capacidad de desarrollar una tecnología innovadora en clara cooperación entre
una empresa con unas necesidades específicas y un grupo de investigación con un conocimiento capaz
de satisfacerlas. De la misma manera, el caso también ejemplifica cómo una solución innovadora no
es suficiente para llegar al mercado. En la decisión de comercialización juegan muchos otros aspectos
que, en este caso, han llevado a la empresa a posponer su industrialización y comercialización. Desde la
universidad se tiene el convencimiento de la validez de la tecnología y de la existencia de un mercado. La
solución de las pilas de combustible de hidrógeno ofrece ventajas competitivas frente a los competidores
(baterías convencionales y generadores diésel) como sistemas alternativos de energía para sistemas
de telecomunicaciones o repetidores. No obstante, el coste de producción todavía es muy caro, por lo
que el INTE está dispuesto a buscar nuevos socios empresariales para impulsar la industrialización de la
tecnología como mejor opción ante la creación de un spin-off. De momento, el principal reto es encontrar
este nuevo socio.

Alianza para el desarrollo del negocio:
catalizadores de hidrógeno para pilas de combustible
PIME - UPC

69

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

UniversiDAD POMPEU FABRA

En 1997 Yamaha planteó un reto al Instituto del Audiovisual (que fue la semilla de lo que después sería el
Grupo de Investigación en Tecnología Musical, MTG) vinculado a la UPF: el karaoke vivía una época de
esplendor en Japón, y Yamaha, que tenía una posición de liderazgo en el sector, se planteaba desarrollar
una solución que permitiera que cualquier aficionado pudiera cantar como un cantante profesional. Después
de dos años, el proyecto terminó con un prototipo que no resultaba viable económicamente. Pero en 1999
fue MTG quien planteó a Yamaha un nuevo desafío: una solución que permitiera que músicos aficionados o
profesionales que no sabían cantar pudieran poner voz a sus canciones a través de un sintetizador de voz.

En 2003 salió al mercado la primera versión de Vocaloid, pero no fue hasta la segunda versión en 2007,
coincidiendo con la explosión de los ídolos musicales basados en avatares virtuales y la cultura de la animación,
cuando se convirtió en un éxito comercial rotundo hasta llegar a ser uno de los productos estrella de Yamaha.
La aparición de Vocaloid en el mercado fue una revolución en las aplicaciones de software de síntesis de voz,
ya que permitía generar cantantes virtuales y contribuyó a una nueva industria del entretenimiento. Vocaloid
se vende como un «cantante dentro de una caja», diseñado para actuar como un sustituto del cantante real.
Este enfoque ha creado una industria propia, dirigida tanto a músicos profesionales como a aficionados, y
permite que otras empresas puedan utilizar el sintetizador de voz para grabar, crear y modelar sus voces que
después se ponen a disposición de los músicos.

La colaboración entre MTG y Yamaha se inició hace más de 15 años. Durante este tiempo –al margen de
Vocaloid– han convivido de forma estable dos o tres proyectos de colaboración menores en relación con
las tecnologías de procesamiento de voz. La forma de colaboración se ha estructurado normalmente en
proyectos de dos o tres años de duración enmarcados en la estrategia de Yamaha. La empresa tiene una
clara orientación comercial y la colaboración se ha basado en contratos de provisión de servicio. Por otra
parte, esta relación consolidada ha llevado al grupo de investigación de MTG a actuar como un consultor de
innovación para Yamaha a la hora de analizar las estrategias de la empresa con respecto a aplicaciones de
música y de nuevas tecnologías en torno a las redes sociales, la movilidad, etc.

Del proyecto principal y de los conocimientos adquiridos han salido nuevas ramas de investigación que MTG
ha desarrollado de forma autónoma y que han llevado a crear un spin-off. Este spin-off se dedica a crear
librerías de voces y sonidos a partir de tecnologías de procesamiento de la voz desarrolladas por el grupo
de investigación usando el sintetizador de voz Vocaloid. Los resultados y la continuidad de la colaboración
son especialmente relevantes si tenemos en cuenta la elevada competitividad tanto comercial como de
investigación que hay en el mundo de las tecnologías de voz y musicales. Asimismo, la experiencia recuerda
que, a pesar de que la relación universidad-empresa está muy consolidada, siempre se debe mantener la
excelencia porque en cualquier momento puede aparecer un competidor que ponga en riesgo la colaboración.

Igualmente, la colaboración con Yamaha muestra que desde la universidad se debe facilitar y reconocer el
enfoque de orientación de la investigación hacia la ingeniería y el servicio. Una empresa como Yamaha está
esencialmente orientada al desarrollo de aplicaciones comerciales, y esto se refleja en los calendarios de los
proyectos, normalmente limitados a dos años de desarrollo. El reto es que MTG, en este caso, responda a
los requisitos, a la calidad y a los calendarios que la empresa requiere.

Soluciones científicas para el éxito comercial
Yamaha - UPF

70

La colaboración universidad-empresa para la transferencia de conocimiento

UniversiDAD de GIRONA

Cuando se habla de infarto cerebral, el tiempo de reacción es crítico. Para asegurar las mínimas secuelas
que sufrirá un paciente debe hacerse un diagnóstico exacto y rápido. En el año 2000 los radiólogos que
trataban a los pacientes que habían sufrido un infarto cerebral tenían que hacer cálculos a mano a partir del
análisis de 30 o 40 imágenes médicas con el fin de detectar las lesiones. El tiempo de respuesta para aplicar
el tratamiento podía tardar unos 40 minutos. En este contexto coincidieron los intereses del Dr. Pedraza
del Hospital Universitario Doctor Josep Trueta de Girona –un centro referente en el tratamiento de infartos
cerebrales– y miembro del Institut de Diagnòstic per la Imatge (IDI) y de la Dra. Imma Boada, investigadora
del Laboratori de Gràfics i Imatge (GILab) de la Universitat de Girona.

El IDI es una empresa pública, adscrita al CatSalut y la primera creada al amparo de las previsiones contenidas
en la Ley de Ordenación Sanitaria de Cataluña. Su misión principal es la gestión, administración y ejecución
de los servicios de diagnóstico por imágenes y de medicina nuclear. El Laboratori de Gràfics i Imatge es un
grupo de investigación de la Universitat de Girona adscrito al Institut d’Informàtica i Aplicacions y al Institut
d’Investigació Biomèdica de Girona. Desde septiembre de 2010 es grupo TECNIO bajo el nombre TIG
(Tecnologies de Gràfics i Imatge), etiqueta otorgada por su calidad de investigación y transferencia, que se
desarrolla principalmente en los campos de la informática gráfica y el procesamiento de imágenes.

El IDI y el GILab inician una colaboración con el objetivo de desarrollar e investigar métodos y herramientas de
apoyo y ayuda al diagnóstico por imágenes. Fruto de esta colaboración se crea un equipo multidisciplinario
que trabaja para facilitar y optimizar al máximo las tareas que deben llevar a cabo los profesionales del
diagnóstico por imágenes. El IDI plantea sus necesidades y el GILab aplica las técnicas de investigación
más avanzadas con el fin de desarrollar métodos que puedan satisfacer estas necesidades. La capacidad
de desarrollar herramientas a medida que integren las técnicas de investigación más avanzadas y que a su
vez se ajusten a las necesidades de los especialistas se convierte en el gran potencial de este equipo. De
esta colaboración nace el proyecto Starviewer.

Starviewer es un visor radiológico que integra en un mismo entorno funcionalidades básicas y avanzadas que
se ajustan a las necesidades de los médicos no especialistas, de los médicos especialistas no radiólogos
(traumatólogos, cirujanos, etc.) y de los médicos radiólogos. Starviewer se presenta en diferentes idiomas
(catalá, español e inglés) y es multi plataforma (puede funcionar con: Windows, GNU/Linux y Mac OS X).
Ha sido validado por Integrating the Healthcare Enterprise (IHE), acepta el protocolo DICOM (estándar
de imagen médica), los distintos perfiles definidos por la IHE, y garantiza su integración con cualquier
sistema de información sanitaria: PACS (sistema de archivo de imagen médica), HIS (sistema de información
hospitalaria) y RIS (sistema de información radiológica), entre otras.

Starviewer presenta una muy buena ventaja competitiva gracias a sus reducidos costes y es por esto que
actualmente está instalado en la mayoría de centros hospitalarios de Cataluña y dispone de más de 250
usuarios. El equipo Starviewer, formado por ingenieros, doctores en informática y médicos, es el responsable
de hacer el mantenimiento, la formación de los usuarios y técnicos y el desarrollo continuo del visor.

En la actualidad, el producto ha llegado a un estadio elevado de robustez y estabilidad que lo hace muy
competitivo. El desafío técnico y económico actual es mantener la competitividad del producto y satisfacer
las nuevas necesidades de los radiólogos. Es en este sentido que los dos socios del proyecto están
explorando nuevas formas que permitan la internacionalización y la explotación del producto Starviewer,
que a su vez permita prestar el servicio público en los hospitales del ICS. Una de estas nuevas formas es
la creación de una empresa derivada o spin off. En este momento están preparando la versión de código
abierto, que está previsto que se haga pública a principios del 2015, de este modo será accesible a un
número más elevado de centros hospitalarios y de investigación. El mismo grupo será el responsable de dar
el apoyo técnico adecuado.

Producto competitivo dentro del mercado
a través de la innovación y del liderazgo
Institut de Diagnòstic per la Imatge - UdG

71

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

UniversiDAD de LLEIDA

La Universidad de Lleida, en una de sus acciones de prospección, visitó la empresa Promisol S. A. y en
aquella visita se plantó una semilla que meses más tarde daría sus frutos.

La empresa Promisol S. A. tiene como uno de sus productos estrella el Bioestim Plus, que promueve y
potencia los mecanismos naturales de los cultivos contra los hongos patógenos, y previene enfermedades
causadas por hongos oomicetes, como la Phytophthora y el Pythium. La empresa nunca ha tenido duda
alguna sobre los beneficios de su producto y, a pesar de no ser un producto tóxico que tenga que ser
homologado por un laboratorio, los responsables de la empresa consideraron que era interesante disponer
de una ratificación y de un certificado científico de cara al mercado.

Así nació una colaboración en 2009 entre ambas organizaciones que duró tres años, con la finalidad de
estudiar la efectividad del producto Bioestim Plus. El estudio se centró en contrastar e investigar si este
producto inducía a un comportamiento mejor en el cultivo de las plantas hortícolas, así como a una capacidad
de respuesta de estas plantas más elevada cuando están sometidas a diferentes condiciones de estrés
medioambiental, como la salinidad y las bajas temperaturas.

Los primeros contactos entre los directivos de la empresa y la UdL desembocaron en un primer convenio
de colaboración entre ambas entidades. Este convenio establecía un encargo para hacer los análisis y los
ensayos en varias fases con el fin de contrastar y poner de relieve la efectividad del Bioestim Plus frente a la
presencia de agentes fitopatógenos, siguiendo un protocolo científico. Por parte de la UdL, la investigación
la llevó a cabo el Grupo de Ecobiotecnología Agraria de la ETSEA. Los distintos ensayos de las propiedades
antifúngicas de Bioestim Plus llevados a cabo por la UdL certificaron y evidenciaron la respuesta positiva
de los productos ensayados en los parámetros productivos controlados. También permitieron observar y
enriquecer la especificación del uso de Bioestim Plus a través de la definición de nuevas aplicaciones.

Dados los resultados óptimos y la buena coordinación del primer convenio, en 2011 se firmó el segundo, que
pretendía poner de manifiesto si el mismo producto tenía efectos positivos en las plantas hortofructícolas
en casos de estrés ambiental y si sus componentes daban una ventaja competitiva a las plantas tratadas.
De la misma manera que en el primer convenio, los resultados fueron óptimos y permitieron caracterizar y
especificar las aplicaciones en cada caso de estrés ambiental. En el ámbito de la gestión, los dos convenios
se basaron en un plan de trabajo definido conjuntamente entre el equipo científico y técnico de las dos
organizaciones y en reuniones de seguimiento frecuentes por parte del equipo técnico.

En un principio, todo la financiación fue a cargo de la empresa Promisol, pero más adelante la Universidad de
Lleida, en su afán por seguir colaborando en un sentido muy amplio con el mundo empresarial, informó a la
empresa Promisol S. A. de la posibilidad de recaudar financiación para la empresa mediante la convocatoria
del programa Talent empresa. Finalmente se concedió esta ayuda a la empresa, hecho que permitió que
Promisol S. A. disfrutara de un investigador en plantilla financiado con dinero público, lo que le comportó un
ahorro importante de costes.

Tanto la empresa como el Grupo de Investigación de Ecobiotecnología Agraria de la Escola Tècnica Superior
d’Enginyeria Agraria de la UdL consideran la experiencia muy positiva desde un punto de vista técnico de
la empresa así como comercial. Por un lado, las especificaciones han permitido plantear nuevas variantes
y aplicaciones del producto y, por otro lado, la experiencia ha repercutido muy positivamente en la acción
comercial, en especial a la hora de presentar el producto en mercados internacionales nuevos.

Efectividad contrastada en el cultivo de plantas
Promisol S.A. - UdL

72

La colaboración universidad-empresa para la transferencia de conocimiento

UniversiDAD ROVIRA I VIRGILI

La empresa Medcom Tech S. A. (Medcom Tech), creada en el año 2002, centra su actividad en el suministro
en exclusiva de soluciones y productos innovadores, especialmente implantes metálicos, prótesis y
dispositivos de última generación en las áreas de ortopedia, traumatología y neurocirugía. En 2010 Medcom
Tech salió al Mercado Alternativo Bursátil (MAB) para acceder al mercado de capitales y, de este modo,
hacer inversiones y crecer, de acuerdo con su plan estratégico. A su vez, la empresa empezó su cambio
estratégico y se centró en la innovación abierta, orientada a incorporar nuevas tecnologías de frontera como
palancas del crecimiento futuro. Hasta entonces, Medcom Tech había establecido un posicionamiento
consolidado en el mercado de la cirugía ortopédica en España, Italia y Portugal, pero en 2013 se hizo
evidente la necesidad de cambiar el modelo de negocio, basado en el suministro licenciado de productos,
a un modelo basado en la obtención de tecnología y productos propios.

La apuesta por la innovación abierta acercó la empresa a los proyectos que se desarrollaban en la
Universidad Rovira i Virgili (URV) y en el Centre Tecnològic de la Química (CTQ), en el grupo de investigación
Zeptonic (grupo de plasmónica y ultradetección), liderado por el Dr. Ramón A. Álvarez Puebla, investigador
de la Institució Catalana de Recerca i Estudis Avançats (ICREA), adscrita al CTQ. Las actividades de
investigación que atrajeron la atención de Medcom Tech S. A. fueron las orientadas a generar métodos
para la identificación de componentes químicos en fluidos, investigación basada en un sistema que permite
conocer el origen de las infecciones a partir de la detección instantánea de microorganismos, sin tener que
hacer pruebas médicas reiteradas o suministrar medicamentos innecesarios a los pacientes.

Una de las necesidades básicas vinculadas a las intervenciones quirúrgicas ortopédicas es disminuir los
casos de infección. Se calcula que el 2 % de los pacientes que entran en el quirófano sufren infecciones
y que 50.000 personas en Europa mueren cada año por complicaciones relacionadas con las infecciones
hospitalarias. Pero no solo preocupan las muertes por infección sino también las complicaciones que
afectan a la calidad de vida de los enfermos, especialmente los de edad avanzada, que obliga a aplicar
tratamientos antibióticos y a hacer nuevas intervenciones. Aparte de las afectaciones para el enfermo, estas
complicaciones impactan de forma importante en el coste hospitalario.

A partir de esta detección, Medcom Tech y la URV empezaron a trabajar con el fin de encontrar fórmulas de
colaboración. A partir de los primeros contactos en los que se verificó y contrastó la robustez y fiabilidad
de la tecnología, se inició un proceso que duró 8 meses para formalizar la constitución de la nueva empresa
Medcom Advance S. A. (Medcom Advance), spin-off de la URV, un 75 % de la cual pertenece a Medcom
Tech y el 25 % restante está repartido entre el investigador responsable de la tecnología, el Dr. Ramón
A. Álvarez Puebla (10 %), la URV (5 %), el CTQ (5 %) e ICREA (5 %). El proceso de creación de la nueva
empresa implicó la firma del contrato de transferencia para la explotación de la tecnología. El objetivo era
crear una joint venture entre instituciones y empresa. Actualmente (a mediados de 2014) el proyecto está en
fase de desarrollo. La financiación de esta fase, que requiere unos esfuerzos de inversión muy importantes,
proviene en gran parte del capital privado de Medcom Tech y, en menor medida, de préstamos del Centro
para el Desarrollo Industrial (CDTI).

El proyecto refleja la voluntad de las instituciones de acercar las tecnologías desarrolladas por sus
investigadores a la sociedad, colaborando con las empresas explotadoras. En este sentido, la empresa
explotadora remitirá a las instituciones titulares de los derechos de la patente unas regalías de acuerdo con
lo pactado en el contrato de transferencia para la explotación de la tecnología. Sin embargo, Medcom Tech
está convencida de que el valor del producto requiere la implicación de la URV y del resto de instituciones
y, por este motivo, las tres instituciones han decidido participar en el accionariado del spin-off universitario
Medcom Advance S. A., y se le ha ofrecido el reconocimiento de empresa spin-off de la URV.

Tecnología innovadora para la detección de infecciones
Medcom Tech - URV

73

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

Universidad Abierta de Cataluña

La UOC ofrece el grado de Tecnologías de Telecomunicaciones que contiene asignaturas del ámbito de la
electrónica de carácter práctico. Ya que las asignaturas de electrónica se ofrecen en línea, resulta complicado
introducir prácticas con hardware. Por tanto, había que innovar en la docencia con el fin de hacer posible
llevar una especie de laboratorio a casa, que se pudiera enviar un paquete de prácticas a casa del alumno.
El grupo Interactive Tools for Online Learning (ITOL) de la UOC se encargó de encontrar una solución al
siguiente reto: construir una placa física y virtual para que los alumnos pudieran hacer prácticas básicas
(montaje de circuitos, medidas de tensión de corriente o de resistencia, etc.) con un calendario muy ajustado
y, sobre todo, con un precio muy asequible. ITOL hizo una primera aproximación a los requisitos que debía
tener el paquete de prácticas y, con el fin de evaluar su desarrollo, se pusieron en contacto con la empresa
Diprotech, una empresa de servicios de ingeniería industrial y electrónica especializada en el desarrollo de
soluciones de software y hardware.

El director del departamento de Hardware de Diprotech era el Sr. Carlos Pacheco, quien formaba parte del
cuerpo de profesores-consultores del curso. Este fue un elemento clave ya que, al conocer las necesidades de
los alumnos de prácticas y el formato de la docencia, el proyecto pudo avanzar muy rápidamente. En cuanto
el proyecto estuvo listo, Diprotech también se encargó de elaborar la documentación, las guías de estudio y
los manuales de usuario, así como de industrializarlo para poder enviarlo a los estudiantes matriculados. El
resultado fue la plataforma Lab@home, con un coste mucho más bajo que el del mercado pero con todas las
funcionalidades necesarias para las prácticas de electrónica en casa.

La plataforma Lab@home ha sido un producto de éxito ya que, por una parte, su configuración, tanto de
hardware como de software, continúa vigente y, por otra parte, ha habido un número de incidencias bajo que
se refleja en la alta valoración que los alumnos han hecho de la experiencia con el paquete. Todo esto ha
generado unos resultados óptimos con respecto a la eficacia formativa y de eficiencia en el ahorro de dicha
acción formativa. El impacto académico ha sido muy positivo ya que, por un lado, ha permitido asegurar la
calidad docente a través de las prácticas y, por otro lado, el proyecto permitió publicar varios artículos y está
previsto escribir un paper en una revista tecnológica.

Además, la plataforma Lab@home recientemente se ha protegido mediante un modelo de utilidad. Se trata
de una protección de las invenciones de menor rango que las protegidas por patentes, para un período de
diez años, y va dirigida a objetos que aportan nuevas utilidades o ventajas prácticas en su configuración o
diseño industrial. La protección de Lab@home como modelo de utilidad presenta varias oportunidades para
el conjunto ITOL-UOC y Diprotech, que están a punto de firmar el convenio marco. Este convenio estipula
que la UOC facilitará el acceso del producto a otros centros, universidades y centros de formación y, además,
se reserva su uso para fines particulares y recibirá las licencias/regalías de las ventas. En este sentido, con
el fin de comprobar su valor de mercado, ITOL ha visitado varias instituciones docentes y ha presentado la
plataforma, y así ha obtenido un feedback para hacerlo más atractivo a un posible mercado. Dentro de esta
nueva fase, Diprotech asumiría su producción y comercialización directa. Este elemento supone un cambio
de modelo de negocio de Diprotech, que pasaría de ofrecer exclusivamente servicios de ingeniería a ser una
empresa industrial. Este es un reto estratégico que la empresa asume con mucha ilusión.

Soluciones de éxito para la innovación docente
Diprotech - UOC

75

University-business collaboration
for the transfer of knowledge

MONOGRAPH

Today, most experts would agree that innovation, using the knowledge generated by public and private
research centres, is essential for economic and social progress. It is therefore essential to foster a culture of
innovation both in the centres generating that knowledge and in the business world.

In truth, all public administrations, from the European Union, with the introduction of the new EU framework
programme for research and innovation (HORIZON 2020), to national and regional governments, are making
serious efforts to foster the advancement of the knowledge society. Universities are one of the key players
in the accomplishment of this objective, as they have become a primary source of knowledge generation
and innovative technology.

With regard to the European Union, the objectives of the EU H2020 Programme are:
•	 To foster scientific excellence;
•	 To develop technologies and corresponding applications to improve Europe’s competitiveness;
•	 To conduct research into important issues affecting European citizens.

This last objective is intended to solve specific societal problems, such as an ageing population, digital
security, transition towards an efficient economy, and reduced carbon emissions, among other things.

Furthermore, the segment of the H2020 budget allocated to the development of public-private initiatives
(PPP and JTI) has increased significantly.

Efforts in these areas are also being made in Spain, both with the recent reform of the legal framework for
public research − promoted since the adoption of Law 2/2011 of 4 March on sustainable economy − , and
Law 14/2011 of 1 April on science, technology, and innovation, both of which aim to facilitate the generation
and transfer of knowledge, and in the definition of the Spanish Science, Technology, and Innovation Strategy
2013-2020 and the Spanish National Plan for Scientific and Technical Research and Innovation 2013-2016.

The national plan has four objectives:
•	 Promoting talent and employability;
•	 Fostering excellence;
•	 Bolstering business leadership;
•	 Promoting R&D+i focused on societal challenges.

European programmes

Spanish programmes

76

University-business collaboration for the transfer of knowledge

In Catalonia, Law 1/2003 of 19 February concerning Catalan universities notes in its introduction that one
of the fundamental objectives of the public university system in Catalonia is the “creation, transmission,
and dissemination of scientific, humanistic, technical, and professional culture and knowledge, as well as
preparation for professional practice.”

The 2010-2013 Research and Innovation Plan of Catalonia, in turn, defines its objectives and strategic lines
for the development of research and innovation in Catalonia.

Today, with the development of the Research and Innovation Strategies for Smart Specialization in Catalonia
(RIS3CAT) programme, the Catalan Government (Generalitat de Catalunya), in conjunction with all other
stakeholders, has defined the following strategic objectives:

•	 To strengthen the competitiveness of the business environment;
•	 To promote new economic activities emerging from research, creativity, and innovation in order to

create and exploit new market niches;
•	 To consolidate Catalonia as a European centre of knowledge and connect creative and technological

capabilities, both in existing and emerging sectors;
•	 To generally improve the Catalan system of innovation: strengthening business competitiveness and

directing policies towards encouraging innovation, internationalization, and entrepreneurship.

The Industrial Doctorate Plan is a strategy of the Catalan Government, in collaboration with Catalan
universities, which aims to contribute to the transfer of technology and knowledge generated by universities,
retaining talent, and placing doctoral students in companies to conduct R&D+i projects.

All of the Catalan universities are developing new mechanisms to promote research activities within
the university community and to actively involve university research staff in those activities, as well as
mechanisms to:

•	 increase knowledge transfer using the results of research activities;
•	 generate new business projects based on innovation;
•	 foster greater scientific, technical, and artistic collaboration in conjunction with other public or

private institutions.

In order to implement this transfer of knowledge, all universities have professionalized structures, transfer
offices (TTOs) which are responsible for facilitating and managing the transfer from universities to the
business, social, and institutional arenas. These transfer offices basically serve as mediators between
university research groups and the companies and institutions which could benefit from the knowledge and
technology generated. They also support teacher-researchers throughout the transfer process, negotiate
with different organizations or corporations regarding the conditions for collaboration, and prepare transfer
agreements, etc.

Catalan programmes

Catalan university programmes

77

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

This cooperation in innovation between universities and companies is accomplished in several different
ways, as shown in Table 9:

•	 R&D and consultancy agreements
•	 University-business collaboration projects
•	 Contracts for the provision of services
•	 Licensing agreements for the use of patents/technology

The above information aims to demonstrate that institutions and administrations at all levels are on the right
road towards making the knowledge society a reality. It is not an easy road to travel for either universities or
for businesses, but it is perfectly clear that if we want to get there, we will have to work together.

Therefore, this year’s monograph will present several success stories of university-business collaboration
involving the public universities of Catalonia in the areas of research, development, and business
innovation, demonstrating that we are committed every day to delivering and transferring knowledge and
technologies from universities to the business world and to society as a whole. All of this rides on the firm
conviction that by working side by side it is possible to achieve an innovative society committed to the
values of the 21st century.

Some of these success stories illustrate timely collaborations to develop business innovation projects, and
others demonstrate the public-private relationship via contracts for the transfer of knowledge/technology
which have resulted in the creation of new spin-off companies, arising from Catalan universities.

What is also clearly reflected in these stories is that the Catalan science and technology system consists of
universities supported by research centres of excellence, science parks and clusters, university hospitals,
technological centres, and business innovation departments.

For Catalan universities, the road towards innovation requires a change in mindset so that any knowledge or
technology that might provide value to society (in addition to being published in internationally recognized
scientific journals) is, in fact, transferred to society, achieving an economic impact and, ultimately, affecting the
citizens, who can in turn generate funding to support research. We thus come full circle, and by generating
wealth, everybody wins.

78

UniversiTY OF Barcelona

Marketing a kit to test for hepatitis A in food

Certain types of food, such as molluscs and various fruits and vegetables, may become contaminated
during the production process with very harmful viruses, such as hepatitis A and noroviruses. In Europe
there have recently been several incidents of contamination involving imported food which have had far-
reaching health impacts, resulting in financial losses for the food industry. This occurs as a result of a
lack of regulation in the European Union concerning the control procedures for foodborne viruses and,
so far, a lack of suitable technology capable of providing large-scale control. Ten years ago the European
Standardization Committee was established in order to elect and approve a benchmark method for analysing
virus contamination in food items. The defined method is based largely on the results of the Enteric Virus
Research Group at the University of Barcelona.

The Enteric Virus Research Group of the UB, led by Doctors Albert Bosch and Rosa M. Pintó, has also
adapted the aforementioned method in the form of a kit to test for hepatitis A in food. The method was
protected by two international PCT patents in 2008. The first concerns diagnosing hepatitis A, and the
second pertains to controls to standardize the technique. These patents open the door for the sale of the
method in the EU, but reserve exploitation rights in the rest of the world. The kit for detecting hepatitis A in
food is a unique product that simplifies control of possible contamination, thus avoiding the need to wait
days or even weeks for results and the subsequent financial losses. Furthermore, the fact that the procedure
is standardized means it can be used by people without scientific training. At the same time, it reduces the
risk for importers when transporting food, preventing possible monetary losses due to the confiscation or
quarantine of such products.

In 2006, a French company called Ceeram came on the scene, an organization involved in leading research
in this field. Ceeram began its activities in 2005, with a focus on the marketing and sale of solutions for
analysing viral contamination in food. Ceeram funded the research group’s patents because it believed that
when imposing a standard process for analysing contamination in food, having this patent would represent
a significant competitive advantage.

This case and the research group’s experience in other projects demonstrates the difficulty of transferring
knowledge and patents in the industrial sector. Large companies are not normally interested in new projects
until they see that they are mature enough and sufficiently tested. In fact, in the case of the test kit for
hepatitis A in food, before entering into contact with Ceeram, discussions were underway with an American
multinational company which refused to incorporate the patent into its portfolio. However, this multinational
company has reached an agreement with Ceeram to distribute the kit, taking advantage of its international
presence.

So far the results have been very positive for all parties, and Ceeram is about to surpass the ‘friends and
family’ funding stage and move forward to attract further investment, presenting profits from the past two
years of sales which exceed one million euros and have increased by 200% since 2011.

As for the university involved in the project, which has been transferred to the Bosch & Gimpera Foundation,
this represents a good example of how a technology developed in a university lab can reach society. The
University of Barcelona will receive a percentage (royalties) of the profits earned by Ceeram through sales of
these kits which incorporate patented technology developed by the University of Barcelona.

Ceeram - UB

University-business collaboration for the transfer of knowledge

79

Autonomous University of Barcelona

In Sanfilippo syndrome A, or Mucopolysaccharidosis IIIA (MPS IIIA), the mutation of a gene causes an
individual’s cells to begin to accumulate a substance called glycosaminoglycans, which cause damage in
the affected cells and degenerative disorders in the organs, primarily the brain. The syndrome is hereditary,
and if both the mother and father carry the mutated gene, their children have a 25% chance of developing
the disease. The syndrome appears in children starting around age 4 in the form of a neurodegenerative
disease, and life expectancy is typically between 15 and 20 years. Sanfilippo syndrome is considered a rare
disease since its incidence is very low and, depending on the variant, affects anywhere from 1 out of every
100,000 to 1 out of every 1 million people. There is currently no treatment available and children affected by
the disease only receive palliative therapies in order to alleviate some of their symptoms.

In 2006, the group led by Dr. Fàtima Bosch from the CBATEG (Centre for Animal Biotechnology and Gene
Therapy at the Autonomous University of Barcelona) began to study the disease using gene therapy to attack
the root of the problem through gene transfer in order to correct the deficiency at the DNA level. The project
started with a contribution in the form of grants provided by MPS Spain, but it soon became apparent that
additional funding was needed. In 2009, the project was fully incorporated into the R&D strategy of the
company Esteve Laboratories, which develops certain projects entirely with internal means and others in
collaboration with external centres, as in this case. The UAB group’s project posed a major challenge: gene
therapy for the treatment of hereditary diseases is a pioneering area of science with an immense social
impact. For the same reasons, it also carries a high risk. This is why an alliance was established in the form
of a public-private partnership wherein the UAB group designs and tests therapeutic approaches in animal
models, and Esteve is responsible for presenting the therapy to the regulating authorities, the EMA in the
case of Europe and the FDA in the United States.

One of Esteve’s main contributions has been filling in the gaps between the research and the industrialization
of the product. The company is also responsible for the proper management of the regulatory approval
process and has thus ensured the stability and quality of the product. The latter was another major challenge
because the CBATEG group did not have the facilities, investment capacity, or experience necessary for
standardizing the processes involved in order to go from pre-clinical testing to a product suitable for clinical
trials. In the context of this partnership, it is also interesting to observe how the agreement is reflected in
economic terms. The key at all times has been transparency between the two parties. In late 2013, there
was a new change in the approach to the operating model. First of all, there was the process of evaluation
by the regulating authorities, and secondly, a slight improvement in the economic situation led Esteve to fully
assume the costs required for subsequent phases. These next steps are extremely delicate and costly, and
clinical trials are expected to begin in the coming months.

The impact of the eventual marketing of the therapy for MPS IIIA is obvious given the nature of the problems
it causes. However, this project has also impacted two other areas related to the collaborative processes
between universities and companies. For one thing, the approach to therapies for genetic diseases based
on the techniques developed in the MPS IIIA project will also be applicable to many other cases and
circumstances. The success of the MPS IIIA project and the patents obtained pave the way for research
into other genetic diseases which can also be treated. And, above all, the experience has been important
because it will prevent similar projects from reaching a point when they are no longer feasible and must be
abandoned, with the consequent waste of resources.

Study and treatment of Sanfilippo syndrome
Laboratoris Esteve - UAB

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

80

Polytechnic University of Catalonia

Alliance for business development: hydrogen catalysts for fuel cells

In 2008, a Basque SME specializing in engineering and designing power sources and energy storage
components got into contact with the Institute of Energy Technologies (INTE) of the Polytechnic University
of Catalonia (UPC). After many years working as a supplier of structures for third parties, and having
acquired state-of-the-art commercial knowledge, the company saw that there was an unmet need for the
telecommunications industry and data centres: power reactors running on hydrogen fuel cells, replacing
independent diesel generators or electrical batteries. To develop this new technology, the company began
to search for research groups or technology centres working in this area. During their search, those in charge
came across a scientific paper prepared by members of the INTE which described the components of a
hydrogen fuel cell.

The INTE had developed a new hydrogen catalyst method based on microreactors with great potential for
application in the area of energy storage. The research results were published in a scientific paper that fell
into the hands of the heads of the Basque company, which was interested in developing a technology that
would operate its fuel cell product by incorporating hydrogen fuel. The initial contact between the SME
and the INTE allowed them to validate that the solution proposed by the university coincided with what the
company was looking for. Suffice it to say that the SME made it clear from the start that it did not simply
want to acquire a new technology, but rather it sought a partner with the knowledge to jointly develop and
integrate the solution. For this reason, an agreement also established that the intellectual property rights
would be shared, the industrial property rights would belong to the company, and if at any time there were
economic returns, the university would receive profits in the form of royalties.

The results achieved under the first agreement were very positive and led to an extension of the agreement
in order to encourage further development. However, this new phase required greater dedication on the
part of the group’s staff. The UPC proposed and applied for a UPC-company grant, which has now run its
course, that funded up to 50% of the cost for an intern, which lasted three years. This formula was highly
valued by the company as it represented significant financial support for the project.

This case demonstrates the ability to develop innovative technology in the context of a clear collaboration
between a company with specific needs and a research group with the necessary knowledge and skills
to meet those needs. However, this collaboration also exemplifies how an innovative solution alone may
not be enough to reach the market. In the decision to market a product, many other factors also come
into play which, in this case, led the company to postpone bringing the solution to market. As for the
university, it is confident in the validity of the technology and its presence on the market. The hydrogen
fuel cell solution offers competitive advantages over its competitors (conventional batteries and diesel
generators) as alternative energy systems for telecommunication systems, repeaters, etc. Nevertheless, the
production costs are still too high. The INTE is open to finding new business partners in order to promote
the industrialization of the technology as the best option before creating a spin-off. Now the main challenge
is to find that partner.

PIME - UPC

University-business collaboration for the transfer of knowledge

81

Pompeu Fabra University

In 1997, Yamaha presented a challenge to the Audiovisual Institute (which was the seed of what would later
become the Music Technology Research Group, MTG), which is associated with Pompeu Fabra University:
karaoke was experiencing a golden age in Japan, and Yamaha, who occupied a leading role in the industry,
planned to develop a solution that would allow any amateur to be able to sing like a professional singer. After
two years, the project ended up with a prototype that was not economically feasible. However, in 1999 MTG
posed a new challenge to Yamaha: a solution allowing amateur musicians or professionals who do not know
how to sing to put their voices in songs through a voice synthesizer.

In 2003, the first version of Vocaloid hit the market, but it was not until the second version was released in
2007, coinciding with the explosion in music idols based on virtual avatars and animation culture, that it
became a resounding commercial success, ending up as one of Yamaha’s star products. The appearance
of Vocaloid on the market was a revolution in software applications for voice synthesis because it allowed
for the creation of virtual singers and contributed to a new entertainment industry. Vocaloid is marketed as
a ‘singer in a box’, and is designed to act as a replacement or substitute for the real singer. This approach
has created an industry of its own, aimed at both professional and amateur musicians, and it allows other
companies to use the voice synthesizer to record, create, and shape voices which are then made available
to musicians.

The collaboration between MTG and Yamaha began over 15 years ago. During this time, in addition to
Vocaloid there have also been two or three other stable, though smaller, collaborative projects involving voice
processing technologies. The collaboration method typically consists of two to three year-long projects in
keeping with Yamaha’s corporate strategy. The company has a clear business focus and its collaborations
are based on service provision contracts. Furthermore, this consolidated relationship has led the MTG
research group to act as an innovation consultant for Yamaha when analysing the company’s strategies in
the field of music applications in light of new technology involved in social networking, mobility, etc.

As a result of the main project and the accumulated know-how, new branches of research have emerged
which MTG has independently developed, leading to the creation of a spin-off. This is dedicated to the
creation of voice and sound ‘libraries’ using voice processing technology developed by the research group
with the Vocaloid voice synthesizer. The results and continuity of the collaboration is especially relevant,
particularly given the high degree of competition (both commercial and research) in the world of music and
voice technology. However, the experience reminds us that although the relationship between universities
and businesses is well established, it is always necessary to maintain excellence because a competitor could
appear at any time that may jeopardize the collaboration. Likewise, the collaboration with Yamaha shows that
the university needs to recognize and facilitate an approach focusing on research in the area of engineering
and service. A company like Yamaha is primarily focused on the development of commercial applications,
and this is reflected in the timing of projects which are normally limited to two years of development. The
challenge, for MTG in this case, is to meet the requirements, quality needs, and schedules demanded by
the company.

Scientific solutions for commercial success
Yamaha - UPF

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

82

University OF GIRONA

Competitive product on the market through innovation and leadership

Reaction time is critical when an individual suffers a stroke. A fast and accurate diagnosis is necessary in
order to ensure as few negative effects as possible in patients. In 2000, radiologists treating patients who
had suffered from a cerebral infarction had to perform calculations by hand based on analyses of 30 or 40
medical images in order to detect damage. The response time to apply the necessary treatment could take
up to 40 minutes. It was in this context that Dr. Pedraza from the Doctor Josep Trueta Hospital in Girona, a
leading centre for the treatment of cerebral infarctions and member of the Institute of Diagnostic Imaging
(IDI), and Dr. Imma Boada, a researcher from the Image and Graphics Lab (IGLab) of the University of Girona,
were brought together.

The IDI is a public company, affiliated with CatSalut, and the first created under the provisions set forth in
the law on health planning in Catalonia, with the primary mission of managing, administering, and executing
diagnostic imaging and nuclear medicine services. The Image and Graphics Lab (IGLab) is a research group
at the University of Girona and part of the Institute of Informatics and Applications and the Biomedical
Research Institute of Girona. Since September 2010 it has been a TECNIO group under the name TIG
(Graphics and Image Technology), a label awarded for the quality of the group’s research and knowledge
transfer. The research and knowledge transferred by the group mainly focuses on the fields of computer
graphics and image processing.

The IDI and IGLab have initiated a collaboration agreement with the aim of developing and researching
methods and tools to support and assist diagnostic imaging. A result of this cooperation is the creation
of a multidisciplinary team that works to facilitate and optimize the tasks performed by diagnostic imaging
professionals. The IDI states its needs and the IGLab applies the most advanced techniques in order to
develop methods to meet those needs. The ability to develop custom tools using the most advanced
research techniques while simultaneously meeting the needs of the specialists involved has become a
source of great potential for the team. It was from this collaboration that the Starviewer project was born.

Starviewer is a radiological viewer which integrates both basic and advanced features into a single platform
to meet the needs of non-specialist doctors, specialist doctors who are not radiologists (such as trauma
specialists, surgeons, etc.), as well as radiologists themselves. Starviewer is available in different languages
(Catalan, Spanish, and English), and is a multi-platform application (capable of running on Windows, GNU/
Linux, & Mac OS X). It has been validated by the IHE, supports the DICOM protocol (standard for medical
imaging), and includes different profiles defined by the IHE (Integrating the Healthcare Enterprise), ensuring
integration with any health information system: PACS (medical imaging archiving system), HIS (hospital
information system) and RIS (radiology information system), among others. Starviewer offers a very strong
competitive advantage due to its reduced costs, and this is why it is now installed in most hospital centres
throughout Catalonia, with over 250 users. The Starviewer team, which consists of engineers, PhD computer
science specialists, and physicians, is responsible for maintenance, user and technician training, and the
ongoing development of the tool.

The product has currently reached a high stage of robustness and stability which makes it very competitive.
The economic and technical challenge is now to maintain product competitiveness and to meet the needs
of radiologists. To this end, both project partners are exploring new ways internationalize and use the
Starviewer, while also providing a public service at ICS hospitals. One such idea is the creation of a spin-off.
They are currently preparing an open-source version which is slated for release in early 2015, thus making
it accessible to a much larger number of hospital and research centres. The same group will be responsible
for providing the necessary technical support.

Institut de Diagnòstic per la Imatge - UdG

University-business collaboration for the transfer of knowledge

83

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

University of Lleida

During the course of one of its research activities, the University of Lleida visited the company Promisol S.A.,
planting a seed that would yield its fruit several months later.

One of Promisol S.A.’s most prominent products is Bioestim Plus, which promotes and enhances natural
crop mechanisms against fungal pathogens, thus preventing diseases caused by oomycetes (fungi) such as
Pythium and Phytophtora. The company has never had any doubts about the benefits of its product, and
despite the fact that it is non-toxic and does not require laboratory approval, heads of the company felt it
was important to have scientific verification and certification for the market.

And thus a collaborative project began between the two organizations in 2009 which lasted three years
and which aimed to study the effectiveness of the product Bioestim Plus. The study focused on comparing
and examining whether this product results in better yield in the cultivation of horticultural plants, as well as
greater responsiveness in such plants, when they are subjected to various environmental stress conditions,
such as salinity or low temperatures.

The earliest contact between the company’s executives and the UOL led to a first collaboration agreement
between the two entities. This agreement established the task of conducting tests and analyses at various
stages in order to contrast and highlight the effectiveness of Bioestim Plus in the presence of plant pathogens
while following scientific protocol. On the University of Lleida’s end, the research was carried out by the
ETSEA Agricultural Ecobiotechnology Group. The various trials of the antifungal properties of Bioestim
Plus conducted by the UOL certified and demonstrated the positive response of the products tested under
controlled production parameters. It was also possible to observe and improve specifications for the use of
Bioestim Plus by defining new applications.

Given the great results and successful coordination of the first agreement, a second agreement was signed
in 2011 with the intention of verifying if the product also had positive effects on fruit and vegetable crops
subjected to environmental stress, as well as to determine if its components offered a competitive advantage
to the treated plants. As with the first agreement, the results were superb and made it possible to specify the
applications in each case of environmental stress. With regard to management, the two agreements were
structured around a work plan jointly defined by the scientific and technical teams of both organizations, as
well frequent follow-up meetings by the technical team.
 

Proven effectiveness in plant cultivation
Promisol S.A. - UdL

84

University-business collaboration for the transfer of knowledge

Rovira i VirgilI University

Innovative technology for detecting infections

The company Medcom Tech S.A. (Medcom Tech) was founded in 2002 and focuses its efforts exclusively
on the provision of innovative solutions and products, and in particular metallic implants, prosthetics and
high-end devices for the fields of orthopaedics, traumatology and neurosurgery. In 2010, Medcom Tech
joined the Alternative Stock Market (MAB) to access capital markets and achieve growth and investment, in
accordance with its strategic plan. At the same time, the company began implementing strategic changes,
directing its attention towards open innovation with the aim of incorporating new cutting-edge technology as
a lever for future growth. Up until then, Medcom Tech had established a consolidated position in the market
for orthopaedic surgery in Spain, Italy and Portugal, but in 2013 it became apparent that the company
needed to change its business model, which was based on the provision of licensed products, to a model
based on its own technology and proprietary products.

The commitment to open innovation got the company involved in projects being developed by Rovira i
Virgili University (URV) and the Chemistry Technology Centre (CTQ), working with the Zeptonic research
group (Plasmon and Ultradetection Group), led by Dr. Ramón A. Álvarez Puebla, a researcher of the ICREA
(Catalan Institute for Research and Advanced Studies), in association with the CTQ. The research activities
which drew the attention of Medcom Tech S.A. were those aimed at generating methods to identify the
chemical components in liquids, research which is based on a system that makes it possible to know the
origin of an infection through the instant detection of microorganisms, without having to perform repeated or
unnecessary medical testing on patients. One of the basic needs associated with orthopaedic surgery is to
reduce the occurrence of infections. It is estimated that 2% of patients who enter an operating theatre suffer
infections, and that some 50,000 people in Europe die each year from complications related to hospital
infections. But it is not just death from infection, but also complications which affect the quality of life of
patients, especially the elderly, which makes it necessary to administer antibiotic treatments as well as other
actions. Apart from the effects on patients, these complications also significantly impact hospital costs.

On the basis of this detection method, Medcom Tech and the URV set out to work on finding collaborative
solutions and methods. Since the first meetings, during which time they verified and tested the robustness
and reliability of the technology, a process began which lasted eight months to formalize the establishment
of a new company, Medcom Advance S.A. (Medcom Advance), a spin-off of the URV, 75% of which is owned
by Medcom Tech and 25% of which is distributed between the researcher responsible for the technology,
Dr. Ramón A. Álvarez Puebla (10%), the URV (5%), the CTQ (5%), and the ICREA (5%). The process of
creating a new company involved the signing of a new transfer agreement for the use of the technology.
The objective was to create a joint venture between institutions and business. Currently, as of mid-2014, the
project is in the development phase. Funding for this stage, which requires significant investment efforts,
comes in large part from the private equity of Medcom Tech and, to a lesser extent, from loans from the
CDTI (Centre for Industrial Technological Development).

The project reflects the desire of institutions to bring the technologies developed by their researchers to
society, in collaboration with the companies involved. In this regard, the company using the technology
sends royalties to the institutions holding the corresponding patents in accordance with the provisions of
the transfer agreement for the use of the technology. However, Medcom Tech is convinced that the value of
the product requires the involvement of the URV, as well as the other institutions, and for this reason all three
organizations have decided to participate in the shareholding of the university spin-off Medcom Advance
S.A., recognizing it as a corporate spin-off of the URV.

Medcom Tech - URV

85

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

Open University of Catalonia

The UOC offers a Bachelor’s Programme in Telecommunications Technology which encompasses practical
subjects within the area of electronics. Since the courses on electronics are offered online, it can be difficult
to introduce practice sessions with hardware. As such, educational innovation was needed to bring a sort
of laboratory into the homes of students, with the possibility of sending them a practice kit as well. The
ITOL group (Interactive Tools for Online Learning) of the UOC set out to find a solution to the following
challenge: constructing a physical and virtual board so that students could perform basic practice tasks
(circuit assembly, voltage and resistance measurements, etc.), operating on a very tight timetable and at a
very affordable price. The ITOL came up with an initial approach to the requirements needed for the practice
kit, and it got in contact with the company Diprotech to evaluate its development. Diprotech offers industrial
and electrical engineering services, specializing in the development software and hardware solutions.

The head of the hardware department at Diprotech at the time was Mr. Carlos Pacheco, who served as one
of the teacher-consultants for the course. He was a key player since his knowledge of the students’ needs
in terms of the practice and teaching format allowed for the project to move forward very quickly. Once the
kit was ready, Diprotech also took charge of preparing the documentation, study guides, and user manuals,
as well as the production of the kits to send them to registered students. The result was the Lab@home kit
with a very low market cost and all of the features necessary for practising electronics at home.

The Lab@home kit has been successful because its initial configuration, both hardware and software,
continues to be valid. It has also given rise to very few incidents, which is reflected in the high ratings
students have given regarding their experience with the kits. All of this has generated optimal results in
terms of training effectiveness and efficiency from savings in the training process. The academic impact
has also been very positive, making it possible to ensure educational quality through these practices. The
project has also led to the publication of several articles, and a paper is planned for a technology journal.

Additionally, the Lab@home kit has recently been protected by a ‘utility model’. This offers protection for
inventions of a lower rank than those protected by patents, for a period of 10 years, and is intended for
objects which provide new tools or practical advantages as a result of their industrial design or configuration.
Protection of the Lab@home kit as a utility model presents several opportunities for the ITOL-UOC and
Diprotech, which are about to sign a new framework agreement. This agreement stipulates that the UOC
shall provide access to the product at other centres, universities, and training centres, as well as reserving
the right to use the technology for private purposes, while receiving licenses/royalties from sales. In this
regard, in order to test its market value, ITOL visited several academic institutions to present the kit and get
feedback in order to make it even more attractive to a potential market. During this new phase, Diprotech
will be in charge of production and direct sales. This in turn implies a change in the Diprotech business
model, which will transition from only offering engineering services to being an industrial company. It is a
strategic challenge which the company readily accepts.

Successful solutions for educational innovation
Diprotech - UOC

86

CONCLUSIONES

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

CONCLUSIONS

Los resultados y la eficiencia en investigación del sistema catalán
nos sitúan en un lugar destacado dentro del Estado español, y
en el ámbito internacional ocupamos una situación intermedia.

Con respecto a la captación de recursos económicos, tanto
competitivos como no competitivos, las universidades públicas
catalanas siguen la tendencia a la baja, con un 19 % menos de
los recursos. Si lo analizamos más detalladamente, los recursos
competitivos en el ámbito estatal y los recursos no competitivos
descienden; la única captación de fondos de financiación que
aumenta es la procedente del 7º Programa marco de la Comisión
Europea, con un aumento del 27 % con respecto al año 2011.
La media de ingresos conseguidos por PDI a tiempo completo
ha seguido la tendencia a la baja, ha disminuido un 18 % y se
sitúa en 30.878 €/PDI.

La producción científica no se ha visto afectada por la
disminución de los recursos económicos, ya que la media de
publicaciones por investigador, equivalentes a jornada completa
del año 2013 (1,23 publicaciones) es superior a la del 2012
(1,18 publicaciones). Con respecto a las tesis doctorales, se ha
seguido la misma tendencia al alza con un aumento del 33 %
en los últimos cinco cursos. Todo esto hace que el sistema de
investigación e innovación catalán, formado por universidades,
hospitales y centros de investigación, se encuentre en posiciones
destacadas en el ámbito europeo y mundial.

En términos de transferencia e innovación, tenemos indicadores
referentes a la generación de patentes, que ha aumentado un
33 % este año; a la creación de empresas de base tecnológica,
118 activas en el año 2012, y a cátedras universidad-empresa,
con 63 en el 2012.

Los ingresos obtenidos de fondos no competitivos a nivel
agregado de las universidades y de sus entes vinculados han
disminuido en los últimos años y actualmente se sitúan en unos
80 millones de euros.

Este informe pone de manifiesto que, en cuanto a producción
y a nivel de eficiencia, el sistema catalán de investigación e
innovación tiene un gran potencial. Lo que necesitamos ahora
es centrar los esfuerzos en seguir mejorando la captación
de fondos en el ámbito europeo, reforzar las actuaciones
internacionales y potenciar la valoración de los resultados de
la investigación universitaria. Al mismo tiempo necesitamos
acercarnos más a la sociedad para trabajar conjuntamente
para incentivarla a ser más innovadora, y que de este modo
la investigación y la innovación del sistema catalán público de
investigación se sitúe en niveles de excelencia.

The research results and efficiency of the Catalan system places
it in a prominent position within Spain and in an intermediate
position internationally.

In terms of attracting financial resources from both competitive
and non-competitive sources, Catalan public universities have
seen a continuing downward trend, with 19% fewer resources.
Analysed in greater detail, it is clear that competitive resources
at the national level as well as non-competitive resources are on
the decline, and the only funding that has increased is that from
the 7th Framework Programme of the European Commission,
with a 27% increase compared to 2011.

The average income earned by teaching and research staff has
followed a downward trend as well, decreasing by 18% and
standing at €30,878 per individual.

Scientific output has not been affected by the decline in financial
resources, and the average number of publications per full-time
equivalent researcher in 2013 (1.23 publications) was higher
than in 2012 (1.18 publications). As for doctoral theses, there
has also been an upward trend with a 33% increase over the
last five years. All of this means that the Catalan research and
innovation system, which consists of universities, hospitals, and
research centres, occupies leading positions both in Europe
and worldwide.

Progress in knowledge transfer and innovation can be assessed
by indicators including patent generation, which has increased
by 33% this year; the creation of technology-based companies,
of which 118 were active in 2012; and university-business chairs,
with 63 in 2012.

The aggregate revenue obtained from non-competitive funds by
universities and their related institutions has declined over recent
years and currently stands at around 80 million euros.

This report shows that at the level of production and the efficiency
of the Catalan research and innovation system has great
potential. Efforts now need to focus on further improving our
ability to attract European funding, increasing our international
involvement, and reinforcing the value of university research
results. At the same time, we need work in closer cooperation
with the community to promote creativity from within and foster
change towards a more innovative society, thus elevating the
research and innovation of the Catalan public research system
to levels of excellence.

87

Els resultats i l’eficiència en recerca del sistema català ens situa en un lloc destacat dins l’Estat
espanyol, i en l’àmbit internacional ocupem una situació intermèdia.

Pel que fa a captació de recursos econòmics, tant competitius com no competitius, les universitats
públiques catalanes segueixen la tendència a la baixa, amb un 19 % menys dels recursos. Si ho
analitzem més amb detall, els recursos competitius en l’àmbit estatal i els recursos no competitius
descendeixen; l’única captació de fons de finançament que augmenta és la provinent del 7è Programa
marc de la Comissió Europea amb un 27 % d’increment respecte de l’any 2011.

La mitjana d’ingressos aconseguits per PDI a temps complet ha seguit la tendència a la baixa, ha
disminuït un 18 %, i se situa en 30.878 €/PDI.

La producció científica no s’ha vist afectada per la disminució dels recursos econòmics, on la mitjana
de publicacions per investigador, equivalents a jornada completa de l’any 2013 (1,23 publicacions)
és superior a la del 2012 (1,18 publicacions). Pel que fa a tesis doctorals s’ha seguit la mateixa
tendència a l’alça amb un increment del 33 % en els darrers cinc cursos. Tot això fa que el sistema de
recerca i innovació català, format per universitats, hospitals i centres de recerca, es trobi en posicions
destacades en l’àmbit europeu i mundial.

En temes de transferència i innovació tenim indicadors referents a la generació de patents, que ha
incrementat un 33 % aquest any; a la creació d’empreses de base tecnològica, 118 actives l’any 2012,
i a càtedres universitat-empresa, amb 63 l’any 2012.

Els ingressos obtinguts de fons no competitius a nivell agregat de les universitats i els seus ens
vinculats han minvat els darrers anys i actualment se situen en uns 80 milions d’euros.

Aquest informe posa de manifest que, quant a producció i a nivell d’eficiència el sistema català de
recerca i innovació té un gran potencial. El que ens cal ara és centrar els esforços a seguir millorant
la captació de fons en l’àmbit europeu, reforçar les actuacions de manera internacional i potenciar
la valoració dels resultats de la recerca universitària. Al mateix temps ens cal apropar-nos més a la
societat per tal de treballar conjuntament per incentivar la societat a ser més innovadora, i que així la
recerca i la innovació del sistema català públic de recerca se situï en nivells d’excel·lència.

CONCLUSIONS

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

89

Gràfic A2.
Estudiants matriculats de màsters
universitaris per àmbit de coneixement
(total i %). Curs 2012-13.
Gráfico A2.
Estudiantes matriculados de
másteres universitarios por ámbito de
conocimiento (total y %). Curso 2012-13.
Figure A2.
Students enrolled on university master’s
degree programmes by discipline (total
and %), 2012-13 academic year.

Font: UNEIX.

CIÈNCIES
1.573

CIÈNCIES DE
LA SALUT

2.242

ARTS I HUMANITATS
2.502

CIÈNCIES SOCIALS
I JURÍDIQUES

6.207

ENGINYERIA
I ARQUITECTURA

3.644 15%
23%

38%
14%

10%

ANNEX

ANNEX: Recursos humans per a la recerca
ANEXO: Recursos humanos para la investigación
ANNEX: Human resources for research

Gràfic A1. Estudiants matriculats de màsters universitaris per gènere i nous estudiants
Gráfico A1. Estudiantes matriculados de másteres universitarios por género y nuevos estudiantes
Figure A1. Students enrolled on university master’s degree programmes by gender and incoming students

Font: UNEIX.

Dones

2007-08 2008-09 2009-10 2010-11 2012-132011-12

6.000

14.000

12.000

10.000

18.000

16.000

4.000

8.000

2.000

0

Homes

TOTAL

Nous

7.035

3.142

3.893

9.508

4.156

5.352

12.420

5.285

7.135

13.447

5.783

7.664

16.168

7.577

8.591

13.833

5.885

7.948

Curs acadèmic

Es
tu

di
an

ts

Recursos humans en formació per a la recerca de les universitats publiques catalanes presencials

5.337

6.429

8.492
8.988

9.924
8.791

90

Mapa A1. Origen dels estudiants estrangers de màsters universitaris. Curs 2012-13.
Mapa A1. Origen de los estudiantes extranjeros de másteres universitarios. Curso 2012-13.
Map A1. Origin of international students in university master’s degree programmes, 2012-13 academic year.

ANNEX

Font: UNEIX. Nombre d’estudiants

1 - 10

Més de 100

26 - 50

11 - 25

51 - 100

91

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

92

UB: Universitat de Barcelona

UdG: Universitat de Girona

UPC: Universitat Politècnica de Catalunya

URV: Universitat Rovira i Virgili

UAB: Universitat Autònoma de Barcelona

UdL: Universitat de Lleida

UPF: Universitat Pompeu Fabra

ANNEX

Personal de les universitats públiques catalanes dedicat a la recerca

Taula A1. Personal dedicat a la recerca segons categories. Any 2012.
Tabla A1. Personal dedicado a la investigación según categorías. Año 2012.
Table A1. Staff dedicated to research by category, 2012.

Categoria empleat/investigador UB UAB UPC UPF UdG UdL URV TOTAL
CATEDRÀTIC UNIVERSITARI 580 384 259 88 78 91 100 1.580
CATEDRÀTIC CONTRACTAT 1 8 11 11 3 6 40
TITULAR UNIVERSITARI 1.306 839 681 148 267 192 248 3.681
AGREGAT 293 163 190 64 59 76 78 923
CATEDRÀTIC ESCOLA UNIVERSITÀRIA 26 16 61 5 18 6 132
TITULAR ESCOLA UNIVERSITÀRIA 119 22 180 1 58 37 67 484
LECTOR 177 151 112 46 77 25 59 647
INVESTIGADOR SÈNIOR 98 35 30 172 3 4 56 398
INVESTIGADOR JUNIOR 62 5 67
INVESTIGADOR POSTDOCTORAL 134 238 50 64 46 22 63 617
INVESTIGADOR PREDOCTORAL 865 798 602 357 232 191 405 3.450
AJUDANT 49 72 17 3 16 157
TÈCNIC DE RECERCA 302 760 560 175 3 57 125 1.982
AUXILIAR DE RECERCA 441 161 145 178 194 71 11 1.201
VISITANT 9 34 15 79 34 3 289 463
EMÈRIT 55 57 4 30 2 18 1 167
ASSOCIAT 321 238 208 110 242 94 195 1.408
ASSOCIAT MÈDIC 58 81 16 18 41 214
ASSOCIAT SUBSTITUT 11 11
ASSOCIAT PERMANENT ESTRANGER 1 3 1 5
COL·LABORADOR PERMANENT 49 5 207 15 20 29 16 341
COL·LABORADOR TEMPORAL 6 2 2 10
PREJUBILAT 217 105 13 44 379
CONTRACTAT DOCTOR 175 175
D'ALTRES 1 3 5 11 22 42

TOTAL 5.170 4.273 3.390 1.561 1.365 967 1.848 18.574

Font: UNEIX i UOC.Nota: El total no inclou el Personal dedicat a la recerca de la UOC (783 persones)

93

Gràfic A3. Personal docent i investigador segons edat i sexe (totes les categories). Any 2012.
Gráfico A3.Personal docente e investigador según edad y sexo (todas las categorías). Año 2012.
Figure A3. Teaching and research staff by age and sex (all categories), 2012.

Taula A2. Personal docent i investigador (funcionari i contractat) i PDI doctor. Any 2012.
Tabla A2. Personal docente e investigador (funcionario y contratado) y PDI doctor. Año 2012.
Table A2. Teaching and research staff (civil servants and contract employees) and doctoral staff, 2012.

58%
42%

MITJANA D’EDAT:
44,5

MITJANA D’EDAT:
46,1HOMES

DONES

Font: UNEIX.

Font: UNEIX i UOC.

Universitat TOTAL PDI % Funcionari % Laboral Doctors % Doctors / PDI

Universitat de Barcelona 5.196 41,26 % 58,74 % 3.483 67,03 %

Universitat Autònoma de Barcelona 3.713 34,53 % 65,47 % 2.391 64,40 %

Universitat Politècnica de Catalunya 3.024 41,57 % 58,43 % 1.743 57,64 %

Universitat Pompeu Fabra 1.292 18,42 % 81,58 % 670 51,86 %

Universitat de Girona 1.463 28,98 % 71,02 % 747 51,06 %

Universitat de Lleida 1.022 35,52 % 64,48 % 579 56,65 %

Universitat Rovira i Virgili 2.044 21,48 % 78,52 % 1.012 49,51 %

Universitat Oberta de Catalunya 260 0,00 % 100,00 % 197 75,77 %

TOTAL GENERAL 18.014 34,12 % 65,88 % 10.822 60,08 %

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

94

ANNEX

Mapa A2. Procedència internacional dels investigadors. Any 2012.
Mapa A2. Procedencia internacional de los investigadores. Año 2012.
Map A2. Origin of foreign researchers, 2012.

Font: UNEIX. Nombre d’investigadors

1 - 5

Més de 50

11 - 25

6 - 10

26 - 50

95

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

96

Taula A3. Nombre de personal investigador en formació respecte al personal dedicat a la recerca. Any 2012.
Tabla A3. Número de personal investigador en formación respecto al personal docente e investigador. Año 2012.
Table A3. Number of research personnel in training compared to teaching and research staff, 2012.

Gràfic A4. Personal d’R+D per trams
d’edat i sexe (en servei actiu).
Any 2012.
Gráfico A4. Personal de I+D por tramos
de edad y sexo (en servicio activo).
Año 2012.
Figure A4. R&D personnel by age
segment and sex (currently active), 2012.

Font: UNEIX i UOC.

Font: UNEIX i UOC.

Universitat
Personal
dedicat a

recerca (A)

PDI doctor
a temps

complet (B)

Personal investigador
 formació (predoctorals

i en formació) (C)
C/A% C/B%

Universitat de Barcelona 5.170 2.324 927 17,93% 39,89%

Universitat Autònoma de Barcelona 4.273 1.440 798 18,68% 55,42%

Universitat Politècnica de Catalunya 3.390 1.407 602 17,76% 42,79%

Universitat Pompeu Fabra 1.561 436 357 22,87% 81,88%

Universitat de Girona 1.365 549 232 17,00% 42,26%

Universitat de Lleida 967 450 196 20,27% 43,56%

Universitat Rovira i Virgili 1.848 535 405 21,92% 75,70%

Universitat Oberta de Catalunya 783 194 37 4,73% 19,07%

TOTAL 19.357 7.335 3.554 18,36% 48,45%

HomeDona

4.000 4.0003.000 2.000 3.0001.000 2.0001.0000

45 - 54

35 - 44

55 - 64

més de 65

25 - 34

menys de 25

ANNEX

97

Font: UNEIX.

Personal investigador

3.500

4.000

3.000

Titular
universitari

Lector Investigador
sènior

Investigador
postdoctoral

Investigador
júnior

Contractat
doctor

Catedràtic
universitari

Catedràtic
contractat

Catedràtic
escola

universitària

Agregat

1.500

2.500

1.000

2.000

500

0

1 %

4 %

3.681

15 %

647
45 %

186 175

39 %

632 37 %

60
20 %

132

2 %

1.580

40

13 %

11 %

923

Gràfic A5. Personal investigador i taxa d’investigadors internacionals de les
universitats públiques catalanes presencials. Any 2012.
Gráfico A5. Personal investigador y tasa de investigadores internacionales de las
universidades públicas catalanas presenciales. Año 2012.
Figure A5. Research personnel and percentage of international researchers in
traditional Catalan public universities, 2012.

Taxa d’internacionalització%

Pe
rs

on
al

 in
ve

st
ig

ad
or

Indicadors de recerca i innovació de les universitats públiques catalanes INFORME 2014

L’informe que es presenta és una edició més d’una memòria ja
consolidada a Catalunya sobre els resultats de recerca i innovació de les
universitats públiques catalanes. La publicació d’aquest tercer Informe
respon al compromís de totes les universitats catalanes de seguir
impulsant l’activitat de recerca i transferència, amb la convicció del
paper fonamental que juguen totes les universitats públiques catalanes
en la societat de la innovació, i emmarcat en l’actual context social i
econòmic que s’està vivint. Amb aquest informe tenim un instrument
per mesurar, analitzar i interpretar els resultats de les inversions i les
accions del passat, per decidir estratègies de futur envers l’activitat de
la recerca i la innovació del sistema universitari català.

El informe que se presenta es una edición más de una memoria ya consolidada en
Cataluña sobre los resultados de investigación e innovación de las universidades
públicas catalanas. La publicación de este tercer Informe responde al compromiso de
todas las universidades catalanas de seguir impulsando la actividad de investigación
y transferencia, con la convicción del papel fundamental que todas las universidades
públicas catalanas juegan en la sociedad de la innovación, y dentro del marco del
actual contexto social y económico que se está viviendo. Con este informe tenemos
un instrumento para medir, analizar e interpretar los resultados de las inversiones y
de las acciones del pasado, para decidir estrategias de futuro para la actividad de la
investigación e innovación del sistema universitario catalán.

This is another edition of well-established report in Catalonia on the results of the
research and innovation efforts of Catalan public universities. The publication of this third
report reflects the commitment of all Catalan universities to continue promoting research
and knowledge transfer activities, with the conviction of the fundamental role played by
Catalan public universities in the area of innovation, and framed within the current social
and economic context. It represents a tool for measuring, analysing, and interpreting the
results of past investments and actions in order to better decide on future strategies for
the research and innovation activities of the Catalan university system.

www.indicadorsuniversitats.cat

