
INDICADORS DE RECERCA
I INNOVACIÓ DE LES
UNIVERSITATS PÚBLIQUES
CATALANES INFORME 2016

INDICADORES DE INVESTIGACIÓN E
INNOVACIÓN DE LAS
UNIVERSIDADES PÚBLICAS
CATALANAS INFORME 2016

RESEARCH AND INNOVATION
INDICATORS OF CATALAN PUBLIC
UNIVERSITIES REPORT 2016

INDICADORS DE RECERCA
I INNOVACIÓ DE LES
UNIVERSITATS PÚBLIQUES
CATALANES INFORME 2016

INDICADORES DE INVESTIGACIÓN E
INNOVACIÓN DE LAS
UNIVERSIDADES PÚBLICAS
CATALANAS INFORME 2016

RESEARCH AND INNOVATION
INDICATORS OF CATALAN PUBLIC
UNIVERSITIES REPORT 2016

info@acup.cat
www.acup.cat

L’Associació Catalana d’Universitats Públiques (ACUP)
presenta la cinquena edició de l’Informe d’indicadors de
recerca i innovació de les universitats públiques catalanes.
La seva elaboració demostra el compromís de les univer-
sitats públiques amb la transparència i el retiment de
comptes, desgrana els diversos indicadors de recerca i
innovació, els compara en sèries històriques i els situa
en context en l’àmbit europeu.

En aquesta ocasió, l’esforç de transparència i retiment
de comptes fa un pas més. És per això que en aquesta
edició fem èmfasi en l’impacte social de la recerca i la
innovació de les nostres universitats.

La Asociación Catalana de Universidades Públicas
(ACUP) presenta la quinta edición del Informe de indicado-
res de investigación e innovación de las universidades públi-
cas catalanas. Su elaboración demuestra el compromiso
de las universidades públicas con la transparencia y la
rendición de cuentas, desgrana los diversos indicadores
de investigación e innovación, los compara en series
históricas y los contextualiza en el ámbito europeo.

En esta ocasión, el esfuerzo de transparencia y rendición
de cuentas da un paso más: en esta edición se pone el
acento en el impacto social de la investigación y la inno-
vación de nuestras universidades.

The Catalan Association of Public Universities (ACUP)
presents the fifth edition of its Report on Research and Inno-
vation Indicators of Catalan Public Universities. It illustrates
the commitment of public universities to transparency and
accountability, unravelling the different indicators on
research and innovation, comparing them in terms of histori-
cal series, and placing them in the European context.

On this occasion, one further step has been made towards
ensuring transparency and accountability, whereby this
edition highlights the social impact of our universities’
research and innovation.

www.indicadorsuniversitats.cat

INDICADORS DE RECERCA I INNOVACIÓ
DE LES UNIVERSITATS PÚBLIQUES CATALANES

© AUTOR i © EDITOR
Associació Catalana d’Universitats Públiques

COORDINACIÓ
Josep M. Vilalta
Alba Morales

EQUIP DE TREBALL
Josep Alías, M. Dolors Baena, M. Mar Bohórquez, Antoni Borfo, Josep
Carbó, Oriol Carol, Leticia Carro, Jordi Castanyer Bohigas, Lluís Coma,
Xavier Culebras, Joan Esculies, Josep M. Gómez, Valentí Guasch, Josep Jofre,
Noemi Lorente, Ivan Martínez, Xavier Meneses, Ramon Miralles, Helena
Montiel, Bea Puyal, Mireia Riera, Santiago Roca, Carme Sala, Ignasi Salvadó,
David Sanchez, Jordi Saperas, Carme Verdaguer

DIRECCIÓ PRODUCCIÓ GRÀFICA I MAQUETACIÓ
Maquetació : Jordi Ribot (Nexe-Minimilks)
Producció Gràfica : Nexe Impressions, sl

CORRECCIÓ I TRADUCCIONS
Dosbé Publishers

IMPRESSIÓ
Nexe Impressions, sl

TIRATGE
500 exemplars

ISBN: 978-84-617-8251-2
PRIMERA EDICIÓ: Barcelona, març 2017

//

//

ÍNDEX / ÍNDICE / SUMMARY

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.. 	 18
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... 	 27
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.. 	 39
INNOVACIÓN Y COOPERACIÓN UNIVERSIDAD-EMPRESA
UNIVERSITY-BUSINESS COOPERATION AND INNOVATION

3.1. 	Patents i llicències... 	 42
Patentes y licencias

		 Patents and licenses

3.2. 	Empreses de base tecnològica i càtedres.. 	 44
Empresas de base tecnológica y cátedras

		 Technology-based enterprises and chairs

MONOGRÀFIC / MONOGRÁFICO / MONOGRAPH .. 	 50

CONCLUSIONS / CONCLUSIONES / CONCLUSIONS ... 115

ANNEX: Recursos humans per a la recerca .. 119
ANEXO: Recursos humanos para la investigación
ANNEX: Human resources for research

 INFORME 2016

 //////////////////////5

Presentació

Teniu entre mans la cinquena edició de l’Informe d’indicadors de recerca i innovació de les universitats
públiques catalanes. La seva elaboració demostra el compromís de les universitats públiques amb la trans-
parència i el retiment de comptes, i desgrana els diversos indicadors de recerca i innovació, els compara
en sèries històriques i els situa en context en l’àmbit europeu.

En aquesta ocasió, l’esforç de transparència i retiment de comptes fa un pas més. És per això que en
aquesta edició fem èmfasi en l’impacte social de la recerca i la innovació de les nostres universitats. Els
projectes de recerca i innovació de les universitats públiques catalanes estan clarament orientats a resol-
dre problemes i demandes de la societat i incorporen mecanismes per assegurar la difusió i la transferèn-
cia de coneixement de manera que arribin als col·lectius per als quals és rellevant. Aquest és un esforç
que cal ampliar i per al qual comptem amb la implicació dels nostres investigadors i investigadores.

L’Informe ens mostra la bona salut de la recerca universitària a Catalunya en el context europeu i global,
però ens alerta de la seva fragilitat. La desinversió pública pot afectar directament la capacitat de pro-
ducció científica dels nostres grups de recerca, sobretot pel que fa a l’activitat i la consolidació dels joves
i les joves investigadores.

Vull agrair especialment la feina i l’esforç de l’equip de la secretaria executiva de l’ACUP i dels equips
tècnics de les nostres universitats. Iniciar l’Informe fa cinc anys va ser tot un repte. Consolidar-lo amb la
cinquena edició demostra que la feina en col·laboració entre tots ens permet arribar més lluny, en aquest
cas en l’àmbit de l’anàlisi, la difusió i la comunicació de la recerca i la innovació universitàries.

Sergi Bonet
President de l’Associació Catalana d’Universitats Públiques

Presentación
El lector tiene entre las manos la quinta edición del Informe de indicadores de investigación e innovación de
las universidades públicas catalanas. Su elaboración demuestra el compromiso de las universidades públi-
cas con la transparencia y la rendición de cuentas, al desgranar los diversos indicadores de investigación
e innovación, comparándolos en series históricas y situándolos en el contexto del ámbito europeo.

En esta ocasión, el esfuerzo de transparencia y rendición de cuentas va un paso más allá. En esta edición
se pone el acento en el impacto social de la investigación y la innovación de nuestras universidades. Los
proyectos de investigación e innovación de las universidades públicas catalanas están claramente orien-
tados a resolver demandas y problemas planteados por nuestra sociedad e incorporan mecanismos para
asegurar la difusión y transferencia del conocimiento, de manera que llegue a los colectivos para los que
es relevante. Se trata de un esfuerzo que hay que ampliar y para el que contamos con la implicación de
nuestros investigadores y investigadores.

INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES

///////////// 6

El Informe pone de manifiesto la buena salud de la investigación universitaria en Cataluña en el contexto
europeo y global, pero nos alerta de su fragilidad. La desinversión pública puede afectar directamente a
la capacidad de producción científica de nuestros grupos de investigación, sobre todo en lo que respecta
a la actividad y la consolidación de los jóvenes investigadores.

Deseo agradecer especialmente el trabajo y el esfuerzo del equipo de la secretaría ejecutiva de la ACUP
y de los equipos técnicos de nuestras universidades. Iniciar el Informe hace cinco años fue todo un reto.
Consolidarlo con la quinta edición demuestra que trabajar todos juntos nos permite llegar más lejos,
en este caso en el ámbito del análisis, la difusión y la comunicación de la investigación y la innovación
universitarias.

Foreword
You are holding the fifth edition of the Report on Research and Innovation Indicators of Catalan Public Uni-
versities. Its existence illustrates the commitment of public universities to transparency and accountability,
unravelling the different indicators on research and innovation, comparing them in terms of historical series,
and placing them in the European context.

On this occasion, the transparency and accountability efforts have been further advanced, because, in this
edition, we highlight the social impact of our universities’ research and innovation. The research and innova-
tion projects at Catalan public universities are clearly geared towards resolving the problems and requirements
of our society, and incorporate mechanisms for ensuring the dissemination and transference of knowledge so
that they reach the relevant groups. This effort should be extended, and our researchers are committed to this.

The report illustrates that university research in Catalonia in the European and global context is currently ro-
bust, but warns of its fragility. Public disinvestment can directly affect the capacity for scientific production of
our research groups, particularly those relating to the activities and consolidation of young researchers.

I would like to give special thanks to the team of the ACUP’s executive office and the technical teams of our
universities for their huge efforts. Initiating the report five years ago was a challenge. Consolidating it in its fifth
edition demonstrates that, by working together, we advance further, in this case into the analysis, dissemina-
tion and the communication of research and innovation in universities.

INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES INFORME 2016

 //////////////////////7

Introducció

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 del sistema universitari públic català. L’informe
segueix la mateixa estructura i els mateixos apartats que les edicions anteriors. Hi ha, però, una novetat:
per tal d’informar de les dades i dels indicadors al més actualitzadament possible, incorpora dades ja
consolidades de l’any 2015.

En el primer capítol s’analitzen els recursos econòmics que les universitats destinen a recerca i innovació,
tant els que depenen de fons competitius, és a dir, els 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: els ingressos per llicències de patents, els ingressos per convenis d’innovació amb empreses
i la creació d’empreses derivades dels resultats de recerca i les càtedres universitat-empresa-societat.

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

Des de l’1 de gener de 2016 estan en vigor els Objectius de Desenvolupament Sostenible (ODS) de
l’Agenda 2030 per al Desenvolupament Sostenible. Les institucions d’educació superior tenen la capa-
citat i la responsabilitat de contribuir a cada un dels 17 objectius, així com a l’Agenda en la seva globa-
litat. És per això que el monogràfic que acompanya aquesta edició aporta exemples de la contribució a
aquests objectius en l’àmbit de la recerca i la innovació.

S’han mantingut les mateixes fonts d’informació que en les edicions anteriors: UNEIX, la base de dades
del sistema universitari català, ha estat la principal font d’informació, que s’ha completat, quan ha calgut,
amb fonts complementàries (RedOTRI, CRUE, Eurostat, INE, EPO, Institut d’Estudis Catalans, European
Research Council i XPCAT, entre d’altres), així com amb informació disponible a Web of Science. Aquest
informe, i els precedents, es troben disponibles en format electrònic a la web www.indicadorsuniversi-
tats.cat i se’n poden descarregar els gràfics i les taules per capítols.

http://www.indicadorsuniversitats.cat
http://www.indicadorsuniversitats.cat

INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES

///////////// 8

Introducción

El informe que se presenta a continuación es una edición más de una memoria, ya consolidada en Ca-
taluña, de los resultados de la investigación y la innovación de las universidades públicas catalanas. El
objetivo de este informe es comunicar y poner de manifiesto la actividad de investigación, innovación
y transferencia del sistema universitario público catalán. El informe mantiene la misma estructura y los
mismos apartados de las ediciones anteriores. Hay sin embargo una novedad: para informar de los datos
y de los indicadores del modo más actualizado posible, incorpora datos ya consolidados del año 2015.

En el primer capítulo se analizan los recursos económicos que las universidades destinan a investigación
e innovación, tanto los que dependen de fondos competitivos, es decir, los 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 su contextualización en los ámbitos cata-
lán, español, europeo y mundial.

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

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

Desde el 1 de enero de 2016 están en vigor los Objetivos de Desarrollo Sostenible (ODS) de la Agenda
2030 para el Desarrollo Sostenible. Las instituciones de educación superior tienen la capacidad y res-
ponsabilidad de contribuir a cada uno de los 17 Objetivos, así como a la Agenda en su totalidad. Por eso
el monográfico que acompaña a esta edición aporta ejemplos de la contribución a estos objetivos en el
ámbito de la investigación y la innovación.

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, completándose cuando ha sido necesario
con fuentes complementarias (RedOTRI, CRUE, Eurostat, INE, EPO, Institut d’Estudis Catalans, Euro-
pean Research Council y XPCAT, entre otros), así como con información disponible en Web of Scien-
ce. El presente informe y los precedentes se encuentran disponibles en formato electrónico en la web
www.indicadorsuniversitats.cat y sus gráficos y tablas se pueden descargar por capítulos.

http://www.indicadorsuniversitats.cat

INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES INFORME 2016

 //////////////////////9

Introduction

This report is one more edition of a memory, already consolidated in Catalonia, on the results of research and
innovation of Catalan public universities. The objective of this report is to communicate and illustrate research,
innovation and knowledge transfer in the Catalan public university system. The report is presented using the
same structure and sections as previous editions. There is, however, something new: consolidated data from
2015 has also been included in order to present the most up-to-date data and indicators possible.

The first chapter analyses the financial resources that universities dedicate to research and innovation, both
those which depend on competitive resources, i.e. those raised from national, regional or international public
calls for funding, as well as funds from non-competitive sources.

The second chapter presents an analysis of the scientific production of Catalan public universities, as well as
their impact and efficiency. A complement to the analysis puts it into its Catalan, Spanish, European and in-
ternational context.

The third chapter is an analysis of the indicators which measure innovation and knowledge transference to so-
ciety: the income from patent licences, revenue from innovation agreements with businesses and the creation
of spin-off companies from the results of research and university-business-society chairs.

Finally, the annex to the report details the human resources that the universities dedicate to research.

The ‘Sustainable Development Goals’ (SGOs) listed by the Agenda 2030 for Sustainable Development came
into effect on 1 January 2016. Higher education institutions have the capacity and the responsibility to con-
tribute to each of the 17 goals, as well as to the global Agenda. For this reason, the monograph accompanying
this edition provides examples of the contribution to these goals in the field of research and innovation.

The same sources of information have been used as in previous editions: UNEIX, the Catalan university system
database, is the main source of information, which has been completed, when necessary, with complementary
(RedOTRI, CRUE, Eurostat, INE, EPO, Institute for Catalan Studies, European Research Council, XPCAT, among
others), along with the information available at the Web of Science. This report, along with previous editions,
is available in digital format at the website www.indicadorsuniversitats.cat, and the figures and tables can be
downloaded by chapter.

http://www.indicadorsuniversitats.cat

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

//

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////11

1. Recursos econòmics per a la recerca i la innovació

Per tal de poder situar les universitats catalanes en el context europeu en matèria de recerca i d’inno-
vació, és clau realitzar una anàlisi dels recursos econòmics captats a través de fons competitius i no
competitius.

L’any 2015, els fons aconseguits per les universitats públiques catalanes per a la recerca i la innovació
mostren un ascens notable en relació amb el 2013, canvien la tendència descendent recollida els últims
anys i assoleixen una xifra global de 266,8 M€, la qual cosa suposa 80 M€ més captats respecte al 2013.
Aquesta millora es deu principalment a un augment clar dels fons competitius (193 M€ el 2015 enfront
de 121 M€ el 2013), amb una xifra que suposa un 72% dels recursos totals, mentre que un 28% corre-
spon a fons no competitius.

D’altra banda, en el període 2007-2013, la subvenció total rebuda a Catalunya amb el 7è PM ha arribat
a 992 M€. També s’han captat 309 M€ a través de l’H2020 entre el 2014 i el 2015. Pel que fa al finança-
ment rebut pels dos programes en el període 2011-2015, les universitats catalanes han aconseguit un
21% del total de Catalunya, fet que suposa un descens lleuger respecte a l’últim període examinat (2009-
2013) i indica un major augment de les subvencions captades per les empreses i centres tecnològics.

Si s’analitzen les concessions captades per Catalunya per milió d’habitants a través de les convocatòries
Starting Grants, Advanced Grants i Proof of Concept el 2015, es pot concloure que hi ha un descens
lleuger en les convocatòries Starting Grants i Advanced Grants comparat amb el 2014. Catalunya se
situa però en primer lloc en la convocatòria Proof of Concept, i augmenta gairebé un punt en relació
amb l’any anterior. Això comporta un augment significatiu si es consideren les concessions de les tres
convocatòries sumades; així, Catalunya ascendeix fins al quart lloc del rànquing, per davant de països
com Suècia, Bèlgica o el Regne Unit. En total s’han obtingut 23 concessions ERC, repartides en 4 Starting
Grants, 6 Advanced Grants i 13 Proof of Concept, un 21% més que el 2014.

Amb aquestes xifres, es pot afirmar que l’any 2015 les universitats públiques catalanes han experimen-
tat una millora considerable en els fons rebuts, la qual cosa trenca la tendència descendent dels últims
anys. Això suposa un avenç per a la recerca i la innovació de Catalunya, que es relaciona principalment
amb un progrés destacat en la captació de fons europeus. Aquest augment podria relacionar-se amb la
finalització del 7è PM el 2013 i l’inici de l’H2020 el 2014, moment en què les universitats catalanes es-
tan participant activament en els nous reptes i convocatòries.

//

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

///////////// 12

1. Recursos económicos para la investigación y la
innovación
Para poder situar las universidades catalanas en el contexto europeo en materia de investigación e in-
novación, resulta clave analizar los recursos económicos captados a través de fondos competitivos y no
competitivos.

En 2015, los fondos obtenidos por las universidades públicas catalanas para la investigación y la in-
novación muestran un notable ascenso en relación con 2013 y suponen un cambio en la tendencia
descendente observada en los últimos años. La cifra global alcanzada es de 266,8 millones de euros,
80 millones más que en 2013. Esta mejora se debe principalmente a un claro aumento de los fondos
competitivos (193 millones de euros en 2015 frente a 121 en 2013), lo que representa un 72% de los
recursos totales, mientras que el 28% restante corresponde a fondos no competitivos.

Por otro lado, en el período 2007-2013 la subvención total recibida en Cataluña con el 7.º Programa
Marco ha alcanzado los 992 millones de euros. Entre 2014 y 2015 se captaron asimismo 309 millones
a través de H2020. De la financiación recibida por medio de estos dos programas en el período 2011-
2015, las universidades catalanas han obtenido un 21% del total de Cataluña, lo que supone un ligero
descenso respecto al último período examinado (2009-2013) e indica un aumento de las subvenciones
captadas por las empresas y centros tecnológicos.

Si se analizan las concesiones captadas por Cataluña por millón de habitantes a través de las convocato-
rias Starting Grants, Advanced Grants y Proof of Concept en 2015, se puede concluir que hubo un ligero
descenso en las convocatorias Starting Grants y Advanced Grants respecto al año 2014. Sin embargo,
Cataluña se sitúa en primer lugar en la convocatoria Proof of Concept, aumentando casi 1 punto en
relación con el año anterior. Este dato supone un aumento significativo si se considera la suma de las
concesiones de las tres convocatorias, lo que hace que Cataluña ascienda al 4.º lugar de la clasificación
por delante de países como Suecia, Bélgica o Reino Unido. En total se han obtenido 23 concesiones ERC,
repartidas en 4 Starting Grants, 6 Advanced Grants y 13 Proof of Concept, un 21% más que en 2014.

Con estas cifras, se puede afirmar que en 2015 las universidades públicas catalanas experimentaron una
mejora considerable en los fondos recibidos, rompiendo con la tendencia descendente de los últimos
años. Esto supone un avance para la investigación y la innovación de Cataluña, lo que se relaciona prin-
cipalmente con un destacado progreso en la captación de fondos europeos. Este aumento podría vincu-
larse con la finalización del 7.º Programa Marco en 2013 y el inicio de H2020 en 2014, un período que
coincide con la participación activa de las universidades catalanas en nuevos desafíos y convocatorias.

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////13

1. Economic resources for research and innovation

In order to put Catalan universities in the European context in terms of research and innovation material, it is
essential to analyse the economic resources raised through competitive and non-competitive funds.

In 2015, there was a considerable increase in funds attracted by Catalan public universities for research and
innovation in comparison with 2013, reversing the downward trend of recent years. A global figure of €266.8m
was achieved, €80m more than in 2013. This improvement is due largely to a marked increase in competitive
funds (€193m in 2015, and €121m in 2013), which represented 72% of the total resources, while 28% corre-
sponded to non-competitive funds.

Moreover, between 2007 and 2013, Catalonia received €992m through the 7th Framework Programme. They
also received €309m through H2020 between 2014 and 2015. Catalan universities received 21% of the total
financing received in Catalonia through these two programmes between 2011 and 2015, a slight decrease in
comparison with the previous period analysed (2009 to 2013), and indicates a sizeable increase in the funding
raised by businesses and technology centres.

If we analyse the funds received by Catalonia per million inhabitants in 2015 through Starting Grants, Ad-
vanced Grants and Proof of Concept funding schemes, it can be concluded that there was a slight decrease
in the Advanced Grants and Proof of Concept compared with 2014. But Catalonia occupies first place in the
Proof of Concept scheme, having risen almost one percentage point compared to the previous year. This is a
significant increase if we consider the four schemes in total, which puts Catalonia in the fourth place in the
rankings, ahead of countries like Sweden, Belgium and United Kingdom. In total, 23 ERC grants were awarded:
4 Starting Grants, 6 Advanced Grants and 13 Proof of Concept Grants. This is 21% more than in 2014.

These figures show that Catalonia public universities have experienced a considerable increase in the funds
received, reversing the downward trend of recent years. This signifies an improvement for research and innova-
tion in Catalonia, which is linked to the remarkable progress in attracting European funds. This increase can be
primarily related to the ending of the 7th Framework Programme in 2014 and the beginning of the H2020 pro-
gramme in 2014, when Catalan universities are actively participating in the new goals and funding schemes.

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

///////////// 14

Recursos totals R+D competitius
Recursos totales I+D competitivos
Total competitive R+D resources

Recursos totals R+D no competitius
Recursos totales I+D no competitivos
Total non-competitive R+D resources

64,2
62,4

58,9

36,3

16,8
13,5

11,7

3,0

UNIVERSITAT DE
BARCELONA

Fons competitius
Fondos competitivos
Competitive funds

Fons no competitius
Fondos no competitivos
Non-competitve funds

% Del pressupost de la universitat
 Del presupuesto de la universidad
 Of university budget

70,00

60,00

50,00

40,00

30,00

20,00

10,00

0,00
UNIVERSITAT

AUTÒNOMA DE
BARCELONA

UNIVERSITAT
POLITÈCNICA DE

CATALUNYA

UNIVERSITAT
POMPEU FABRA

UNIVERSITAT
ROVIRA I VIRGILI

UNIVERSITAT DE
GIRONA

UNIVERSITAT DE
LLEIDA

UNIVERSITAT
OBERTA DE
CATALUNYA

M
ili

o
n

s
d

’e
u

ro
s

/
m

ill
o

n
es

 d
e

eu
ro

s
/

 m
ili

on
s o

f e
ur

os

45,9

18,3

18%

19%

29%

17%
15%

15%

3%

18,2
19,1

5,7

5,5

44,2

39,8

30,6

11,2 10,2 8,3
2,7

3,2 3,4

0,3

21%

28%
73.750.917 €

72%
193.051.740 €

1.1 	 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 2015
Gráfico 1. Captación de financiación competitiva y no competitiva por universidad y % sobre el presupuesto total. Año 2015
Figure 1. Competitive and non-competitive funding raised per university, and percentage of total budget. 2015
	

Gràfic 2. Captació de finançament de les universitats públiques catalanes. Competitiu i no competitiu. Any 2015
Gráfico 2. Captación de financiación de las universidades públicas catalanas. Competitiva y no competitiva. Año 2015
Figure 2. Funding raised by Catalan public universities. Competitive and non-competitive. 2015
	

L’any 2015, les universitats públiques
catalanes van aconseguir fons per a la recerca
i la innovació per un valor de 266,8 M€.

En 2015, las universidades públicas catalanas
consiguieron fondos para la investigación y la
innovaciónn por valor de 266,8 M€.

In 2015, Catalan public universities raised
€266.8m in funding for research and innovation.

Un 28% dels fons captats per les universitats
públiques catalanes és de caràcter no competitiu i
el 72% és de caràcter competitiu.

Un 28% de los fondos captados por las
universidades públicas catalanas es de carácter no
competitivo y el 72% de carácter competitivo.

28% of the funds raised by Catalan public universities
are non-competitive and 72% are competitive.

Font/Fuente/
Source: UNEIX

Font/Fuente/
Source: UNEIX

//

//

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////15

27.464

40.795 39.437

80.419

24.739 25.764

30.163

14.677

UNIVERSITAT DE
BARCELONA

Finançament competitiu / PDI doctor a TC
Financiación competitiva / PDI Doctor a TC
Competitive funding/Full time teaching and research staff
with PhDs

Finançament no competitiu / PDI doctor a TC
Financiación no competitiva / PDI Doctor a TC
Non-competitive funding/Full time teaching and
research staff with PhDs

90.000,00

80.000,00

70.000,00

60.000,00

50.000,00

40.000,00

30.000,00

20.000,00

10.000,00

0,00
UNIVERSITAT

AUTÒNOMA DE
BARCELONA

UNIVERSITAT
POLITÈCNICA DE

CATALUNYA

UNIVERSITAT
POMPEU FABRA

UNIVERSITAT
ROVIRA I VIRGILI

UNIVERSITAT DE
GIRONA

UNIVERSITAT DE
LLEIDA

UNIVERSITAT
OBERTA DE
CATALUNYA

eu
ro

s

7.839

11.905 12.795

12.718

5.929 7.366

9.945

1.24419.625

28.890
26.642

67.701

18.810 18.398 20.218

13.433

Gràfic 3. Recursos captats per a l’RDI per nombre de personal docent i investigador (PDI) doctor. Any 2015
Gráfico 3. Recursos captados para I+D+I por número de personal docente e investigador (PDI) doctor. Año 2015
Figure 3. Funds raised for RDI by number of members of teaching and research staff with PhDs. 2015	

La mitjana de fons captats per PDI
ha pujat a 35.230,77 €.

La media de fondos captados por PDI
ha ascendido a 35.230,77 €.

The average amount of funding raised
per member of teaching and research staff has
risen to €35,230.77.

//

Font/Fuente/
Source: UNEIX

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

///////////// 16

Fons autonòmics i estatals
Fondos autonómicos y estatales

State and autonomous
community funds

Fons europeus
Fondos europeos

European funds
Total

Universitat / Universidad
/ University

Import (€)
Importe (€)
Amount (€)

%
Import (€)
Importe (€)
Amount (€)

%
Import (€)
Importe (€)
Amount (€)

Universitat de Barcelona 35.306.891 € 76,9% 10.595.565 € 23,1% 45.902.456 €

Universitat Autònoma
de Barcelona

 29.604.752 € 67,0% 14.567.520 € 33,0% 44.172.271 €

Universitat Politècnica
de Catalunya

 22.252.365 € 55,9% 17.525.019 € 44,1% 39.777.384 €

Universitat Pompeu Fabra 18.078.807 € 59,1% 12.522.336 € 40,9% 30.601.143 €

Universitat Rovira i Virgili 8.686.737 € 77,3% 2.554.711 € 22,7% 11.241.448 €

Universitat de Girona 7.074.733 € 69,1% 3.157.657 € 30,9% 10.232.390 €

Universitat de Lleida 5.738.625 € 68,6% 2.632.188 € 31,4% 8.370.813 €

Universitat Oberta
de Catalunya

 1.102.389 € 40,0% 1.651.446 € 60,0% 2.753.835 €

Total 127.845.298 € 66,2% 65.206.442 € 33,8% 193.051.740 €

Taula 1. Origen dels fons competitius de les universitats públiques catalanes. Any 2015
Tabla 1. Origen de los fondos competitivos de las universidades públicas catalanas. Año 2015
Table 1. Origin of competitive funds of the Catalan public universities. 2015
	

L’any 2013, els fons competitius europeus i internacionals van
estar al voltant dels 64,8 M€. L’any 2015, es van incrementar
lleugerament, fins a arribar a 65,2 M€.

En 2013 los fondos competitivos europeos e internacionales
fueron de unos 64,8 M€. En 2015 se incrementaron
ligeramente hasta alcanzar los 65,2 M€.

In 2013, around €64.8m in European and international competitive
funding was raised. In 2015, this rose slightly to €65.2m.

//

Font/Fuente/Source: UNEIX

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////17

M
ili

o
n

s
d

’e
u

ro
s

/
M

ill
o

n
es

 d
e

eu
ro

s
M

ili
o

n
s

o
f e

u
ro

s
M

ili
o

n
s

d
’e

u
ro

s
/

M
ill

o
n

es
 d

e
eu

ro
s

M
ili

o
n

s
o

f e
u

ro
s

2012 2013 2014 2015

250,00

200,00

150,00

100,00

50,00

0,00

Competitiu
Competitiva
Competitive

No Competitiu
No Competitiva
Non-competitive

155,15

2012 2013 2014 2015

121,55

172,93
193,05

68,73 65,29 69,66 73,75

Fons autonòmics i estatals
Fondos autonómicos y estatales
Funding from the autonomous community and state

Fons europeus i internacionals
Fondos europeos e internacionales
European and international funding

160,00

140,00

120,00

100,00

80,00

60,00

40,00

20,00

0,00

105,47

49,68
38,50

65,2264,89

127,84

134,42

56,67

Gràfic 4. Captació de finançament de les universitats públiques catalanes (2012-2015)
Gráfico 4. Captación de financiación de las universidades públicas catalanas (2012-2015)
Figure 4. Funding in catalan public universities (2012-2015)	

Gràfic 5. Evolució fons autonomics, estatals i europeus en el sistema universitari públic català (2012-2015)	
Gráfico 5. Evolución fondos autonómicos, estatales y europeos en el sistema universitario público catalán (2012-2015
Figure 5. Changes in funding from the autonomous community, state and europe in the catalan public university system (2012-2015)
	

Després de quatre anys de caiguda
continuada, el 2014 marca una
recuperació en l’import dels fons captats.

L’any 2015 es manté la tendència i
s’incrementa un 9,9% respecte el 2014.

Después de cuatro años de caída
continuada, 2014 marca una recuperación
en el importe de los fondos captados.

En 2015 se mantiene la tendencia y se
incrementa un 9,9% respecto a 2014.

After four years of continuous decline, 2014
saw a recovery in the amount of funds raised.

 It continued to grow in 2015, when the
amount rose 9.9% on 2014.

Els fons captats es van incrementar en
conjunt un 24% en el període 2012-2015,
un 31% els autonòmics i estatals i un
23% els d’origen europeu.

Los fondos captados se incrementaron
en conjunto un 24% en el período 2012-
2015, un 31% los autonómicos y estatales
y un 23% los de origen europeo.

There was a 24% rise in the total amount of
funds raised during 2012-2015, of which
31% came from the state and autonomous
community, and 23% from Europe.

//

//

Nota: 	L’any 2013 no va haver-hi convocatòria del Plan Nacional.
Nota: En 2013 no hubo convocatoria del Plan Nacional.
Footnote: In 2013, there was no call for the National Plan.

Nota: 	L’any 2013 no va haver-hi convocatòria del Plan Nacional.
Nota: En 2013 no hubo convocatoria del Plan Nacional.
Footnote: In 2013, there was no call for the National Plan.

Font/Fuente/
Source: UNEIX

Font/Fuente/
Source: UNEIX

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

///////////// 18

15%

30%

29%

13%

7%

6%

RESTA
508,60 M€

PAÍS BASC
433,30 M€

C. VALENCIANA
223,50 M€

ANDALUSIA
210,40 M€

MADRID
1.028,80 M€

CATALUNYA
992,40 M€

15%

24%

28%

18%

8%

7%

RESTA
169,30 M€

PAÍS BASC
192,80 M€

C. VALENCIANA
89,10 M€

ANDALUSIA
74,10 M€

MADRID
266,50 M€

CATALUNYA
309,20 M€

1.2 	 EL SISTEMA CATALÀ EN EL CONTEXT EUROPEU
	 EL SISTEMA CATALÁN EN EL CONTEXTO EUROPEO
	 THE CATALAN SYSTEM IN THE EUROPEAN CONTEXT

Gràfic 6a. Subvenció rebuda a través del 7è PM per comunitats autònomes. 2007-2013
Gráfico 6a. Subvención recibida a través del 7.º PM por comunidades autónomas. 2007-2013
Figure 6a. Grants received through FP7 for the autonomous communities. 2007-2013
	

Gràfic 6b. Subvenció rebuda a través del programa H2020 (2014-2020) per comunitats autònomes. Període 2014-2015	
Gráfico 6b. Subvención recibida a través del programa H2020 (2014-2020) por comunidades autónomas. 2014-2015
Figure 6b. Grants received through the H2020 programme (2014-2020) for autonomous communities. 2014-2015	
	

En el període 2007-2013, Catalunya va
captar un total de 992 M€ a través del
7è PM.

En el período 2007-2013, Cataluña
captó un total de 992 M€ a través del
7.º PM.	

During 2007-2013, Catalonia raised
a total of €992m through the FP7
programme.

Catalunya va captar un total de 309 M€
a través del programa H2020, durant
els anys 2014 i 2015.

Cataluña captó un total de 309 M€ a
través del programa H2020 durante los
años 2014 y 2015.	 	

Catalonia raised a total of €309m through
the H2020 programme during 2014 and
2015.

//

//

Nota: Aquest informe recull el total de la subvenció rebuda pel 7è PM en 2007-2013.
Nota: Este informe recoge el total de la subvención recibida a través del 7.º PM entre 2007 y 2013.
Footnote: This report collates the total amount of grants received through the FP7 programme between 2007-2013.

Font/Fuente/Source: CDTI.
Març, marzo, March 2015

Font/Fuente/Source: CDTI.
Març, marzo, March 2015

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////19

80

70

60

50

40

30

20

10

0
20122011 2013 2014 2015

43,3

55,4

74,9
70,4

33,1

Gràfic 7. Finançament procedent del 7è PM i H2020 segons universitats. 2011-2015.	
Gráfico 7. Financiación procedente del 7.º PM y de H2020 según universidades. 2011-2015
Figure 7. Funding from FP7 and T2020 by university. 2011-2015
	

Gràfic 8. Concessions per milió d’habitants corresponents a la convocatòria Starting Grants 2015	
Gráfico 8. Concesiones por millón de habitantes correspondientes a la convocatoria Starting Grants 2015
Figure 8. Funds awarded by Starting Grants 2015 per million inhabitants
	 Catalunya es manté a la part mitjana de la

taula, amb resultats similars a països com
França o Alemanya.

Cataluña se mantiene en la parte media de
la tabla, con resultados similares a los de
países como Francia o Alemania.	

Catalonia retains its position in the middle of
the table, with similar results to France and
Germany.

Les universitats catalanes han captat
un total de 277 M€ a través del 7è
PM i H2020, un 21% del finançament
aconseguit per Catalunya.

Las universidades catalanas han captado
un total de 277 M€ a través del 7.º PM
y de H2020, un 21% de la financiación
obtenida por Cataluña.	

Catalan universities have raised a total
of €277m through the FP7 and H2020
programmes, which is 21% of the funding
raised in Catalonia.

//

//

Universitat
Rovira i Virgili

Universitat
de Girona

Universitat
Politècnica de
Catalunya

Universitat de
Barcelona

Universitat
Oberta de Catalunya

Universitat
de Lleida

Universitat
Pompeu Fabra

Universitat
Autònoma de
Barcelona

Font: Institut d’Estudis Catalans i
European Research Council
Fuente: Institut d’Estudis Catalans y
European Research Council

Source: Institute for Catalan Studies
and European Research Council.

IL CH NL IE DK AT SE UK FI BE DE FR CAT PT CZ IT HU ES ES- NO EL PL RO TK

4,00

3,40

2,25

1,30 1,24 1,17 1,13
0,96 0,91 0,89

0,59 0,56 0,54
0,39 0,38 0,36 0,30 0,28 0,23 0,19 0,09 0,05 0,05 0,04

4,50

4,00

3,50

3,00

2,50

2,00

1,50

1,00

0,50

0,00

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

M
ili

o
n

s
d

’e
u

ro
s

/
M

ill
o

n
es

 d
e

eu
ro

s
M

ili
o

n
s

o
f e

u
ro

s

Font/Fuente/
Source: UNEIX

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ

///////////// 20

CH LU AT FI NL UK IL BE SE CAT DE DK SI FR IT ES IE NO PT ES- CZ EL PL

2,43

1,78

1,28 1,28 1,24 1,13 1,12
0,98 0,92 0,81

0,55 0,53 0,48 0,44 0,30 0,26 0,22 0,19 0,19 0,15 0,09 0,09 0,03

3,00

2,50

2,00

1,50

1,00

0,50

0,00

CAT IL CY CH NL SE BE DK ES AT UK PT ES- IE DE FR EL FI IT PL

1,75

1,25 1,18
1,09 1,07

0,82 0,80

0,53 0,50 0,47 0,43 0,39
0,26 0,22 0,21 0,20 0,18 0,18 0,13

0,03

2,00

1,80

1,60

1,40

1,20

1,00

0,80

0,60

0,40

0,20

0,00

Gràfic 9. Concessions per milió d’habitants corresponents a la convocatòria Advanced Grants 2015
Gráfico 9. Concesiones por millón de habitantes correspondientes a la convocatoria Advanced Grants 2015
Figure 9. Funds awarded by Advanced Grants 2015 per million inhabitants 	

Gràfic 10. Concessions per milió d’habitants corresponents a la convocatòria Proof of Concept 2015	
Gráfico 10. Concesiones por millón de habitantes correspondientes a la convocatoria Proof of Concept 2015	
Figure 10. Funds awarded by Proof of Concept 2015 per million inhabitants	

Catalunya puja gairebé dues dècimes respecte a les
concessions d’Advanced Grants rebudes el 2014.

Cataluña sube casi dos décimas con respecto a las concesiones
de Advanced Grants recibidas en 2014.

Catalonia has risen almost two percentage points with respect to
the tenders received in the 2014 Advanced Grants programme.

Catalunya puja gairebé un punt en les concessions de Proof
of Concept rebudes el 2015 i es col·loca en primer lloc del
rànquing de països participants.

Cataluña sube casi un punto en las concesiones de Proof of
Concept recibidas en 2015 y se coloca en el primer lugar de la
clasificación de países participantes.	

Catalonia has risen almost one percentage point with respect to
the Proof of Concept grants received in 2015, and ranks top among
participating countries.

//

//

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

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

Font: Institut d’Estudis Catalans i European
Research Council

Font: Institut d’Estudis Catalans i European
Research Council

Fuente: Institut d’Estudis Catalans y European
Research Council

Fuente: Institut d’Estudis Catalans y European
Research Council

Source: Institute for Catalan Studies and European
Research Council.

Source: Institute for Catalan Studies and European
Research Council.

/1/ RECURSOS ECONÒMICS PER A LA RECERCA I LA INNOVACIÓ INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////21

Gràfic 11. Concessions per milió d’habitants corresponents a les convocatòries Starting Grants, Advanced
Grants i Proof of Concept 2015	
Gráfico 11. Concesiones por millón de habitantes correspondientes a las convocatorias Starting Grants, Advanced
Grants y Proof of Concept 2015	
Figure 11. Funds awarded by Starting Grants, Advanced Grants and Proof of Concept 2015 per million inhabitants
	

L’any 2015, Catalunya va obtenir 23 concessions ERC, pujant
més de mig punt respecte l’any 2014 i ocupant el 4t lloc del
rànquing de països participants.

En 2015, Cataluña obtuvo 23 concesiones ERC, subiendo más
de medio punto respecto al año 2014 y ocupando el 4.º lugar de
la clasificación de países participantes.

Institute for Catalan Studies and European Research Council.		
In 2015 Catalonia received 23 ERC grants, rising more than half a
percentage point in comparison with 2014 and occupying fourth
place among participating countries.

//

CH IL NL CAT AT SE BE UK FI DK LU IE DE FR CY ES PT IT ES- SI CZ NO EL HU PL TK

6,92
6,37

4,56

3,10 2,92 2,87 2,68 2,52 2,38 2,30
1,78 1,73 1,35 1,19 1,18 0,961,03 0,79 0,64 0,48 0,47 0,39 0,37 0,30 0,040,11

8,00

7,00

6,00

5,00

4,00

3,00

2,00

1,00

0,00

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

Font: Institut d’Estudis Catalans i European
Research Council
Fuente: Institut d’Estudis Catalans y European
Research Council

Source: Institute for Catalan Studies and European
Research Council.

/2/ PRODUCCIÓ CIENTÍFICA

///

/2/ PRODUCCIÓ CIENTÍFICA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////23

2. Producció científica

Els resultats de l’activitat de recerca i innovació analitzats en l’edició d’enguany palesen, de nou, la for-
talesa i la rellevància de la producció científica assolida pel sistema de recerca i transferència de Cata-
lunya i, molt especialment, la del sistema universitari públic de Catalunya, malgrat el context global de
reducció dels recursos econòmics que s’hi dediquen.

Un any més, la producció científica de les universitats públiques catalanes, amb el 54,8% del total, lidera
la producció generada per les institucions catalanes que es dediquen a la recerca, i supera la dels hospi-
tals i instituts de recerca. A més, es tracta de publicacions que mesurades en termes d’impacte milloren
el resultat del període anterior i posicionen les universitats catalanes en els primers llocs del sistema
universitari de l’Estat. En aquest sentit, la mitjana de publicacions per investigador, equivalents a jornada
completa, de l’any 2015 (1,37 publicacions) és un 71% superior a la de les universitats públiques de la
resta de l’Estat (0,80).

Aquesta dinàmica positiva també s’observa en l’elaboració de tesis doctorals. De fet, durant el curs
acadèmic 2014-2015 a les universitats públiques catalanes es van defensar 2.354 tesis, amb un incre-
ment del 5,4% respecte al curs passat i del 31% respecte als darrers cinc cursos. Aquesta dada posa
de manifest l’alta capacitat formativa de personal investigador de les universitats en tots els àmbits de
coneixement. Pel que fa al component internacional, el 34,5% de les tesis han estat llegides per estudi-
ants estrangers.

En el context europeu, quan es relaciona la producció científica amb la població i la riquesa generada
(PIB), el sistema de recerca català hi ocupa una posició avançada i alhora se situa dins del grup reduït de
països que, amb un baix nivell de despesa en R+D en relació amb el PIB, presenten un alt impacte de la
producció científica.

///

/2/ PRODUCCIÓ CIENTÍFICA

///////////// 24

2. Producción científica

Los resultados de la actividad de investigación e innovación analizados en la edición del presente año
ponen de manifiesto, una vez más, la fortaleza y la relevancia de la producción científica alcanzada por el
sistema de investigación y transferencia de Cataluña, especialmente por el sistema universitario público
de Cataluña, a pesar del contexto global de reducción de los recursos económicos disponibles.

Un año más, la producción científica de las universidades públicas catalanas, con el 54,8% del total de
la producción, lidera la producción generada por las instituciones catalanas que se dedican a la investi-
gación, superando a los hospitales e institutos de investigación. Además, se trata de publicaciones que,
evaluadas en cuanto a su impacto, mejoran el resultado del período anterior y sitúan a las universidades
catalanas en los primeros lugares del Sistema Universitario del Estado. En este sentido, en 2015 la media
del número publicaciones por investigador, equivalentes a una jornada completa, es de 1,37, un 71%
superior a la de las universidades públicas del resto del Estado (0,80).

Esta dinámica positiva también se observa en la elaboración de tesis doctorales. De hecho, durante el
curso académico 2014-15, en las universidades públicas catalanas se defendieron 2.354 tesis, con un
incremento del 5,4% respecto al curso anterior y del 31% respecto al curso 2010-2011. Este dato pone
de manifiesto la alta capacidad formativa de personal investigador por parte de las universidades en
todos los ámbitos del conocimiento. En cuanto al componente internacional, el 34,5% de las tesis han
sido leídas por extranjeros.

En el contexto europeo, cuando se relaciona la producción científica con la población y la riqueza gene-
rada (PIB), el sistema de investigación catalán ocupa una posición destacada y además se sitúa dentro
del reducido grupo de países que, con un bajo nivel de gasto en I+D respecto al PIB, presentan un alto
impacto de la producción científica.

/2/ PRODUCCIÓ CIENTÍFICA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////25

2. Scientific output

The results of the research and innovation activities analysed in this year’s edition of the report illustrate, once
again, the strength and relevance of the scientific production achieved by the Catalan system of research and
knowledge transfer and, in particular, the Catalan public university system, despite the global context of re-
duced economic resources dedicated to this area.

For another year, the scientific production of Catalan universities, at 54.8% of the total production, leads the
output generated by Catalan research institutions, outstripping hospital and research institutes. Moreover,
these publications measured in terms of impact show an improvement on the results of the previous period,
and put Catalan universities among the top ranked institutions in the Spanish university system. As an illus-
tration of this, the average number of publications per full-time researcher in the Catalan system 2015 (1.37
publications) is 71% higher than that of public universities in the rest of the state (0.80).

This positive dynamic can also be observed in the creation of doctoral theses. In fact, during the academic year
2014 to 2015, 2354 theses were defended in Catalan public universities, an increase of 5.4% in comparison
with the previous academic year, and a 31% increase on the previous five years. This data demonstrates the
high training capabilities of the research personnel in the universities in all fields. As for the international as-
pect, 34.5% of these theses were defended by foreigners.

In the European context, when scientific output is related to population and wealth generation (GDP), the Cat-
alan research system occupies an advanced position and is now part of a small group of countries that have a
low level of spending on R+D in relation to GDP, yet achieve a high impact on scientific production.

/2/ PRODUCCIÓ CIENTÍFICA

//

/2/ PRODUCCIÓ CIENTÍFICA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////27

Institució / Institución / Institution

Producció
científica

 Producción
científica
Scientific
Output

Universitat de Barcelona 22.769

Universitat Autònoma de Barcelona 19.389

Universitat Politècnica de Catalunya 15.156

Hospital Clínic i Provincial de Barcelona 8.227
Universitat Pompeu Fabra 5.975

Institució Catalana de Recerca i Estudis Avançats 5.895
Universitat Rovira i Virgili 5.386

Hospital Universitari Vall d’Hebron 4.688
Institut d’Investigacions Biomèdiques August Pi i Sunyer 4.452
Universitat de Girona 3.973

Centro de Investigación Biomédica en Red de Epidemiología y Salud Pública 3.809
Hospital de la Santa Creu i Sant Pau 2.952
Hospital Universitari de Bellvitge 2.775
Hospital del Mar 2.683
Universitat de Lleida 2.548

Institut d’Investigació Biomèdica de Bellvitge 2.359
Institut Hospital del Mar d’Investigacions Mèdiques 2.339
Hospital Universitari Germans Trias i Pujol 2.311
Centro de Investigación Biomédica en Red de Enfermedades Hepáticas y Digestivas 2.260
Institut de Recerca i Tecnologia Agroalimentàries Barcelona 2.090
Institut de Ciències Fotòniques 1.706
Institut d’Estudis Espacials de Catalunya 1.588
Institut Català d’Oncologia, Hospitalet de Llobregat 1.389
Universitat Ramon Llull 1.200
Hospital de Sant Joan de Déu d’Esplugues de Llobregat 1.192
Institut de Recerca Biomèdica Barcelona 1.100
Corporació Sanitària Parc Taulí 1.090
Centre Tecnològic de Telecomunicacions de Catalunya 1.078
Centro de Regulación Genómica 1.045
Institut de Física d’Altes Energies 1.014
Universitat Oberta de Catalunya 1.004

Barcelona Supercomputing Center 989
Institut Català d’Investigació Química 783
Hospital Universitari de Girona Dr. Josep Trueta 728
Institut Català de la Salut Barcelona 590
Hospital Universitari de Tarragona Joan XXIII 549

2.1 	 PUBLICACIONS I QUALITAT DE LA PRODUCCIÓ CIENTÍFICA
	 PUBLICACIONES Y CALIDAD DE LA PRODUCCIÓN CIENTÍFICA
	 PUBLICATIONS AND QUALITY OF SCIENTIFIC OUTPUT

Taula 2. Visualització d’institucions catalanes en el rànquing mundial d’institucions de recerca
segons producció científica. 2010-2014
Tabla 2. Visualización de instituciones catalanas en la clasificación mundial de instituciones de investigación
según producción científica. 2010-2014
Table 2. Catalan institutions in the world ranking of research institutions according to scientific output. 2010-2014	

Les universitats encapçalen
la llista del sistema de
recerca català d’acord amb
la producció científica.

Las universidades encabezan
la lista del sistema de
investigación catalán de
acuerdo con la producción
científica.	

Universities are at the top of
the Catalan research system
according to scientific output.

//

Font: Informe CYD 2015. La
contribución de las universidades
españolas al desarrollo
Fuente: Informe CYD 2015. La
contribución de las universidades
españolas al desarrollo
Source: CYD Report 2015. Contribution
to development from Spanish
universities//

/2/ PRODUCCIÓ CIENTÍFICA

///////////// 28

Institució / Institución / Institution

Impacte mitjà
normalitzat

Impacto medio
normalizado
Normalised

average impact

Producció científica
 Producción científica

Scientific Output

Pompeu Fabra 1,71 5.975

Barcelona 1,60 22.769

Autònoma de Barcelona 1,55 19.389

Rovira i Virgili 1,52 5.386

Cantàbria 1,51 5.246

Autònoma de Madrid 1,47 14.431

València 1,43 15.549

Illes Balears 1,41 4.030

Oviedo 1,37 7.809

Granada 1,35 14.374

Navarra 1,35 5.754

Santiago de Compostel·la 1,31 9.016

Lleida 1,31 2.548

Saragossa 1,27 11.184

Girona 1,27 3.973

Jaén 1,26 3.060

Politècnica de Catalunya 1,24 15.156

País Basc 1,24 12.125

Jaume I 1,24 3.608

Ramon Llull 1,23 1.219

La Laguna 1,22 5.291

Internacional de Catalunya 1,20 479

Còrdova 1,19 4.616

Las Palmas de Gran Canaria 1,19 2.731

Politècnica de València 1,18 12.504

Sevilla 1,15 12.310

Miguel Hernández 1,15 3.639

Pública de Navarra 1,15 2.646

Màlaga 1,14 5.776

Rey Juan Carlos 1,14 3.924

Burgos 1,14 1.126

Taula 3. Visualització de les universitats espanyoles segons impacte i producció científica. 2010-2014	
Tabla 3. Visualización de las universidades españolas según impacto y producción científica. 2010-2014	
Table 3. Spanish universities ranked according to impact and scientific output. 2010-2014		

/2/ PRODUCCIÓ CIENTÍFICA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////29

Institució / Institución / Institution

Impacte mitjà
normalitzat

Impacto medio
normalizado
Normalised

average impact

Producció científica
 Producción científica

Scientific Output

Salamanca 1,11 5.933

Castella-la Manxa 1,09 6.671

La Rioja 1,09 1.317

Vigo 1,08 6.403

Pablo de Olavide 1,08 2.377

Complutense de Madrid 1,07 18.231

Cadis 1,07 2.708

Múrcia 1,05 6.535

Alcalá 1,05 4.511

Lleó 1,05 2.336

Carlos III de Madrid 1,04 6.402

Politècnica de Madrid 1,03 11.928

Huelva 1,03 2.011

Alacant 1,02 5.048

Extremadura 1,02 4.401

Politècnica de Cartagena 1,02 2.199

Europea de Madrid 1,01 679

Almeria 1,00 2.729

Deusto 1,00 1.009

San Pablo CEU 0,97 808

La Corunya 0,93 3.861

Nacional d’Educació a Distància 0,91 2.933

Oberta de Catalunya 0,89 1.004

Pontifícia Comillas 0,89 649

Valladolid 0,88 5.017

Cardenal Herrera CEU 0,70 563

Catòlica de València San Vicent Màrtir 0,66 407

Catòlica San Antonio de Múrcia 0,42 526

Nota: Inclou les universitats espanyoles que
van publicar més de 100 documents en revistes
referenciades a Scopus durant el 2013. Les
dades del 2014 són estimacions.	
Nota: Incluye las universidades españolas que durante
2013 publicaron más de 100 documentos en revistas
cuya referencia aparece en Scopus. Los datos de 2014
son estimaciones.

Footnote: Includes Spanish universities that published
more than 100 documents in publications listed in Scopus
in 2013. 2014 data is estimated.

Font: Informe CYD 2015. La contribución de las
universidades españolas al desarrollo

Fuente: Informe CYD 2015. La contribución de las
universidades españolas al desarrollo

Source: CYD Report 2015. Contribution to development
from Spanish universities

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

Las universidades públicas catalanas, con
un impacto superior a la media mundial,
ocupan las primeras posiciones en el
conjunto de las universidades del Estado
por lo que respecta a la calidad de la
producción científica.

Catalan public universities, which have
a higher impact than the world average,
occupy leading positions along with national
universities in terms of scientific output.

//

/2/ PRODUCCIÓ CIENTÍFICA

///////////// 30

Mapa 1. Tesis doctorals llegides segons origen dels estudiants estrangers. Curs 2014-2015
Mapa 1. Tesis doctorales leídas según origen de los estudiantes extranjeros. Curso 2014-2015	
Map 1. Doctoral theses according to origin of foreign students. Academic year 2014-15 			

Nombre de tesis
Número de tesis
Number of theses

Font/Fuente/
Source: UNEIX i
UOC

/2/ PRODUCCIÓ CIENTÍFICA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////31

El 34,5% (812) de les tesis doctorals del curs 2014-2015 han estat realitzades per
alumnes d’arreu del món, especialment la UE (265) i l’Amèrica Llatina (293).

El 34.5% (812) de las tesis doctorales del curso 2014-2015 fueron realizadas por alumnos
de todo el mundo, especialmente de la UE (265) y América Latina (293).

34.5% (812) of the doctoral theses from the 2014-15 academic year were defended by students
from the around the world, particularly the European Union (265) and Latin America (293).

//

/2/ PRODUCCIÓ CIENTÍFICA

///////////// 32

2.500

2.000

1.500

1.000

500

0
2010-11 2011-12 2012-13 2013-14 2014-15

1.798

1.934

2.073

2.354
2.233

11,9%

16,8%

19,7% 23,8%

27,8%

Arts i humanitats
Artes y humanidades

Arts and Humanities

Ciències socials i
jurídiques

Ciencias sociales y jurídicas
Social and Legal Sciences

Enginyeria i
 arquitectura

Ingeniería y arquitectura
Engineering and architecture

Ciències
Ciencias
Sciences

Ciències
de la salut
Ciencias de la salud
Health Sciences

Gràfic 12. Tesis doctorals llegides a les universitats públiques catalanes. Del curs 2010-2011 al 2014-2015
Gráfico 12. Tesis doctorales leídas en las universidades públicas catalanas. Del curso 2010-2011 al 2014-2015
Figure 12. Doctoral theses defended at Catalan public universities. Academic years 2010-11 to 2014-15 	

Gràfic 13. Tesis doctorals llegides per àmbit de coneixement. Curs 2014-2015	
Gráfico 13. Tesis doctorales leídas por ámbito de conocimiento. Curso 2014-15	
Figure 13. Doctoral theses defended according to field. Academic year 2014-15	

S’estabilitza la tendència creixent en
el nombre de tesis doctorals llegides,
amb un creixement del 5,4% en el darrer
curs.

Se estabiliza la tendencia creciente en el
número de tesis doctorales leídas, con un
crecimiento del 5,4% en el último curso.

The upward trend in the number of doctoral
theses defended was stablised, with a 5.5%
increase in the last academic year.

La meitat de les tesis doctorals llegides
a les universitats públiques catalanes
són dels àmbits de ciències o ciències de
la salut.

La mitad de las tesis doctorales leídas en
las universidades públicas catalanas son
del ámbito de las ciencias o las ciencies
de la salud.

Half of the doctoral theses defended in
Catalan public universities are in the fields
of science and health sciences.

//

//

Font/Fuente/
Source: UNEIX i
UOC

Font/Fuente/
Source: UNEIX i
UOC

/2/ PRODUCCIÓ CIENTÍFICA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////33

0 1.000

UdL
UdG

URV

UPC

UPF

UAB
UB

2.000 3.000 4.000 5.000 6.000

2,40

2,00

1,60

1,20

0,80

0,40

0,00

P
u

b
l./

P
D

I (
E

JC
)

Pu
bl

./T
ea

ch
in

g
an

d
re

se
ar

ch
 st

aff
 (F

TE
)”

Publicacions / Publicaciones / Publications

Universitats públiques espanyoles
Universidades públicas españolas
Spanish public universities

Universitats públiques catalanes
Universidades públicas catalanas
Catalan public universities

Volum: PDI (EJC)
Volumen: PDI (EJC)
Volume: Teaching and research staff (FTE)

La productivitat del personal docent i investigador
de les universitats públiques catalanes se situa
en una posició capdavantera i duplica la de les
universitats de la resta de l’Estat.

La productividad del personal docente e investigador
de las universidades públicas catalanas se sitúa
en una posición avanzada y duplica la de las
universidades del resto del Estado.

Teaching and research staff at Catalan public universities
are leaders in terms of productivity, producing double
that of universities in the rest of Spain.

//

2.2	 PROCUCCIÓ CIENTÍFICA I EFICIÈNCIA
	 PRODUCCIÓN CIENTÍFICA Y EFICIENCIA
	 SCIENTIFIC OUTPUT AND EFFICIENCY

Gràfic 14. Publicacions per personal docent i investigador (EJC) de les universitats públiques espanyoles. Any 2015
Gráfico 14. Publicaciones por personal docente e investigador (EJC) de las universidades públicas españolas. Año 2015
Figure 14. Number of research publications per FTE academic staff member in Spanish public universities. 2015

Font: Elaboració pròpia a partir de Web of Science. Data d’extracció: 31/06/2016. Les dades del PDI (EJC) s’han obtingut del Sistema Integrat
d’Informació Universitària (SIIU). Data de referència: 31/12/2014

Fuente: Elaboración propia a partir de Web of Science. Fecha de extracción: 31/06/2016. Los datos del PDI (EJC) se han obtenido del Sistema Integrado de
Información Universitaria (SIIU). Fecha de referencia: 31/12/2014.

Source: Prepared by the authors from the Web of Science. Data collected: 31/06/2016. The data regarding FTE academic staff members was obtained from the University
Integrated Information System (SIIU). Reference date: 31/12/2014

Font: Indicadors de recerca i innovació de les universitats públiques catalanes. Diversos anys
Fuente: Indicadores de investigación e innovación de las universidades públicas catalanas. Diversos años

Source: Research and innovation indicators of the Catalan public universities. Multiple years

Nota: Evolució de la ràtio de publicacions per personal docent i investigador (EJC):
Nota: Evolución de la ratio de publicaciones por personal docente e investigador (EJC):
Footnote: Evolution of the ration of publications per member of FTE teaching and research staff:	

2011 2012 2013 2014 2015

Universitats públiques

catalanes
0,94 1,18 1,23 1,33 1,37

Universitats públiques

espanyoles
0,58 0,68 0,75 0,79 0,80

Universitats de l'Estat

menys Catalunya
0,52 0,60 0,66 0,70 0,71

/2/ PRODUCCIÓ CIENTÍFICA

///////////// 34

Universitat / Universidad / University
Publicacions
Publicaciones
Publications

PDI doctor a temps
complet

PDI doctor a
tiempo completo

Full time teaching and
research staff with PhDs

Publicacions/PDI
doctor a temps complet

Publicaciones/PDI
doctor a tiempo completo

Publications/full time teaching and
research staff with PhDs

Universitat de Barcelona 4.970 2.339 2,12

Universitat Autònoma de Barcelona 3.780 1.529 2,47

Universitat Politècnica de Catalunya 1.711 1.493 1,15

Universitat Pompeu Fabra 1.435 452 3,17

Universitat de Girona 695 544 1,28

Universitat de Lleida 459 455 1,01

Universitat Rovira i Virgili 970 556 1,74

Universitat Oberta de Catalunya 125 205 0,61

Total 14.145 7.573 1,87

Font: UNEIX i UOC (PDI doctor) i Web of Science (publicacions). Data d’extracció: 31/06/2016
Fuente: UNEIX y UOC y Web of Science, 2015 (publicaciones). Fecha de extracción: 31/06/2016
Source: UNEIX and UOC (teaching and research staff with a PhD) and Web of Science (publications). Data: 31/06/2016

Nota: Evolució de la ràtio de publicacions per personal docent i investigador doctor a temps complet:
Nota: Evolución de la ratio de publicaciones por personal docente e investigador doctor a tiempo completo:
Footnote: Ratio of publications per member of FTE teaching and research staff:	

2011 2012 2013 2014 2015

Universitats públiques catalanes 1,51 1,66 1,85 1,92 1,87

Font: Indicadors de recerca i innovació de les universitats públiques catalanes. Diversos anys
Fuente: Indicadores de investigación e innovación de las universidades públicas catalanas. Diversos años
Source: Research and innovation indicators of the Catalan public universities. Multiple years

	

Taula 4. Publicacions per personal docent i investigador doctor a temps complet. Any 2015
Tabla 4. Publicaciones por personal docente e investigador doctor a tiempo completo. Año 2015
Table 4. Publications per member of FTE teaching and research staff. 2015	

/2/ PRODUCCIÓ CIENTÍFICA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////35

Gràfic 15. Despesa en R+D (educació superior i govern) respecte el PIB i impacte de la producció
científica als països de la UE-15. 2010-2014	
Gráfico 15. Gasto en I+D (educación superior y gobierno) respecto al PIB e impacto de la producción científica
en los países de la UE-15. 2010-2014	
Figure 15. Expenditure on R+D (higher education and government) in relation to GDP and the impact of scientific
output in EU15 countries. 2010-2014		

Font: Elaboració pròpia a partir de l’Informe CYD 2015. La contribución de las universidades
españolas al desarrollo (impacte normalitzat) i Eurostat (% de despesa en R+D sobre el PIB)

Fuente: Elaboración propia a partir del Informe CYD 2015. La contribución de las universidades españolas
al desarrollo (impacto normalizado) y Eurostat (% de gasto I+D sobre el PIB)

Source: Prepared by the authors from the CYD Report 2015. The contribution of Spanish universities to develop-
ment (standardised impact) and Eurostat (R+D spending as % of GDP)

Eficiència del sistema de recerca català, amb un alt impacte en el context de la
UE-15 malgrat una despesa en R+D encara per sota de la mitjana.

Eficiencia del sistema de investigación catalán, con un alto impacto en el contexto de
la UE-15 a pesar de un gasto en I+D todavía por debajo de la media.

The efficiency of the Catalan research system, with a high impact in the context of the
EU15 despite blow-average spending on R+D.

//

1,2

1,0

0,8

0,6

0,4

0,2

0,0

D
es

p
es

a
en

 R
+

D
 (E

S+
G

O
)/

P
IB

 (%
)

G
as

to
s

en
 I+

D
 (E

S+
G

O
)/

P
IB

(%
) /

 R
+D

 sp
en

di
ng

 (E
S+

GO
)/

GD
P

(%
)

AUT

BEL

DEU

DNK

ESP

FIN

FRA

GBR

GRC
IRL

ITA

LUX

NLD

PRT

SWE

CAT

0 0,5 1,0 1,5 2,0

Impacte normalitzat / Impacto normalizado / Standardised impact

RECURSOS ALTS BAIX IMPACTE
RECURSOS ALTOS BAJO IMPACTO

HIGH RESOURCES LOW IMPACT

RECURSOS ALTS ALT IMPACTE
RECURSOS ALTOS ALTO IMPACTO
HIGH RESOURCES HIGH IMPACT

RECURSOS BAIXOS BAIX IMPACTE
RECURSOS BAJOS BAJO IMPACTO

LOW RESOURCES LOW IMPACT

RECURSOS BAIXOS ALT IMPACTE
RECURSOS BAJOS ALTO IMPACTO
LOW RESOURCES HIGH IMPACT

/2/ PRODUCCIÓ CIENTÍFICA

///////////// 36

4.000

3.000

2.000

1.000

0,0

P
u

b
lic

ac
io

n
s/

p
o

b
la

ci
ó

 (m
ili

o
n

s
h

ab
.)

P
u

b
lic

ac
io

n
es

/p
o

b
la

ci
ó

n
 (m

ill
o

n
es

 h
ab

.)
 P

ub
lic

ati
on

s/
po

pu
la

tio
n

(m
ill

io
ns

 in
ha

bi
ta

nt
s)

0 25 50 75 100 125 150

Publicacions/PIB (M€ PPA) / Publicaciones/PIB (M€ PPA) / Publications/GDP (M€ PPA)

AUT
BEL

BGR

CAT

HRV

DNK

PRT

SVN

ESP
EST

FIN

FRA

GRC

HUN

IRL

ITA

LVA

LTU

LUX

MLT

NLD

POL

CZE

GBR

CZE

ROM

SWE

CYP

Gràfic 16. Producció científica en relació a la població i al PIB als països de la Unió Europea. 2010-2014 (mitjana anual)
Gráfico 16. Producción científica en relación con la población y con el PIB en los países de la Unión Europea. 2010-2014 (media anual)	
Figure 16. Scientific output in relation to population and GDP in the countries of the European Union. 2010-2014 (annual average)	
	

Font: Elaboració pròpia a partir de SCImago Journal & Country Rank (publicacions) i Eurostat (PIB i població). La producció
científica de Catalunya s’ha calculat a partir del pes de Catalunya sobre Espanya a Scopus

Fuente: Elaboración propia a partir de SCImago Journal & Country Rank (publicaciones) y Eurostat (PIB y población). La producción científica de
Cataluña se ha calculado a partir de su peso respecto a España en Scopus

Source: Prepared by the authors from the SCImago Journal & Country Rank (publications) and Eurostat (GDP and population). Catalonia’s scientific output has
been calculated from Catalonia’s significance over Spain in Scopus

La producció científica de Catalunya se situa en una posició avançada dins la
Unió Europea, tant en relació a la població com al PIB.

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

Catalonia has a leading position in terms of scientific production within the
European Union in relation to population and GDP.

//

/2/ PRODUCCIÓ CIENTÍFICA

 //////////////////////37

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

///

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////39

3. Innovació i cooperació universitat-empresa

Les	universitats	són	un	agent	clau	per	al	desenvolupament	socioeconòmic	del	territori.	Així,	 la	trans-
ferència	de	coneixement,	reconeguda	com	la	tercera	missió	universitària,	esdevé	un	element	de	desen-
volupament	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 valori-
tzació	dels	resultats	de	recerca	i	la	col·laboració	publicoprivada	en	activitats	d’R+D	són	un	exemple	del	
compromís universitari amb la societat. Els principals indicadors disponibles associats a la transferència
de coneixement són els relacionats amb la protecció del coneixement via patent, la creació d’empreses
de	base	tecnològica	o	empreses	derivades	i	els	contractes	d’R+D+I.	Aquests	indicadors	permeten	visu-
alitzar una part important de l’esforç que les universitats fan actualment per impulsar la tercera missió.

El	primer	indicador	que	es	mostra	en	aquest	capítol	és	el	nombre	de	sol·licituds	de	patents	prioritàries.	
L’any	2014,	les	universitats	catalanes	van	presentar	96	sol·licituds	de	patents	prioritàries.	Aquesta	dada	
representa	un	increment	del	14%	respecte	de	l’any	2013,	de	manera	que	se	situa	al	mateix	nivell	que	el	
2009.

El	segon	indicador	mostra	les	extensions	internacionals	de	patent	per	la	via	Patent	Cooperation	Treaty	
(PCT),	que	és	l’habitual.	Aquí	s’observa	que	l’any	2014	hi	ha	un	lleuger	increment	respecte	a	l’any	2013,	
amb un total de 72 extensions. Cal destacar que les extensions internacionals representen un percen-
tatge	significatiu	de	les	sol·licituds	prioritàries,	fet	que	n’indica	la	qualitat.	

Respecte	a	les	empreses	derivades,	l’any	2015	n’hi	havia	113	d’actives.	Aquesta	dada	fa	palès	que	les	
universitats	continuen	potenciant	la	creació	d’empreses	de	base	tecnològica	com	a	instrument	de	trans-
ferència	de	coneixement	i	de	generació	de	riquesa	per	al	territori.	El	nombre	d’empreses	derivades	ac-
tives	ha	seguit	una	evolució	ascendent	els	darrers	cinc	anys.	

A	més,	cal	tenir	en	compte	les	90	càtedres	universitat-empresa-societat,	vinculades	moltes	vegades	a	la	
recerca,	que	afavoreixen	també	la	transferència	de	coneixement.

En	conjunt,	 les	universitats	catalanes	van	generar,	 l’any	2014,	el	24%	dels	 ingressos	per	activitats	de	
transferència de coneixement en relació amb el total d’universitats de l’Estat espanyol.

Les	universitats	catalanes,	conjuntament	amb	el	sector	privat,	han	continuat	impulsant	els	parcs	científics	
i	tecnològics	i	la	transferència	de	coneixement.	Aquest	esforç	s’ha	traduït	en	un	lleuger	increment	en	el	
nombre	d’empreses	innovadores	i	centres	tecnològics	instal·lats,	així	com	d’empreses	en	incubadores.	

En aquest àmbit de la transferència de coneixement i de la col·laboració universitat-empresa, cal de-
stacar	que	a	partir	de	l’any	2013	els	ingressos	dels	fons	no	competitius	captats	per	les	universitats	de	
l’ACUP	i	els	seus	ens	vinculats	(instituts	de	recerca	i	centres	tecnològics)	mantenen	una	corba	lleugera-
ment	ascendent,	amb	un	import	agregat	que	l’any	2015	és	de	90,5	milions.

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

///////////// 40

3. Innovación y cooperación universidad-empresa

Las	universidades	son	un	agente	clave	para	el	desarrollo	socioeconómico	del	territorio.	Así,	la	transfe-
rencia	de	conocimiento,	 reconocida	como	 la	 tercera	misión	universitaria,	 constituye	un	elemento	de	
desarrollo	fundamental,	al	permitir	que	el	conocimiento	generado	se	transfiera	al	tejido	económico.	

El fomento de esta tercera misión por parte de las universidades, mediante el impulso de los procesos
de	valorización	de	los	resultados	de	la	investigación	y	la	colaboración	público-privada	en	actividades	de	
I+D, es un ejemplo del compromiso universitario con la sociedad. Los principales indicadores disponibles
de la transferencia de conocimiento son los vinculados a la protección del conocimiento vía patentes, a
la	creación	de	empresas	de	base	tecnológica	o	derivadas	y	a	los	contratos	de	I+D+I.	Estos	indicadores	
muestran una parte importante del esfuerzo que actualmente realizan las universidades para impulsar
su tercera misión.

El primer indicador que se muestra en este capítulo es el número de solicitudes de patentes prioritarias.
En	2014	las	universidades	catalanas	presentaron	96	solicitudes	de	patentes	prioritarias.	Este	dato	repre-
senta	un	incremento	del	14%	respecto	a	2013,	situándose	al	mismo	nivel	que	en	2009.

El	segundo	 indicador	muestra	 las	extensiones	 internacionales	de	patente	mediante	el	Patent	Coope-
ration	Treaty	(PCT),	que	es	la	habitual.	Aquí	se	observa	que	en	2014	se	produjo	un	ligero	incremento	
respecto a 2013, con un total de 72 extensiones. Cabe destacar que las extensiones internacionales
representan	un	porcentaje	significativo	de	las	solicitudes	prioritarias,	lo	que	indica	su	calidad.

En	cuanto	a	las	empresas	derivadas,	en	2015	había	113	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.	El	número	de	empresas	de-
rivadas	activas	ha	experimentado	una	evolución	ascendente	en	los	últimos	cinco	años.

Además, hay que tener en cuenta las 90 cátedras universidad-empresa-sociedad, vinculadas en muchas
ocasiones	a	la	investigación,	que	también	favorecen	la	transferencia	de	conocimiento.

En	conjunto,	las	universidades	catalanas	generaron	en	2014	el	24%	de	los	ingresos	por	actividades	de	
transferencia	de	conocimiento	en	relación	con	el	total	de	las	universidades	del	Estado	español.

Las	universidades	catalanas,	conjuntamente	con	el	sector	privado,	han	seguido	impulsando	los	parques	
científicos	y	tecnológicos	y	la	transferencia	de	conocimiento.	Este	esfuerzo	se	ha	traducido	en	un	ligero	
incremento	en	el	número	de	empresas	innovadoras	y	centros	tecnológicos	instalados,	así	como	en	el	de	
empresas en incubadoras.

En este ámbito de la transferencia de conocimiento y de la colaboración universidad-empresa, cabe des-
tacar	que	a	partir	de	2013	los	ingresos	de	los	fondos	no	competitivos	captados	por	las	universidades	de	
la	ACUP	y	sus	entes	vinculados	(institutos	de	investigación	y	centros	tecnológicos)	mantienen	una	curva	
ligeramente	ascendente,	con	un	importe	agregado	que	en	2015	fue	de	90,5	millones	anuales.

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////41

3. University-business cooperation and innovation

Universities are key to economic development in regions. Thus, knowledge transfer, recognised as the third
mission for universities, becomes a fundamental element of development, since it facilitates the transferral of
the knowledge generated to the economic fabric.

The development of the third mission by universities through the promotion of evaluation processes for re-
search results and public-private collaboration in R+D are an example of the universities’ commitment to
society. The principle available indicators associated with knowledge transfer are related to the protection of
patent knowledge via the creation of technology-based companies or spin-offs and R+D+I contracts. These
indicators allow us to visualise an important part of the universities’ effort to promote the third mission.

The first indicator shown in this chapter is the number of priority patent requests. In 2014, Catalan universities
presented 96 requests for priority patents. This is a 14% increase in comparison with 2013, and remains at the
same level as 2009.

The second indicator shows the international patent extensions through the Patent Cooperation Treaty (PCT),
which is the most usual route. It can be observed that there is a slight increase in comparison with 2013, with
a total of 72 extensions. It should be noted that international extensions represent a significant percentage of
priority requests, which is an indication of their quality.

With respect to spin-offs, there were 113 in 2015. These figures makes it clear that universities are continuing
to promote the creation of technology-based enterprises as a means of knowledge transfer and wealth genera-
tion for the region. The number of active spin-off companies has continued to rise over the last five years. Also,
the 90 university-business-society chairs, often linked to research, should be taken into account, which have
also encouraged knowledge transfer.

In 2014, Catalan universities generated 24% of the income for knowledge transfer activities in comparison
with all universities in the Spanish state.

Catalan universities, along with the private sector, have continued to promote scientific and technologic parks
and knowledge transfer. These efforts have translated into a slight increase in the number of innovatory busi-
nesses, technological centres, and incubator businesses that have been established.

In the area of knowledge transfer and university-business partnerships, it must be highlighted that the amount
of non-competitive funds attracted by the ACUP universities and associated bodies (research institutes and
technology centres) maintained a slight upward curve from 2013, with an aggregated total of €90.5m annual
in funds.

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

///////////// 42

2009 2010 2011 2012 2013 2014

96
91

85

94

84

96

120

100

80

60

40

20

0

Universitat / Universidad / University 2012 2013 2014

Universitat de Barcelona 17,5 16,7 14,4
Universitat Autònoma de Barcelona 3,5 3,5 13
Universitat Politècnica de Catalunya 17,5 17,5 16
Universitat Pompeu Fabra 2,1 2,1 5
Universitat de Girona 6 6 3
Universitat de Lleida 4,5 4,5 4,5
Universitat Rovira i Virgili 6 6 6
Universitat Oberta de Catalunya 6,3 6,9 7,6
TOTAL 63,4 63,2 69,5

3.1 	 PATENTS I LLICÈNCIES
	 PATENTES Y LICENCIAS
	 PATENTS AND LICENSES

Gràfic 17. Evolució de les sol·licituds de patents prioritàries que presenten o en les quals participen les universitats
públiques. 2009-2014
Gráfico 17. Evolución de las solicitudes de patentes prioritarias presentadas o participadas por las universidades públicas. 2009-2014
Figure 17. Priority patent requests presented or participated in by public universities. 2009-2014
	

Taula 5. Personal tècnic amb funcions de transferència a les universitats públiques (2012-2014)	
Tabla 5. Personal técnico con funciones de transferencia en las universidades públicas (2012-2014)
Table 5. Technical personnel with knowledge transfer duties at public universities (2012-2014)
	

L’any 2014, les sol·licituds de patents
prioritàries recuperen el valor de l’any
2009.

En 2014, las solicitudes de patentes
prioritarias recuperan el valor del año
2009.

In 2014 the number of requests for priority
patents rose to the same level as that of
2009.

L’increment de personal es degut a una
revisió en els criteris del personal que
s’ha de comptar.

El incremento de personal se debe a una
revisión en los criterios del personal que
se debe contar.

The personnel increase is due to a revision
in the criteria regarding which staff should
be counted.

//

//

Font: Informe de la Encuesta de Investigación y
Transferencia de Conocimiento de las Universi-
dades Españolas 2014. RedOTRI-RedUGI, CRUE

Font: Informe de la Encuesta de Investigación y
Transferencia de Conocimiento de las Universi-
dades Españolas 2014. RedOTRI-RedUGI, CRUE

Fuente: Informe de la Encuesta de Investigación y Trans-
ferencia de Conocimiento 2014 de las Universidades
Españolas. RedOTRI-RedUGI, CRUE

Fuente: Informe de la Encuesta de Investigación y Trans-
ferencia de Conocimiento 2014 de las Universidades
Españolas. RedOTRI-RedUGI, CRUE

Source: Report of Investigation and Knowledge Transfer in
Spanish Universities Survey 2014RedOTRI-RedUGI, CRUE

Source: Report of Investigation and Knowledge Transfer in
Spanish Universities Survey 2014RedOTRI-RedUGI, CRUE

Universitat
Rovira i Virgili

Universitat
de Girona

Universitat
Politècnica de
Catalunya

Universitat de
Barcelona

Universitat
Oberta de Catalunya

Universitat
de Lleida

Universitat
Pompeu Fabra

Universitat
Autònoma de
Barcelona

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////43

Gràfic 18. Evolució de les extensions internacionals de patent per la via Patent Cooperation Treaty (PCT) (2009-2014)
Gráfico 18. Evolución de las extensiones internacionales de patente vía Patent Cooperation Treaty (PCT) (2009-2014)
Figure 18. International patent extensions through the Patent Cooperation Treaty (PCT) (2009-2014)
	

L’any 2014, les universitats catalanes van presentar 72
sol·licituds d’extensions internacionals per la via PCT, i
així es van encadenar dos anys de lleugeres pujades.

En 2014 las universidades catalanas presentaron 72
solicitudes de extensiones internacionales vía PCT, lo que
hace que encadenemos dos años de ligeras subidas.

In 2014, Catalan universities presented 72 requests for
international extensions through PCT, adding to two years of
slight rises.

//

Font: Informe de la Encuesta de Investigación y
Transferencia de Conocimiento de las Universi-
dades Españolas 2014. RedOTRI-RedUGI, CRUE
Fuente: Informe de la Encuesta de Investigación y Trans-
ferencia de Conocimiento 2014 de las Universidades
Españolas. RedOTRI-RedUGI, CRUE

Report of Investigation and Knowledge Transfer in Spanish
Universities Survey 2014RedOTRI-RedUGI, CRUE

2009 2010 2011 2012 2013 2014

61

69

80

68 70
72

90

80

70

60

50

40

30

20

10

0

Universitat
Rovira i Virgili

Universitat
de Girona

Universitat
Politècnica de
Catalunya

Universitat de
Barcelona

Universitat
Oberta de Catalunya

Universitat
de Lleida

Universitat
Pompeu Fabra

Universitat
Autònoma de
Barcelona

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

///////////// 44

Universitat / Universidad / University

Empreses derivades
Spin-off
Spin-off

Càtedres
Cátedras

Chairs

2013 2014 2015 2013 2014

Universitat de Barcelona 20 21 21 10 19

Universitat Autònoma de Barcelona 12 13 14 5 19

Universitat Politècnica de Catalunya 40 41 46 16 15

Universitat Pompeu Fabra 5 7 7 4 5

Universitat de Girona 6 7 7 9 9

Universitat de Lleida 2 2 2 9 11

Universitat Rovira i Virgili 12 14 15 8 12

Universitat Oberta de Catalunya 1 1 1 2 0

Total 98 106 113 63 90

Font: Elaboració pròpia. Per a les empreses derivades, amb dades UNEIX, i per a les càtedres, amb dades facilitades per les
universitats
Fuente: Elaboración propia. Para las spin-off, con datos UNEIX; y para las cátedras, con datos facilitados por las universidades
Source: Data prepared by authors. Spin-off data provided by UNEIX and chair data provided by universities	 	 		
	

3.2 	 EMPRESES DE BASE TECNOLÒGICA I CÀTEDRES
	 EMPRESAS DE BASE TECNOLÓGICA Y CÁTEDRAS
	 TECHNOLOGY-BASED ENTERPRISES AND CHAIRS

Taula 6. Empreses derivades actives i càtedres universitat-empresa-societat vigents
Tabla 6. Empresas derivadas activas y cátedras universidad-empresa-sociedad vigentes
Table 6. Active spin-off companies and current business-university chairs
	

Hi ha 113 empreses derivades de les universitats catalanes
actives l’any 2015. Aquest valor és un 7% superior al de l’any
2014.

En 2015 hay activas 113 empresas derivadas de las universidades
catalanas. Este valor es un 7% superior al del año 2014.

There were 113 spin-offs from Catalan universities active in 2015.
This is an increase of 7% with respect to 2014.

//

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////45

Taula 7. Ingressos segons tipologia d’activitats de transferència de les universitats públiques a Catalunya. 2014
Tabla 7. Ingresos según tipología de actividades de transferencia de las universidades públicas en Cataluña. Año 2014
Table 7. Income according to type of transfer activity at Catalan public universities. 2014
	

Les universitats catalanes van generar, l’any 2014, el 23,8% dels ingressos
per activitats de transferència en relació al total d’universitats de l’Estat
espanyol, un punt percentual més que l’any anterior.

Las universidades catalanas generaron en 2014 el 23,8% de los ingresos por
actividades de transferencia en relación con el total de universidades del
Estado español, un punto porcentual más que el año anterior.

Catalan universities generated 23.8% of the income for knowledge transfer
activities in relation to the total number of universitities in the Spanish state, one
percentage point higher than the previous year.

//

Universitats
de l’ACUP

Universidades
de la ACUP

ACUP Universities

Universitats
espanyoles

Universidades
españolas

Spanish
universities

Universitats ACUP /
universitats espanyoles (%)

Universidades ACUP/
universidades españolas (%)

ACUP Universities/
Spanish universities (%)

Import contractació R+D+I (M€)
Importe contratación I+D+I (M€)
R+D+I contracting costs (€M)

62,95 326,00 19,31

Import projectes de finançament públic
de col·laboració amb empreses (M€)
Importe proyectos de financiación pública de
colaboración con empresas (M€)
Cost of publicly financed projects which collabora-
te with businesses (€M)

42,50 118,00 36,02

Ingressos per llicències (M€)
Ingresos por licencias (M€)
Licence income (€M)

0,75 3,00 24,89

TOTAL INGRESSOS (M€)
TOTAL INGRESOS (M€)
TOTAL REVENUE (€M)

106,20 447,00 23,76

Nota: L’import de l’R+D col·laborativa inclou el finançament europeu.
Nota: El Importe I+D colaborativa incluye la financiación europea.
Footnote: The amount of collaborative R+D includes European financing.

Font: Informe de la Encuesta de Investigación y Transferencia de Conocimiento de las
Universidades Españolas 2014. RedOTRI-RedUGI, CRUE, UPC
Fuente: Informe de la Encuesta de Investigación y Transferencia de Conocimiento 2014 de las Uni-
versidades Españolas. RedOTRI-RedUGI, CRUE, UPC
Source: Report of Investigation and Knowledge Transfer in Spanish Universities Survey 2014. RedOTRI-Re-
dUGI, CRUE, UPC

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

///////////// 46

Gràfic 19. Patents prioritàries, empreses derivades actives i càtedres universitat-empresa-societat vigents
Gráfico 19. Patentes prioritarias, empresas derivadas activas y cátedras universidad-empresa-sociedad vigentes
Figure 19. Priority patents, active spin-off companies and current university-business-society chairs

2010 2011 2012 2013 2014

120

100

80

60

40

20

0

Patents prioritàries
Patentes prioritarias
Priority patents

Empreses derivades
Spin-off
Spin-off

Càtedres
Cátedras
Chairs

91
85

94

84

96

56

69

80

98

106
109

57
63 63

90

En el període 2009-2014 s’han sol·licitat 546 patents prioritàries que representen una
mitjana de 90 patents per any. Les empreses derivades han assolit l’any 2014 el seu
màxim amb 106. Les càtedres universitat-empresa-societat vigents van passar de 63
l’any 2013 a 90 l’any 2014.

En el período 2009-2014 se han solicitado 546 patentes prioritarias que representan una
media de 90 patentes al año. Las spin-off han alcanzado en 2014 su máximo con 106. Las
cátedras universidad-empresa-sociedad vigentes han pasado de 63 en 2013 a 90 en 2014.

Between 2009 and 2014, 546 priority patents were requested, which is an average of 90
patents per year. The highest number of spin-offs was reached in 2014 with 106. The number of
active university-business-society chairs have risen from 63 in 2013 to 90 in 2014.

//

Font: Per a les patents, Informe de la En-
cuesta de Investigación y Transferencia
de Conocimiento de las Universidades Es-
pañolas 2014. RedOTRI-RedUGI, CRUE.
Per a les empreses derivades, UNEIX, i i
per a les càtedres, dades facilitades per les
universitats

Fuente: Para las patentes, Informe de la Encuesta
de Investigación y Transferencia de Conocimien-
to 2014 de las Universidades Españolas. RedO-
TRI-RedUGI, CRUE. Para las empresas derivadas,
UNEIX, y para las cátedras, datos facilitados por
las universidades

Source: For patents, Report of Investigation and
Knowledge Transfer in Spanish Universities 2014.
RedOTRI-RedUGI, CRUE. Data was provided by
UNEIX for spin-offs, and by the universities for the
chairs

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////47

Taula 8. Indicadors dels parcs científics i tecnològics de Catalunya
Tabla 8. Indicadores de los parques científicos y tecnológicos de Cataluña	
Tables 8. Catalan science and technology parks indicators

Indicadors dels parcs científics i tecnològics catalans
Indicadores de los parques científicos y tecnológicos catalanes
Catalan science and technology parks indicators

2014 2015

Parcs / Parques / Parks 22 16

Empreses innovadores instal·lades
Empresas innovadoras instaladas
Established innovative businesses 2.785 3.658

% empreses petites i microempreses
% empresas pequeñas y microempresas
% small businesses and microbusinesses 83% 87%

% empreses de base tecnològica
% empresas de base tecnológica
% technology based businesses 50% 61%

% empreses derivades
% spin-off
% spin-off 49% 54%

% empreses catalanes
% empresas catalanas
% Catalan businesses 90% 90%

% empreses origen internacional
% empresas origen internacional
% international businesses 5% 5%

Centres d’R+D i centres tecnològics instal·lats
Centros de I+D y centros tecnológicos instalados
No. of R+D centres and technology centres established 215 235

Empreses en incubadores
Empresas en incubadoras
Businesses in incubators 384 422

Hi ha una davallada en el nombre de parcs associats a la XPCAT l’any 2015, però tot i així el nombre
d’empreses, centres d’R+D i centres tecnològics instal·lats en els parcs augmenta notablement.

Hay un descenso en el número de parques asociados a la XPCAT en 2015, pero aun así el número de
empresas, centros de I+D y centros tecnológicos instalados en los parques aumenta notablemente.

There has been a sharp drop in the number of parks in the XPCAT network in 2015, but even so the number
of business, R+D centres, and technological centres established in the parks has risen notably.

//

Font/Fuente/Source: XPCAT. Memòria 2014, XPCAT. Memòria 2015

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA

///////////// 48

1

2

3

6

4
5

7

Mapa 2. Xarxa de parcs científics i tecnològics de Catalunya. Any 2015
Mapa 2. Red de parques científicos y tecnológicos de Cataluña. Año 2015	
Map 2. Catalan network of science and technology parks. 2015

1. La Salle Technova Barcelona
2. Parc UPC
3. Parc Científic de Barcelona
4. Parc de Recerca UPF
5. Parc de Recerca Biomèdica de Barcelona
6. Barcelona Activa (seu)
7. BTEC Barcelona Innovació Tecnològica

Font/Fuente/Source: XPCAT. Memòria 2015

Lleida
Parc Científic i Tecnològic
Agroalimentari de Lleida

Mataró
Fundació TecnoCampus

Cerdanyola del Vallès
Barcelona Synchotron

Park (Parc de l’Alba)
Parc de Recerca UAB

Parc Tecnològic del Vallès

Girona
Parc Científic i Tecnològic
de la UdG

Terrassa
Orbital 40. Parc Científic i
Tecnològic de Terrassa

Sant Cugat del Vallès
ESADE Creàpolis

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

/3/ INNOVACIÓ I COOPERACIÓ UNIVERSITAT-EMPRESA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////49

23,94

22,04

23,81

6,87

3,38 3,38

6,83

0,26

30

25

20

15

10

5

0

m
ili

o
n

s
d

’e
u

ro
s

0,26
0,00

18,33 18,20 19,10

5,74

5,61

3,84
4,71

1,13

3,23 3,35

5,530,15 0,03

1,30

Universitat
Universidad
University

Universitat
Universidad
University

Ens vinculats
Entes vinculados
Related bodies

Ens vinculats
Entes vinculados
Related bodies

2011 2012 2013 2014 2015

90,2

79,2 79,1
85,3

90,5100

90

80

70

60

50

40

30

20

10

0

m
ili

o
n

s
d

’e
u

ro
s 75,9

68,0
65,3

69,7
73,7

14,3

11,2 13,8
15,6

16,8

Font/Fuente/
Source: UNEIX

Font/Fuente/
Source: UNEIX

Gràfic 20. Fons no competitius captats per les universitats públiques catalanes i ens vinculats. Any 2015
Gráfico 20. Fondos no competitivos captados por las universidades públicas catalanas y por entes vinculados. Año 2015	
Figure 20. Non-competitive funds raised by Catalan public universities and related bodies. 2015

Gràfic 21. Evolució dels fons no competitius captats per les universitats públiques catalanes i ens vinculats.
2011-2015
Gráfico 21. Evolución de los fondos no competitivos captados por las universidades públicas catalanas y por entes
vinculados. 2011-2015		
Figure 21. Non-competitive funds raised by Catalan public universities and related bodies. 2011-2015 	

Els recursos no competitius aconseguits per les universitats
i pels ens vinculats l’any 2015 són de 90 milions d’euros.

En 2015 los recursos no competitivos recibidos por las
universidades y por los entes vinculados son de 90 millones
de euros.

Universities and related bodies raised 90 million euros in non-
competitive funds in 2015.

Després d’uns anys de tendència
negativa en la captació de fons no
competitius, el 2015 es van recuperar
les xifres del 2011.

Después de unos años de tendencia
negativa en la captación de fondos no
competitivos, en 2015 se recuperan las
cifras de 2011.

After some years of decline in the amount
of non-competitive funds raised, in 2015
the numbers equalled those of 2011.

//

//

UNIVERSITAT DE
BARCELONA

UNIVERSITAT
AUTÒNOMA DE

BARCELONA

UNIVERSITAT
POLITÈCNICA DE

CATALUNYA

UNIVERSITAT
POMPEU FABRA

UNIVERSITAT
ROVIRA I VIRGILI

UNIVERSITAT DE
GIRONA

UNIVERSITAT DE
LLEIDA

UNIVERSITAT
OBERTA DE
CATALUNYA

///////////// 50

Monogràfic: Objectius de Desenvolupament Sostenible i
recerca
La secció monogràfica següent recull exemples de recerca realitzada des de les universitats públiques
catalanes i que actua directament sobre els Objectius de Desenvolupament Sostenible (ODS) que recull
l’Agenda 2030 de les Nacions Unides per al Desenvolupament Sostenible.

Amb el present monogràfic volem posar de relleu el compromís i la contribució de la recerca universitària
per buscar solucions als reptes plantejats en l’Agenda 2030.

Aquest monogràfic s’inicia amb dos articles que posen en context la temàtica. D’una banda, el primer
article explica en profunditat què són els ODS, els seus orígens, els continguts que inclouen i els reptes
que han d’afrontar per a la seva implementació. I, de l’altra, el segon article exposa el paper de les insti-
tucions d’educació superior davant de l’Agenda 2030.

Transformar el món: dels Objectius de Desenvolupament del Mil·lenni (ODM) als
Objectius de Desenvolupament Sostenible (ODS)

Arnau Queralt i Bassa1

El 2015 va ser un any rellevant per al desenvolupament sostenible. A principis de juny, el papa Francesc
publicava l’encíclica Laudato si: sobre la protecció de la casa comuna, una clara alerta sobre la crisi ambi-
ental que pateix el nostre planeta i una crida a l’acció col·lectiva (de ciutadans, governs, societat civil
organitzada, etc.) per revertir-la.

El 25 de setembre, l’Assemblea General de les Nacions Unides aprovava l’Agenda 2030, una nova agen-
da global per al desenvolupament sostenible amb l’horitzó fixat l’any 2030, la qual, amb 17 objectius
(els ODS) i 169 fites, pren el relleu als Objectius de Desenvolupament del Mil·lenni (ODM), vigents fins
al 2015. L’adopció de l’Agenda 2030 va venir precedida, però, per la tercera Conferència Internacional
sobre Finançament del Desenvolupament (ICFD), celebrada a Addis Abeba, on es va aprovar una agenda
d’acció per al finançament de les polítiques de desenvolupament post-20152.

L’any es va cloure amb l’aprovació, a la COP21 (desembre del 2015), de l’Acord de París sobre el canvi
climàtic. Aquest important acord internacional, que va entrar en vigor el mes de novembre del 2016, té
un doble objectiu: mantenir l’augment de la temperatura durant aquest segle per sota dels 2 ºC respecte
de la temperatura mitjana del planeta en l’època preindustrial i, en segon lloc, reforçar la capacitat per
afrontar els impactes del canvi climàtic.

1	 Director del Consell Assessor per al Desenvolupament Sostenible de Catalunya (CADS)
2	 http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/69/313

http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/69/313

 INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////51

Els antecedents: Rio+20 i la revisió dels Objectius de Desenvolupament del Mil·lenni
L’adopció de l’Agenda 2030 per part de l’Assemblea General de les Nacions Unides mitjançant la resolu-
ció «Transformar el nostre món: l’Agenda 2030 per al Desenvolupament Sostenible»3 és el resultat d’un
procés de treball de caràcter intergovernamental, de dos anys de durada, on conflueixen dos processos
més: la revisió dels Objectius de Desenvolupament del Mil·lenni (els ODM), vigents en el període 2000-
2015, i l’aplicació d’«El futur que volem», la resolució aprovada a la Conferència de les Nacions Unides
per al Desenvolupament Sostenible organitzada a Rio de Janeiro el juny del 2012 (Rio+20)4.

En el primer cas, cal recordar que l’any 2000 les Nacions Unides van aprovar la Declaració del Mil·lenni5,
una aliança per reduir els nivells de pobresa extrema al món que conté vuit grans objectius (els ODM),
amb fites quantificades degudament, que es vol assolir en l’horitzó de l’any 2015 per garantir el desenvo-
lupament dels països més desafavorits. La llista d’objectius incloïa (1) l’eradicació de la pobresa extrema
i la fam, (2) l’assoliment de l’educació primària universal, (3) la promoció de la igualtat de gènere, (4) la
reducció de la mortalitat infantil, (5) la millora de la salut materna, (6) el combat de la sida, la malària i
altres malalties, (7) l’incentiu del desenvolupament sostenible i, finalment, (8) la creació d’una aliança
global per al desenvolupament.

Malgrat que algunes de les fites que integren els vuit ODM van assolir-se abans del 2015, en conjunt el
grau d’assoliment és desigual i les dades disponibles apunten que cal continuar treballant per resoldre
uns reptes econòmics, socials i ambientals que condicionen de manera determinant la sostenibilitat dels
països en desenvolupament i, per tant, planetària. Un exemple és l’ODM corresponent a l’eradicació de
la pobresa extrema i la fam: tot i que entre el 1990 i el 2015 es va reduir a la meitat el percentatge de
la població mundial amb uns ingressos inferiors a 1,25 dòlars diaris –una de les fites incloses en aquest
objectiu– i 700 milions de persones havien deixat de viure en condicions de pobresa extrema el 2010,
aquell mateix any encara quedaven 1.200 milions d’habitants el planeta vivint en aquesta situació6.

Pel que fa al segon procés, la resolució de la conferència de Rio+20 va reconèixer explícitament la im-
portància i la utilitat d’adoptar objectius de desenvolupament sostenible que abordessin de manera
equilibrada les tres dimensions del desenvolupament sostenible i les seves interrelacions. Uns objectius
que, ajustats al dret internacional i fonamentats en els compromisos assumits per la comunitat interna-
cional en el marc de les Nacions Unides, contribuïssin a fer realitat els acords ja aprovats en les múltiples
grans cimeres internacionals celebrades durant les darreres dècades en l’àmbit econòmic, social i ambi-
ental (on es detectaven –i es continuen detectant– els avenços tan desiguals reconeguts per la mateixa
resolució).

Per aquest motiu, la resolució incloïa el compromís d’establir un procés intergovernamental per formular,
de manera transparent i inclusiva, els objectius mundials de desenvolupament sostenible. Uns objectius
orientats a l’acció, concisos i fàcils de comunicar, limitats en el nombre i ambiciosos, de caràcter global i
aplicables a tots els països (considerant les seves pròpies realitats i capacitats i respectant les polítiques

3	 http://afersexteriors.gencat.cat/web/.content/Publicacio/Agenda_2030_CAT.pdf
4	 http://cads.gencat.cat/web/.content/Documents/Publicacions/text_di_19_web.pdf
5	 http://www.un.org/millennium/declaration/ares552e.pdf
6	 http://www.un.org/es/millenniumgoals/poverty.shtml

http://afersexteriors.gencat.cat/web/.content/Publicacio/Agenda_2030_CAT.pdf
http://cads.gencat.cat/web/.content/Documents/Publicacions/text_di_19_web.pdf
http://www.un.org/millennium/declaration/ares552e.pdf
http://www.un.org/es/millenniumgoals/poverty.shtml

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 52

i prioritats de cada país). Aquest procés és el que va conduir a l’elaboració i l’adopció de l’Agenda 2030
per al Desenvolupament Sostenible el 25 de setembre de 2015.

L’Agenda 2030: elements bàsics d’una agenda global

La nova agenda per al desenvolupament sostenible –la motivació de la qual ja s’ha apuntat en l’apartat
anterior– està inspirada per cinc idees fonamentals:

1)	 El sentit d’urgència per assolir els ODS, és a dir, per fer front als reptes i les amenaces que afec-
ten el desenvolupament sostenible a escala planetària.

2)	 El potencial transformador que tenen els ODS i les fites respecte de les pautes actuals que con-
dicionen la sostenibilitat del planeta.

3)	 El caràcter global i universal dels ODS i de les fites associades a cada objectiu, que han de ser
aplicables a tots els països, partint però de les diferències actualment existents entre ells.

4)	 El caràcter indivisible dels ODS i de les fites associades a cada objectiu, que s’han d’intentar as-
solir en el seu conjunt, amb un enfocament integral, sense renunciar-ne a cap.

5)	 L’equilibri entre les totes les dimensions del desenvolupament sostenible (l’econòmica, la social i
l’ambiental), que no poden prevaldre unes per sobre de les altres.

Inspirats en aquestes cinc idees fonamentals, i responent a cinc grans àmbits (planeta, prosperitat, per-
sones, pau i partenariat), els 17 ODS i les 169 fites cobreixen un ampli ventall de temàtiques estratègiques
a escala global, estatal, subestatal i local. A continuació es presenta una llista completa dels ODS:

1)	 Eradicar la pobresa a tot el món i en totes les seves formes.

2)	 Posar fi a la fam, assolir la seguretat alimentària i la millora de la nutrició, i promoure l’agricultura
sostenible.

3)	 Garantir una vida sana i promoure el benestar per a totes les persones a totes les edats.

4)	 Garantir una educació inclusiva, equitativa i de qualitat i promoure oportunitats d’aprenentatge
durant tota la vida per a tothom.

5)	 Aconseguir la igualtat entre els gèneres i apoderar totes les dones i les nenes.

6)	 Garantir la disponibilitat i una gestió sostenible de l’aigua i el sanejament per a totes les per-
sones.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////53

7)	 Garantir l’accés a una energia assequible, segura, sostenible i moderna per a totes les persones.

8)	 Promoure el creixement econòmic sostingut, inclusiu i sostenible, l’ocupació plena i productiva i
el treball digne per a totes les persones.

9)	 Construir infraestructures resilients, promoure la industrialització inclusiva i sostenible i fomen-
tar la innovació.

10) 	 Reduir la desigualtat en i entre els països.

11) 	 Aconseguir que les ciutats i els assentaments humans siguin inclusius, segurs, resilients i
sostenibles.

12) 	 Garantir modalitats de consum i producció sostenibles.

13) 	 Adoptar mesures urgents per combatre el canvi climàtic i els seus efectes.

14) 	 Conservar i utilitzar de manera sostenible els oceans, mars i recursos marins per al desenvolupa-
ment sostenible.

15) 	 Protegir, restaurar i promoure l’ús sostenible dels ecosistemes terrestres, gestionar els boscos
de manera sostenible, combatre la desertificació, aturar i revertir la degradació del sòl i aturar la
pèrdua de biodiversitat.

16) 	 Promoure societats pacífiques i inclusives per aconseguir un desenvolupament sostenible, pro-
porcionar accés a la justícia per a totes les persones i desenvolupar institucions eficaces, re-
sponsables i inclusives a tots els nivells.

17) 	 Enfortir els mitjans per implementar i revitalitzar l’Aliança Mundial per al Desenvolupament
Sostenible.

L’Agenda 2030: el repte de la seva implementació

La declaració aprovada a Nova York el setembre del 2015 encoratja tots els estats membres de l’Assemblea Na-
cional de les Nacions Unides a desenvolupar, tan aviat com sigui possible, i malgrat el caràcter no vinculant dels
ODS, respostes nacionals ambicioses per a l’aplicació de l’agenda als seus territoris respectius.

L’exercici de territorialitzar l’Agenda 2030 a partir d’un document –la resolució «Transformar el nostre món: l’Agen-
da 2030 per al Desenvolupament Sostenible»-, escrit amb lògica de concertació entre estats que presenten situa-
cions de partida molt diferents, no és senzill. Però encara que no sigui fàcil, és indispensable fer-ho, amb ambició i
rigor, per desenvolupar tot el potencial transformador de l’Agenda 2030 i intentar resoldre els reptes domèstics i,
d’aquesta manera, contribuir també a resoldre’n els globals. Uns reptes pendents malgrat les nombroses conferèn-

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 54

cies i cimeres internacionals que s’han celebrat en les darreres dècades, i malgrat el marc normatiu i de planificació
vigent a escala estatal, subestatal i local.

Aquest és, a hores d’ara, el gran repte que els governs estatals, subestatals i locals tenen sobre la taula
des del dia 1 de gener de 2016, quan l’Agenda 2030 va entrar en vigor.

El paper de les institucions d’educació superior en l’Agenda 2030: els Objectius de
Desenvolupament Sostenible i l’agenda de treball universitària

Rafael Grasa7

Des de mitjan anys setanta del segle xx, en particular a partir de la publicació al Club de Roma del pri-
mer informe sobre els límits del creixement, la humanitat ha reconegut i acceptat progressivament que
afronta reptes globals (és a dir, que afecten de manera general la supervivència de l’espècie i de la resta
de formes de vida del planeta) en diverses esferes de la vida humana, reptes que, però, tenen impactes
diversos a nivell local i regional. Tanmateix, va costar una mica més acceptar, almenys en el pensament,
que aquests reptes universals, amb impactes locals diversos (per als quals s’ha encunyat un neologisme,
glocal, global i local alhora), exigeixen solucions universals, pensades i aplicades de manera general, tot
i que puguin tenir i comportar cursos d’actuació diferents a nivell local. Els problemes globals, se sol dir,
exigeixen solucions locals, tot i que amb èmfasis i particularitats derivats de les especificitats locals. I
això és difícil d’acceptar en el pensament i encara més de posar en marxa en l’actuació, privada i pú-
blica, perquè, en les relacions internacionals, els principals subjectes susceptibles de prendre decisions
segueixen sent els estats. Altrament dit, en l’esfera internacional continuem sense divisió de poders,
sense un legislatiu i un executiu amb competències universals, amb un poder judicial feble i, sobretot,
sense capacitat exactiva o recaptatòria i per tant també sense capacitat redistributiva mitjançant pres-
supostos, prioritzacions de cursos d’acció i recursos per aplicar-los. És a dir, en l’esfera internacional es
prenen decisions, sí, cada cop més, però la materialització de les quals depèn d’allò que els estats facin
a l’interior de les seves fronteres per fer-les realitat. Els acords internacionals, inclosos els que afronten
els reptes globals als quals he al·ludit, exigeixen, per ser efectius, actuacions en l’esfera estatal, nacional i
local, i, a més, hi ha poca capacitat sancionadora o fins i tot de denúncia efectiva dels qui no compleixin
el que s’ha acordat.

Aquests reptes afecten la sostenibilitat mediambiental, en desafiar els límits finits de la biosfera, i per
tant els recursos no renovables i els renovables, per mor de la superació constant de la capacitat de càr-
rega dels ecosistemes del planeta mitjançant l’acció humana. Altrament dit, tenen una etiologia antropo-
gènica. Ningú no pot ignorar problemes com el canvi climàtic, la reducció de la capa d’ozó estratosfèrica,
la contaminació i la pluja àcida, l’estat delicat dels mars i oceans, la deforestació o l’estrès hídric creixent,
entre d’altres. Tampoc no podem bandejar que aquests problemes no només afecten els éssers humans
que ara habitem el planeta, sinó que tenen un caràcter depredador intergeneracional, en estar decidint
nosaltres sobre una agenda que minva molt la capacitat de decisió de les properes generacions. Tot
plegat ha generat des de fa dècades un debat intens sobre un concepte i una aspiració, com fer realitat
el desenvolupament sostenible, tot evitant el caràcter finalment irreversible de les activitats antropo-
7	 Professor de Relacions Internacionals de la Universitat Autònoma de Barcelona, rafael.grasa@uab.cat. Ha estat secretari general i vicerector d’aquesta

universitat, president de la Federació d’ONGD i president de l’Institut Català Internacional per a la Pau, i és especialista en temes de desenvolupament
i de construcció de pau i resolució de conflictes.

mailto:rafael.grasa@uab.cat

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////55

gèniques sobre la capacitat de càrrega i de regeneració del planeta i de les espècies vives existents. Al
seu torn, les darreres dècades hem viscut també altres debats, d’abast universal, sobre altres problemes
mundials, com el desenvolupament, la pau i la seguretat. El resultat final ha estat un canvi conceptual:
desenvolupament, sostenibilitat, seguretat i pau, drets humans, entre d’altres, són conceptes i aspiraci-
ons connectades, parcialment solapades, i que arreu es defineixen com a processos multidimensionals
que afecten actors diversos, privats i públics, i que exigeixen instruments i actors diversos per gestio-
nar-los, tot i que amb èmfasis locals diferents.

Un debat que ara tornen a posar al centre de l’agenda internacional els Objectius del Desenvolupament
Sostenible (ODS) i l’Agenda 2030, que, per primer cop, connecten problemes que fins ara s’havien tractat
de manera separada, com els ja esmentats o d’altres com la fam i les diverses i creixents formes de de-
sigualtat, la gestió dels fluxos migratoris, l’amenaça de les democràcies, etcètera. I ho fan d’una manera
que es pot resumir en algunes característiques: a) suposen un inventari, no exhaustiu però, dels principals
problemes i conflictes que afecten la humanitat; b) els objectius s’exposen de manera universal, és a dir,
deixant clar que les fites que assenyalen obliguen tots els països, i, indirectament, totes les persones; c)
s’enumeren de manera integral, connectada, dient que tots són importants i que prioritzar-ne un no pot
significar ometre o menystenir els altres; d) expressen un caràcter transformador, acceptant que, sense
canvis importants en les nostres civilitzacions, no es podran assolir les fites i els objectius expressats; e)
denoten, malgrat la importància que tenen, que queda molt per fer, atès que hi ha absències importants,
que les propostes són limitades i que no està assegurat el compliment general i continuat del que es diu.
Altrament dit, els ODS i l’Agenda 2030 són un curs per a l’acció, un diagnòstic del que cal fer, però man-
quen, sobretot en passar dels objectius generals a les 43 fites concretes, orientacions clares i precises
per dirigir les actuacions polítiques que s’han anomenat mitjans d’implementació, sobretot recollides a
l’ODS 17 (hereu de l’antic ODM 8), que pretén revitalitzar una aliança per al desenvolupament sosteni-
ble. Cal, en suma, molta feina per orientar i aconseguir més capacitats, més voluntat i més instruments,
cosa que exigeix treball en diversos nivells, un seguiment acurat i constant, aliances i, per damunt de
tot, participació política multinivell per assolir les transformacions civilitzadores que calen i que l’Agenda
assenyala de manera general.

Com afecten l’Agenda 2030 i els ODS les institucions d’educació superior, en especial les universitàries?
De manera central, al meu parer, perquè toquen el moll de l’ós de l’educació, les finalitats de la tasca
universitària i el projecte de transformació de les nostres universitats dels propers anys. Uns breus mots
sobre cadascun dels tres temes.

Primer, els reptes que planteja l’Agenda obliguen a afrontar una disjuntiva important a la humanitat: la
necessitat d’una transformació global de valors, actituds, estils de vida i formes de comportament per
evitar la fi prematura –tot i que en termes evolutius serà inevitable– de l’espècie humana i de moltes
altres formes de vida. Com que aquesta transformació ha de fer-se de manera generalitzada, malgrat
que els processos de decisió bàsics continuen sent de tipus estatal, cal un canvi de valors, de pautes, una
nova arquitectura institucional, un canvi de la manera de prendre decisions i de la manera d’avaluar-les
i seguir-les. Altrament dit, afecten la tasca central de tota educació, al nivell que sigui: assolir un canvi
civilitzador. Ras i curt, els ODS suposen un contracte de supervivència futura de l’espècie humana, i de
passada de moltes altres espècies. I aquesta és una finalitat bàsica de l’educació, on l’educació superior
ocupa un rol cabdal. Afecta, com ja va dir fa temps Durkheim, l’instrument de socialització més poderós

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 56

del qual disposem com a éssers humans, l’educació. En reproduir valors, coneixements, procediments,
institucions, ens permet progressar, però, també, ajuda a reproduir valors, coneixements, procediments,
actituds, institucions.... que no col·laboren en la transformació. Cal doncs fer un examen autocrític, i,
en aquest punt, l’educació superior està en condicions òptimes per ser el pal de paller i el motor de la
reflexió i acció en l’esfera educativa general.

Segon, afecta les tres missions clàssiques de la universitat: la formació, la recerca i la transferència del
coneixement i la millora de la societat i del seu entorn. Altrament dit, ajudar a la transformació social de
la societat humana, al canvi civilitzador que els objectius i les fites de l’Agenda 2030 plantegen com a
reptes inicials, afecta la recerca. Cal més i millor recerca, i no només en el terreny –ja força desenvolupat
a les universitats catalanes i també a la CRUE– de la sostenibilitat ambiental, sinó també pel que fa a la
sostenibilitat social i econòmica. La recerca relacionada amb l’Agenda 2030 i els ODS hauria de ser pri-
oritzada per les institucions de foment de la recerca, intergovernamentals, governamentals i pròpies de
les universitats i de les seves formes associatives i aliances. I, també, pels consells socials. Ens juguem,
literalment, la supervivència. En l’àmbit de la transferència de coneixements, a diversos nivells, des de
la divulgació fins a la creació de procediments de canvi concrets i al seguiment de l’Agenda, la tasca és
també immensa i s’ha d’aplicar a la pròpia esfera universitària, als campus, en sentit físic però també
relacional. Quant a la formació, la responsabilitat de les universitats s’empelta amb el compromís social,
amb la missió de millora social, atès que forma part de la responsabilitat de les universitats i les insti-
tucions d’educació superior de contribuir a construir una ciutadania global crítica, políticament activa i
socialment compromesa amb un desenvolupament humà just i equitatiu per a totes les comunitats del
planeta.

Com diu un text recent de l’ACUP sobre el tema, derivat d’un grup de treball en el qual vaig tenir l’opor-
tunitat de participar, correspon també a les universitats formar professionals conscients de la respon-
sabilitat social i ambiental de la seva activitat, capaços d’exercir les noves competències necessàries per
assolir-la. En paraules de la Carta Magna de les Universitats Europees l’any 1988, la universitat ha d’as-
segurar una educació i una formació que permetin a les generacions futures contribuir al respecte pels
grans equilibris de l’entorn natural i la vida. O, com va dir la Declaració de Nagoya, signada en acabar la
dècada dedicada per l’UNESCO a l’educació per al desenvolupament sostenible l’any 2014, cal «crear un
món en el qual tothom tingui l’oportunitat de beneficiar-se de l’educació i d’aprendre els valors, actituds
i formes de vida necessaris per a un futur sostenible i una transformació social positiva a través d’una
major orientació cap al desenvolupament sostenible».

I en tercer i darrer lloc, aquesta preocupació hauria d’estar present en l’agenda de transformació de les
universitats que està oberta des de fa més d’una dècada, i que cada cop és més urgent: saber què hem
de fer, amb la col·laboració de la societat i de la ciutadania, i com ho podem fer. Un debat, doncs, que
va molt més enllà de concepcions miops i provincianes de la governança de les nostres institucions. Es
tractaria de recordar la contradicció aparent que Paulo Freire va manifestar, en forma de paradoxa com
li agradava fer, els darrers anys de la seva vida: «L’educació no és el fulcre per transformar el món perquè
podria ser-ho». L’Agenda 2030 i els ODS ens recorden que ara no ens queda cap altre remei que donar
a l’educació, amb un paper central per a l’educació superior i universitària, aquesta tasca. Cal que ens hi
posem!

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////57

Monográfico: Objetivos de Desarrollo Sostenible e
investigación
La siguiente sección monográfica recoge ejemplos de investigaciones realizadas desde las universidades
públicas catalanas y que actúan directamente sobre los Objetivos de Desarrollo Sostenible (ODS) que
contempla la Agenda 2030 de las Naciones Unidas para el Desarrollo Sostenible.

Con el presente monográfico queremos poner de manifiesto el compromiso y contribución de la investi-
gación universitaria en la búsqueda de soluciones a los desafíos planteados en la Agenda 2030.

Este monográfico comienza con dos artículos que contextualizan la temática. Por un lado, el primer ar-
tículo explica en profundidad qué son los ODS, sus orígenes, su contenido y los desafíos que se deben
afrontar para su implementación. Y, por otro lado, el segundo artículo expone el papel de las institucio-
nes de educación superior en la Agenda 2030.

Transformar el mundo: de los Objetivos de Desarrollo del Milenio (ODM) a los
Objetivos de Desarrollo Sostenible (ODS)

Arnau Queralt i Bassa1

El año 2015 fue especialmente relevante para el desarrollo sostenible. A principios de junio, el papa
Francisco publicaba la encíclica «Laudato Siʼ: sobre el cuidado de la casa común», una clara declaración
de alerta sobre la crisis medioambiental que sufre nuestro planeta y una llamada a la acción colectiva (de
ciudadanos, gobiernos, sociedad civil organizada, etc.) para revertir la situación.

El 25 de septiembre, la Asamblea General de las Naciones Unidas aprobaba la Agenda 2030, una nueva
agenda global para el desarrollo sostenible con el horizonte fijado en el año 2030 y que, con sus 17 ob-
jetivos (ODS) y 169 metas, recoge el testigo de los Objetivos de Desarrollo del Milenio (ODM) vigentes
hasta el 2015. La adopción de la Agenda 2030 fue precedida por la tercera Conferencia Internacional
sobre la Financiación para el Desarrollo (ICFD), celebrada en Adís Abeba, en la que se aprobó un progra-
ma para la financiación de las políticas de desarrollo post-20152.

El año terminó con la aprobación, en la COP21 (diciembre de 2015), del Acuerdo de París sobre el Cam-
bio Climático. Este importante acuerdo internacional, que entró en vigor el mes de noviembre de 2016,
tiene un doble objetivo: mantener el aumento de la temperatura durante este siglo por debajo de los 2
ºC respecto a la temperatura media del planeta en la época pre-industrial y, en segundo lugar, reforzar la
capacidad para afrontar los impactos del cambio climático.

1 	 Director del Consejo Asesor para el Desarrollo Sostenible de Cataluña (CADS)	
2	 http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/69/313

http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/69/313

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 58

Los antecedentes: Río+20 y la revisión de los Objetivos de Desarrollo del Milenio
La adopción de la Agenda 2030 por parte de la Asamblea General de las Naciones Unidas mediante la
resolución «Transformar nuestro mundo: la Agenda 2030 para el Desarrollo Sostenible»3 es el resultado
de un proceso de trabajo de carácter intergubernamental, de dos años de duración, en el que confluyen
otros dos procesos: la revisión de los Objetivos de Desarrollo del Milenio (ODM), vigentes en el período
2000-2015, y la aplicación de «El futuro que queremos», la resolución aprobada en la Conferencia de las
Naciones Unidas para el Desarrollo Sostenible celebrada en Río de Janeiro en junio de 2012 (Río+20)4.

En el primer caso, cabe recordar que en el 2000 las Naciones Unidas aprobaron la Declaración del Mile-
nio5, una alianza para reducir los niveles de extrema pobreza en el mundo cuyos 8 grandes objetivos (los
ODM), con metas debidamente cuantificadas, tenían como horizonte el año 2015 y debían garantizar el
desarrollo de los países más desfavorecidos. La lista de objetivos incluía: (1) la erradicación de la pobreza
extrema y el hambre, (2) la educación primaria universal, (3) el fomento de la igualdad de género, (4) la
reducción de la mortalidad infantil, (5) la mejora de la salud materna, (6) la lucha contra el sida, la mala-
ria y otras enfermedades, (7) el incentivo del desarrollo sostenible y, finalmente, (8) la creación de una
alianza global para el desarrollo.

A pesar de que algunas de las metas que integran los 8 ODM se alcanzaron antes de 2015, en conjunto
su grado de cumplimiento es desigual y las datos disponibles apuntan a que es preciso seguir trabajan-
do para resolver unos desafíos económicos, sociales y medioambientales que condicionan de forma
determinante la sostenibilidad de los países en desarrollo y, por tanto, de todo el planeta. Un ejemplo
es el ODM correspondiente a la erradicación de la pobreza extrema y el hambre: aunque entre 1990 y
2015 se redujo a la mitad el porcentaje de la población mundial con ingresos inferiores a 1,25 dólares
diarios –una de las metas incluidas en este objetivo– y 700 millones de personas habían dejado de vivir
en condiciones de extrema pobreza en 2010, ese mismo año aún quedaban en el planeta 1.200 millones
de habitantes en esta situación6.

Por lo que respecta al segundo proceso, la resolución de la conferencia de Río+20 reconoció explícita-
mente la importancia y la utilidad de adoptar objetivos de desarrollo sostenible que aborden de manera
equilibrada las tres dimensiones del desarrollo sostenible y sus interrelaciones. Unos objetivos que, ajus-
tados al derecho internacional y fundamentados en los compromisos asumidos por la Comunidad Inter-
nacional en el marco de las Naciones Unidas, contribuyan a hacer realidad los acuerdos ya aprobados
en las múltiples grandes cumbres internacionales celebradas durante las últimas décadas en los ámbitos
económico, social y medioambiental (donde se detectaron –y se continúan detectando– avances muy
desiguales, como reconocía la propia resolución).

Por este motivo, la resolución contemplaba el compromiso de establecer un proceso intergubernamen-
tal para formular, de manera transparente e inclusiva, los objetivos mundiales de desarrollo sostenible.
Unos objetivos orientados a la acción, concisos y fáciles de comunicar, limitados en número y ambicio-
sos, de carácter global y aplicables a todos los países (considerando sus propias realidades y capacidades

3	 http://afersexteriors.gencat.cat/web/.content/Publicacio/Agenda_2030_CAT.pdf
4	 http://cads.gencat.cat/web/.content/Documents/Publicacions/text_di_19_web.pdf
5	 http://www.un.org/millennium/declaration/ares552e.pdf
6	 http://www.un.org/es/millenniumgoals/poverty.shtml

http://afersexteriors.gencat.cat/web/.content/Publicacio/Agenda_2030_CAT.pdf
http://cads.gencat.cat/web/.content/Documents/Publicacions/text_di_19_web.pdf
http://www.un.org/millennium/declaration/ares552e.pdf
http://www.un.org/es/millenniumgoals/poverty.shtml

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////59

y respetando las políticas y prioridades de cada uno de ellos). Este proceso es el que condujo a la ela-
boración y la adopción de la Agenda 2030 para el Desarrollo Sostenible el 25 de septiembre de 2015.

La Agenda 2030: elementos básicos de una agenda global

La nueva agenda para el desarrollo sostenible –cuyas motivaciones ya se han apuntado en el apartado
anterior– se inspira en cinco ideas fundamentales:

1)	 La urgencia de cumplir los ODS, es decir, de afrontar los desafíos y amenazas que afectan al de-
sarrollo sostenible a escala planetaria.

2)	 El potencial transformador que tienen los ODS y las metas respecto a las pautas que actualmen-
te condicionan la sostenibilidad del planeta.

3)	 El carácter global y universal de los ODS y de las metas asociadas a cada uno de ellos, que deben
ser aplicables a todos los países, partiendo sin embargo de sus particularidades actuales.

4)	 El carácter indivisible de los ODS y de las metas asociadas a cada uno de ellos, que se deben
intentar cumplir en su conjunto, con un enfoque integral, sin renunciar a ninguno.

5)	 El equilibrio entre todas las dimensiones del desarrollo sostenible (la económica, la social y la
medioambiental); ninguna debe prevalecer sobre las otras.

Inspirados en estas cinco ideas fundamentales, y respondiendo a 5 grandes ámbitos (planeta, prospe-
ridad, personas, paz y alianzas), los 17 ODS y sus 169 metas abarcan un amplio abanico de temáticas
estratégicas a escala global, estatal, subestatal y local. A continuación se presenta una lista completa de
los ODS:

1)	 Erradicar la pobreza en todo el mundo y en todas sus formas.

2)	 Poner fin al hambre, alcanzar la seguridad alimentaria y la mejora de la nutrición, así como pro-
mover la agricultura sostenible.

3)	 Garantizar una vida sana y fomentar el bienestar de todas las personas, sea cual sea su edad.

4)	 Garantizar una educación inclusiva, equitativa y de calidad, y promover oportunidades de apren-
dizaje durante toda la vida de cualquier persona.

5)	 Lograr la igualdad entre los géneros y empoderar a todas las mujeres y niñas.

6)	 Garantizar a todas las personas la disponibilidad y gestión sostenible del agua, así como su sa-
neamiento.

7)	 Garantizar a todas las personas el acceso a una energía asequible, segura, sostenible y moderna.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 60

8)	 Promover el crecimiento económico sostenido, inclusivo y sostenible, la ocupación plena y pro-
ductiva y el trabajo digno para todas las personas.

9)	 Construir infraestructuras resilientes, promover la industrialización inclusiva y sostenible y fo-
mentar la innovación.

10)	 Reducir la desigualdad dentro de los países y entre ellos.

11)	 Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sos-
tenibles.

12)	 Garantizar modalidades de consumo y producción sostenibles.

13)	 Adoptar medidas urgentes para combatir el cambio climático y sus efectos.

14)	 Conservar y utilizar de forma sostenible los océanos, mares y recursos marinos para el desarrollo
sostenible.

15)	 Proteger, restaurar y promover el uso sostenible de los ecosistemas terrestres, gestionar los
bosques de manera sostenible, combatir la desertificación, detener y revertir la degradación del
suelo y detener la pérdida de biodiversidad.

16)	 Promover sociedades pacíficas e inclusivas para lograr un desarrollo sostenible, proporcionar el
acceso a la justicia a todas las personas y desarrollar instituciones eficaces, responsables e inclu-
sivas a todos los niveles.

17)	 Fortalecer los medios para implementar y revitalizar la Alianza Mundial para el Desarrollo Sostenible.

La Agenda 2030: el desafío de su implementación

La declaración aprobada en Nueva York en septiembre de 2015 insta a todos los Estados miembros de
la Asamblea General de las Naciones Unidas a desarrollar, tan pronto como sea posible, y a pesar del
carácter no vinculante de los ODS, respuestas nacionales ambiciosas para la aplicación de la agenda en
sus respectivos territorios.

El ejercicio de territorializar la Agenda 2030 a partir de un documento –la resolución «Transformar nues-
tro mundo: la Agenda 2030 para el Desarrollo Sostenible»– escrito con lógica de concertación, entre
Estados que presentan situaciones de partida muy diferentes, no es sencillo. Pero, aunque no sea fácil,
es indispensable hacerlo, con ambición y rigor, para desarrollar todo el potencial transformador de la
Agenda 2030 e intentar resolver los desafíos domésticos; de esta manera se contribuirá también a re-
solver los retos globales. Unos desafíos pendientes a pesar de las numerosas conferencias y cumbres
internacionales que se han celebrado en las últimas décadas, y del marco normativo y de planificación
vigente a escala estatal, subestatal y local.

Éste es, actualmente, el gran reto que los gobiernos estatales, subestatales y locales tienen sobre la mesa
desde el día 1 de enero de 2016, cuando la Agenda 2030 entró en vigor.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////61

El papel de las instituciones de educación superior en la Agenda 2030: los Objetivos de
Desarrollo Sostenible y la agenda de trabajo universitaria

Rafael Grasa7

Desde mediados de la década de 1970, en particular a partir de la publicación del primer Informe del Club
de Roma sobre los límites del crecimiento, la humanidad ha reconocido y aceptado progresivamente que
afronta desafíos globales (es decir, que afectan de manera general a la supervivencia de la especie y del
resto de formas de vida del planeta) en varias esferas de la vida humana; unos desafíos que, sin embargo,
tienen impactos diversos a nivel local y regional. Ha costado un poco más aceptar, por lo menos en el
pensamiento, que estos desafíos universales, con impactos locales diversos (para los que se ha acuñado el
neologismo glocal, ʻglobal y local al mismo tiempoʼ), exigen soluciones universales, pensadas y aplicadas de
forma general, si bien pueden tener y comportar vías de actuación diferentes a nivel local. Los problemas
globales, como se suele decir, exigen soluciones locales, aunque con énfasis y particularidades en función
de las especificidades locales. Resulta difícil de aceptar en el pensamiento y todavía más ponerlo en prácti-
ca, tanto en el ámbito privado como en el público, porque en las relaciones internacionales los principales
sujetos capaces de tomar decisiones siguen siendo los Estados. En otras palabras, en la esfera internacional
carecemos todavía de una división de poderes, de un legislativo y un ejecutivo con competencias univer-
sales; lo que tenemos es un poder judicial débil y, sobre todo, sin capacidad exactiva o recaudatoria, y por
tanto tampoco redistributiva, mediante presupuestos y priorizaciones de vías de acción y de recursos para
aplicarlos. O, lo que es lo mismo, en la esfera internacional se toman decisiones, sí, cada vez más, pero su
materialización depende de lo que hagan los Estados dentro de sus fronteras para ponerlas en práctica.
Los acuerdos internacionales, incluidos aquellos que afrontan los desafíos globales a los que he aludido,
exigen, para ser efectivos, actuaciones en las esferas estatal, nacional y local, además de una capacidad
sancionadora o incluso de denuncia efectiva con respecto a los que no cumplan lo acordado.

Estos retos afectan a la sostenibilidad medioambiental, al desafiar los límites finitos de la biosfera, y por
tanto los recursos no renovables y los renovables, a causa de la superación constante de la capacidad de
carga de los ecosistemas del planeta mediante la acción humana. Dicho de otro modo, tienen una etio-
logía antropogénica. Nadie puede ignorar problemas como el cambio climático, la reducción de la capa
de ozono estratosférica, la contaminación y la lluvia ácida, el delicado estado de los mares y océanos, la
deforestación o el creciente estrés hídrico, entre otros. Tampoco podemos rehuir que estos problemas no
sólo nos afectan a los seres humanos que ahora habitamos el planeta, sino que también tienen un carácter
depredador intergeneracional, ya que estamos tomando decisiones de acuerdo a una agenda que merma
mucho la capacidad de decisión de las próximas generaciones. Todo ello ha generado desde hace décadas
un intenso debate sobre un concepto y una aspiración: cómo hacer realidad el desarrollo sostenible, evi-
tando el carácter finalmente irreversible de las actividades antropogénicas sobre la capacidad de carga y de
regeneración del planeta y de las especies vivas. En las últimas décadas hemos vivido asimismo debates de
alcance universal sobre otros problemas mundiales, como el desarrollo, la paz y la seguridad. El resultado
final ha sido un cambio conceptual: desarrollo, sostenibilidad, seguridad y paz, derechos humanos, entre
otros, son conceptos y aspiraciones conectadas, parcialmente solapadas, que por doquier se definen como
procesos multidimensionales que afectan a actores diversos, privados y públicos, y que exigen instrumen-
tos y actores diversos para su gestión, aunque con énfasis locales diferentes.
7	 Profesor de Relaciones Internacionales de la Universitat Autònoma de Barcelona, rafael.grasa@uab.cat. Ha sido secretario general y vicerrector, presi-

dente de la Federación de ONGD, presidente del Instituto Catalán Internacional para la Paz y especialista en cuestiones de desarrollo, construcción de
la paz y resolución de conflictos.

mailto:rafael.grasa@uab.cat

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 62

Un debate que ahora vuelven a poner en el centro de la agenda internacional los Objetivos de Desarrollo
Sostenible (ODS) y la Agenda 2030, que, por primera vez, conectan problemas que hasta ahora se habían
tratado separadamente, como los ya mencionados u otros tales como el hambre y las diversas y crecien-
tes formas de desigualdad, la gestión de los flujos migratorios, la amenaza de las democracias, etcétera.
Y lo hacen de un modo que se puede resumir en algunas características: a) constituyen un inventario
(no exhaustivo, sin embargo) de los principales problemas y conflictos que afectan a la humanidad; b)
los objetivos se exponen de manera universal, es decir, dejando claro que las metas señaladas obligan
a todos los países e, indirectamente, a todas las personas; c) se enumeran de forma integral, conectada,
sosteniendo que todos son importantes y que priorizar uno no puede significar la omisión o el menos-
precio de los otros; d) tienen un carácter transformador, pues asumen que sin cambios importantes en
nuestras civilizaciones no se podrán alcanzar las metas y objetivos expresados; e) denotan, a pesar de
su importancia, que queda mucho por hacer, puesto que hay ausencias relevantes, las propuestas son
limitadas y no está asegurado el cumplimiento general y continuado de lo que se dice. En efecto, los
ODS y la Agenda 2030 son una vía para la acción, un diagnóstico de lo que debe hacerse, pero urgen,
especialmente al pasar de los objetivos generales a las 43 metas concretas, orientaciones claras y preci-
sas para dirigir las actuaciones políticas que se han denominado «medios de implementación», recogidas
sobre todo en el ODS 17 (heredero del antiguo ODM 8), que pretende revitalizar una «Alianza para el
Desarrollo Sostenible». Hace falta, en suma, un gran esfuerzo para orientar y conseguir más capacidades,
más voluntad y más instrumentos, lo que exige trabajo en diversos niveles, un seguimiento minucioso y
constante, alianzas y, por encima de todo, participación política multinivel para alcanzar las transforma-
ciones civilizatorias que se necesitan y que la Agenda señala de forma general.

¿Cómo afectan la Agenda 2030 y los ODS a las instituciones de educación superior, en especial a las
universitarias? En mi opinión, de manera fundamental, porque tocan el meollo de la educación, las fi-
nalidades de la labor universitaria y la agenda de los próximos años para la transformación de nuestras
universidades. Unas breves palabras sobre cada uno de estos tres temas:

Primero, los desafíos que plantea la Agenda obligan a la humanidad a afrontar una disyuntiva impor-
tante: la necesidad de una transformación global en valores, actitudes, estilos de vida y formas de com-
portamiento para evitar el fin prematuro –aunque en términos evolutivos será inevitable– de la especie
humana y de muchas otras formas de vida. Dado que esta transformación debe realizarse de manera
generalizada, a pesar de que los procesos de decisión básicos continúen siendo de tipo estatal, hace
falta un cambio de valores, de pautas, una nueva arquitectura institucional, un cambio en la forma de
tomar decisiones y de evaluarlas y llevar a cabo su seguimiento. Todo ello afecta a la tarea central de
toda la educación, al nivel que sea, pues implica alcanzar un cambio civilizatorio. Dicho sin ambages, los
ODS suponen el contrato de la supervivencia futura de la especie humana, y de paso de muchas otras
especies. Y ésta es una finalidad básica de la educación, en la que la educación superior tiene un rol ca-
pital. Afecta, como ya dijo hace tiempo Durkheim, al instrumento de socialización más poderoso del que
disponemos como seres humanos: la educación. Al reproducir valores, conocimientos, procedimientos,
actitudes, instituciones, nos permite progresar, pero también ayuda a reproducir valores, conocimientos,
procedimientos, actitudes, instituciones... que no ayudan a la transformación. Es preciso, pues, hacer un
examen autocrítico, y en este punto la educación superior está en condiciones óptimas para ser la piedra
angular y el motor de la reflexión y acción en la esfera educativa general.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////63

Segundo, afectan a las tres misiones clásicas de la universidad: la formación, la investigación y la transferencia
de conocimiento y, por último, la mejora de la sociedad y de su entorno. Dicho de otra manera, la univer-
sidad contribuye a la transformación social de la sociedad humana, al cambio civilizatorio que los objetivos
y las metas de la Agenda 2030 plantean como desafíos iniciales. Se necesita más investigación y de mayor
calidad, y no sólo en el terreno de la sostenibilidad ambiental –ya bastante desarrollado en las universidades
catalanas y en la CRUE–, sino también en el de la sostenibilidad social y económica. La investigación para la
Agenda 2030 y los ODS debería ser priorizada por las instituciones de fomento de la investigación, ya sean
intergubernamentales, gubernamentales o propias de las universidades y de sus formas asociativas y alianzas.
Y, también, por los Consejos Sociales. Nos jugamos, literalmente, la supervivencia. En el ámbito de la transfe-
rencia de conocimiento, a diversos niveles desde la divulgación hasta la creación de procedimientos de cam-
bio concretos y el seguimiento de la Agenda, la tarea es asimismo inmensa y se debe aplicar a la propia esfera
universitaria, a los campus, en sentido físico pero también relacional. En cuanto a la formación, la responsa-
bilidad de las universidades entronca con el compromiso social, con la misión de alcanzar una mejora social,
pues forma parte de la responsabilidad de las universidades e instituciones de educación superior contribuir
a la construcción de una ciudadanía global crítica, políticamente activa y socialmente comprometida con un
desarrollo humano justo y equitativo para todas las comunidades del planeta.

Como dice un texto reciente de la ACUP sobre este tema, derivado de un grupo de trabajo en el que tuve
la oportunidad de participar, corresponde asimismo a las universidades formar profesionales conscien-
tes de la responsabilidad social y ambiental de su actividad, capaces de ejercer las nuevas competencias
necesarias para alcanzarla. En palabras de la Carta Magna de las Universidades Europeas de 1988, la uni-
versidad debe asegurar una educación y formación que permita a las generaciones futuras contribuir al
respeto de los grandes equilibrios del entorno natural y la vida. O, como se sostiene en la Declaración de
Aichi-Nagoya, firmada en 2014, al término de la década dedicada por la UNESCO a la educación para el
desarrollo sostenible, es preciso «crear un mundo en el que todos tengan la oportunidad de beneficiarse
de la educación y de aprender los valores, actitudes y formas de vida necesarios para un futuro sostenible
y una transformación social positiva a través de una mayor orientación hacia el desarrollo sostenible».

Y, en tercer y último lugar, esta preocupación debería estar presente en la agenda de la transformación
de las universidades, que está abierta desde hace más de una década, pues cada vez es más urgente sa-
ber qué debemos hacer, con la colaboración de la sociedad y de la ciudadanía, y cómo lo podemos hacer.
Un debate, por tanto, que va mucho más allá de concepciones miopes y provincianas de la gobernanza
de nuestras instituciones. Se trataría de recordar la aparente contradicción que Paulo Freire manifestó
en forma de paradoja, como tanto le gustaba hacer, en los últimos años de su vida: «La educación no es
el fulcro para transformar el mundo porque podría serlo». La Agenda 2030 y los ODS nos recuerdan que
hoy no nos queda más remedio que encomendar esta tarea a la educación, con un papel central para la
educación superior y universitaria. ¡Es preciso que nos pongamos manos a la obra!

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 64

Monograph: Sustainable Development Goals and Research

The following section of the monograph brings together examples of research undertaken by Catalan public
universities acting on the Sustainable Development Goals (SDGs) outlined in Agenda 2030 of the United Na-
tions Office for Sustainable Development.

In this monograph, we want to highlight the university commitment to finding solutions to the challenges laid
out in Agenda 2030, and their contribution to those solutions.

This report begins with two articles that put the subject in context. The first explains in depth what the SDGs,
their origins, content and the milestones that must be met for them to be implemented. The second article
discusses the role of higher education with regard to Agenda 2030.

Change the World: from the Millennium Development Goals (MDGs) to Sustainable
Development Goals SDGs)
Arnau Queralt i Bassa1

2015 was an important year for sustainable development. At the beginning of June, Pope Francis published the encycli-
cal Laudato Si: On Care For Our Common Home, a clear warning about the environmental crisis affecting our planet and
a call for collective action (citizens, governments, civil society organisations, etc.) to reverse the damage.

On 25 September, the UN General Assembly approved Agenda 2030, a new global agenda for sustainable development
that has set a deadline for 17 goals (SDGs) to be achieved by 2030, and which takes over the 169 goals Millennium
Development Goals (MDGs) valid until 2015. The adoption of Agenda 2030 was preceded, however, by the Third Inter-
national Conference on Financing for Development (ICFD), held in Addis Ababa, which approved an action programme
for financing development policy post-20152.

The year ended with the adoption of the Paris Accord on climate change at COP21 (December 2015). This important in-
ternational agreement, which came into force in November 2016, has a two-fold objective: ensure that the temperature
rise during this century remains less than 2ºC in comparison with the average pre-industrial global temperature.

The background: Rio+20 and the review of the Millennium Development Goals
The adoption of Agenda 2030 on the part of the General Assembly of the United Nations through the reso-
lution ‘Change our world: Agenda 2030 for Sustainable Development’3 is the result of a two-year-long inter-
governmental working group which came together with two other processes: the review of the Millennium
Development Goals (MDGs), in force during the period 2000 to 2015, and the application of the ‘The Future

1 	 Director of the Advisory Council for Sustainable Development in Catalonia (Consell Assessor per al Desenvolupament Sostenible de Catalunya,
CADS)	

2	 http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/69/313
3	 http://afersexteriors.gencat.cat/web/.content/Publicacio/Agenda_2030_CAT.pdf

http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/69/313
http://afersexteriors.gencat.cat/web/.content/Publicacio/Agenda_2030_CAT.pdf

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////65

We Want’, the resolution approved by the UN Conference on Sustainable Development organised in Rio de
Janeiro in June 2012 (Rio+20)4.

In the first instance, it should be remembered that in 2000 the United Nations approved the Millennium
Declaration5, an alliance to reduce extreme poverty with eight major goals (the MDG), which defined properly
quantified targets to be achieved by 2015 to guarantee the development of the poorest countries.

Although some of the milestones covered by the eight MDGs were achieved, the overall level of achievement
was uneven, and the available data makes it clear that we must continue to work towards solving the econom-
ic, social and environmental factors which affect the sustainability of developing countries and, therefore, the
planet. One example is the MDG which called for the eradication of extreme poverty and hunger: even though
the percentage of the population living on less than 1.25 dollars a day halved between 1990 and 2015 – one
of the challenges included in this goal – and 700 million people were no longer living in extreme poverty by
2010, there were still 1,200 million inhabitants living in extreme poverty in the same year6.

With regard to the second process, the resolution of the conference of Rio+20 explicitly recognised the im-
portance and usefulness of adopting sustainable development goals which addressed in a balanced way the
three dimensions of sustainable development and its links. Goals which, adjusted according to international
law and the commitments made by the international community within the framework of the United Nations,
contribute to making a reality the agreements already approved in many major international summits held in
recent decades in the economic, social and environmental fields (where the uneven progress made by the same
resolution has been detected – and continues to be detected).

For this reason, the resolution included a commitment to establish an intergovernmental process to formulate,
in a transparent and inclusive way, global sustainable developmental goals. Goals that were action-oriented,
concise and easy to communicate, limited in number and ambition, global and applicable to all countries (tak-
ing into consideration their particular realities and capacities, and respecting the politics and priorities of each
of them). This process led to the drafting and adoption of the 2030 Agenda for Sustainable Development on
25 September 2015.

Agenda 2030: the basic elements of a global agenda
The new agenda for sustainable development – the reason for which has been outlined above – was inspired
by five fundamental ideas:
1)	 The sense of urgency to achieve the SDGs, namely to address the challenges and threats to sustainable

development on a global scale.

2)	 The transformational potential of the SDGs, and milestones regarding the current guidelines that de-
termine the sustainability of the planet.

3)	 The global and universal character of the SDGs, and the milestones associated with each, must be
applicable to all countries, although based on the differences currently existing between them.

4	 http://cads.gencat.cat/web/.content/Documents/Publicacions/text_di_19_web.pdf
5	 http://www.un.org/millennium/declaration/ares552e.pdf
6	 http://www.un.org/es/millenniumgoals/poverty.shtml

http://cads.gencat.cat/web/.content/Documents/Publicacions/text_di_19_web.pdf
http://www.un.org/millennium/declaration/ares552e.pdf
http://www.un.org/es/millenniumgoals/poverty.shtml

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 66

4)	 The indivisible character of SDGs and the milestones associated with each of them, must be attempted
as a whole, with a comprehensive approach, without sacrificing any of them.

5)	 The balance between all dimensions of sustainable development (economic, social and environmen-
tal), none of which can dominate over the others.

Inspired by these five fundamental ideas, and in response to the five major areas (planet, prosperity, people,
peace and partnership), the 17 SDGs and their 169 milestones cover a wide range of strategic themes on a
global, national, sub-national and local scale. A full list of SDGs follows:

1)	 End poverty in all its forms everywhere.

2)	 End hunger, achieve food security and improved nutrition and promote sustainable agriculture.

3)	 Ensure healthy lives and promote well-being for all at all ages.

4)	 Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.

5)	 Achieve gender equality and empower all women and children.

6)	 Ensure availability and sustainable management of water and sanitation for all.

7)	 Ensure access to affordable, reliable, sustainable and modern energy for all.

8)	 Promote sustained, inclusive and sustainable economic growth, full and productive employment and
decent work for all.

9)	 Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation.

10)	 Reduce inequality within and among countries

11)	 Make cities and human settlements inclusive, safe, resilient and sustainable.

12)	 Ensure sustainable consumption and production patterns.

13)	 Take urgent action to combat climate change and its impacts.

14)	 Conserve and sustainably use the oceans, seas and marine resources for sustainable development.

15)	 Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests,
combat desertification, and halt and reverse land degradation and halt biodiversity loss.

16)	 Promote peaceful and inclusive societies for sustainable development, provide access to justice for all
and build effective, accountable and inclusive institutions at all levels.

17)	 Strengthen the means of implementation and revitalize the global partnership for sustainable develop-
ment.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////67

Agenda 2030: the challenge of implementation
The declaration approved in New York in September of 2015 encouraged all the UN’s member states to develop
ambitious national responses to the agenda for their territories as quickly as possible, and despite the non-bind-
ing nature of the SDGs.

The exercise of territorialising Agenda 2030 through a document (the resolution Transforming our world:
Agenda 2030 for Sustainable Development), written with logical agreement between states that have differ-
ent starting points, is not easy. But even though it is not easy, it is essential that it be done with ambition and
rigour, to develop all the transformative power of Agenda 2030 and to try and resolve the domestic challenges
and, in this way, also contribute to the solution of global challenges. There are challenges ahead, despite the
many conferences and international summits that have taken place in the last decades, or even the current
regulatory and planning frameworks that exist at national, regional and local levels. This is, right now, the great
challenge that national, regional and local government have faced since the 1st of January 2016, when Agenda
2030 came into force.

The role of higher education institutions in Agenda 2030: Sustainable Development Goals
and the university work agenda
Rafael Grasa7

Since the mid 1970s, in particular after the publication of the first Report to the Rome Club on the limits of
growth, humankind has recognised and gradually come to accept the global challenges (i.e. those that affect the
survival of the human species and all other life forms on the planet) that face us in different areas of human life,
challenges which, however, have different impacts at the local and regional levels. At the same time, it was more
difficult to accept, at least in thought, that these universal challenges, with various local impacts (the neologism
‘glocal’, meaning simultaneously global and local, was created for this) demand universal solutions, which are
considered and applied in a general way, although they may have different effects at the local level. They say
that global problems require local solutions, but taking into account local particularities and emphases. And this
is difficult to accept, and even more difficult to actually implement, because it is still always the states that make
the decisions in international relations. In other words, in the international sphere, we still have no separation
of powers, no legislative or executive body with universal powers, a weak judicial power and, above all, without
fund-raising powers and therefore also without the capacity for allocating funds according to estimates, priorities
for courses of action, or the resources to apply them. In other words, in the international sphere they make de-
cisions, yes, more and more decisions, but their materialisation depends on what goes on within their borders to
make them a reality. International agreements, including those which addressed those global challenges already
alluded to, require actions at a state, national and local level to be effective, and, furthermore, with little ability to
impose penalties or any kind of effective punishment should they fail to implement the agreement.

These challenges affect environmental sustainability by challenging the finite limits of the biosphere, and
therefore the renewable and non-renewable resources, for the sake of the constant increase in the load capac-
ity of the planet’s ecosystems by human action. In other words, they have an anthropogenic cause. No one can
7	 Professor of International Relations at the Autonomous University of Barcelona (UAB), rafael.grasa@uab.cat. Former secretary general and vice presi-

dent of the Catalan Federation of NGOs, president of the International Catalan Institute for Peace, he specialises in development, peace and conflict
resolution.

mailto:rafael.grasa@uab.cat

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 68

ignore the problems of climate change, the reduction of the ozone layer, pollution and acid rain, the parlous
state of seas and oceans, deforestation and the increasing water stress. Nor can we put aside the problems as
something that only affects the humans currently living on the planet, because they have an intergenerational
predatory character in that we are deciding on an agenda that greatly reduces the decision-making capacity
for future generations. This has all generated an intense debate over many decades about a concept and an
aspiration, how to make sustainable development a reality, while avoiding such irreversible actions on the load
capacity and regeneration of the planet and its living species. In turn, during the last decades we have also
seen debates on global issues such as development, peace and security. The final outcome has been a con-
ceptual change: development, sustainability, security and peace, human rights, among others, are connected
concepts and aspirations, that partially overlap, and that elsewhere are defined as multidimensional processes
that affect diverse actors, both private and public, and which demand instruments and actors to manage
them, albeit with a different local emphasis.

A debate that has once again taken the central role in the international agenda of Sustainable Development
Goals (SDG) and Agenda 2030, which, for the first time, connect the problems that had hitherto been treated
separately, like those already mentioned and others such as hunger and the various and growing forms of in-
equality, the management of migrations flows, threats to democracies, etc. And it is done in a way that can be
summarised in a few points: a) create an inventory of, but not limited to, the principal problems and conflicts
that affect humanity; b) set universal targets, making it clear that the goals that they include are binding for
all countries and, indirectly, all people; c) enumerate them in an integral, connected manner, while saying that
all are important and that prioritising one doesn’t mean omitting or neglecting others; d) they express a trans-
formative character, accepting that without major changes in our civilisation, the stated goals and objectives
cannot be achieved; e) note, despite their importance, that much remains to be done, give that there are some
important absences, that the proposals are limited and that continued compliance cannot be assured.

In other words the SDGs and Agenda 2030 outline a course of action, a diagnosis of what needs to be done,
but lack, particularly in regard to the general objectives of the 43 specific goals, clear and precise directions to
guide the political actions that are called ‘means of implementation’, especially those collected in the 17 SDGs
(which replaced the old SDG 8) which are intended to revitalise the ‘Alliance for sustainable development’. In
summary, there is a lot of work to do to guide and acquire more skills, more will and more tools, which requires
work on many levels, careful and precise monitoring, partnerships and, above all, multilevel political partici-
pation to achieve the civilising changes that are needed and that are outlined in general terms in the Agenda.

How does Agenda 2030 and the SDGs affect higher education institutions, in particular, the universities?
Principally, in my opinion, because they touch the backbone of education, the purpose of the university’s role
and the agenda for transforming our universities over the next few years. Here are some thoughts on each of
these three themes.

First, the challenges raised by the Agenda present a major dilemma for humanity: the need for a global trans-
formation of values, attitudes, lifestyles and behaviours in order to avoid a premature end—even though it is
inevitable in evolutionary terms—of the human species and many other life forms. As this transformation must
be carried out across the board, even though the fundamental decision-making processes are still at a state
level, a change in values and in guidelines is required, a new institutional architecture, a change in the way
decisions are made and in the way they are evaluated and followed. In other words, the central undertaking of

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////69

all education, at all levels, must be affected: a civilising change achieved. In short, the SDGs represent a con-
tract for the future survival of the human species and, incidentally, of many other species. And this is the ulti-
mate goal of education, where higher education plays a vital role. It affects, as Durkheim said some time ago,
the most powerful socialisation tool that human beings can claim, that of education. By reproducing values,
knowledge, procedures, institutions, we allow progress, but we are also helping to reproduce values, knowl-
edge, procedures, attitudes, institutions…that don’t help the transformation. We need, therefore, to examine
ourselves, and at this point, higher education is in optimal position for providing the backbone and the engine
of reflection and action in the field of education.

Secondly, it affects the three classic pillars of the university: training; research and knowledge transfer, and
the improvement of society and the environment. In other words, helping the social transformation of human
society, to the civilising change that the objectives and milestones of Agenda 2030 have presented as the first
challenges, affects research. We need more and better research, and not only in the area of sustainable de-
velopment—which is already strongly developed in Catalan universities and in CRUE—but also social and eco-
nomic sustainability. Research by the Agenda 2030 and the SDGs should be prioritised by intergovernmental
and governmental institutions, as well as by the university’s own institutions, associations and partners. And,
also, by the Social Councils. The stakes, literally, are survival. In the field of knowledge transfer, at various levels
from outreach to the creation of procedures for concrete changes and the following of the Agenda, the task
is also immense and has to be applied within the university’s own sphere, in campuses, in the physical sense
but also in the relational sense. With regard to training, the university’s responsibility fuses social commitment
and social improvement, as part of the responsibilities of universities and higher education institutions to help
build a critical global citizenship, who are politically active and socially committed to fair and equitable human
development for all the communities on the planet.

As declared in a recent ACUP text on the subject, the result of a working group in which I had the opportu-
nity to participate, universities must also train professionals who are aware of the social and environmental
responsibilities of their fields, and able to perform the new skills needed to fulfill them. In the words of the
1988 Magna Charta Universitatum, ‘universities must give future generations education and training that will
teach them, and through them others, to respect the great harmonies of their natural environment and of life
itself’. Or, as written in the Nagoya Declaration, signed in 2014 at the end of the UN Decade of Education for
Sustainable Development, that we must create ‘a world where everyone has the opportunity to benefit from
quality education and learn the values, behaviour and lifestyles required for a sustainable future and for posi-
tive societal transformation’.

Thirdly and finally, these concerns must be present in the transformation agenda of universities that has exist-
ed for more than a decade, and that it is increasingly urgent to know what has to be done, with the collabora-
tion of society and citizens, and how it can be done.

A debate, then, that goes far beyond the short-sighted and provincial conceptions of the governance of our
institutions. The apparent contradiction expressed by Paulo Freire must be remembered, in the form of a para-
dox that he liked to make in the last years of his life: “education is not the fulcrum for changing the world, but
it could be”. Agenda 2030 and the SDGs remind us that now the only option is to give this task to education,
and, in particular, higher and university education. We must get to work!

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 70

Universitat de Barcelona

FLOWERED

Tècniques de defluoració per millorar la qualitat de l’aigua i dels productes agropecuaris de la Vall del
Rift de l’Àfrica Oriental en el context d’adaptació al canvi climàtic

Centre/departament/grup de recerca Dept. de Mineralogia, Petrologia i Geologia Aplicada
(Facultat de Geologia)

Àmbit científic Sanejament d’aigues

Objectiu de desenvolupament soste-
nible relacionat (ODS)

6. Garantir la disponibilitat i una gestió sostenible de l’aigua i el sane-
jament per a totes les persones

Meta/es a les quals es contribueix Desenvolupament de tecnologia, sistemes, eines i/o metodologies
per a l’abastiment i el sanejament de l’aigua

Per a més informació albertsolergil@ub.edu

L’objectiu de FLOWERED és contribuir a desenvolupar un sistema de gestió de l’aigua sostenible a zones
on la contaminació per fluorur (F) afecta l’aigua, el sòl i els aliments de països de la Vall del Rift d’Àfrica
(Etiòpia, Kènia, Tanzània) que permeti millorar la qualitat de vida (mediambiental, sanitària i alimentària)
de la població. D’aquesta manera es vol estudiar, posar a prova i implementar tecnologies de defluoració
innovadores per a l’aigua de consum i d’irrigació que funcionaran sobretot en pobles i a petita escala,
així com desenvolupar una gestió de l’aigua i de l’agricultura integrada, sostenible i participativa a les
conques i a nivell transfronterer.

A partir de la complexitat que suposa la defluoració de l’aigua, la perspectiva científica que propo-
sa FLOWERED es basa en un coneixement detallat del context geològic i hidrogeològic que controla
la contaminació de l’aigua i que implica el prerequisit per a la implementació d’una gestió de l’aigua
sostenible i per a la proposta d’estratègies adequades i sostenibles per al sanejament de l’aigua i per als
sistemes agrícoles. S’analitzaran les pràctiques agrícoles innovadores que tinguin com a objectiu mitigar
els impactes que suposa la contaminació per F present a l’aigua i al sòl per a la productivitat d’aliments
i de cultius de farratge seleccionats i per a la salut i la producció de les vaques lleteres. El desenvolupa-
ment d’un sistema compartit i innovador de dades geològiques donarà suport al sistema de gestió inte-
grat, sostenible i participatiu.

A partir de tecnologies i pràctiques innovadores i considerant experiències locals, FLOWERED imple-
mentarà un sistema integrat de gestió de l’aigua i de l’agricultura i permetrà que les comunitats locals
gestionin els recursos d’aigua, començant per l’ús de tècniques de defluoració efectives i per l’aplicació
de pràctiques d’agricultura sostenibles. Les perspectives integrades milloren el coneixement dels col·lab-
oradors de la UE, dels investigadors locals, dels productors i dels responsables polítics. Gràcies a la

mailto:albertsolergil@ub.edu

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////71

participació de petites i mitjanes empreses, el projecte reforçarà els processos de demostració amb un
desenvolupament coinnovador i obrirà noves oportunitats de mercat.

Col·laboradors (14):

»» Università degli Studi di Cagliari (Itàlia, co-
ordinador)

»» Università degli Studi di Sassari (Itàlia)

»» Università degli Studi di Siena (Itàlia)

»» Universitat de Barcelona (Espanya)

»» Aberystwyth University (Regne Unit)

»» Addis Ababa University (Etiòpia)

»» University of Eldoret (Kenya)

»» The Nelson Mandela African Institute of
Science and Technology (Tanzània)

»» Oikos East Africa (Tanzània)

»» Observatoire du Sahara et du Sahel (Tunísia)

»» Hydro Technical Engineering Srl (Itàlia)

»» Planetek Italia Srl (Itàlia)

»» D D’Enginy Biorem S.L. (Espanya)

»» Geomatrix Plc (Etiòpia)

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 72

Universidad de Barcelona

FLOWERED

Técnicas de desfluoración para mejorar la calidad del agua y de los productos agropecuarios del Valle
del Rift del África Oriental en el contexto de adaptación al cambio climático

Centro/departamento/grupo de
investigación

Dept. Mineralogía, Petrología y Geología Aplicada (Facultad de
Geología)

Ámbito científico Saneamiento del agua

Objetivos de desarrollo sostenible
relacionados (ODS)

6. Garantizar a todas las personas la disponibilidad y gestión
sostenible del agua, así como su saneamiento.

Meta/as a las que se contribuye Desarrollo de tecnología, sistemas, herramientas y/o metodologías
para el abastecimiento y el saneamiento del agua

Para más información albertsolergil@ub.edu

El objetivo de FLOWERED es contribuir al desarrollo de un sistema de gestión del agua sostenible en
aquellas zonas donde la contaminación por fluoruro (F) afecta al agua, al suelo y a los alimentos de países
del Valle del Rift de África (Etiopía, Kenia, Tanzania), que permita mejorar la calidad de vida (medioam-
biental, sanitaria y alimentaria) de su población. De esta manera se pretenden estudiar, poner a prueba
e implementar tecnologías de desfluoración innovadoras para el agua de consumo y de irrigación, que
funcionarán sobre todo en pueblos y a pequeña escala, así como desarrollar una gestión del agua y de la
agricultura integrada, sostenible y participativa en las cuencas y a nivel transfronterizo.

A partir de la complejidad que implica la desfluoración del agua, la perspectiva científica que propone
FLOWERED se basa en un conocimiento detallado del contexto geológico e hidrogeológico que controla
la contaminación del agua y que supone el prerrequisito para la implementación de una gestión del agua
sostenible y para la propuesta de estrategias adecuadas y sostenibles para el saneamiento del agua y
para los sistemas agrícolas. Se analizarán las prácticas agrícolas innovadoras cuyo objetivo sea mitigar
los impactos que supone la contaminación de F presente en el agua y en el suelo para la productividad
de alimentos y de cultivos de forraje seleccionados y para la salud y la producción de las vacas lecheras.
El desarrollo de un sistema compartido e innovador de datos geológicos apoyará el sistema de gestión
integrado, sostenible y participativo.

A partir de tecnologías y prácticas innovadoras y considerando experiencias locales, FLOWERED imple-
mentará un sistema integrado de gestión del agua y de la agricultura y permitirá que las comunidades
locales gestionen los recursos de agua, comenzando por el uso de técnicas de desfluoración efectivas y
por la aplicación de prácticas de agricultura sostenibles. Las perspectivas integradas mejoran el conoci-
miento de los colaboradores de la UE, de los investigadores locales, de los productores y de los respon-
sables políticos. Gracias a la participación de pequeñas y medianas empresas, el Proyecto reforzará los
procesos de demostración con un desarrollo coinnovador y creará nuevas oportunidades de mercado.

mailto:albertsolergil@ub.edu

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////73

Colaboradores (14)

»» Università degli studi di Cagliari (Italia, co-
ordinador)

»» Università degli studi di Sassari (Italia)

»» Università degli studi di Siena (Italia)

»» Universitat de Barcelona (España)

»» Aberystwyth University (Reino Unido)

»» Addis Ababa University (Etiopía)

»» University of Eldoret (Kenia)

»» The Nelson Mandela African Institute of
Science and Technology (Tanzania)

»» Oikos East Africa (Tanzania)

»» Observatoire du Sahara et du Sahel (Tunicia)

»» Hydro Technical Engineering Srl (Italia)

»» Planetek Italia Srl (Italia)

»» D D’enginy Biorem S.L. (España)

»» Geomatrix Plc (Etiopía)

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 74

University of Barcelona

FLOWERED
Defluorisation techniques to improve water quality and agricultural products in West Africa’s Rift Valley in
the context of adaptation to climate change

Centre/department/research group Dept. Mineralogy, Petrology and Applied Geology (Faculty of Geology)

Scientific field water quality
Related Social Development Goal
(SDG)

6- Ensure availability and sustainable management of water and sani-
tation for all

Goal to which it contributes
Development of technology, systems, tools and/or methodologies for
the supply of water and sanitation.

More information albertsolergil@ub.edu

The objective of FLOWERED is to contribute to the development of a sustainable water management system
in areas where pollution by fluoride (F) affects water, soil and food in the countries of Africa’s Rift Valley (Ethio-
pia, Kenya, Tanzania) in order to improve the quality of life (environment, health and food) of their populations.
Innovative technologies for the defluorisation of drinking water and irrigation, mainly in the smaller villages,
will be studied, tested and implemented, and a sustainable, integrated and participatory management system
for water and agriculture that also functions across borders will be developed.

As well as the complexity of defluorising water, the scientific perspective that FLOWERED presents is based
on a detailed knowledge of the geologic and hydro-geologic context that controls water contamination and
which is a prerequisite for the implementation of a sustainable water management system, and for adequate
and sustainable strategies for water sanitation and agriculture.

An analysis will be carried out of innovative agricultural practices that aim to mitigate the fluoride (F) con-
taminating water and soil for producing crops for food and forage crops, and for the soil and the production of
dairy cows. The development of a shared and innovative system of geological data will support the integrated,
sustainable and participatory management system.

Based on innovative technologies and practices, and taking local experiences into account, FLOWERED will
implement an integrated water and agricultural management system and will allow local communities to man-
age water resources, beginning with the use of effective defluorisation techniques, and the application of sus-
tainable agricultural practices. The integrated perspectives will expand the knowledge of the EU partners, local
researchers, producers and policy-makers. Thanks to the participation of small and medium-sized businesses,
the Project will strengthen the process of demonstration with a co-innovative development and open new
opportunities in the market.

mailto:albertsolergil@ub.edu

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////75

Partners (14):

»» Università degli studi di Cagliari (Italy, Coor-
dinator)

»» Università degli studi di Sassari (Italy)

»» Università degli studi di Siena (Italy)

»» Universitat de Barcelona (Spain)

»» Aberystwyth University (United Kingdom)

»» Addis Ababa University (Ethiopia)

»» University of Eldoret (Kenya)

»» The Nelson Mandela African Institute of Sci-
ence and Technology (Tanzania)

»» Oikos East Africa (Tanzania)

»» Observatoire du Sahara et du Sahel (Tunisia)

»» Hydro Technical Engineering Srl (Italy)

»» Planetek Italia Srl (Italy)

»» D D’enginy Biorem S.L. (Spain)

»» Geomatrix Plc (Ethiopia)

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 76

Universitat Autònoma de Barcelona

Green Locally Unwanted Land Uses - GREENLULUS

Centre/departament/grup de recerca Institut de Ciència i Tecnologia Ambientals (ICTA)

Àmbit científic Ciutats sostenibles
Objectiu de desenvolupament
sostenible relacionat (ODS)

11. Aconseguir que les ciutats i els assentaments humans siguin
inclusius, segurs, resilients i sostenibles

Meta/es a les quals es contribueix Justícia ambiental

Per a més informació http://www.bcnej.org/greenlulus-2

Aquest projecte examina el paper que tenen la restauració i la creació d’espais verds recreatius en la
redistribució de la qualitat de vida urbana. Com que no s’ha fet cap estudi a gran escala que mesuri si les
ciutats amb més espais verds són menys igualitàries segons qüestions racials i socials, s’estudiarà si la
realització de projectes ecològics tendeix a augmentar les desigualtats ambientals a 40 ciutats dels EUA i
d’Europa i sota quines circumstàncies els projectes d’aquesta mena poden abordar problemes d’igualtat.

En primer lloc, l’estudi a) elaborarà un nou mètode (i índex) per quantificar l’impacte racial i social que
tenen els projectes ecològics i per comparar el rendiment entre ciutats; b) proporcionarà una anàlisi es-
pacial i quantitativa sobre demografia per barris, béns immobles i dades mediambientals; i c) utilitzarà la
metodologia de l’índex per a una selecció única de ciutats. En segon lloc, la recerca analitzarà la resposta
dels inversors privats davant de projectes ecològics i identificarà l’impacte que tenen els projectes de
desenvolupament nous (que s’hagin proposat, aprovat i dut a terme durant la realització o després de la
finalització de projectes ecològics) sobre les característiques socioeconòmiques d’un barri. Així mateix,
es valorarà fins a quin punt els projectes de desenvolupament poden contribuir a la gentrificació i/o ac-
celerar-la, ja que s’ha demostrat que aquest tipus de projectes són indicadors d’exclusió dels ciutadans.

A més, aquest estudi analitzarà de manera qualitativa casos de mobilització comunitària que han sorgit
com a resposta davant de noves instal·lacions verdes recreatives, a través d’un treball de camp a 16 bar-
ris crítics (un cas per barri a cada ciutat) entre les 40 ciutats. Per acabar, s’utilitzaran mètodes qualitatius
per analitzar les polítiques i les mesures que desenvolupen els districtes per tal d’adreçar l’exclusió als
barris en procés de creació d’espais verds. Aquest projecte innovador, longitudinal, sistemàtic, exhaustiu
i a gran escala dins del camp de la justícia ambiental s’espera que dugui a un canvi de paradigma, després
de plantejar la hipòtesi que les injustícies socials i racials presents en els projectes de sostenibilitat con-
verteixen les zones verdes en Locally Unwanted Land Uses o LULUs (usos del sòl no desitjats localment)
per als veïns pobres i les persones de color.

http://www.bcnej.org/greenlulus-2

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////77

Universidad Autónoma de Barcelona

Green Locally Unwanted Land Uses-GREENLULUS

Centro/departamento/grupo de
investigación Instituto de Ciencia y Tecnología Ambientales (ICTA)

Ámbito científico Ciudades sostenibles

Objetivos de desarrollo sostenible
relacionados (ODS)

11. Lograr que las ciudades y los asentamientos humanos sean
inclusivos, seguros, resilientes y sostenibles

Meta/as a las que se contribuye Justicia ambiental

Para más información http://www.bcnej.org/greenlulus-2

Este proyecto examina el papel que tienen la restauración y la creación de espacios verdes recreativos
en la redistribución de la calidad de vida urbana. Puesto que no se ha realizado ningún estudio a gran
escala que mida si las ciudades con más espacios verdes son menos igualitarias según cuestiones racia-
les y sociales, se estudiará si la realización de proyectos ecológicos tiende a aumentar las desigualdades
ambientales en 40 ciudades de Estados Unidos y de Europa, y bajo qué circunstancias los proyectos de
este tipo pueden abordar problemas de igualdad.

En primer lugar, el estudio a) elaborará un nuevo método (e índice) para cuantificar el impacto racial y so-
cial que tienen los proyectos ecológicos y para comparar el rendimiento entre ciudades; b) proporcionará
un análisis espacial y cuantitativo sobre demografía por barrios, bienes inmuebles y datos medioambien-
tales; y c) utilizará la metodología del índice para una selección única de ciudades. En segundo lugar, mi
investigación analizará la respuesta de los inversores privados ante proyectos ecológicos e identificará
el impacto que tienen los proyectos de desarrollos nuevos (que se hayan propuesto, aprobado y llevado
a cabo durante la realización o tras la finalización de proyectos ecológicos) sobre las características so-
cioeconómicas de un barrio. Asimismo se valorará hasta qué punto los proyectos de desarrollo pueden
contribuir y/o acelerar la gentrificación, ya que se ha demostrado que este tipo de proyectos son indica-
dores de la exclusión de los ciudadanos.

Además, este estudio analizará de manera cualitativa casos de movilización comunitaria que han surgido
como respuesta a nuevas instalaciones verdes recreativas, a través de un trabajo de campo en 16 barrios
críticos (un caso por barrio en cada ciudad) entre las 40 ciudades. Por último, se utilizarán métodos cualita-
tivos para analizar las políticas y las medidas que desarrollan los distritos con el fin de combatir la exclusión
en los barrios que se encuentran en proceso de creación de espacios verdes. Se espera que este proyecto
innovador, longitudinal, sistemático, exhaustivo y a gran escala dentro del campo de la justicia ambiental,
conduzca a un cambio de paradigma después de plantear la hipótesis de que las injusticias sociales y racia-
les presentes en los proyectos de sostenibilidad convierten las zonas verdes en Locally Unwanted Land Uses
o LULUs (usos del suelo no deseados localmente) para los vecinos pobres y las personas de color.

http://www.bcnej.org/greenlulus-2

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 78

Autonomous University of Barcelona

Green Locally Unwanted Land Uses-GREENLULUS

Centre/department/research group
Institute of Environmental Science and Technology (Institut de
Ciència i Tecnologia Ambientals, ICTA)

Scientific field Sustainable cities
Related Social Development Goal
(SDG)

11. Make cities and human settlements inclusive, safe, resilient and
sustainable

Goal to which it contributes Environmental justice

More information http://www.bcnej.org/greenlulus-2

This project examines the role that the restoration and creation of recreational green areas has on the quality
of urban life. As there have been no large-scale studies measuring whether cities with more green spaces are
less egalitarian with regard to racial and social questions, it will be studied if green projects tend to increase
environmental inequalities in 40 cities in the USA and Europe, and under which circumstances such projects
can address inequality issues.

Primarily, the study a) will develop a new method (and index) for quantifying the racial and social impact of
environmental projects and to compare the performance of the cities; b) provide a quantitative special analy-
sis of the neighbourhood demography, real estate and environmental data; and c) use the methodology of the
index for a unique selection of the cities. Secondly, my research will analyse the response of private investors
to green projects and identify the impact that they have on new development projects (that have been pro-
posed, approved and carried out during the implementation, or after completion, of the green projects) on the
socio-economic characteristics of a neighbourhood. Similarly, the extent to which development programmes
can contribute to, and/or accelerate, the gentrification process, given that it has been demonstrated that these
types of projects are indicators of citizen exclusion, will be assessed.

Additionally, this study will provide a quantitative analysis of cases of community mobilisation that have aris-
en in response to new recreational green areas, through fieldwork in 16 critical neighbourhoods (one case
per neighbourhood in each city) across the 40 cities. Finally, qualitative methods will be used to analyse the
policies and measures developed by the districts to address exclusion in neighbourhoods in the process of cre-
ating green areas. This innovative, longitudinal, systematic and large-scale project in the field of environmental
justice is expected to lead to a paradigm shift after presenting the hypothesis that social and racial injustices
present in sustainability projects convert green zones into Locally Unwanted Land Uses (LULUs) by poor com-
munity members and minorities.

http://www.bcnej.org/greenlulus-2

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////79

Universitat Politècnica de Catalunya

Listenting to the Deep Ocean

Centre/departament/grup de recerca Laboratori d’Aplicacions Bioacústiques

Àmbit científic Bioacústica
Objectiu de desenvolupament
sostenible relacionat (ODS)

14. Conservar i utilitzar de manera sostenible els oceans, mars i
recursos marins per al desenvolupament sostenible

Meta/es a les quals es contribueix

Per a 2025, prevenir i reduir de forma significativa la contaminació
marina de tot tipus, en particular la contaminació produïda per
activitats terrestres, inclosos els detritus marins i la contaminació per
excés de nutrients.

Per a més informació
michel.andre@upc.edu, http://oceanoise.com
SONSETC, S.L., Barcelona, Spain, http://sonsetc.com

El Laboratori d’Aplicacions Bioacústiques (LAB) de la Universitat Politècnica de Catalunya, BarcelonaTech
(UPC), liderat pel professor Michel André, dirigeix un programa internacional anomenat Listen to the Deep
Ocean Environment (LIDO) (Escoltant l’oceà profund) per aplicar i estendre tècniques desenvolupades
de monitorització passiva de plataformes cablejades a l’oceà profund i d’estacions amarrades.

El soroll als oceans s’ha convertit en una greu amenaça per a la supervivència dels seus ecosistemes. Per
moltes raons, avaluar l’impacte acústic de fonts de soroll artificials en un ambient marí és una propos-
ta complicada i econòmicament costosa. D’entrada, cal afrontar la relativa falta d’informació sobre els
mecanismes de processament del so i d’anàlisi en els organismes marins. Tot i que podem catalogar i
enregistrar la majoria d’aquests senyals, encara no en sabem prou sobre la important funció que tenen
en l’equilibri i en el desenvolupament de les poblacions.

D’altra banda, el possible impacte que tenen les emissions sonores no només pot afectar els sistemes de
recepció auditiva, sinó que també pot interferir a altres nivells sensorials i sistèmics, cosa que pot resul-
tar letal per a l’animal afectat. El fet que una exposició puntual o prolongada a un soroll determinat pugui
tenir unes conseqüències negatives a curt, mitjà i llarg termini que els observadors no poden detectar
de manera immediata encara complica més la situació. La falta de subministraments i de recursos per a
la investigació augmenta la ja gran dificultat d’obtenir dades objectives que permetin un control eficient
del soroll antropogènic als oceans.

A més, ens trobem amb un problema urgent pel que fa la homogeneïtzació de les mesures. Fins fa poc, no
hi havia cap protocol ben definit per mesurar la contaminació acústica marina ni cap consens sobre l’elabo-
ració d’aquests mesuraments. Tot i que els impactes del soroll sobre el medi marí augmenten, la variabilitat
dels paràmetres disponibles per mesurar aquests impactes ha derivat en resultats heterogenis o fragmen-
tats que semblaven de poca utilitat pel que fa a orientar accions de gestió preventives i precises.

mailto:michel.andre%40upc.edu?subject=
http://oceanoise.com
http://sonsetc.com

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 80

El marc del software, anomenat SONS-DCL, es troba actiu a l’observatori de neutrins ANTARES (http://
antares.in2p3.fr/), a l’observatori submarí d’aigües poc profundes OBSEA (http://www.obsea.es), a
l’observatori NEPTUNE Canada (http://www.neptunecanada.ca/), a la xarxa d’observatoris submarins
JAMSTEC (http://www.jamstec.go.jp/e/) i a l’observatori NEMO (http://nemoweb.lns.infn.it/), així com a
través d’un contracte amb les estacions hidroacústiques del Tractat de Prohibició Completa dels Assaigs
Nuclears (abreujat en anglès amb les sigles CTBTO). S’ha posat a prova la idoneïtat duna part del sistema
utilitzant planadors autònoms amb la col·laboració del Centre de Recerca Subaquàtica de l’OTAN (NATO
Undersea Research Center) i amb Wave Gliders (Jupiter Research Foundation) per localitzar balenes
geperudes. També s’han desplegat solucions aplicades a l’Àrtic amb la col·laboració de STATOIL per
mesurar i mitigar les fonts de soroll associades a les operacions de petroli i gas. El reconeixement dels
avenços tecnològics del paquet de software ha derivat en una associació entre SONSETC (http://sonsetc.
com), una empresa derivada de la UPC que té com a objectiu oferir solucions acústiques avançades per
a la indústria offshore, organismes del govern, autoritats portuàries i empreses d’enginyeria. L’objectiu és
oferir solucions que superen amb una gran diferència la tecnologia de monitorització actual, que aug-
menten i posen en relleu els beneficis dels mesuraments acústics i que demostren la preocupació de la
indústria per l’entorn marí.

El desenvolupament i la implementació del component del temps a escala real que SONS-DCL ofereix als
observatoris ja existents ha suposat una oportunitat única per monitoritzar el soroll a una escala espacial i
temporal mai vista fins ara. L’accés a un flux continu de dades ha permès que es desenvolupi una base de
dades exclusiva de fonts de so que s’actualitzen permanentment i que s’utilitzen per calibrar els algoritmes.
Aquests es poden aplicar a quasi qualsevol escenari, estat del mar, localització geogràfica o nivell de soroll.
El sistema es pot implementar en observatoris cablejats, boies connectades per ràdio, antenes amarrades,
vehicles autònoms (planadors inclosos), sonars d’arrossegament i sèries de dades existents.

La interfície pública es pot trobar a: http://www.listentothedeep.com.

El sistema LIDO suposa una oportunitat única de millorar la comprensió del soroll marí. A més, l’accés
lliure a un gran volum de sèries de dades ajudarà a reduir el cost de les investigacions futures, a dissenyar
protocols i a optimitzar l’anàlisi de resultats. Amb feedback a temps real a través d’internet, LIDO també
pot proporcionar dades sobre els passos que ja s’hagin fet per mitigar el soroll artificial. La tecnologia
s’ha adaptat per oferir eines a través d’internet, com per exemple les companyies de petroli i gas i els
parcs eòlics que estan prenent mesures per reduir l’emissió de soroll.

Gràcies un servei ofert a través d’internet i als esforços considerables que s’han fet des de LIDO per
presentar una pàgina web accessible (www.listentothedeep.com) que qualsevol persona no experta pot
utilitzar i entendre, l’eina ja és reconeguda a nivell internacional com un recurs científic extraordinari.
La seva proposta ha canviat definitivament la manera d’investigar els efectes del soroll en el medi marí
arreu del món, no només perquè LIDO ha ideat un gran recurs que fos accessible, sinó també perquè
aquest proporciona una eina robusta als que treballin als oceans i vulguin mitigar els efectes del soroll.

http://antares.in2p3.fr/
http://antares.in2p3.fr/
http://www.obsea.es
http://www.neptunecanada.ca/
http://www.jamstec.go.jp/e/
http://nemoweb.lns.infn.it/
http://www.listentothedeep.com

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////81

Universidad Politécnica de Catalunya

Listenting to the Deep Ocean

Centro/departamento/grupo de
investigación

Laboratorio de Aplicaciones Bioacústicas

Ámbito científico Bioacústica
Objetivos de desarrollo sostenible
relacionados (ODS)

14: Conservar y utilizar en forma sostenible los océanos, los mares y
los recursos marinos para el desarrollo sostenible

Metas a las que se contribuye

Para 2025, prevenir y reducir de manera significativa la
contaminación marina de todo tipo, en particular la contaminación
producida por actividades realizadas en tierra firme, incluidos los
detritos marinos y la contaminación por nutrientes

Para más información michel.andre@upc.edu, http://oceanoise.com
SONSETC, S.L., Barcelona, Spain, http://sonsetc.com

El Laboratorio de Aplicaciones Bioacústicas (LAB) de la Universidad Politécnica de Catalunya, BarcelonaTech
(UPC), liderado por el profesor Michel André, dirige un programa internacional denominado Listening to the
Deep Ocean Environment (LIDO) (Escuchando el océano profundo) para aplicar y extender técnicas desarro-
lladas de monitorización pasiva de plataformas cableadas en el océano profundo y de estaciones amarradas.

El ruido en los océanos se ha convertido en una grave amenaza para la supervivencia de sus ecosistemas.
Por muchas razones, evaluar el impacto acústico de fuentes de ruido artificiales en un ambiente marino
es una propuesta compleja y económicamente costosa. De entrada hay que afrontar la relativa falta de
información sobre los mecanismos de procesamiento del sonido y de análisis en los organismos marinos.
Aunque podemos catalogar y registrar la mayoría de estas señales, aún no sabemos lo suficiente sobre la
importante función que desempeñan en el equilibrio y en el desarrollo de las poblaciones.

Por otra parte, el posible impacto que tienen las emisiones sonoras no sólo puede alterar los sistemas de
recepción auditiva, sino también interferir a otros niveles sensoriales y sistémicos que pueden resultar
letales para el animal afectado. El hecho de que una exposición puntual o prolongada a un ruido determi-
nado tenga unas consecuencias negativas a corto, medio y largo plazo complica aún más la situación, ya
que los observadores no pueden detectarlo de manera inmediata. La falta de suministros y de recursos
para la investigación aumenta todavía más la gran dificultad de obtener datos objetivos que permitan un
control eficiente del ruido antropogénico en los océanos.

Además, nos encontramos con un problema urgente en lo que se refiere a la homogeneización de las medi-
das. Hasta hace poco no había ningún protocolo bien definido para medir la contaminación acústica marina,
ni ningún consenso sobre la elaboración de estas mediciones. Puesto que los impactos del ruido sobre el me-
dio marino aumentan la variabilidad de los parámetros disponibles para su medición, los resultados heterogé-
neos o fragmentados parecían ser de poca utilidad para orientar acciones de gestión preventivas y precisas.

mailto:michel.andre%40upc.edu?subject=
http://oceanoise.com
http://sonsetc.com

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 82

El marco del software, denominado SONS-DCL, se encuentra activo en el observatorio de neutrinos ANTA-
RES (http://antares.in2p3.fr/), en el observatorio submarino de aguas poco profundas OBSEA (http://www.
obsea.es), en el observatorio NEPTUNE Canada (http://www.neptunecanada.ca/), en la red de observa-
torios submarinos JAMSTEC (http://www.jamstec.go.jp/e/) y en el observatorio NEMO (http://nemoweb.
lns.infn.it/), así como a través de un contrato con las estaciones hidroacústicas del Tratado de Prohibición
Completa de los Ensayos Nucleares (abreviado en inglés con las siglas CTBT). Se ha puesto a prueba la
idoneidad de una parte del sistema utilizando planeadores autónomos con la colaboración del Centro de
Investigación Submarina de la OTAN (NURC) y con Wave Gliders (Jupiter Research Foundation) para loca-
lizar ballenas jorobadas. También se han desplegado soluciones aplicadas al Ártico con la colaboración de
STATOIL para medir y mitigar las fuentes de ruido asociadas a las operaciones de extracción de petróleo y
gas. El reconocimiento de los avances tecnológicos del paquete de software ha conducido a una asociación
entre SONSETC (http://sonsetc.com), una empresa derivada de la UPC que tiene como objetivo ofrecer
soluciones acústicas avanzadas para la industria offshore, organismos del gobierno, autoridades portuarias
y empresas de ingeniería. El objetivo es proporcionar soluciones que superen con creces la tecnología de
monitorización actual, que aumenten y pongan de manifiesto los beneficios de las mediciones acústicas y
que demuestren la preocupación de la industria por el entorno marino.

El desarrollo y la implementación del componente del tiempo a escala real que SONS-DCL ofrece en los
observatorios ya existentes ha supuesto una oportunidad única para monitorizar el ruido a una escala
espacial y temporal nunca vista hasta ahora. El acceso a un flujo continuo de información ha permitido
que se desarrolle una base de datos exclusiva de fuentes de sonido que se actualizan permanentemente
y que se utilizan para calibrar los algoritmos. Éstos se pueden aplicar a casi cualquier escenario, estado
del mar, localización geográfica o nivel de ruido. El sistema se puede implementar en observatorios ca-
bleados, boyas conectadas por radio, antenas amarradas, vehículos autónomos (planeadores incluidos),
sonares de arrastre y series de datos existentes.

La interfaz pública se encuentra en: http://www.listentothedeep.com.

El sistema LIDO supone una oportunidad única para mejorar la comprensión del ruido marino. Además,
el acceso libre a un gran volumen de series de datos ayudará a reducir el coste de las futuras investiga-
ciones, a diseñar protocolos y a optimizar el análisis de resultados. Con feedback a tiempo real a través
de internet, LIDO también puede proporcionar datos sobre los pasos que ya se hayan dado para mitigar
el ruido artificial. La tecnología se ha adaptado para proporcionar herramientas mediante internet a los
usuarios de los océanos, como per ejemplo las compañías de petróleo y gas y los parques eólicos, que
están tomando medidas para reducir la emisión de ruido.

Este servicio, ofrecido a través de internet gracias a los considerables esfuerzos que se han hecho desde
LIDO para construir una página web (www.listentothedeep.com) accesible para cualquier persona, aun-
que no sea experta en el asunto, ya se reconoce a nivel internacional como un recurso científico extraor-
dinario. Su propuesta ha cambiado definitivamente la forma de investigar las consecuencias del ruido en
el medio marino en todo el mundo, no sólo por la gran herramienta que LIDO ha puesto a disposición de
todos los internautas, sino también porque se trata de un robusto instrumento para los usuarios de los
océanos que deseen mitigar los efectos del ruido.

http://antares.in2p3.fr/
http://www.obsea.es
http://www.obsea.es
http://www.neptunecanada.ca/
http://www.jamstec.go.jp/e/
http://nemoweb.lns.infn.it/
http://nemoweb.lns.infn.it/
http://www.listentothedeep.com

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////83

Universitat Politècnica de Catalunya · BarcelonaTech (UPC)

Listening to the Deep Ocean

Centre/department/research group
Bioacoustic Applications Laboratory

Scientific field Bioacoustic

Related Social Development Goal
(SDG)

14. Conserve and sustainably use the oceans, seas and marine
resources

Goal to which it contributes
By 2025, prevent and significantly reduce marine pollution of all
kinds, in particular from land-based activities, including marine debris
and nutrient pollution

More information
michel.andre@upc.edu, http://oceanoise.com
SONSETC, S.L., Barcelona, Spain, http://sonsetc.com

The Bioacoustic Applications Laboratory (Laboratori d’Aplicacions Bioacústiques, LAB) at the Universitat
Politècnica de Catalunya · BarcelonaTech (UPC), led by Professor Michel André, directs an international pro-
gramme called Listen to the Deep Ocean Environment (LIDO) to apply and expand passive monitoring tech-
nologies developed for cabled ocean platforms and moored stations.

Noise in the oceans has become a serious threat to the survival of ecosystems. Evaluating the acoustic impact
of the source of artificial sounds in a marine environment is complicated and economically costly for a variety
of reasons. Firstly, the relative lack of information on the mechanisms of sound processing and analysis in ma-
rine organisms must be addressed. Although we can classify and record most of these sounds, we do not yet
know enough about the important role they have in terms of balance and development of populations.

Secondly, the possible impact of sound emissions does not only affect the auditory receptive systems, but
may also interfere on other sensory and systemic levels, which could prove lethal for the affected animal. The
situation is further complicated by the fact that prolonged exposure time, or a certain noise, can have nega-
tive effects in the short, medium and long term which observers are unable to detect immediately. The lack of
supplies and resources for research further increases the already sizeable difficulty of obtaining objective data
that would allow for an efficient review of anthropogenic sound in the oceans.

Moreover, we have an urgent problem regarding measure standardisation. Until recently, there was no defined
protocol for measuring marine acoustic pollution, nor consensus regarding the drafting of these measurements.
Even though the impact of noise on marine environments broadens the variability of the available parameters
to measure these impacts, this has led to mixed or fragmented results that seem to be of little use in regard to
guiding preventative and precise management actions.

http://michel.andre@upc.edu
http://oceanoise.com
http://sonsetc.com

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 84

The brand of software, called SONS-DCL, is active in the ANTARES neutrino observatory (http://antares.in2p3.
fr/), in the OBSEA shallow water observatory (http://www.obsea.es), in the NEPTUNE observatory in Canada
(http://www.neptunecanada.ca/), in the JAMSTEC network of submarine observatories (http://www.jamstec.
go.jp/e/) and the NEMO observatory (http://nemoweb.lns.infn.it/), as well as through a contract with the CTB-
TO hydroacoustic stations. We tested the suitability of part of the system using autonomous gliders in col-
laboration with the NATO Undersea Research Center and with Wave Gliders (Jupiter Research Foundation)
to locate humpback whales. Solutions were also developed and applied in the Artic with the collaboration of
STATOIL to measure and mitigate noise sources associated with oil and gas operations. Recognition of techno-
logical advances of the software package have led to a partnership between SONSETC (http://sonsetc.com), a
spin-off company from UPC which provides advanced acoustic solutions to the offshore industry, government
bodies, port authorities and engineering firms. The objective is to offer solutions that are considerably better
than the current monitoring technology, which will expand and highlight the benefits of acoustic measure-
ments, and demonstrate the industry’s concern for the marine environment.

The development and the implementation of the full scale time component offered by SONS-DCL to existing
observatories has been a unique opportunity to monitor sound on a spatial and temporal scale that was for-
merly unheard of. A database of unique audio sources has been created thanks to the access to a continuous
stream of data, and is continuously updated and used to calibrate algorithms. These can be used in almost
any kind of scenario, sea conditions, geographical location or noise of level. The system can be implemented
in cabled observatories, buoys connected by radio, moored antennae, autonomous vehicles (including gliders),
towed sonars and existing data sources.

The public interface can be found at: http://www.listentothedeep.com.

The LIDO system provides a unique opportunity to improve understanding of ocean noise. Additionally, unlim-
ited access to a huge volume of data series will help to reduce the cost of future research, to design protocols
and optimise the results of the analysis. With real-time feedback via the internet, LIDO can also provide in-
formation about the steps that have already been made to mitigate artificial noise. The technology has been
adapted to offer tools via the internet for ocean-users such as oil and gas companies, and wind farms, who are
taking measures to reduce their noise emissions.

Thanks to the service offered through the internet, and LIDO’s considerable efforts to make the webpage
accessible (www.listentothedeep.com) so that it is both easy to understand and use by non experts, the tool
is already recognised at an international level as an extraordinary scientific resource. Its approach has per-
manently changed the way that the effects of sound on the marine environment are investigated, not only
because it has created the large accessible resource LIDO, but also because it provides a robust tool for users
of the ocean who want to mitigate the effects of noise.

http://antares.in2p3.fr/
http://www.obsea.es
http://www.neptunecanada.ca/
http://www.jamstec.go.jp/e/
http://www.jamstec.go.jp/e/
http://nemoweb.lns.infn.it/
http://www.listentothedeep.com

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////85

Universitat Pompeu Fabra

Justícia i família: un anàlisi del significat normatiu de la procreació i la paternitat en una societat justa

Centre/departament/grup de recerca
ICREA i Grup de Filosofia de Dret, Departament de Dret, Universitat
Pompeu Fabra

Àmbit científic Filosofia política, Ètica

Objectiu de desenvolupament
sostenible relacionat (ODS)

16. Pau i justícia: la promoció de societats inclusives i pacífiques per
a un desenvolupament sostenible, l’accés a la justícia per a tots i la
construcció d’institucions efectives i responsables a tots els nivells.

5. Igualtat de gènere: aconseguir la igualtat de gènere i apoderar totes
les dones i noies.

Meta/es a les quals es contribueix

1) Formular un marc normatiu i teòric necessari per adreçar qüestions
sobre polítiques públiques urgents relacionades amb la distribució
justa dels costos i els beneficis de la procreació i la paternitat, tant
entre contemporanis com entre generacions diferents.

2) Posar el paper de la família, la procreació i la paternitat en un
primer pla dins el debat filosòfic sobre la societat justa.

Per a més informació

Serena Olsaretti
https://www.icrea.cat/Web/ScientificStaff/serena-olsaretti-520
https://portal.upf.edu/web/familyjustice/the-project
https://politicalphilosopher.net/2015/03/06/featured-philosop-her-
serena-olsaretti/

Aquest projecte analitza el significat normatiu de família, procreació i paternitat en una societat justa.
Sorgeixen preguntes importants sobre la família quan es reconeix i es manté present que la procreació
i la paternitat són aspectes fonamentals per a l’existència de qualsevol societat (i, en conseqüència, per
a una societat justa) i que aquests aspectes impliquen beneficis i càrregues per als pares, els fills i la so-
cietat en general.

https://www.icrea.cat/Web/ScientificStaff/serena-olsaretti-520
https://portal.upf.edu/web/familyjustice/the-project
https://politicalphilosopher.net/2015/03/06/featured-philosop-her-serena-olsaretti/
https://politicalphilosopher.net/2015/03/06/featured-philosop-her-serena-olsaretti/

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 86

El projecte identifica i analitza tres grups de preguntes principals sobre la família:

»» Justícia paterna. És necessari que la justícia exigeixi que els pares comparteixin de manera equita-
tiva els costos i els beneficis de tenir fills amb les persones que no en tenen? Com es reflectiran
les diferents respostes a aquesta pregunta en la nostra teoria de justícia distributiva?

»» Justícia infantil. Quines són les demandes de justícia que tenim durant la infantesa? Quina relació
tenen amb les que tenim durant l’edat adulta? Qui és el responsable dels deures correlatius?

»» Justícia intergeneracional. Tenen totes les persones contemporànies, tant si són pares com si no,
les mateixes obligacions en relació amb la justícia pel que fa a les generacions futures? Com són,
si és que n’hi ha, les justificacions i el contingut de les obligacions relacionades amb allò que els
pares deuen als seus fills i allò que les persones amb fills i les que no en tenen es deuen entre
elles?

El projecte es finança amb una beca de consolidació de l’ERC (Beca 648610) i té una durada de cinc
anys (des del setembre del 2015 fins al setembre del 2020). Entre els investigadors principals del grup
de recerca becat, n’hi ha d’Itàlia, el Canadà i Romania. El projecte també inclou col·laboracions d’experts
de diversos països, inclosos el Regne Unit, els Estats Units i Suècia, que destaquen en temes com la dis-
tribució de la justícia, l’ètica de la procreació, l’ètica demogràfica, la infància i els estudis sobre la família.

 Amina J. Mohammed, assessora especial del secretari general de les Nacions Unides, ha comentat: «Les
famílies es troben al centre del desenvolupament humà. Entre les bases naturals i fonamentals de la so-
cietat, les famílies són essencials per a la recerca mundial de la dignitat, la pau i la justícia. A més a més,
com a element econòmic bàsic de cada societat, les famílies són la clau dels esforços globals per eliminar
la pobresa i generar prosperitat». («Foreword», Family Futures, Tudor Rose 2014, http://digital.tudor-rose.
co.uk/family-futures/files/assets/basic-html/index.html#1/z#noFlash).

L’objectiu principal del projecte d’investigació és desenvolupar un marc normatiu i teòric necessari per
avaluar i guiar les polítiques públiques en àrees essencials. És a dir, totes aquelles polítiques que afecten
la família com a vehicle per al canvi social, econòmic i polític. Entre aquestes polítiques s’inclouen les
que afecten el nombre de membres de la família, l’accés a l’educació i la transmissió intergeneracional de
l’avantatge, el benestar de l’infant i la protecció del medi ambient, ja que s’ha demostrat que alleugerar la
pressió demogràfica és essencial per afrontar el canvi climàtic. Les preguntes d’investigació del projecte
són doncs importants per a diversos Objectius de Desenvolupament del Mil·lenni, incloses la recerca de
la justícia de gènere (Objectiu 5) i la de la justícia de les institucions (Objectiu 16).

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////87

Universidad Pompeu Fabra

Justicia y familia: un análisis del significado normativo de la procreación y la paternidad en una
sociedad justa

Centro/departamento/grupo de
investigación

ICREA y Grupo de Filosofía del Derecho, Departamento de Derecho,
Universitat Pompeu Fabra

Ámbito científico Filosofía política, Ética

Objetivos de desarrollo sostenible
relacionados (ODS)

16. Paz y justicia: promover sociedades pacíficas e inclusivas para
lograr un desarrollo sostenible, proporcionar el acceso a la justicia a
todas las personas y desarrollar instituciones eficaces, responsables e
inclusivas a todos los niveles

5. Igualdad de género: lograr la igualdad entre los géneros y
empoderar a todas las mujeres y niñas

Metas a las que se contribuye

1) Formular un marco normativo y teórico necesario para guiar
políticas públicas urgentes relacionadas con la distribución justa de
los costes y los beneficios de la procreación y la paternidad, tanto
entre coetáneos como entre generaciones diferentes

2) Situar el papel de la familia, la procreación y la paternidad en un
primer plano del debate filosófico sobre la sociedad justa

Para más información

Serena Olsaretti
https://www.icrea.cat/Web/ScientificStaff/serena-olsaretti-520
https://portal.upf.edu/web/familyjustice/the-project
https://politicalphilosopher.net/2015/03/06/featured-philosop-her-
serena-olsaretti/

Este proyecto analiza el significado normativo de la familia, la procreación y la paternidad en una
sociedad justa. Surgen preguntas importantes sobre la familia cuando se reconoce y se tiene presente
que la procreación y la paternidad son aspectos fundamentales para la existencia de cualquier sociedad
(y, en consecuencia, para una sociedad justa), y que estos aspectos implican beneficios y cargas para
los pares, los hijos y la sociedad en general.

https://www.icrea.cat/Web/ScientificStaff/serena-olsaretti-520
https://portal.upf.edu/web/familyjustice/the-project
https://politicalphilosopher.net/2015/03/06/featured-philosop-her-serena-olsaretti/
https://politicalphilosopher.net/2015/03/06/featured-philosop-her-serena-olsaretti/

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 88

El proyecto identifica y analiza tres grupos de preguntas principales sobre la familia:

»» Justicia paterna. ¿Es necesario que la justicia exija que los padres compartan de forma equitativa
los costes y los beneficios de tener hijos con las personas que no los tienen? ¿Cómo se reflejarán
las diferentes respuestas a esta pregunta en nuestra teoría de la justicia distributiva?

»» Justicia infantil. ¿Cuáles son nuestras demandas de justicia durante la infancia? ¿Qué relación guar-
dan con las que tenemos durante la edad adulta? ¿Quién es el responsable de los deberes correl-
ativos?

»» Justicia intergeneracional. ¿Tienen todas las personas coetáneas, tanto si son padres como si no,
las mismas obligaciones en relación con la justicia de cara a las futuras generaciones? ¿Cómo son
(en el caso de que existan) las justificaciones y el contenido de las obligaciones relacionadas con
aquello que los padres deben a sus hijos y con aquello que se deben entre sí las personas que
tienen hijos y las que no los tienen?

El proyecto se financia con una beca de consolidación del ERC (Beca 648610) y tiene una duración de
cinco años (desde septiembre de 2015 hasta septiembre de 2020). Entre los investigadores principales
del grupo de investigación becado, los hay de Italia, Canadá y Rumanía. El proyecto también incluye
colaboraciones de expertos de diversos países, incluidos Reino Unido, Estados Unidos y Suecia, que
destacan en los ámbitos de la distribución de la justicia, la ética de la procreación, la ética demográfica,
la infancia y los estudios sobre la familia.

Amina J. Mohammed, asesora especial del secretario de las Naciones Unidas, ha comentado: «Las fami-
lias se encuentran en el centro del desarrollo humano. Entre las bases naturales y fundamentales de la
sociedad, las familias son esenciales para la búsqueda mundial de la dignidad, la paz y la justicia. Además,
como elemento económico básico de toda sociedad, las familias son la clave de los esfuerzos globales
para eliminar la pobreza y generar prosperidad». («Foreword», Family Futures, Tudor Rose, 2014, http://
digital.tudor-rose.co.uk/family-futures/files/asets/basic-html/index.html#1/z#noFlash).

El objetivo principal del proyecto de investigación es desarrollar un marco normativo y teórico necesa-
rio para evaluar y guiar las políticas públicas en áreas esenciales. Es decir, todas aquellas políticas que
afectan a la familia como vehículo para el cambio social, económico y político. Entre estas políticas se
incluyen las que atañen al número de miembros de la familia, el acceso a la educación y la transmisión
intergeneracional de las ventajas y desventajas, el bienestar del niño y la protección del medio ambien-
te, ya que se ha demostrado que disminuir la presión demográfica es esencial para afrontar el cambio
climático. Las preguntas de la investigación del proyecto son pues importantes para diversos Objetivos
de Desarrollo del Milenio, incluido el análisis de la justicia de género (Objetivo 5) y de la justicia de las
instituciones (Objetivo 16).

http://digital.tudor-rose.co.uk/family-futures/files/assets/basic-html/index.html#1/z
http://digital.tudor-rose.co.uk/family-futures/files/assets/basic-html/index.html#1/z

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////89

Pompeu Fabra University

Justice and family: an analysis of the normative significance of procreation and parenthood in a just society

Centre/department/research group
ICREA and Legal Philosophy Research Group, Pompeu Fabra
University

Scientific field Political philosophy, ethics

Related Social Development Goal
(SDG)

16. Peace and justice: promote peaceful and inclusive societies for
sustainable development, provide access to justice for all and build
effective, accountable and inclusive institutions at all levels.

5. Gender equality: achieve gender equality and empower all women
and girls.

Goal to which it contributes

1) Formulate a regulatory and theoretical framework necessary for
addressing urgent public policy issues related to the fair distribution
of costs and benefits of procreation and parenthood, both among
contemporaries as well as between different generations.

2) Put the role of the family, procreation and parenthood in the
forefront of the philosophical debate on a just society.

More information

Serena Olsaretti
https://www.icrea.cat/Web/ScientificStaff/serena-olsaretti-520
https://portal.upf.edu/web/familyjustice/the-project
https://politicalphilosopher.net/2015/03/06/featured-philosop-her-
serena-olsaretti/

This project examines the normative significance of the family, procreation and parenthood in a just society.
Important questions arise about the family when it is recognised and kept in mind that procreation and parent-
hood are critical for the existence of any society (and, consequently, for a just society) and that these aspects
mean benefits and burdens for the parents, children and society in general.

https://www.icrea.cat/Web/ScientificStaff/serena-olsaretti-520
https://portal.upf.edu/web/familyjustice/the-project
https://politicalphilosopher.net/2015/03/06/featured-philosop-her-serena-olsaretti/
https://politicalphilosopher.net/2015/03/06/featured-philosop-her-serena-olsaretti/

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 90

The project identifies and analyses three main questions regarding the family:

»» Parental justice. Should justice require parents to share the costs and benefits of having children equally
with people who do not? How are the different answers to this question reflected in our theory of dis-
tributive justice?

»» Child justice. What are the justice demands that we have during childhood? What relationship do they
have with those we have during adulthood? Who is responsible for the correlative obligations?

»» Intergenerational justice. Does everyone living now, whether they are parents or not, have the same
obligations regarding justice for future generations? What are, if any, the justifications and content of
these obligations related to what parents owe their children and what people with children and people
without owe each other?

The project is financed by an ERC consolidator grant (Grant 648610) and lasts for five years (from September
2015 to September 2020). The main researchers of the group are Italian, Canadian and Romanian, among
others. The project also encompasses expert partners from several countries, including the United Kingdom,
the United States, and Sweden, who will highlight issues such as the distribution of justice, the ethics of pro-
creation, demographic ethics, childhood and studies on the family.

Amina J Mohammed, Special Advisor to the UN Secretary, has commented: ‘Families are at the core of human
development. Among the natural and fundamental bases of society, families are central to the world’s quest
for dignity, peace and justice. Moreover, as the basic economic unit in every society, families are key to global
efforts to eliminate poverty and bring about prosperity.’ (Foreword, Family Futures, Tudor Rose 2014, http://
digital.tudor-rose.co.uk/family-futures/files/assets/basic-html/index.html#1/z#noFlash).

The main aim of the research project is to develop the normative and theoretical framework necessary in order
to evaluate and guides public policy in essential areas, namely, all those policies that affect the family as a
vehicle for social, economic and political change. Among these policies are those which affect the number of
family members, access to education and the intergenerational transmission of advantage, child welfare and
environmental protection, given that it has been shown that tackling climate change is essential for relieving
population pressure. The project’s research questions are therefore important for several Sustainable Develop-
ment Goals, including research into gender equality (Goal 5) and justice and institutions (Goal 16).

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////91

Universitat de Girona

Dispositiu termoelèctric tubular, instal·lació termoelèctrica i procediment de fabricació corresponent

Centre/departament/grup de recerca

Escola Politècnica Superior

Departament d’Enginyeria Mecànica i de la Construcció Industrial

Grup de Recerca en Enginyeria de Fluids, Energia i Medi Ambient, GRE-
FEMA

Àmbit científic Enginyeria

Objectiu de desenvolupament soste-
nible relacionat (ODS)

7. Energies renovables: garantir l’accés de totes les persones a fonts
d’energia assequibles, fiables, sostenibles i renovables.

12. Consum responsable: garantir un consum i patrons de producció
sostenibles.

13. Lluita contra el canvi climàtic: combatre amb urgència el canvi
climàtic i els seus efectes.

Meta/es a les quals es contribueix
Reducció d’emissions de gasos contaminants i millora de l’eficiència
energètica

Per a més informació http://grefema.udg.edu

La tecnologia que s’ha desenvolupat es basa en un recuperador energètic que transforma l’energia tèrmi-
ca directament en electricitat. L’objectiu és recuperar l’energia que contenen els fums i que es desaprof-
ita, tant en el sector industrial com en el residencial o automobilístic, per tal d’augmentar-ne l’eficiència.

El dispositiu presentat neix fruit de la recerca del grup durant els últims cinc anys. En aquest temps s’han
desenvolupat diversos models matemàtics que prediuen la producció energètica dels recuperadors ter-
moelèctrics en qualsevol tipus d’aplicació. També s’han dissenyat dispositius que, gràcies a una geome-
tria innovadora, permeten generar una gran quantitat d’energia en poc espai i pes. L’electricitat generada
s’utilitzarà per alimentar altres equips del sistema.

En l’actualitat, a Europa es llancen a l’atmosfera 140 TWh tèrmics en forma de calor. Això significa un
malbaratament de més de 2.000 milions d’euros cada hora. A més, tota aquesta energia desaprofitada
representa unes emissions a l’atmosfera d’unes 14.000 tones de CO2 cada hora. En els darrers anys
s’han elaborat nombroses normatives enfocades a millorar l’eficiència energètica i reduir les emissions
de gasos contaminants. No ha de sorprendre, doncs, que sectors tan competitius com l’automobilístic o
el metal·lúrgic s’interessin per aquest tipus de tecnologia.

En paral·lel, també es treballa en la introducció d’aquest tipus de tecnologia en estufes i calderes
domèstiques de biomassa. L’objectiu és millorar-ne l’eficiència i la seguretat. Alhora, s’investiga si aques-
ta tecnologia podria ser útil en països en vies de desenvolupament, on una estufa bàsica, alimentada per
fusta, pot servir per cuinar i escalfar-se, i a la vegada generar electricitat per activitats bàsiques com la

http://grefema.udg.edu

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 92

il·luminació o la càrrega d’acumuladors elèctrics. Aquest dispositiu seria un complement a altres energies
renovables com la solar o l’eòlica, a les nits o en períodes de baixa intensitat de vents.

El grup de recerca ha obtingut el suport de l’AGAUR a través d’un projecte LLAVOR 2014, i també el
de la Fundació Iberdrola. Va obtenir el premi a la investigació Think Blue de Volkswagen i el del Col·legi
d’Enginyers Industrials de Catalunya, i va ser finalista del concurs VALORTEC d’ACCIÓ, per la qual cosa
va rebre ajuts per un valor global d’uns 60.000 euros.

Fruit també d’aquesta recerca, s’ha constituït l’empresa derivada Nabla Thermoelectrics S.L. per tal de
comercialitzar la tecnologia esmentada. Fins ara, l’empresa ha rebut el suport de la Fundació Repsol i el
premi ECOEmprendedorXXI, per un valor total d’uns 300.000 euros. Així mateix, treballa amb diverses
empreses del sector de l’automoció per tal d’assajar i comprovar la viabilitat de la tecnologia.

La tecnologia s’alinea amb diversos ODS:

»» Energies renovables: garantir l’accés de totes les persones a fonts d’energia assequibles, fiables,
sostenibles i renovables.

»» Consum responsable: garantir un consum i patrons de producció sostenibles.

»» Lluita contra el canvi climàtic: combatre amb urgència el canvi climàtic i els seus efectes.

En primer lloc, l’objectiu és recuperar una energia que es malbarata per tal de millorar l’eficiència en-
ergètica del sistema allà on estigui instal·lat. Amb això s’aconsegueix un sistema més sostenible i que
consumeix menys energia. En segon lloc, gràcies al millor aprofitament de l’energia disponible, es redue-
ixen les emissions de gasos contaminants, cosa que ajuda a combatre el canvi climàtic. I per acabar, es
disposa d’una tecnologia que pot generar electricitat de manera fiable, assequible i en qualsevol lloc a
partir d’una font de calor, cosa que permet garantir l’accés a l’energia a totes les persones.

Es preveu que l’impacte d’aquest projecte en la societat sigui elevat, ja que el dispositiu s’alinea amb el
requeriment d’augmentar l’eficiència en instal·lacions tèrmiques mitjançant la recuperació de la calor
residual i donar compliment a les normatives europees de reducció i estalvi energètic Horizon 2020 i
EURO 6 de vehicles.

Diversos estudis apunten que el mercat d’aquest tipus de tecnologia arribarà a 1,1 B$ l’any 2026, amb
aplicacions molt majoritàries en els sectors automobilístic, industrial i també de sensorització.

En l’actualitat, el cost d’aquesta tecnologia ha disminuït molt, i en paral·lel també es desenvolupen nous
materials més eficients i barats que fan preveure que la tecnologia penetrarà amb força en el nostre dia
a dia al llarg dels propers anys.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////93

Universidad de Girona

Dispositivo termoeléctrico tubular, instalación termoeléctrica y procedimiento de fabricación
correspondiente

Centro/departamento/grupo de
investigación

Escuela Politécnica Superior

Departamento de Ingeniería Mecánica y de la Construcción Industrial

Grupo de Investigación en Ingeniería de Fluidos, Energía y Medio
Ambiente, GREFEMA

Ámbito científico Ingeniería

Objetivos de desarrollo sostenible
relacionados (ODS)

7. Energías renovables: garantizar a todas las personas el acceso a
una fuente de energía asequible, segura, sostenible y moderna

12. Consumo responsable: garantizar modalidades de consumo y
producción sostenibles

13. Lucha contra el cambio climático: adoptar medidas urgentes para
combatir el cambio climático y sus efectos

Metas a las que se contribuye Reducción de emisiones de gases contaminantes y mejora de la
eficiencia energética

Para más información http://grefema.udg.edu

La tecnología que se ha desarrollado se basa en un recuperador energético que transforma la energía
térmica directamente en electricidad. El objetivo es recuperar la energía que contienen los humos y que
se desaprovecha, tanto en el sector industrial como en el residencial o en el automovilístico, para así
aumentar su eficiencia.

El dispositivo presentado nace como resultado de la investigación del grupo durante los últimos 5 años.
En este período se han desarrollado diversos modelos matemáticos que predicen la producción energética
de recuperadores termoeléctricos en cualquier tipo de aplicación. Asimismo se han diseñado dispositivos
que, gracias a su geometría innovadora, permiten generar una gran cantidad de energía en poco espacio
y peso. La electricidad generada se utilizará como fuente de alimentación para otros equipos del sistema.

En la actualidad, en Europa se lanzan a la atmósfera 140TWh térmicos en forma de calor. Esto significa
un derroche de más de 2.000 millones de euros cada hora. Además, toda esta energía desaprovechada
representa unas emisiones a la atmósfera de unas 14.000 toneladas de CO2 cada hora. En los últimos
años se han elaborado numerosas normativas enfocadas a mejorar la eficiencia energética y a reducir las
emisiones de gases contaminantes. No es de extrañar, por tanto, que sectores tan competitivos como el
automovilístico o el metalúrgico se interesen por este tipo de tecnología.

http://grefema.udg.edu

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 94

En paralelo también se trabaja en la introducción de este tipo de tecnología en estufas y calderas domésti-
cas de biomasa. El objetivo es mejorar la eficiencia y la seguridad. Asimismo se investiga si esta tecnología
podría ser útil en países en vías de desarrollo, donde una estufa básica, alimentada con madera, puede
servir para cocinar y calentarse, y a la vez para generar electricidad destinada a actividades básicas como la
iluminación o la carga de acumuladores eléctricos. Este dispositivo sería un complemento de otras energías
renovables como la solar o la eólica por la noche o en períodos de baja intensidad del viento.

Desde el grupo de investigación, ha obtenido el soporte de AGAUR a través de un proyecto LLAVOR
2014, y también de la Fundación Iberdrola. Recibió el premio a la investigación ThinkBlue de Volkswagen
y el premio del Colegio de Ingenieros Industriales de Cataluña, y fuimos finalistas del concurso VALOR-
TEC de ACCIÓ, por el que recibimos ayudas cuyo valor global ascendió a unos 60.000 euros.

Fruto asimismo de esta investigación, se ha constituido el spin-off Nabla Thermoelectrics S.L. para co-
mercializar esta tecnología. Hasta el momento la empresa ha recibido el apoyo de la Fundación Repsol y
el premio ECOEmprendedorXXI, por un valor total de unos 300.000 euros. También trabaja con diversas
empresas del sector de la automoción para ensayar y comprobar la viabilidad de la tecnología.

La tecnología se alinea con diversos ODS:

»» Energías renovables: garantizar a todas las personas el acceso a una fuente de energía asequible,
segura, sostenible y moderna.

»» Consumo responsable: garantizar modalidades de consumo y producción sostenibles.

»» Lucha contra el cambio climático: adoptar medidas urgentes para combatir el cambio climático y
sus efectos.

En primer lugar, el objetivo es recuperar una energía que se derrocha para mejorar la eficiencia energéti-
ca del sistema allí donde esté instalado. Así se consigue un sistema más sostenible y que consume menos
energía. En segundo lugar, gracias al mejor aprovechamiento de la energía disponible, se reducen las
emisiones de gases contaminantes, lo que ayuda a combatir el cambio climático. Por último, se dispone
de una tecnología que puede generar electricidad de forma fiable, asequible y en cualquier lugar a partir
de una fuente de calor, lo que permite garantizar el acceso a la energía a todas las personas.

Se prevé que el impacto de este proyecto en la sociedad será elevado, ya que el dispositivo se ajusta al re-
querimiento de aumentar la eficiencia en instalaciones térmicas mediante la recuperación del calor residual
y cumple las normativas europeas de reducción y ahorro energético Horizon 2020 y EURO6 de vehículos.

Diversos estudios apuntan que el mercado de este tipo de tecnología llegará a 1,1B$ el año 2026, con
aplicaciones muy mayoritarias en el sector automovilístico, industrial y también de sensorización.

En la actualidad el coste de esta tecnología ha disminuido mucho, y en paralelo se desarrollan nuevos
materiales más eficientes y baratos que auguran que la tecnología penetrará con fuerza en nuestro día a
día a lo largo de los próximos años.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////95

University of Girona

Tubular thermoelectric device, thermoelectric installation and relevant manufacturing process

Centre/department/research group

Escola Politècnica Superior.

Department of Mechanical Engineering and Industrial Construction.

Research Group in Fluid Engineering and Environmental Science,
GREFEMA.

Scientific field Engineering

Related Social Development Goal
(SDG)

7. Renewable energy: Ensure access to affordable, reliable, sustain-
able and modern energy for all.

12. Responsible consumption: Ensure sustainable consumption and
production patterns.

13. Fight climate change: take urgent action to combat climate
change and its impacts.

Goal to which it contributes Reduction of pollutant gas emissions and improve energy efficiency.

The technology that has been developed is based on a type of energy recovery that converts thermal energy
directly into electricity. The aim is to recover the wasted energy found in fumes (industrial, residential or from
cars) in order to improve efficiency.

The device being presented is the fruit of the group’s research over five years. Different mathematical models
have been developed over this period which predict the energy production of thermoelectric recovery devices
in any kind of application. Devices have also been designed which, thanks to their innovative shape, allow a
large amount of energy to be generated in a small space and weight. The electricity generated is used for other
equipment in the system.

Currently, Europe pumps out 140TWh into the air in the form of heat. This means that more than 2000 million
euros are wasted every hour. Moreover, all this wasted energy represents emissions of about 14,000 tones of
CO2 into the atmosphere every hour. In recent years, several regulations have been drawn up aimed at im-
proving energy efficiency and reducing greenhouse gas emissions. It is therefore unsurprising that competitive
sectors such as the automotive and metallurgical industries are interested in this technology.

In parallel, work is also being done on this kind of technology in domestic stoves and biomass boilers. The aim
is improve efficiency and safety. At the same time, we are researching whether this technology could be use-
ful in developing countries, where a basic stove, fuelled by wood, could simultaneously be used to generate
electricity for basic activities such as lighting or charging up storage batteries. This device would complement
other renewable energies, such as solar or wind energy, particularly at night or in periods of low wind intensity.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 96

The group has obtained the support of the AGAUR through a LLAVOR (SEED) project in 2014 and also from
the Iberdrola Foundation. They won the Volkswagen ThinkBlue award for research from the Catalan College of
Engineers and were finalists in Acció’s VALORTEC contest, though which they received funding with a global
value of approximately 60,000 euros.

Another outcome of this research has been the spin-off company Nabla Thermoelectrics S.L, created in order
to bring this technology to the market. The business has received support from the Repsol Foundation and the
ECOEmprendedorXXI prize for a total of 300,000 euros. They are also working with several businesses in the
automotive industry to test the technology’s viability.

The technology is in line with several SDGs:

»» Renewable energies: Ensure access to affordable, reliable, sustainable and modern energy for all.

»» Responsible consumption: Ensure sustainable consumption and production patterns

»» Fight climate change: take urgent action to combat climate change and its impacts.

The main objective is to recover wasted energy and thus improve the energy efficiency of the system where it is
installed. This will be more sustainable and will consume less energy. Secondly, thanks to improved use of the
available energy, pollutant gas emissions will be reduced, which will help to combat climate change. And final-
ly, it provides a reliable and affordable technology that can generate electricity anywhere from a heat source,
guaranteeing access to energy for everyone.

It is expected that this project will have a major impact on society because the device fulfils the requirement
to improve efficiency in thermal installations through the recuperation of residual heat, and complies with the
Horizon 2020 European standards for reducing pollution and saving energy, and the EURO 6 standards for
vehicles.

Several studies suggest that the market for this technology will reach $1.1bn by 2026, with many applications,
principally in the automobile and industrial sectors, and also for sensors.

The cost of this technology has dropped considerably, and at the same time new, cheaper and more efficient
materials are being tested, which suggests that this technology will play a major role in our daily lives over the
next few years.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////97

Universitat de Lleida

Mil·liconcentradors dielèctrics multifase per a integració arquitectònica en façana de sistemes solars
híbrids

Centre/departament/grup de recerca

Escola Politècnica Superior (EPS) Departament de Medi Ambient i
Ciències del Sòl

Grup de Recerca Sistemes Dinàmics Aplicats en Energia Solar
(SDAES)

Daniel Chemisana Villegas

Àmbit científic Energia Solar Aplicada

Objectiu de desenvolupament soste-
nible relacionat (ODS)

7. Garantir l’accés a una energia assequible, segura, sostenible i
moderna per a tots

Meta/es a les quals es contribueix

Per al 2030, augmentar de manera substancial el percentatge de
l’energia renovable en el conjunt de fonts d’energia

Per al 2030, ampliar la infraestructura i millorar la tecnologia per
prestar serveis d’energia moderns i sostenibles per a tots als països
en desenvolupament, en particular els països menys avançats, els
petits Estats insulars en desenvolupament i els països en desen-
volupament sense litoral, d’acord amb els programes de suport
respectius

Les directrius europees marquen que el 2020 tots els edificis nous hauran de ser de consum gairebé
nul, és a dir, que el consum energètic de l’edifici tant en aigua calenta i climatització com en electricitat
siguin, en balanç, propers a zero. Per aconseguir aquest objectiu, l’edifici ha d’incorporar sistemes de
generació renovables i optimitzar el propi procés de construcció, mitjançant la integració arquitectònica
d’aquests sistemes. Dins dels generadors renovables, l’energia solar ofereix una resposta millor. Si s’uti-
litzen mòduls solars tèrmics, s’aconsegueix optimitzar la producció d’energia tèrmica per a aigua calenta,
calefacció i fins i tot fred (mitjançant sistemes d’absorció/adsorció o de dessecants sòlids/líquids). D’altra
banda, amb mòduls solars fotovoltaics es produeix electricitat per a qualsevol ús que la requereixi.

La concentració solar es basa a interposar un element òptim (mirall, lent, etc.) entre el sol i el mòdul,
de manera que l’eficiència millora. A més, es redueix la superfície de cèl·lules fotovoltaiques, que són
l’element més car des del punt de vista econòmic i mediambiental. La concentració solar implica que
en una zona molt petita arriba una densitat de potència molt elevada, per la qual cosa es produeix un
sobreescalfament que pot perjudicar el rendiment de les cèl·lules solars. Per evitar això, es refrigera el
mòdul fotovoltaic de manera activa. Si utilitzem l’energia extreta de les cèl·lules mitjançant el sistema de
refrigeració, tenim una energia tèrmica anàloga a la d’un mòdul solar tèrmic, la qual cosa es coneix com
a sistema híbrid termicofotovoltaic.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 98

La integració arquitectònica es basa a incorporar els sistemes generadors a l’edifici de manera harmò-
nica; des de l’inici del disseny es considera la incorporació d’aquests sistemes, que són percebuts per
la societat com una cosa natural. Sobre la base d’aquests conceptes s’ha desenvolupat un projecte que
consisteix en el disseny i implementació experimental d’una tecnologia de concentració solar innovadora
que permeti un grau elevat d’integració arquitectònica i una generació híbrida termoelèctrica eficient in
situ. En la recerca proposada es busca dissenyar un sistema de concentració solar en escala mil·limètrica
i es fa una anàlisi configurativa tant del sistema de concentració com de la integració a la façana. A més,
s’estudia el comportament del sistema mitjançant la simulació dinàmica per a diferents emplaçaments i
condicions meteorològiques, la qual cosa n’augmenta la versatilitat i aplicabilitat.

Una utilització d’elements òptics en multifase que combini diferents principis de propagació d’ones per-
metrà obtenir un sistema que n’optimitzi l’eficiència des d’un punt de vista òptic, elèctric i tèrmic. S’es-
tudiaran, modelitzaran i experimentaran els sistemes concentradors esmentats, millorant les tecnologies
actuals i ampliant les possibilitats d’utilització per part de la societat. Aquesta recerca s’ha finançat en la
Convocatòria 2013 del Programa Estatal de Recerca, Desenvolupament i Innovació de Reptes de la Soci-
etat (MINECO). El projecte es relaciona amb fins a tres ODS. D’una banda, s’enquadra en l’ODS 7, ja que
promou una energia assequible, renovable i sostenible per a tots. Planteja una millora d’infraestructures
que s’enquadra dins del concepte de consum zero mitjançant l’ús d’una font d’energia sostenible. A més,
aquest projecte també està directament relacionat amb l’ODS 11, ja que redueix l’impacte ambiental en
zones urbanes i promou l’ús eficient dels recursos. Finalment, s’enquadra així mateix en l’ODS 12, ja que
garanteix un model de consum energètic sostenible i augmenta l’ús de fonts d’energia renovables.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////99

Universidad de Lleida

Miliconcentradores dieléctricos multifase para integración arquitectónica en fachada de sistemas
solares híbridos

Centro/departamento/grupo de
investigación

Escuela Politécnica Superior (EPS) Departamento de Medio
Ambiente y Ciencias del Suelo.

Grupo de Investigación SISTEMAS DINÁMICOS APLICADOS EN
ENERGÍA SOLAR (SDAES)

Daniel Chemisana Villegas

Ámbito científico Energía solar aplicada

Objetivos de desarrollo sostenible
relacionados (ODS)

7. Garantizar a todas las personas el acceso a una fuente de energía
asequible, segura, sostenible y moderna.

11. Lograr que las ciudades y los asentamientos humanos sean
inclusivos, seguros, resilientes y sostenibles

12. Garantizar modalidades de consumo y producción sostenibles

Metas a las que se contribuye

Para 2030, aumentar sustancialmente el porcentaje de la energías
renovables en el conjunto de las fuentes de energía

Para 2030, ampliar las infraestructuras y mejorar la tecnología para
prestar servicios de energía modernos y sostenibles a todos los
países en vías de desarrollo, en particular aquellos menos avanzados,
los pequeños Estados insulares y los países sin litoral, en consonancia
con sus respectivos programas de apoyo

Las directrices europeas establecen que en el 2020 todos los edificios nuevos deberán ser de consumo
casi nulo, es decir, que el balance del consumo energético del edificio en agua caliente, climatización y
electricidad se aproxime a cero. Para conseguir este objetivo, el edificio debe incorporar sistemas de ge-
neración renovables y optimizar el propio proceso de construcción mediante la integración arquitectóni-
ca de estos sistemas. Dentro de los generadores renovables, la energía solar ofrece una mejor respuesta.
Si se utilizan módulos solares térmicos, se optimiza la producción de energía térmica para agua caliente,
calefacción e incluso refrigeración (mediante sistemas de absorción/adsorción o de desecantes sólidos/
líquidos). Por otro lado, con módulos solares fotovoltaicos se produce electricidad para cualquier uso.

La concentración solar se basa en interponer un elemento óptimo (espejo, lente, etc.) entre el sol y el
módulo, de forma que mejore su eficiencia. Además, se reduce la superficie de células fotovoltaicas, que
son el elemento más caro desde el punto de vista económico y medioambiental. La concentración solar
implica que en una zona muy pequeña se alcance una densidad de potencia muy elevada, lo cual produce

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 100

un sobrecalentamiento que puede perjudicar el rendimiento de las células solares. Para evitarlo, se refri-
gera el módulo fotovoltaico de manera activa. Si utilizamos la energía extraída de las células mediante el
sistema de refrigeración, tenemos una energía térmica análoga a la de un módulo solar térmico, lo que
se conoce como sistema híbrido térmico-fotovoltaico.

La integración arquitectónica se basa en incorporar al edificio, de forma armónica y ya desde el inicio de
su diseño, los sistemas generadoras, que son percibidos por la sociedad como algo natural. De acuerdo
con estos conceptos se ha desarrollado un proyecto que consiste en el diseño e implementación expe-
rimental de una tecnología de concentración solar innovadora que permita un alto grado de integración
arquitectónica y una eficiente generación híbrida termoeléctrica in situ. En la investigación propuesta, se
busca diseñar un sistema de concentración solar a escala milimétrica y se realiza un análisis configurativo
tanto del sistema de concentración como de su integración en la fachada. Además, se estudia el com-
portamiento del sistema mediante la simulación dinámica para diferentes emplazamientos y condiciones
meteorológicas, lo que aumenta su versatilidad y aplicabilidad.

La utilización de elementos ópticos en multifase, que combine diferentes principios de propagación de
ondas, permitirá obtener un sistema que optimice su eficiencia desde un punto de vista óptico, eléctri-
co y térmico. Se estudiarán, modelizarán y experimentarán los sistemas concentradores mencionados,
mejorando las tecnologías actuales y ampliando sus posibilidades de uso por parte de la sociedad. Esta
investigación se ha financiado en la Convocatoria 2013 del Programa Estatal de I+D+I Orientada a los
Retos de la Sociedad (MINECO). El proyecto se relaciona con hasta tres ODS. Por un lado, se encuadra
en el ODS 7, ya que promueve una fuente de energía asequible, segura, sostenible y moderna al alcance
de todos. Plantea una mejora de las infraestructuras que se ajusta al concepto de consumo cero median-
te el empleo de una fuente de energía sostenible. Además, este proyecto está directamente relacionado
con el ODS 11, ya que reduce el impacto ambiental en zonas urbanas y promueve el uso eficiente de
los recursos. Por último, se relaciona con el ODS 12, pues garantiza un modelo de consumo energético
sostenible y aumenta el uso de fuentes de energía renovables.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////101

University of Lleida

Multiphase dielectric miliconcentrators for architectural integration in the façades of hybrid solar systems

Centre/department/research group

Escola Politècnica Superior (EPS) 

Department of the Environment and Soil Sciences.

Research Group APPLIED DYNAMIC SYSTEMS Grup de Recerca
SISTEMES DINÀMICS APLICATS EN ENERGIA SOLAR (SDAES)

Daniel Chemisana Villegas

Scientific field Applied Solar Energy

Related Social Development Goal
(SDG)

7. Ensure access to affordable, reliable, sustainable and modern
energy for all.

Goal to which it contributes

Substantially increase the percentage of renewables in energy
sources by 2030.

Increase the infrastructure and improve technology to provide
modern, sustainable energy services to all developing countries, in
particular the less advanced countries, smaller insular developing
states and states with no coastline, in line with their respective
support programmes.

European guidelines state that by 2020 all new buildings should be virtually zero-energy, meaning that the
building’s energy consumption, in terms of hot water, air conditioning, and electricity, should be, on balance,
close to zero. In order to achieve this objective, the building must incorporate renewable generation systems
and must optimise the construction process during the architectural integration of these systems. Among the
renewable generators, solar energy is the best answer. If thermal solar modules are used, the production of
thermal energy for hot water, heating and even cold (through systems of absorption/adsorption or solid/liquid
dryers) is optimised. On the other hand, electricity is produced for all uses with photovoltaic solar modules.

Concentrated solar power is created by placing an optimal element (such as a mirror, lens, etc.) between the
sun and the module in order to improve efficiency. This also results in a reduced surface of photovoltaic cells,
which are costly in both financial and environmental terms. Concentrated solar power means that a small area
produces a high power density, which can result in overheating that can harm the performance of the solar
cells. To prevent this, the photovoltaic modules are actively cooled. If we use the energy extracted from the
cells through the cooling system, we have a thermal energy analogous to the energy of a thermal solar model,
which is known as a hybrid thermophotovoltaic system.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 102

The architectural integration is based on incorporating the generator systems within the building in a harmoni-
ous way: the incorporation of these systems is considered from the earliest stage of the design process, so that
they are perceived as natural by society. Based on these concepts, a project has been developed which consists
of the experimental design and implementation of concentrated solar power technology to allow a high degree
of architectural integration and an efficient hybrid thermoelectric generator in situ. In this research proposal,
we seek to design a concentrated solar power system on a milimetric scale and make a configurative analysis
both of the concentration system and its integration in the façade. Additionally, the system’s behaviour will be
studied through dynamic simulation for different locations and meteorological conditions, which will increase
its versatility and applicability.

The use of multi-phase optical elements, combining different principals of wave propagation, creates a system
that optimises its optical, electrical and thermal efficiency. The concentrated solar systems already mentioned
will be studied, modelled and experimented with, improving the existing technologies and broadening the pos-
sibilities for their use in society. This research has been financed by the 2013 Call for the National Programme
for Research Aimed at the Challenges of Society (MINECO). The project is related to up to three SDGs. On one
hand, it fits with SDG 7, given that it promotes affordable, renewable and sustainable energy for everyone. It
proposes an improvement in the infrastructures that fall with the concept of zero consumption through the
use of a sustainable energy source. In addition, this project is also directly related to SDG 11, reducing the
environmental impact in urban areas and promoting the efficient use of resources. Finally, it is also included in
SDG 12, because it guarantees a model of sustainable energy consumption and increases the use of renewable
energy sources.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////103

Universitat Rovira i Virgili

Health and Environment-wide Associations based on Large population Surveys (HEALS)

Centre/departament/grup de recerca Tecnatox

Àmbit científic Salut i Medi ambient

Objectiu de desenvolupament
sostenible relacionat (ODS)

3. Garantir una vida sana i promoure el benestar per a totes les
persones a totes les edats

Meta/es a les quals es contribueix Per a 2030, reduir substancialment el nombre de morts i malalties
causades per productes químics perillosos i la pol·lució de l’aire,
l’aigua i el sòl

Per a més informació http://www.heals-eu.eu/

L’avaluació de l’exposició individual a factors d’estrès ambiental i la predicció dels efectes sobre la salut
implica que tant les exposicions ambientals com les variacions epigenètiques es mesurin de manera fia-
ble al mateix temps. HEALS (Health and Environment-wide Associations based on Large population Surveys)
reuneix en un enfocament innovador una àmplia gamma de noves tecnologies, anàlisi de dades i eines
de modelatge que donen suport de manera eficient als estudis per determinar l’exposoma. L’exposoma
representa la totalitat de les exposicions des de la concepció en endavant, identificant al mateix temps
les exposicions exògenes i endògenes que predisposen a patir malalties al llarg de la vida d’una persona.

L’objectiu general d’HEALS és el refinament d’una metodologia integrada i l’aplicació de les eines ana-
lítiques i computacionals corresponents per a la realització d’estudis d’associació del medi ambient i de
la salut a tota la UE. L’enfocament HEALS reuneix i organitza les dades ambientals, socioeconòmiques,
d’exposició, de biomarcadors i de salut. A més, inclou tots els procediments i seqüències de còmput ne-
cessaris per a l’aplicació de la bioinformàtica avançada, el modelatge biològic i l’exposició a fi d’assegurar
que les associacions exposició ambiental-salut s’estudien exhaustivament.

El plantejament general és verificar i refinar una sèrie d’estudis de població a tot Europa, incloent-hi
cohorts de bessons, per fer front als diferents nivells d’exposició ambiental, les finestres de exposició, i
la variabilitat socioeconòmica i genètica. L’enfocament HEALS s’aplicarà en un entorn pilot i l’enquesta
d’examen de salut dels nens, incloent-hi embarassos únics i parells de bessons, cobrirà diferents Estats
membres de la UE (Estudi EXHES). Les lliçons apreses seran traduïdes a l’assessorament científic per al
desenvolupament de protocols i directrius per a la creació d’un entorn europeu més gran i homogeni per
a l’enquesta d’examen de salut.

El projecte HEALS pretén reunir i organitzar dades ambientals, socioeconòmiques, d’hàbits i estil de vida,
d’exposició a factors d’estrès ambientals, de biomarcadors i d’efectes sobre la salut. A més, el projecte
inclou l’aplicació de la bioinformàtica avançada, de la modelització biològica i de l’exposició a fi de garan-

http://www.heals-eu.eu/

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 104

tir que les associacions entre l’exposició ambiental i els efectes sobre la salut s’estudien exhaustivament.
L’exposoma apareix com una eina molt prometedora per a una millor comprensió de la complexitat de
les interaccions entre el genoma i el medi ambient, sobretot en la investigació de grans poblacions. La
caracterització de l’exposoma portarà a una millor comprensió de les relacions causals entre el medi
ambient i les malalties.

El projecte HEALS el finança el setè programa marc de la Unió Europea (FP7-603946).

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////105

Universidad Rovira i Virgili

Health and Environment-wide Associations based on Large population Surveys (HEALS)

Centro/departamento/grupo de
investigación TecnATox

Ámbito científico Salud y medio ambiente

Objetivo de desarrollo sostenible
relacionado (ODS)

3. Garantir una vida sana i promoure el benestar per a totes les
persones a totes les edats

Metas a las que se contribuye
Para 2030, reducir sustancialmente el número de muertes y enfer-
medades producidas por productos químicos peligrosos y la contami-
nación del aire, el agua y el suelo

Para más información http://www.heals-eu.eu/

La evaluación de la exposición individual a factores de estrés ambiental y la predicción de los efectos so-
bre la salud implica que tanto las exposiciones ambientales como las variaciones epigenéticas se midan
de manera fiable al mismo tiempo. HEALS (Health and Environment-wide Associations based on Large
population Surveys) reúne bajo un enfoque innovador una amplia gama de nuevas tecnologías, análisis
de datos y herramientas de modelaje que prestan apoyo de manera eficiente a los estudios para deter-
minar el exposoma. El exposoma representa la totalidad de las exposiciones a las que está sometida una
persona desde el momento de la concepción en adelante, identificando a su vez las exposiciones exóge-
nas y endógenas que predisponen a padecer enfermedades a lo largo de la vida.

El objetivo general de HEALS es el refinamiento de una metodología integrada y la aplicación de las
herramientas analíticas y computacionales correspondientes para realizar estudios que asocien el am-
biente con la salud en toda la UE. El enfoque de HEALS reúne y organiza datos ambientales, socioeconó-
micos, de exposición, biomarcadores y efectos sobre la salud. Además, incluye todos los procedimientos
y secuencias de cálculo necesarios para la aplicación de la bioinformática avanzada, la modelización
biológica y la exposición, con el fin de asegurar el estudio exhaustivo de la asociación entre la exposición
ambiental y la salud.

El planteamiento general consiste en verificar y refinar una serie de estudios de población realizados en
toda Europa que incluyan cohortes de gemelos, para afrontar los diferentes niveles de exposición am-
biental y ventanas de exposición, así como la variabilidad socioeconómica y genética. El enfoque HEALS
se aplicará en un entorno piloto y se realizará una encuesta de examen de salud a niños, considerando
embarazos únicos y parejas de gemelos, que abarque diferentes Estados miembros de la UE (el EXHES
Estudio). Las lecciones aprendidas se traducirán en asesoramiento científico para el desarrollo de pro-
tocolos y directrices, lo que contribuirá a la creación de un entorno europeo de mayor tamaño y más
homogéneo para la encuesta de examen de salud.

http://www.heals-eu.eu/

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 106

El proyecto HEALS pretende reunir y organizar datos ambientales y socioeconómicos, sobre hábitos y
estilos de vida, exposición a factores de estrés ambientales, biomarcadores y efectos en la salud. Ade-
más, el proyecto incluye la aplicación de la bioinformática avanzada y la modelización biológica de la
exposición, con el fin de garantizar que las asociaciones entre la exposición ambiental y los efectos sobre
la salud se estudien exhaustivamente. El exposoma constituye una herramienta muy prometedora para
comprender mejor la complejidad de las interacciones entre el genoma y el ambiente, sobre todo en la
investigación de grandes poblaciones. La caracterización del exposoma conducirá a una mejor compren-
sión de las relaciones causales entre el ambiente y las enfermedades.

El proyecto HEALS está financiado por el 7.º Programa Marco de la Unión Europea (FP7-603946).

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////107

Rovira i Virgili University

Health and Environment-wide Associations based on Large population Surveys (HEALS)

Centre/department/research group Tecnatox

Scientific field Health and environment

Related Social Development Goal
(SDG)

3. Good health: Ensure healthy lives and promote well-being for all
at all ages.

Goal to which it contributes By 2030, substantially reduce the number of deaths and illnesses
from hazardous chemicals and air, water and soil pollution and con-
tamination

More information http://www.heals-eu.eu/

Assessing individual exposure to environmental stressors and predicting health outcomes implies that both
environmental exposures and epi/genetic variations are reliably measured simultaneously. HEALS (Health and
Environment-wide Associations based on Large population Surveys) aims at integrating in an innovative ap-
proach a comprehensive array of novel technologies, data analysis and modelling tools that support efficiently
exposome studies. The exposome represents the totality of exposures from conception onwards, simultane-
ously identifying, characterizing and quantifying the exogenous and endogenous exposures and modifiable risk
factors that predispose to and predict diseases throughout a person’s life span.

The overall objective of HEALS is to refine an integrated method and the application of analytical and com-
putational tools related to conducting health environmental studies across the European Union. The HEALS
approach compiles and organises environmental, socio-economic, exposure, biomarker and health effect data;
in addition, it includes all the procedures and computational sequences necessary for applying advanced bioin-
formatics, biological and exposure modelling so as to ensure that environmental exposure health associations
are studied comprehensively.

The general approach is to verify and refine a series of population studies across Europe including cohorts of
twins in order to deal with different levels of environmental exposure, exposure windows, and socio-economic
and genetic variability. The HEALS approach will be applied in a pilot study and a study of children’s health
checks, including both single and twin pregnancies, covering different EU member states (the EXHES Study).
The lessons learned will be translated into scientific recommendations for the development of protocols and
guidelines for the creation of the biggest and most homogenous European environment for the study of health
checks.

The HEALS project will combine and organise data on the environment, socio-economics, customs and life-
style, exposure to environmental stress factors, biomarkers and the effects on health. Moreover, the project
includes the application of advanced bioinformatics, biological modelling and exposure in order to guarantee

http://www.heals-eu.eu/

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 108

that the associations between environmental exposure and the effects on health are exhaustively studied. The
exposome appears to be a very promising tool for a better understanding of the complexity of the interactions
between the genome and the environment, particularly in the investigation of large populations. The nature
of the exposome will lead to a better understanding of the causal relationships between the environment and
disease.

The HEALS project is financed by the EU’s 7th Framework Programme (FP7-603946).

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////109

Universitat Oberta de Catalunya

GenPORT, An internet portal for sharing knowledge and inspiring collaborative action on gender and
science

Centre/departament/grup de recerca Grup de Recerca Gènere i TIC (Internet Interdisciplinary Institute,
IN3)

Àmbit científic RRI, societat, ciència i TIC

Objectiu de desenvolupament soste-
nible relacionat (ODS)

5. Igualtat de gènere: aconseguir la igualtat de gènere a través de
l’enfortiment de dones adultes i joves.

Meta/es a les quals es contribueix Vetllar per la participació plena i efectiva de les dones i la igualtat
d’oportunitats de lideratge a tots els nivells de la presa de decisions
en la vida política, econòmica i pública.

Aprovar i enfortir polítiques encertades i lleis aplicables per promou-
re la igualtat entre els gèneres i l’apoderament de les dones i les ne-
nes a tots els nivells.

Per a més informació www.genderportal.eu

GenPORT és un projecte europeu del 7è Programa Marc que consta de la creació d’un portal web per
compartir coneixement i orientacions per a la pràctica sobre gènere i ciència de manera col·laborativa. El
projecte el coordina el Grup de Gènere i TIC (IN3-UOC) i compta amb el partenariat de PORTIA (Regne
Unit), Fondazione Giacomo Brodolini (Itàlia), Universitas de Matthiae Belli (Eslovàquia), Orebro Universi-
tet (Suècia) i GESIS (Alemanya).

El portal cobreix totes les ciències, des de les ciències humanes i socials fins a les ciències naturals i
l’enginyeria, i ofereix recursos i serveis perquè totes aquelles persones expertes i/o interessades a incor-
porar la perspectiva de gènere a la recerca, així com les universitats, ho comparteixin i trobin com fer-ho.

GenPORT també té com a objectiu crear comunitats científiques de persones perquè comparteixin ma-
terials i idees i generin sinergies per a col·laboracions futures. En aquest sentit, des de la UOC s’ha dissen-
yat el portal web tenint en compte les interrelacions entre persones usuàries, recursos i organitzacions.

El projecte pot esdevenir una eina útil per a la consecució dels Objectius de Desenvolupament Sostenible,
ja que ofereix recursos sobre com fer que les ciències estudiïn la situació de dones i nenes. D’aquesta
manera s’assegura que també siguin incloses les seves necessitats i es beneficiïn dels avenços científics
i de la innovació.

En l’àmbit de la salut, GenPORT disposa d’un nombre important de projectes i materials sobre la incor-
poració del sexe i el gènere en la recerca i la pràctica mèdica. Aquest és un aspecte d’importància cabdal

http://www.genderportal.eu

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 110

per assegurar que tant el diagnòstic com la prevenció de malalties i el seu tractament garanteixin la seva
aplicabilitat i efectivitat també en dones.

En l’àmbit de l’accés als recursos econòmics i educatius, GenPORT ha elaborat materials sobre l’estat
de la qüestió en matèria de recerca i de polítiques públiques entorn de la igualtat de gènere a les uni-
versitats i les organitzacions de recerca. Al portal també es poden trobar diferents recursos per tal que
les dones tinguin una igualtat d’oportunitats en les seves carreres professionals quant a la recerca i la
contribució a la ciència.

I pel que fa al medi ambient, des de GenPORT va organitzar els dies 23 i 24 de febrer de 2016 l’«e-Dis-
cussion on Incorporating Gender into H2020 Climate & Environment Research, Horizon 2020» anom-
enada «Climate action, environment, resource efficiency and raw materials» sobre com incorporar la
perspectiva de gènere en aquest àmbit per tal de generar sinergies en el coneixement per al disseny de
projectes europeus. Aquesta trobada va comptar amb persones expertes a nivell internacional, i es va
reflexionar sobre els reptes en la gestió de les conseqüències del canvi climàtic i els desastres naturals,
que afecten les dones de manera diferent, i sobre com les innovacions tècniques en aquest àmbit poden
tenir en compte el seu impacte de gènere.

El portal compta amb més de 350 persones usuàries i 200 organitzacions amb perfil GenPORT. En
aquests moments ja es pot accedir a més de 800 recursos aportats per les persones usuàries que hi par-
ticipen. L’impacte a les xarxes socials de persones que veuen les publicacions del projecte a Twitter és
d’una mitja de 21.000 impressions al mes el darrer any.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////111

Universidad Oberta de Catalunya

GenPORT, An internet portal for sharing knowledge and inspiring collaborative action on gender and
science

Centro/departamento/grupo de
investigación

Grupo de investigación Género y TIC (Internet Interdisciplinary
Institute, IN3)

Ámbito científico RRI, sociedad, ciencia y TIC

Objetivo de desarrollo sostenible
relacionado (ODS)

5. Igualdad de género: lograr la igualdad entre los géneros y
empoderar a todas las mujeres y niñas.

Metas a las que se contribuye Velar por la participación plena y efectiva de las mujeres, así como
por la igualdad de oportunidades de liderazgo a todos los niveles de
la toma de decisiones, en la vida política, económica y pública.

Aprobar y fortalecer políticas acertadas y leyes aplicables para
promover la igualdad entre los géneros y el empoderamiento de las
mujeres y las niñas a todos los niveles.

Para más información www.genderportal.eu

GenPORT es un proyecto europeo del 7.º Programa Marco que consiste en la creación de un portal web
destinado a compartir conocimiento y orientaciones para la práctica sobre género y ciencia de manera
colaborativa. El proyecto lo coordina el Grupo de Género y TIC (IN3-UOC) y cuenta con el partenariado
de PORTIA (Reino Unido), Fondazione Giacomo Brodolini (Italia), Universitas de Matthiae Belli (Eslova-
quia), Orebro Universitet (Suecia) y GESIS (Alemania).

El portal comprende todas las ciencias, desde las ciencias humanas y sociales hasta las ciencias naturales
e ingeniería, y ofrece recursos y servicios para que las universidades y todas aquellas personas expertas
y/o interesadas en incorporar la perspectiva de género a la investigación compartan y encuentren recur-
sos sobre el modo de llevarlo a cabo.

GenPORT también tiene como objetivo crear comunidades científicas de personas para que compartan
materiales e ideas y generen sinergias para futuras colaboraciones. En este sentido, desde la UOC se ha
diseñado el portal web teniendo en cuenta las interrelaciones entre personas usuarias, recursos y orga-
nizaciones.

El proyecto puede convertirse en una herramienta útil para la consecución de los Objetivos de Desa-
rrollo Sostenible, en la medida en que ofrece recursos sobre cómo lograr que las ciencias contemplen la
situación de mujeres y niñas. De esta manera se garantiza que sus necesidades también sean considera-
das y que se beneficien de los avances científicos y de la innovación.

http://www.genderportal.eu

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 112

En el ámbito de la salud, GenPORT cuenta con un número importante de proyectos y materiales sobre
la incorporación del sexo y el género a la investigación y la práctica médica. Se trata de un aspecto de
capital importancia para asegurar que tanto los diagnósticos como la prevención de enfermedades y sus
tratamientos garanticen su aplicabilidad y efectividad también en mujeres.

En el ámbito del acceso a los recursos económicos y educativos, GenPORT ha elaborado materiales so-
bre el estado de la cuestión en lo referente a la investigación y las políticas públicas que giran en torno
a la igualdad de género en las universidades y organizaciones de investigación. En el portal también se
pueden encontrar diferentes recursos para que las mujeres disfruten de igualdad de oportunidades en
sus carreras profesionales en la investigación y aportaciones a la ciencia.

Y por lo que respecta al medio ambiente, GenPORT organizó los días 23 y 24 de febrero de 2016 la
«e-Discussion on Incorporating Gender into H2020 Climate & Environment Research, Horizon 2020
calls “Climate action, environment, resource efficiency and raw materials”», sobre cómo incorporar la
perspectiva de género a este ámbito con el fin de generar sinergias en el conocimiento para el diseño de
proyectos europeos. En este encuentro, en el que participaron personas expertas a nivel internacional,
se reflexionó sobre los retos que plantea la gestión de las consecuencias del cambio climático y los de-
sastres naturales, que afectan a las mujeres de manera diferente, y sobre cómo las innovaciones técnicas
en este ámbito pueden contemplar el impacto del género.

El portal web cuenta con más de 350 personas usuarias y de 200 organizaciones con perfil GenPORT.
En estos momentos ya se puede acceder a más de 800 recursos aportados por quienes participan en el
portal. El impacto en las redes sociales de las personas que leen las publicaciones del proyecto en Twitter
es de una media de 21.000 impresiones al mes en el último año.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////113

Open University of Catalonia

GenPORT. An internet portal for sharing knowledge and inspiring collaborative action on gender and
science

Centre/department/research group
Gender and ICT Research Group (Internet Interdisciplinary Institute,
IN3)

Scientific field RRI, society, science and ICT

Related Social Development Goal
(SDG)

Goal 5. Gender Equality: Achieve gender equality and empower all
women and girls.

Goal to which it contributes

Ensure the full and effective participation of women and equal op-
portunities for leadership at all levels of decision-making in political,
economic and public life.

Approve and strengthen successful policies and applicable laws to
promote gender equality and the empowerment of women and girls
at all levels.

More information www.genderportal.eu

A European project created under the 7th Framework Programme, GenPORT is a collaborative website created
as a portal for sharing knowledge and guidelines on practices on gender and science. The project is coordinated
by the Group for Gender and ICT (IN3-UOC) and has partnerships with PORTIA (United Kingdom), the Giaco-
mo Brodolini Foundation (Italy), the Universitas de Matthiae Belli (Slovakia), Orebro Universitet (Sweden) and
GESIS (Germany).

The portal covers all the sciences, from human and social sciences to natural sciences and engineering, and
offers resources and services to experts and all those interested in incorporating the gender perspective in re-
search, as well as a place where universities can share information on the subject and find resources.

Another objective of GenPORT is to create scientific communities for sharing materials, ideas and creating syn-
ergies for future collaborations. In this sense, the UOC’s website has been designed to take into consideration
the interrelationships between the users, resources and organisations.

The project could become a useful tool to achieve the Sustainable Development Goals in that it offers resourc-
es on how to make science consider the situation of women and girls. This can ensure that their needs are
considered and that they benefit from scientific progress and innovation.

In terms of access to economic resources and educational materials, GenPORT has prepared materials on
the current research and public policies regarding gender equality in universities and research organisations.

http://www.genderportal.eu

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA

///////////// 114

The portal has other resources to ensure that women have equal opportunities in their research and science
careers.

And with regard to the environment, GenPort organised on the 23rd and 24th February 2016 and ‘e-Discussion
on Incorporating Gender into H2020 Climate & Environment Research, Horizon 2020 calls “Climate action,
environment, resource efficiency and raw materials” about how to incorporate the gender perspective in this
field in order to create synergies in knowledge for designing European projects. This meeting was attended by
international experts, who reflected on the challenges of managing the consequences of climate change and
natural disasters which affect women differently, and how the gender impact can be considered on technical
innovations in this field.

The portal has more than 350 users, and 200 organisations have a profile on the website. Currently, the users
have contributed more than 800 resources. The impact on the social networks of people who see the project’s
publications on Twitter is an average of 21,000 views per month in the last year.

/M/ OBJECTIUS DE DESENVOLUPAMENT SOSTENIBLE I RECERCA INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////115

Conclusions

Les universitats públiques catalanes són capdavanteres en producció científica en el conjunt de les uni-
versitats espanyoles; amb les xifres que es presenten en l’informe, es pot afirmar també que l’any 2015
les universitats públiques catalanes han experimentat una millora considerable en els fons rebuts, la qual
cosa trenca la tendència descendent dels últims anys. Això suposa un avenç per a la recerca i la innovació
de Catalunya, que es relaciona principalment amb un progrés destacat en la captació de fons europeus.
Aquest augment podria relacionar-se amb la finalització del 7è PM el 2013 i l’inici de l’H2020 el 2014,
moment en què les universitats catalanes estan participant activament en els nous reptes i convocatò-
ries.

Aquesta dinàmica positiva també s’observa en l’elaboració de tesis doctorals. De fet, durant el curs
acadèmic 2014-2015 a les universitats públiques catalanes es van defensar tesis amb un increment
del 5,4% respecte al curs passat i del 31% respecte als darrers cinc cursos. S’evidencia l’alta capacitat
formativa de personal investigador de les universitats en tots els àmbits de coneixement. Pel que fa al
component internacional, el 34,5% de les tesis han estat llegides per estudiants estrangers.

El foment per part de les universitats de la tercera missió mitjançant l’impuls dels processos de valorit-
zació dels resultats de recerca i la col·laboració publicoprivada en activitats d’R+D són un exemple del
compromís universitari amb la societat. Els principals indicadors disponibles associats a la transferència
de coneixement són els relacionats amb la protecció del coneixement via patent, la creació d’empreses
de base tecnològica o empreses derivades i els contractes d’R+D+I. Aquests indicadors permeten visu-
alitzar una part important de l’esforç que les universitats fan actualment per impulsar la tercera missió.

En conjunt, les universitats catalanes van generar, l’any 2014, el 24% dels ingressos per activitats de
transferència de coneixement en relació amb el total d’universitats de l’Estat espanyol.

En aquest àmbit de la transferència de coneixement i de la col·laboració universitat-empresa, cal des-
tacar que a partir de l’any 2013 els ingressos dels fons no competitius captats per les universitats de
l’ACUP i els seus ens vinculats (instituts de recerca i centres tecnològics) mantenen una corba lleugera-
ment ascendent.

L’informe revela que els resultats dels sistema català de recerca i innovació, a nivell d’eficiència, consoli-
den el seu gran potencial i es confirma un canvi general de tendència a l’alça.

///////////// 116

Conclusiones

Las universidades públicas catalanas somos líderes en producción científica en el conjunto de las univer-
sidades españolas; con las cifras que se presentan en el informe, se puede afirmar asimismo que en 2015
las universidades públicas catalanas experimentaron una mejora considerable por lo que respecta a los
fondos recibidos, rompiendo con la tendencia descendente de los últimos años. Este hecho supone un
avance para la investigación y la innovación de Cataluña, que se relaciona principalmente con un desta-
cado progreso en la captación de fondos europeos. Este aumento podría deberse a la finalización del 7.º
PM en 2013 y al inicio de H2020 en 2014, un momento en el que les universidades catalanas participan
activamente en los nuevos desafíos y convocatorias.

Esta dinámica positiva también se observa en la elaboración de tesis doctorales. En efecto, durante el
curso académico 2014-2015 el número de tesis doctorales defendidas en las universidades públicas ca-
talanas se incrementó en un 5,4% respecto al curso pasado y en un 31% respecto al curso 2010-2011.
Estos datos ponen de relieve la alta capacidad formativa de personal investigador de las universidades
en todos los ámbitos del conocimiento. En cuanto al componente internacional, el 34,5% de las tesis
fueron leídas por extranjeros.

El fomento por parte de las universidades de su tercera misión, mediante el impulso de procesos que
valorizan los resultados de la investigación y mediante la colaboración público-privada en actividades
de I+D, son un ejemplo del compromiso universitario con la sociedad. Los indicadores disponibles aso-
ciados a la transferencia de conocimiento son principalmente los relacionados con la protección del
conocimiento vía patentes, la creación de empresas de base tecnológica o derivadas y los contratos de
I+D+I. Estos indicadores permiten visualizar una parte importante del esfuerzo que las universidades
hacen actualmente para impulsar su tercera misión.

En conjunto, las universidades catalanas generaron en 2014 el 24% de los ingresos por actividades de
transferencia de conocimiento en relación con el total de las universidades del Estado español.

En el ámbito de la transferencia de conocimiento y de la colaboración universidad-empresa, debemos
destacar que a partir de 2013 los ingresos de fondos no competitivos captados por las universidades de
la ACUP y sus entes vinculados (institutos de investigación y centros tecnológicos) mantienen una curva
ligeramente ascendente.

El informe revela que los resultados del sistema catalán de investigación e innovación, desde el punto de
vista de la eficiencia, consolidan su gran potencial y confirman una tendencia general al alza.

 INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////117

Conclusions

Catalan public universities are at the forefront of scientific production across Spanish universities as a whole:
the numbers presented in this report confirm that in 2015 Catalan public universities experienced a consider-
able increase in terms of funds raised, reversing the downward trend of recent years.

This signifies an improvement for research and innovation in Catalonia, which is linked to the remarkable prog-
ress in attracting European funds. This increase can be primarily related to the ending of the 7th Framework
Programme in 2014 and the start of the H2020 programme in 2014, when Catalan universities are actively
participating in the new goals and funding schemes.

This positive dynamic can also be observed in the creation of doctoral theses. In fact, during the academic year
2014 to 2015, 2354 theses were defended in Catalan public universities, an increase of 5.4% with respect to
the previous academic year, and a 31% increase on the previous five years. This data demonstrates the high
training capabilities of the research personnel in the universities in all fields. As for the international aspect,
34.5% of these theses were defended by foreigners.

The development of the third mission by universities through the promotion of evaluation processes for re-
search results and public-private collaboration in R+D are an example of the universities’ commitment to soci-
ety. The principle available indicators associated with the transfer of knowledge are related to the protection
of patent knowledge via the creation of technology-based companies or spin-offs and R+D+I contracts. These
indicators allow us to visualise an important part of the universities’ effort to promote the third mission.

In 2014, Catalan universities generated 24% of the income for knowledge transfer activities in comparison
with all universities in the Spanish state.

In the area of knowledge transfer and the university-business collaboration, it must be highlighted that from
2013, the amount of non-competitive funds attracted by the ACUP universities and associated bodies (re-
search institutes and technology centres) maintained a slight upward curve.

The report shows that the results of the Catalan system of research and innovation are consolidating their
huge potential in terms of efficiency, and a general upward trend is confirmed.

/A/ ANNEX

///

/A/ ANNEX INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////119

14.721

16.365

25.000

20.000

15.000

10.000

5.000

0

8.121
9.094

9.583
8.590

9.022

10.303

6.600

9.838
10.207 10.664

9.729
10.460

12.418

7.271
7.840

7.587
7.943

9.082

Dones/Mujeres/Women

Homes/Hombres/Men

Nous/Nuevos/New

Total

Alumnes de Master / Alumnos de máster / Master’s degree students

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

17.423
16.177

16.695

19.385

43%

24%
13%

8%

12%

CIÈNCIES SOCIALS I JURÍDIQUES
CIENCIAS SOCIALES Y JURÍDICAS

SOCIAL AND LEGAL SCIENCES
8.298

ENGINYERIA I ARQUITECTURA
INGENIERÍA Y ARQUITECTURA

ENGINEERING AND ARCHITECTURE
4.619

ARTS I HUMANITATS
ARTES Y HUMANIDADES

ARTS AND HUMANITIES
2.541

CIÈNCIES
CIENCIAS

SICENCES
1.587

CIÈNCIES DE LA SALUT
CIENCIAS DE LA SALUD

HEALTH SICENCES
2.340

	 ANNEX RECURSOS HUMANS PER A LA RECERCA
	 ANEXO : RECUROS HUMANOS PARA LA INVESTIGACIÓN
	 ANNEX : HUMAN RESOURCES FOR RESEARCH

Gràfic A1. Estudiants matriculats de màsters universitaris per gènere i nous estudiants. Del 2009-2010 al 2014-2015	
Gráfico A1. Estudiantes matriculados en másters universitarios por género y nuevos estudiantes. De 2009-2010 a 2014-2015
Figure A1. Students enrolled in master’s programmes and new students by gender. From 2009-10 to 2014-15	

Gràfic A2. Estudiants matriculats de màsters universitaris per àmbit de coneixement (total i %). Curs 2014-2015	
Gráfico A2. Estudiantes matriculados en másters universitarios por ámbito de conocimiento (total y %). Curso 2014-2015
Figures A2. Students enrolled in master’s programmes by field of expertise (total and %). Academic year 2014-15	

Font/Fuente/
Source: UNEIX

Font/Fuente/
Source: UNEIX

/A/ ANNEX

///////////// 120

Mapa A1. Origen dels estudiants estrangers de màsters universitaris. Curs 2014-2015
Mapa A1. Origen de los estudiantes extranjeros de másters universitarios. Curso 2014-2015
Map A1. Origin of foreign students enrolled in master’s programmes. Academic year 2014-15			

Nombre de tesis
Número de tesis
Number of theses

Font/Fuente/Source: UNEIX i UOC

/A/ ANNEX INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////121

/A/ ANNEX

///////////// 122

Categoria empleat/investigador
Categoría empleado/investigador
Category employer/investigator

UB UAB UPC UPF UdG UdL URV UOC Total

Agregat / Agregado / Tenured assistant
professor 413 319 345 86 113 101 113 1.490

Agregat universitat privada / Agregado
Universidad privada / Tenured assistant
Professor private university

122 122

Ajudant / Ayudante / Assistant professor 1 9 3 3 1 17

Altres / Otros / Others 1 1 6 26 34

Associat / asociado / assistant 446 238 138 95 222 35 220 2 1.396

Associat mèdic / Asociado médico / Medical
assistant 91 110 2 19 10 43 275

Associat permanent estranger / Asociado
permanente extranjero / Permanent foreign
associate professor

5 5

Associat substitut / Asociado sustituto /
Substitute associate professor 37 37

Auxiliar de recerca / Auxiliar de
investigación / Research assistant 461 137 117 181 173 148 10 65 1.292

Catedràtic contractat / Catedrático contra-
tado / Tenured full professor 1 8 12 11 3 5 40

Catedràtic escola universitària / Catedrá-
tico escuela universitaria / Catedrático escuela
universitaria

20 7 58 5 16 6 112

Catedràtic universitari / Catedrático uni-
versitario / Tenured full professor university 506 345 229 84 70 85 97 1.416

Catedràtic universitat privada /
Catedrático universidad privada / Tenured full
professor private university

7 7

Col·laborador permanent / Colaborador
permanente / Permanent collaborating lecturer 61 5 136 13 17 28 16 276

Col·laborador temporal / Colaborador tem-
poral / Temporary collaborating lecturer 1 1 2

Contractat doctor / Contratado doctor /
Temporary lecturer 102 102

Emèrit / Emérito / Emeritus professor 63 66 14 29 2 15 38 227

Investigador júnior / Investigador júnior /
Junior researcher 69 80 4 9 162

Taula A1. Personal dedicat a la recerca segons categories. Any 2015
Tabla A1. Personal dedicado a la investigación según categorías. Año 2015
Table A1. Personnel dedicated to research according to category. 2015		

/A/ ANNEX INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////123

Font/Fuente/Source: UNEIX i UOC

UB: Universitat de Barcelona UAB: Universitat Autònoma de Barcelona UPC: Universitat Politècnica de Catalunya
UPF: Universitat Pompeu Fabra UdG: Universitat de Girona UdL: Universitat de Lleida URV: Universitat Rovira i Virgili
UOC: Universitat Oberta de Catalunnya

Investigador postdoctoral / Investigador
posdoctoral / Postdoctoral researcher 125 225 80 121 45 43 72 14 725

Investigador predoctoral / Investigador
predoctoral / Predoctoral researcher 735 697 433 414 197 178 332 54 3.040

Investigador sènior / Investigador sénior /
senior investigator 96 27 84 77 4 9 69 24 390

Lector / Lector / Reader 117 27 40 29 44 24 41 322

Prejubilat / Prejubilado / Early retirement 149 68 16 233

Professor ajudant UOC / Profesor
ayudante uoc / Assistant professor uoc 8 8

Professor UOC / Profesor uoc / Professor
uoc 83 83

Tècnic de recerca / Técnico de investigación
/ Research technician 416 773 432 105 111 109 50 1.996

Titular escola universitària / Titular
escuela universitaria / University school
professor (teu)

88 16 114 1 46 25 54 344

Titular universitari / Titular universitario /
University professor (tu) 1.220 825 677 135 265 188 236 3.546

Visitant / Visitante / Visitor 17 47 6 93 14 4 21 202

Total 5.097 4.047 2.925 1.559 1.266 1.060 1.509 438 17.901

/A/ ANNEX

///////////// 124

HOMES /

HOMBRES / MEN

59%
MITJANA D’EDAT

EDAD MEDIA
AVARAGE AGE

51,2

DONES /

MUJERES / WOMEN

41%
MITJANA D’EDAT

EDAD MEDIA
AVARAGE AGE

47,6

Universitat / Universidad /
University

TOTAL PDI
Total PDI

Total Teaching
and research

staff

Funcionaris
Funcionarios
Government
employees

%
funcionaris
Funcionarios
Government
employees

Laborals
Laborales

Non-govern-
ment staff

%
laborals
Laborales

Non-govern-
ment staff

Doctors
Doctores
Doctors

% doctors
Doctores
Doctors

Universitat de Barcelona 5.729 1.885 32,90% 3.844 67,10% 3.679 64,22%

Universitat Autònoma de
Barcelona 3.945 1.156 29,30% 2.789 70,70% 2.548 64,59%

Universitat Politècnica de
Catalunya 2.706 1.141 42,17% 1.565 57,83% 1.707 63,08%

Universitat Pompeu Fabra 1.246 221 17,74% 1.025 82,26% 726 58,27%

Universitat de Girona 1.419 397 27,98% 1.022 72,02% 790 55,67%

Universitat de Lleida 1.093 333 30,47% 760 69,53% 610 55,81%

Universitat Rovira i Virgili 1.810 470 25,97% 1.340 74,03% 811 44,81%

Universitat Oberta de
Catalunya 265 1 0,38% 264 99,62% 218 82,26%

Total 18.213 5.604 30,77% 12.609 69,23% 11.089 60,89%

	

Gràfic A3. Personal dedicat a la recerca segons edat i sexe (totes les categories). Any 2015
Gráfico A3. Personal dedicado a la investigación según edad y sexo (todas las categorías). Año 2015
Figure A3. Personnel dedicated to research according to age and gender (all categories). 2015		

Taula A2. Personal docent i investigador (funcionari i contractat) i PDI doctor. Any 2015
Tabla A2. Personal docente e investigador (funcionario y contratado) y PDI doctor. Año 2015
Table A2. Teaching and research staff (permanent and temporary) and teaching and research staff with a PhD. 2015		

Font/Fuente/Source:
UNEIX-Recerca+UOC

Font/Fuente/Source:
UNEIX-Recerca+UOC

/A/ ANNEX INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////125

20.000

18.000

16.000

12.000

10.000

8.000

6.000

4.000

2.000

0

PDI
PDI
Teaching and
research staff

PAS
PAS
Administrative
and Service Staff

INV
INV
Researchers

PSR
PSI
Research Support
Staff

18.191

8.132

4.447

3.215

17.665

7.769

4.429

3.402

17.774

7.797

4.255

3.310

18.213

7.808

4.212

3.321

2012 2013 2014 2015

Gràfic A4. Evolució del PDI de les universitats públiques catalanes
Gráfico A4. Evolución del PDI de las universidades públicas catalanas
Figure A4. Teaching and research staff at Catalan public universities		

El conjunt de PDI, PAS, investigadors i PSR ha disminuit prop
d’un 5% en el període tot i l’augment del personal de suport a
la recerca.

El conjunto del PDI, PAS, investigadores y PSI ha disminuido
cerca de un 5% en el período a pesar del aumento del personal
de apoyo a la investigación.

The total number of teaching and research staff, administration and
support staff, research and research support staff has declined 5%
over the period, despite the increase in staff supporting research.

//

Font/Fuente/Source: UNEIX

/A/ ANNEX

///////////// 126

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

39,2% 39,7% 40,4% 41,1% 41,3%

60,8% 60,3% 59,6% 58,9% 58,7%

Dones
Mujeres
Women

Homes
Hombres
Men

2011 2012 2013 2014 2015

Gràfic A5. Personal docent i investigador per gènere
Gráfico A5. Personal docente e investigador por género
Figure A5. Teaching and research staff by gender	

La proporció de dones en el col·lectiu de PDI ha augmentat al
llarg del període fins a situar-se en el 41% l’any 2014.

La proporción de mujeres en el colectivo de PDI ha aumentado
a lo largo del período hasta situarse en el 41% el año 2014.

The proportion of women in the teaching and research staff has
risen during the period and reached 41% in 2014.

//

Font/Fuente/Source: UNEIX

/A/ ANNEX INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////127

Universitats i total
Universidades y total
Universities and total

Personal
dedicat a

recerca (A)
Personal dedicado
a investigación (A)
Research staff (A)

PDI doctor a temps
complet (B)

PDI doctor a tiempo
completo (B)

Full time teaching and
research staff (B)

Personal investigador
en formació

(predoctorals i júnior) (C)
Personal investigador en
formación (predoctorales y

júnior) (C)
Research personnel in training

(predoctoral and junior) (C)

C/A% C/B%

Universitat de Barcelona 5.097 2.339 804 15,77% 34,37%

Universitat Autònoma de Barcelona 4.047 1.529 697 17,22% 45,59%

Universitat Politècnica de Catalunya 2.925 1.493 433 14,80% 29,00%

Universitat Pompeu Fabra 1.559 452 494 31,69% 109,29%

Universitat de Girona 1.266 544 201 15,88% 36,95%

Universitat de Lleida 1.060 455 178 16,79% 39,12%

Universitat Rovira i Virgili 1.509 556 332 22,00% 59,71%

Universitat Oberta de Catalunya 438 205 63 14,38% 30,73%

TOTAL 17.901 7.573 3.202 17,89% 42,28%

Taula A3. Nombre de personal investigador en formació respecte al personal docent i investigador. Any 2015
Tabla A3. Número de personal investigador en formación respecto al personal docente e investigador. Año 2015
Table A3. Number of research personnel in training compared to training and research personnel. 2015	

Font/Fuente/Source: UOC

/A/ ANNEX

///////////// 128

> 65

55-64

45-54

35-44

25-34

< 25

3000 2000 1000 0 1000 2000 3000

Gràfic A6. Personal d’R+D per trams d’edat i sexe (en servei actiu). Any 2015
Gráfico A6. Personal de I+D por tramos de edad y sexo (en servicio activo). Año 2015
Figure A6. R+D personnel by age and gender (active duty). 2015	

Dones
Mujeres
Women

Homes
Hombres
Men

Font/Fuente/Source:
UNEIX i UOC

/A/ ANNEX INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////129

Titular
universitari

Titular
universitario

University
professor

Lector
Lector
Reader

Investigador
sènior

Investigador
senior
Senior

investigator

Investigador
postdoctoral
Investigador
posdoctoral
Postdoctoral
investigator

Investigador
júnior

Investigador
Júnior
Junior

investigator

Contractat
doctor

Contratado
doctor

Temporary
lecturer

Catedràtic
universitari
Catedrático
universitario
Tenured full

professor
university

Catedràtic
escola

universitària
Catedrático

escuela
universitaria
Tenured full

professor
university school

Catedràtic
contractat
Catedrático
contratado
Tenured full

professor

Agregat
Agregado

Tenured Assistant
professor

Personal investigador
Personal investigador
Research personnel

% Taxa internacionalització
% Tasa internacionalización
% Internationalisation rate

45,00%

40,00%

35,00%

30,00%

25,00%

20,00%

15,00%

10,00%

5,00%

0,00%

4.000

3.500

3.000

2.500

2.000

1.500

1.000

500

0

3.546

3,36%

14,91%

41,28%

33,79%

41,36%

19,61%

1,84%
0,89%

10,00%
11,21%

322 390

725

162

1.416 1.490

102
112

40

Gràfic A7. Personal investigador i taxa d’investigadors internacionals de les universitats públiques cata-
lanes presencials. Any 2015	
Gráfico A7. Personal investigador y tasa de investigadores internacionales de las universidades públicas catalanas
presenciales. Año 2015	
Figure A7. Research personnel and rate of international researchers at campus-based Catalan public universities.
2015	

Font/Fuente/Source:
UNEIX-Recerca

/A/ ANNEX

///////////// 130

Mapa A2. Procedència internacional dels investigadors. Any 2015
Mapa A2. Procedencia internacional de los investigadores. Año 2015	 .
Map A2. Origin of international researchers. 2015			

Nombre de tesis
Número de tesis
Number of theses

Font/Fuente/Source: UNEIX i UOC

/A/ ANNEX INDICADORS DE RECERCA I INNOVACIÓ DE LES UNIVERSITATS PÚBLIQUES CATALANES // INFORME 2016

 //////////////////////131

INDICADORS DE RECERCA
I INNOVACIÓ DE LES
UNIVERSITATS PÚBLIQUES
CATALANES INFORME 2016

INDICADORES DE INVESTIGACIÓN E
INNOVACIÓN DE LAS
UNIVERSIDADES PÚBLICAS
CATALANAS INFORME 2016

RESEARCH AND INNOVATION
INDICATORS OF CATALAN PUBLIC
UNIVERSITIES REPORT 2016

INDICADORS DE RECERCA
I INNOVACIÓ DE LES
UNIVERSITATS PÚBLIQUES
CATALANES INFORME 2016

INDICADORES DE INVESTIGACIÓN E
INNOVACIÓN DE LAS
UNIVERSIDADES PÚBLICAS
CATALANAS INFORME 2016

RESEARCH AND INNOVATION
INDICATORS OF CATALAN PUBLIC
UNIVERSITIES REPORT 2016

info@acup.cat
www.acup.cat

L’Associació Catalana d’Universitats Públiques (ACUP)
presenta la cinquena edició de l’Informe d’indicadors de
recerca i innovació de les universitats públiques catalanes.
La seva elaboració demostra el compromís de les univer-
sitats públiques amb la transparència i el retiment de
comptes, desgrana els diversos indicadors de recerca i
innovació, els compara en sèries històriques i els situa
en context en l’àmbit europeu.

En aquesta ocasió, l’esforç de transparència i retiment
de comptes fa un pas més. És per això que en aquesta
edició fem èmfasi en l’impacte social de la recerca i la
innovació de les nostres universitats.

La Asociación Catalana de Universidades Públicas
(ACUP) presenta la quinta edición del Informe de indicado-
res de investigación e innovación de las universidades públi-
cas catalanas. Su elaboración demuestra el compromiso
de las universidades públicas con la transparencia y la
rendición de cuentas, desgrana los diversos indicadores
de investigación e innovación, los compara en series
históricas y los contextualiza en el ámbito europeo.

En esta ocasión, el esfuerzo de transparencia y rendición
de cuentas da un paso más: en esta edición se pone el
acento en el impacto social de la investigación y la inno-
vación de nuestras universidades.

The Catalan Association of Public Universities (ACUP)
presents the fifth edition of its Report on Research and Inno-
vation Indicators of Catalan Public Universities. It illustrates
the commitment of public universities to transparency and
accountability, unravelling the different indicators on
research and innovation, comparing them in terms of histori-
cal series, and placing them in the European context.

On this occasion, one further step has been made towards
ensuring transparency and accountability, whereby this
edition highlights the social impact of our universities’
research and innovation.

www.indicadorsuniversitats.cat

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

