

1

Sessió informativa de la Comissió d’Ensenyament i U niversitats

amb el conseller d’Economia i Coneixement sobre els objectius i

les actuacions del Departament

Comissió d’Ensenyament i Universitats

Palau del Parlament, 4 d’abril de 2013

0. INTRODUCCIÓ: EL CONTEXT SOCIOECONÒMIC

Senyor president, senyores i senyors diputats, ara fa unes setmanes

vaig tenir ocasió d’explicar a tots vostès en quina situació

d’extraordinària complexitat i dificultats ens trobem. Aquest context

afecta, evidentment, totes les polítiques que des d’aquest Govern s’han

volgut tirar endavant i les que es volen desplegar.

Tanmateix, lluny de paralitzar-nos, esperona encara més la necessitat

de fer polítiques i reformes per tal d’optimitzar al màxim tots els recursos

que s’aboquen al sistema, que forçosament ha calgut reduir.

Ara fa just dos anys, el març de 2011, vaig comparèixer davant de

vostès i vaig plantejar el capteniment d’aquest Govern en la passada

legislatura. En aquella compareixença apuntava algunes previsions

d’escenari que, malauradament, s’han complert amb escreix, i que han

dificultat força l’assoliment dels objectius traçats. No obstant això, vull

remarcar que no hem retrocedit en els principals eixos que marquen els

nostres objectius. A continuació repassarem les principals actuacions

2

que s’han dut a terme en l’àmbit d’universitats i de recerca i

desenvolupament, i les previstes en els propers anys; en aquest recull

també analitzarem dos eixos que són d’especial transcendència en

aquest moment per al nostre sistema d’Universitats i Recerca i per al

país: la transferència del sistema d’Universitats i Recerca a la societat i

la internacionalització.

3

1. POLÍTICA UNIVERSITÀRIA

1.1. Model català de personal acadèmic

S’ha acordat amb les universitats un model de personal acadèmic que

aposta d’una manera clara per la via contractual davant la via

funcionarial. Fins al moment aquesta política en altres àmbits, com la

recerca, ha donat uns resultats excel·lents.

o Sostenible : Taxa de reposició del 50% de les jubilacions de

personal permanent fins arribar a una proporció de 50% PDI

permanent – 50% professorat no permanent

o Que potencia les figures contractuals i que permet retenir i

captar talent amb criteris internacionals: Programa Serra-

Húnter (aprovat el 3/7/2012) i 4/3/13 primera convocatòria

internacional oferint 75 contractacions (una mitjana de 25

contractes SH/any)

o Que permet la potenciació de la qualitat docent i de recerca,

mantenint la taxa actual de 10 PDI ETC per cada 100 estudiants

ETC: Convocatòria de 822 beques per a Assistents Docents .

(400 euros/mes)

També s’ha impulsat, en aquests darrers mesos, les beques per a

activitats acadèmiques dirigides de suport al professorat de les

universitats, per tal de millorar l’atenció a l’estudiantat de grau i màster i

per tal de formar els estudiants de doctorat en temes docents

(convocatòria de 14 de febrer del 2013).

4

D’altra banda, pel que fa a la racionalització de la política de postdocs,

també s’està treballant per fer, en els propers mesos, una convocatòria

oberta d'ajuts per a la incorporació de personal investigador doctor a les

universitats públiques del sistema universitari català. Aquesta

convocatòria tindrà per objecte contribuir a la creació i transferència del

saber en el conjunt dels àmbits d’actuació de les universitats: recerca,

docència i transferència de coneixement al teixit socioeconòmic,

mitjançant l’atorgament d’ajuts per a la contractació de personal

investigador postdoctoral per a desenvolupar activitats acadèmiques i de

recerca en el marc d’una universitat pública del sistema universitari

català.

1.2. Nova arquitectura del sistema universitari

En aquest àmbit, s’ha establert la dimensió global, l’estructura del

sistema i la distribució (mapa) de l’oferta d’estudis del sistema

universitari per tal d’avançar en l’encaix entre la demanda i les

necessitats socials.

També s’han determinat uns llindars de qualitat i unes grandàries

mínimes (40 alumnes per als graus i 20 per als màsters) en l’oferta dels

estudis.

Actuacions en desenvolupament o pendents de desenvolupament

• Desenvolupar programes de suport acadèmic (gestionats des

del nou consorci de serveis acadèmics)

5

o Programa conjunt d’orientació per a l’accés a l’educació

superior (CFGS i universitària)

o Programa conjunt de suport als estudis interuniversitaris

o Programa de suport a la mobilitat d’estudiants i professors

per a titulacions d’oferta reduïda al sistema.

• Posar en marxa nous graus conjunts de caràcter pilot

o Grau conjunt en Seguretat Pública.

o Grau conjunt en Educació Infantil i Primària.

o Graus pilot amb denominació, contingut i ciclicitat

internacionals.

• Elaborar una diagnosi i redefinició de part de l’oferta d’es tudis

o Comunicació Audiovisual, de Periodisme i/o d’estudis

relacionats

o Turisme

o Arquitectura i d’Enginyeria d’Edificació (futura Ciències i

Tecnologies de l’Edificació)

o Enginyeria i Agroalimentació

o Humanitats i Llengües (6,5% a Catalunya – 12% a Europa)

1.3. Cooperació universitària

Enguany fa trenta-cinc anys de la creació del Consell Interuniversitari de

Catalunya (CIC) i el Consell segueix fent possible una col·laboració

imprescindible en el sistema universitari català, resolent la complexa

6

organització de les proves d’accés a les universitats, ordenant de

forma justa per mèrits acadèmics els processos de preinscripció i

assignació de places a les universitats públiques i afavorint acords,

ponts de diàleg i de cooperació entre les dotze universitats catalanes i

amb l’administració, a través de la Secretaria del CIC i les comissions i

grups de treball de tota mena al servei de la coordinació i la

cooperació.

En les activitats del CIC hi participen estudiants en proves i

preinscripcions (uns 58.000), centenars de professors de secundària i

d’universitat i la totalitat de responsables de les nostres universitats: els

equips rectorals, els presidents dels consells socials o patronats, els

gerents i tècnics del personal d’administració i serveis i representants del

estudiants, comptant sempre amb la participació de la Secretaria

d’Universitats i Recerca. La coordinació amb els Departaments de la

Presidència, d’Ensenyament, d’Interior i amb el d’Empresa i Ocupació

han estat i han de seguir sent motiu d’especial atenció.

Nous reptes a assolir:

• Preservar l’accés universitari ordenat

Les noves iniciatives legislatives del Ministeri d’Educació apunten

avui a imposar una revàlida “nacional” per a batxillerat, a fer

desaparèixer les PAU i a delegar a cada universitat el tema de

l’accés. El 14 de desembre de 2012, en una Junta extraordinària

solemne celebrada al Palau de la Generalitat, tot el sistema

7

universitari català va ratificar la voluntat de preservar a Catalunya un

accés universitari ordenat i coordinat. Si cal afegir proves

específiques a les de revàlida (fins i tot de català si la llengua no fos

avaluada en les revàlides “nacionales”) hi ha la voluntat de fer-ho

coordinadament i igual per a tothom. Però, per sobre de tot, el procés

just de preinscripció i assignació a les universitats públiques, es vol

mantenir per no caure en un procés caòtic on molts estudiants

haurien d’enfrontar-se a una seqüència de presentacions per poder

accedir a una universitat i que trencaria de ben segur la igualtat

d’oportunitats. La Generalitat s’oposa al plantejament actual de la

LOMCE, però si finalment aquesta fos imposada, pel que fa a l’àmbit

universitari, tenim la ferma voluntat d’assegurar un accés universitari

raonable. El CIC ha de jugar un paper clau en aquest procés.

• La millora de la governança universitària

A aquest punt de la governança m’hi referiré més endavant. Ara

només voldria apuntar que el tema de la millora de la governança és

un tema clau del Departament d’Economia i Coneixement, és un

compromís del programa electoral de CiU i forma part dels acords de

legislatura (ERC). El marc del CIC és un marc adequat per facilitar

avenços consensuats en aquest camp. Durant 2011-2012 una

ponència i una comissió hi ha estat treballant, i el document final són

un molt bon full de ruta.

8

• Projecció del sistema universitari català arreu

El CIC ha de seguir impulsant i coordinant la projecció del sistema

universitari català al nostre país a través dels Salons de

l’ensenyament a Barcelona i Valls; a nivell espanyol a Madrid,

Pamplona i Vitòria i, a nivell internacional, en estreta col·laboració

amb l’Associació Catalana d’Universitats Públiques, a les fires de

l’European Association for International Education, a la fira

d’educació superior més rellevant dels Estats Units d’Amèrica,

NAFSA, a l’Euroregió Pirineus-Mediterrània, i enguany obrint nous

horitzons a Àsia amb l’APAE, sempre en coordinació amb els

responsables d’internacionalització.

• Orientació

A nivell local en moltes poblacions de Catalunya es vol impulsar un

ambiciós programa d’orientació universitària. Els canvis d’estudis que

cada curs es donen després d’haver fet el primer curs de grau o els

temes dels ponts amb els cicles superiors de formació professional

fan veure que cal invertir molts esforços en orientació.

• Noves iniciatives

El CIC ha de seguir desenvolupant noves iniciatives en temes

d’atenció a l’estudiantat amb discapacitats, en processos de millora

de la formació inicial dels mestres i professorat de secundària, en

orientació i inserció laboral, foment de l’esport universitari, etc. En

9

especial els grups de treball nous formats ja el 2011 han de seguir

apostant per l’atenció a la diversitat, per la qualitat docent, per les

pràctiques en empreses, pel cultiu de l’esport, és a dir, fent viables

accions que sovint són interuniversitàries i interdepartamentals.

• Finalment, en aquest àmbit de la cooperació universitària voldria

fer una última remarca: l’impuls que s’ha donat als serveis

consorciats

o S’ha aprovat la creació del Consorci de Serveis Universitaris de

Catalunya (CSUC) per la Junta del CIC de 10 de maig de 2012

fusionant el CESCA i el CBUC.

o S’ha posat en marxa el projecte “Col·laboratori Interuniversitari

de Recursos d’Aprenentatge en Xarxa” (CIRAX) el qual pretén

que la creació i compartició de recursos d’aprenentatge en línia

permeti l’accés del professorat a una gran diversitat de material

que l’ajudi en la millora de la seva pràctica docent, així com

l’optimització de recursos humans i econòmics. I ja s’està

treballant per incorporar noves àrees de serveis consorciats en

aquelles activitats que es consideri que poden tenir millor

resultats si es fan conjuntament:

� Administració electrònica

� Serveis TIC

� Central de compres

S’estima que l’estalvi per al conjunt del sistema universitari públic

serà de 20 M€ anuals.

10

1.4. Nova política de preus i beques i nou model de finançament

La situació d’extraordinària complexitat i dificultats també ha afectat

l’àmbit universitari. Però crec que s’ha treballat molt i en diferents

direccions perquè l’afectació a l’activitat del sistema sigui la mínima

possible. Només algunes dades de CONTEXT:

• El finançament a les universitats públiques es va reduir un 20%

entre els exercicis 2010 i 2012. Això equival a 160 M€ de reducció.

• La nova política de preus públics ha permès incrementar els

recursos disponibles de les universitats públiques en 53,5 M€ (45,7

M€ de graus i 7,8 M€ de màsters), tot i haver destinat 23,1 M€ a la

política de beques EQUITAT i a haver de cobrir la part corresponent a

la matrícula dels estudiants amb beca del Ministeri, ja que aquest no

ha assumit com a propi l’increment de preus que permet la seva

pròpia normativa.

• Les universitats, per adaptar-se a aquest nou context financer, han

dut a terme importants esforços de contenció i priorització de la

despesa que han estat acompanyats de les reformes estructurals

impulsades pel Govern de la Generalitat de Catalunya, especialment

en matèria de personal, de preus públics, de programació d’estudis i

d’eficiència en els serveis universitaris.

11

• Entre les actuacions que les universitats han començat a ponderar

per incrementar els ingressos i reduir les despeses de funcionament

s’ha inclòs la realització d’actius immobiliaris.

Els eixos de la nova política de preus públics i beques

• Per als estudis de graus (i de cicles pre-Bolònia) s’ha definit i

aplicat una nova política de preus més equitativa combinada amb

una política més intensa de beques (Equitat) .

• El nou sistema de preus estableix 6 llindars diferents de renda

familiar computable que permeten modular les aportacions dels

estudiants al cost dels seus estudis.

• Els preus públics dels crèdits matriculats per primera vegada se

situen en el 25% del cost i aquest és el preu que abonen només els

estudiants amb rendes més altes (llindar 6).

• Els estudiants amb les rendes més baixes gaudeixen d’una

minoració (beca EQUITAT) en el preu dels crèdits matriculats

equivalent al 50%, es a dir, els preus que paguen equivalen al 12,5%

del cost del servei que reben (llindar 1).

• Els estudiants amb rendes compreses dins els llindars 2 a 5

gaudeixen de minoracions progressives en els preus (40%,30%, 20%

i 10%) respectivament.

12

• Aquest nou sistema de preus no ha tingut impacte sobre la

matrícula. El nombre d’estudiants i de crèdits matriculats s’ha

mantingut quasi idèntic al del curs anterior (-0,2% i -0,4%,

respectivament)

• Per als estudis de màster s’han adaptat els preus a la normativa

estatal que obliga a discriminar en el preu entre els màsters

conduents a professions regulades (més econòmics) i els que no

condueixen a aquest tipus de professions (més cars), tot i que la

Generalitat ha autoritzat els Consells Socials de les universitats a

aplicar una bonificació del 30% en el preu dels crèdits d’aquests

darrers. Aquesta possibilitat ha estat aplicada de forma quasi

generalitzada per les universitats.

• La matrícula de màsters, segons les primeres dades provisionals,

ha mostrat un descens del 8,5% en el nombre d’estudiants

matriculats i del 9% en el nombre de crèdits matriculats. És aventurat

assegurar que el descens de la matrícula sigui motivat per l’increment

de preus ja que, en el procés d’adaptació a l’Espai Europeu

d’Educació Superior dels nostres estudis, i fruit de la diferent durada

dels antics estudis de cicle curt i dels nous estudis de grau el nombre

de titulats universitaris en el seu conjunt s’ha reduït un 15%.

13

Estabilitat

• És significatiu l’augment de visitants al Saló Futura d’enguany, que

pràcticament s’ha doblat. Això demostra l’alt grau d’interès per l’oferta

de màsters de les universitats.

Sobre la política de beques pròpies i la del MECD:

• Com acabo de dir, aquest nou curs acadèmic 2012-2013, i molt lligat

a la nova política de preus públics, s’ha incorporat el sistema de

Beques Equitat , ja iniciat el passat curs com un pla pilot, i del qual

s’han beneficiat més de 27.000 estudiants de les universitats

públiques catalanes i de la UOC.

Els recursos per al finançament d’aquestes beques s’han obtingut del

25% del major ingrés de les taxes acadèmiques.

L’objectiu del nou sistema de beques ha estat afavorir que el preu

final a pagar per l’estudiantat a les universitats s’establís d’acord amb

els ingressos nets de la seva unitat familiar. A partir d’una acreditació

econòmica per la qual s’establia el llindar de renda de la unitat

familiar de l’estudiant, aquest coneixia la minoració que se li aplicaria

en el preu final de la matrícula. Aquesta minoració anava del 10 % de

l’import dels crèdits matriculats per primera vegada en les rendes més

altes fins a un 50% per a les rendes més baixes.

14

Per tal de ser sensibles al context econòmic actual, la convocatòria

també preveu un sistema de revisió al qual es poden acollir tots

aquells estudiants que al·leguin causes sobrevingudes en la situació

econòmica i familiar.

En els últims anys s’ha observat que molts estudiants catalans,

possibles beneficiaris del sistema estatal de beques, no les

sol·licitaven. Per aquest motiu, i amb la intenció de poder treure el

màxim profit possible de les beques del Ministeri d’Educació, Cultura i

Esport, s’ha demanat a tots els estudiants susceptibles de ser

beneficiaris d’aquestes beques que sol·licitessin una acreditació de

caràcter econòmic amb la qual, si complien els requisits, podrien

formalitzar la matrícula universitària sense cap pagament previ dels

preus públics.

Aprofito per remarcar que mantenim la reivindicació de reclamar el

traspàs de les beques que, com saben, ha estat reiteradament exigit

en les comissions de traspassos pels diferents governs de la

Generalitat.

Per últim, hem de lamentar que, a partir del Reial Decret 1000/2012,

(de 29 de juny, pel qual s’estableixen els llindars de renda i patrimoni

familiar i les quanties de les beques ajuts a l’estudi, per al curs 2012-

13), el Ministeri decidís que seguiria pagant als estudiants beneficiaris

d’una beca del Ministeri el preu del crèdit dels estudis universitaris

15

acordat en el curs 2011-2012, i que correspon al 15 % del cost total i

no al 25 % aplicat a Catalunya. Aquest diferencial de menys

ingressos de les nostres universitats s’ha compensat amb els majors

ingressos del preu de la matrícula per tal que l’estudiant no es veiés

afectat per aquesta decisió presa de forma unilateral per part del

Ministeri.

• Nou programa de préstecs per al pagament fraccionat de la

matrícula , també impulsat per l’AGAUR. S’ha negociat amb diferents

entitats financeres per tal de cercar préstecs o crèdits tous i facilitar el

finançament de la matrícula universitària:

o El préstec permet el finançament del 100% de l'import de la

matrícula, amb un interès reduït, dels estudis de primer i segon

cicle, grau, màster, postgrau i/o doctorat, sense cap mena de

garantia i després de la verificació que l’estudiant no tingui

deutes (menys els deutes ocasionats amb les companyies

teleoperadores i/o de comunicació).

o Crèdit obert amb una amortització màxima de 10 anys i per un

import total de 18.000 euros.

Aquesta actuació és fruit d'un conveni de col·laboració entre l'AGAUR i

les entitats financeres Banc de Sabadell i Caixa d'Enginyers.

• Nous projectes en l’àmbit de l’AGAUR:

o Gestió íntegra de les beques MECD per part de l’AGAUR:

16

S’està treballant amb totes les universitats catalanes a fi i efecte

que aquestes deleguin a l’AGAUR, mitjançant el corresponent

conveni de col·laboració, la seva part de gestió de les beques

universitàries convocades pel MECD.

Amb aquest projecte podrem millorar moltíssim tota la gestió de les

beques dels nostres estudiants, ja que l‘agència aconseguirà una

de les principals funcions per a la qual va ser creada: la de

gestionar totes les beques del sistema universitari català de

manera eficient i eficaç. Al mateix temps, aconseguirem ser l’única

interlocució davant el Ministeri pel que fa a les beques

universitàries i aconseguirem, també, que les universitats deixin

d’esmerçar els esforços que destinaven a la gestió de les beques

per destinar-los a altres tasques amb més valor afegit, com poden

ser la informació, l’orientació i el guiatge en la tasca, avui tant

necessària, d’obtenir nous recursos.

o Introduir ajustos en el sistema de preus i beques EQUITAT en

tres direccions principals:

� Millorar i donar més intensitat a la informació adreçada als

estudiants, especialment la que s’ha d’oferir directament

des de les universitats

� Simplificar els processos de gestió

� Ajustar els llindars amb la finalitat de cobrir una proporció

més gran d’estudiants entre els beneficiaris.

17

La revisió del model de finançament de les universitats públiques:

La Junta del CIC ha acordat iniciar els treballs per revisar el model

de finançament de les universitats públiques sota les premisses

següents:

o Ha d’integrar una anàlisi actualitzada dels possibles

escenaris econòmics a mitjà i llarg termini.

o Ha de fomentar la millora de la qualitat, l’eficiència i la

internacionalització.

o Ha d’incentivar les universitats perquè s’orientin més al

creixement qualitatiu que al quantitatiu i que prioritzin créixer en

aquella part de la seva oferta acadèmica (grau, màster i

doctorat) en què es poden assolir majors quotes d’excel·lència i

ha d’incloure nivells diferenciats d’acreditació de qualitat.

o Ha de considerar una estructura de costos docents més

simple, segons el grau d’experimentalitat (en relació amb els

ingressos per matrícules), amb intensificació per recerca i ha

d’estar dissenyat de manera que incorpori incentius per a la

qualitat acadèmica i criteris de sostenibilitat econòmica que

siguin clars, identificables i traslladables internament a les

universitats.

o Ha d’incorporar per a cada universitat un finançament per

objectius personalitzat vehiculat mitjançant un contracte-

programa amb la universitat.

18

o Han de potenciar polítiques conjuntes que millorin l’eficiència

dels serveis universitaris i que actuïn com a elements

transformadors.

És important aprofitar el potencial de la compra pública de les

universitats i del nou Consorci de Serveis Universitaris per a la

creació de teixit tecnològic avançat que pugui esdevenir exportador

1.5. Governança

Per acabar aquest bloc de política universitària, vull referir-me a un tema

que és molt important per al futur de les nostres universitats, com s’ha

demostrat en altres àmbits: la governança.

Abans, però, em referiré a una altra actuació concreta que cal fer:

• Nova Llei de l’Agència per a la Qualitat del Sistema Universitari de

Catalunya, AQU Catalunya, amb els objectius de:

o Consolidar la independència respecte a l’administració i a les

universitats

o Evolucionar en els processos d’avaluació per a la millora cap

a la discriminació per nivells de qualitat

o Simplificar i concentrar en temes d’alt valor acadèmic afegit

o Contribuir a millorar la transparència del sistema universitari

o Potenciar la dimensió d’internacionalització en els processos

d’avaluació de les universitats

o Contribuir a potenciar el model català de sistema universitari

19

o Potenciar el model català d’agència d’acreditació d’abast

internacional

• Com els explicava en parlar de la Cooperació Universitària, la

Ponència per l’estudi de la Governança de les Universitats del

Consell Interuniversitari de Catalunya ha presentat l’informe que

conté les propostes que considera que haurien de tenir cabuda en el

marc legal que l’Estat estableixi. Resumidament:

1) Reforç de l’autonomia de les universitats: organitzativa,

financera, de gestió de personal i acadèmica. Rendició de

comptes: l’avaluació d’impactes i resultats.

2) Especialització i la diferenciació.

3) Universitat de Patronat, amb persones procedents de

l’acadèmia i de la societat. Fixa l’estratègia, aprova

pressupostos, avaluació i la rendició de comptes i nomena el

rector o rectora.

4) Patronat (òrgan de govern) + Consell de Direcció (òrgan

executiu) + Senat Universitari (consulta i participació)

5) Estructures internes més reduïdes: poques unitats bàsiques,

adaptades a la singularitat de cada universitat. Responsables

nomenats pel rector/a, formen part del Consell de Direcció.

6) Relacions Govern-Universitat: “contracte de confiança” amb

objectius generals, recursos, calendari i mecanismes

d’avaluació i de rendició de comptes.

20

7) Agència autònoma de finançament, que assumeix i canalitza

l’aportació pública a la universitat, i garanteix la independència

operativa i l’aplicació de criteris d’excel·lència acadèmica i

objectivitat.

8) Una política de preus i ajuts a l’estudi que garanteixi l’equitat

del sistema i la igualtat d’oportunitats.

9) Generalització de la via contractual enfront de la funcionarial

per a les noves posicions de professorat permanent a la

universitat.

10) Política de personal més oberta, amb una mobilitat més

gran, amb incentius per a la selecció i captació de talent. Les

universitats han de tenir capacitat de contractar, avaluar,

remoure i establir les condicions per a la seva promoció,

negociar les condicions salarials i definir la naturalesa de les

condicions de treball.

• Com han pogut veure, de l’informe de la Ponència per a l’estudi de la

Governança a les Universitats, la meitat de les conclusions es podien

dur a terme en el nostre àmbit, i ja s’han posat en pràctica. L’altra

meitat depèn de legislació d’àmbit estatal. Treballarem per poder-les

canviar.

• La governança és un dels reptes més importants que tenim damunt la

taula. Fa 15 anys vam impulsar una reforma en l’àmbit de la recerca

(governança i atracció i retenció de talent) que ha fet possible el salt

21

endavant que ha experimentat la recerca al nostre país, i que ara els

comentaré. Forma part del que els deia al començament de la meva

intervenció: són palanques de canvi. En l’àmbit universitari ara hem

obert la palanca de l’eix de retenir i atreure talent, i ara necessitem

obrir la de la governança.

22

2. POLÍTIQUES DE RECERCA

Malgrat les dificultats existents, aquest Govern no ha cessat de treballar

en el que considerem que són els tres principals eixos que marquen el

camí de l’excel·lència: el talent, els centres de recerca i les

infraestructures. Així, l’any 2012, la mitjana d’increment pressupostari

per a aquests tres eixos prioritaris va ser d’aproximadament el 8%,

mostrant el clar compromís per la continuïtat de les polítiques

d’excel·lència.

Fa dos anys els deia “en el curs normal dels esdeveniments, ara hauria

arribat l’hora de repassar estructures i consolidar”. I afegia que “aquesta

necessitat s’accentua perquè les circumstàncies no són normals”. Des

d’aquell moment, la situació ha adquirit una major dificultat, en tots els

àmbits, i la necessitat de consolidar i refermar el compromís es fa

encara més peremptòria per poder mantenir les continuïtats essencials.

Ara, més que llavors, l’escenari que ens dóna l’àmbit estatal és més

complex i cal, més que mai, mirar cap a Europa.

També és cert que, en aquest dos anys, el nostre sistema ha seguit la

tendència ascendent en indicadors d’excel·lència: avui dia Catalunya se

situaria com el tercer país de la UE en nombre d’ajuts del Consell

Europeu de recerca per habitant, i també en aquests 2 anys Catalunya

ha consolidat el seu paper com a node de coneixement al Sud d’Europa.

La competitivitat assolida no admet retrocés.

23

L’atracció i retenció de talent: “Consolidar el sis tema i millorar-ne

la sostenibilitat, malgrat els adversos escenaris”

En els darrers 12 o 15 anys el sistema català d’R+D s’ha convertit en un

model d’èxit. Fruit d’unes polítiques de finançament de la recerca que

han prioritzat el talent i l’entorn, Catalunya ha fet un salt espectacular.

Com a exemple, una dada: el fet que amb un 1,5% de la població

europea, els nostres investigadors publiquen el 3% dels articles científics

que es fan a Europa, i la seva captació de projectes competitius en peu

d’igualtat amb la resta del continent és un 50% superior a la que ens

correspondria per població.

En gran part, aquest èxit ha estat possible gràcies al sistema de centres

CERCA, al programa de captació i retenció de talent ICREA i a la

construcció en el territori d’unes infraestructures singulars amb capacitat

vertebradora.

El programa ICREA d’atracció i retenció de talent competitiu

internacionalment s’ha consolidat com un dels èxits de l’R+D europea,

fins al punt que els 235 investigadors ICREA de Catalunya concentren el

42% de les concessions del Consell Europeu de Recerca. Cal destacar

que cada ICREA genera 7 llocs de treball directes. El talent és un eix

prioritari d’aquest govern en matèria de recerca, i el segueixo subscrivint

amb la mateixa fermesa.

24

L’esforç pressupostari que s’ha fet en aquest sentit és molt gran, i el

continuarem mantenint. Voldria destacar només la capacitat que encara

tenim per captar investigadors amb el programa ICREA. És rellevant

que, en un entorn advers, Catalunya manté el prestigi de ser un dels

principals nuclis de coneixement d’Europa: rebem les mateixes

sol·licituds, del mateix nivell i captem el mateix nombre d’investigadors.

Les dades a dia d’avui són molt destacables: dels 235 ICREA

contractats fins al moment, un 40% provenen de centres de la Unió

Europea i un 20% de centres dels Estats Units, més que de Catalunya i

de la resta de l’Estat, respectivament.

Això és mèrit tant dels nostres centres de recerca com de les nostres

institucions, que ofereixen un entorn atractiu per als investigadors

d’arreu, com del propi programa ICREA, que, com ja vaig voler destacar

en la compareixença de fa dos anys, ha respost magníficament als

objectius pels quals va ser creada i que té un paper que segueix sent

fonamental al sistema. Aprofito doncs per anunciar la continuïtat sense

sobresalts del programa ICREA, d’acord amb les previsions que es van

fer a l’origen.

Pensant en el futur del nostre talent, hem posat en marxa el programa

de Doctorats Industrials, però m’hi referiré més endavant.

25

Els centres de recerca

Fa dos anys ja els parlava de la singularitat del sistema propi de centres

de Catalunya, que d’altra banda vostès ja coneixen: gestió amb criteris

privats, vocació científica, flexibilitat, obertura, independència.

internacionalització, retiment de comptes a posteriori i avaluacions de

missió i acompliment

• Complint el que els avançava llavors, els centres CERCA s’estan

avaluant per comitès científics externs, d’acord amb procediments i

estàndards internacionals. És un exercici de transparència

consensuat amb els centres, que facilitarà a aquests i als seus òrgans

de govern informació objectiva per a la presa de decisions i que

permetrà mantenir i reforçar l’excel·lència del sistema. El procés es

prolongarà durant tot el 2013.

• El capteniment del Govern és continuar amb l’aposta pel sistema de

centres i grans infraestructures, com a fonaments del nostre sistema.

I això vol dir: continuïtat pressupostària, negociacions amb l’Estat i

blindatge de competències.

• Aquest sistema es pot veure amenaçat, no obstant això, per algunes

rigideses legislatives. Per tant, i perseguint com a objectiu primer

consolidar el sistema d’R+D de Catalunya, en la Llei 7/2011, del 27

de juliol, de mesures fiscals i financeres, aprovada pel Parlament de

Catalunya el 20 de juliol de 2011, i que acompanya els pressupostos

26

de la Generalitat per al 2011, consta l’exempció dels articles 64 a 67

als centres CERCA i a ICREA, en disposicions en matèria de

personal que s’oposin al seu règim de plena autonomia. Amb aquesta

exempció, es protegeix l’autonomia financera i de personal dels

centres de recerca de Catalunya i de la contractació de personal

científic de primer nivell.

• En aquesta mateixa línia de protegir la singularitat del sistema, el

Govern de la Generalitat està treballant i seguirà negociant amb el

Govern de l’Estat propostes de flexibilització de les regulacions

extraordinàries que l’Administració General de l’Estat ha imposat a

centres de recerca i investigadors, proposant excepcionar el sistema

d’alguns requeriments que frenen la seva competitivitat. Com a

exemple, els diré que alguns grups de recerca i institucions del país

se’ls han denegat projectes per no obtenir un informe favorable

d’hisenda prescriptiu per trobar-se en una comunitat autònoma que

no compleix els objectius de l’Estat de dèficit fiscal. És a dir,

l’administració general de l’Estat aplica criteris no científics per a la

concessió o denegació d’ajuts competitius, i aquest Govern està

treballant per relaxar aquests criteris que frenen la competitivitat del

sistema de recerca.

27

2.1. Grans instal·lacions i equipaments científics

• Pel que fa a les grans infraestructures, hem avançat molt en aquests

dos anys: avui dia el Sincrotró està funcionant a ple rendiment, amb 7

de les seves línies de llum en explotació i les primeres activitats de

recerca en marxa, amb una important utilització per grups ubicats a

Catalunya, però també d’arreu.

També avui dia, a diferència de fa dos anys, ja està funcionant al

BSC el Mare Nostrum 3. Amb l’operació d’adquisició d’aquesta nova

màquina, es multiplica per 10 la potència del supercomputador i el

BSC puja posicions als rànquings internacionals.

I el CNAG (Centre Nacional d’Anàlisi Genòmica), que no tenia

assegurada fa 2 anys la seva continuïtat, segueix ara seqüenciant el

genoma de la leucèmia limfocítica, activitat que ens permet seguir

formant part del Consorci Internacional del Genoma del Càncer, a

més de gaudir d’una infraestructura clau per als investigadors del

país.

• En aquest mateix capítol “entorn”, mereixen especial esment els

esforços que està fent aquest Govern per garantir la sostenibilitat dels

parcs científics i tecnològics de Catalunya. S’ha treballat amb les

direccions dels parcs, els patrons locals públics i privats locals, les

universitats i, especialment, amb l’Administració de l’Estat.

28

L’estratègia ha estat racionalitzar els espais, acordar una major

implicació dels patrons, negociar un alleujament dels deutes

(moratòries i pròrrogues) i disseny de plans de viabilitat ad hoc amb el

MINECO i els parcs afectats.

2.2. Revisió de l’organització del sistema. Noves f órmules

En la compareixença de 2011 vam parlar també de fins a quin punt el

nostre sistema era ric, divers i, possiblement, una mica complex. Un dels

reptes marcats llavors era l’ordenació del sistema. També, l’Acord de

Govern de 2 d’agost de 2011, sobre mesures de racionalització i

simplificació del sector públic, instava a formular estratègies de

reordenació que incidissin especialment en la millora de l’eficiència

organitzativa.

El president Mas es referia fa uns dies a aquesta necessitat de millorar

l’eficiència, adduint que Catalunya “pateix d’un excés de centres

universitaris i de recerca petits i disseminats" i que cal unir esforços i

"treure suc" d'on pugui sortir més rendiment. És el mateix que ens han

recomanat els observadors internacionals que han analitzat el nostre

sistema.

• Un cop ja ha quedat clara la fermesa en la voluntat de reordenar el

sistema perquè guanyi massa crítica i sigui més sostenible, hem

posat en marxa iniciatives per incentivar la presentació de propostes

29

de baix a dalt (“bottom-up”). El programa SUMA, dissenyat per

incentivar aliances dins del sistema (gerències compartides, fusions

d’institucions o integracions d’unitats entre d’altres), ha fet aflorar

diverses propostes dels propis agents, sis de les quals han estat

aprovades i en diferents fases del procés.

Amb aquesta iniciativa, i amb els processos d’avaluació de la qualitat

del sistema, s’estan dibuixant programes de col·laboració que

s’espera que en algun cas portin a fusions reals entre institucions que

permetin optimitzar recursos econòmics i de personal. Un exemple

recent d’èxit és la fusió entre l’ICN i el CIN2 (ICN2), per crear un hub

a la UAB al voltant de la nanotecnologia, i que serveix alhora per

apropar el model CERCA al CSIC. Estan també en marxa altres

operacions en coordinació entre el departaments d’Economia i

Coneixement i el de Salut, per tal de sumar massa crítica al voltant

dels instituts de recerca hospitalària.

Considero important destacar aquí que d’aquests processos

esdevindrà un volum igual d’investigadors i grups, i que la

reordenació del sistema en menys entitats i més eficients és clau per

mantenir la seva sostenibilitat.

• Mantenim la voluntat de posar en marxa durant la legislatura

iniciatives puntuals com són el programa Prova’t per finançar

actuacions de prototipatge i valoració, amb fins a 1,5 milions d’euros

30

de Fons FEDER, els projectes pilot de compra pública innovadora o

projectes d’atracció d’inversió d’alt valor afegit com el projecte

Barcelona KEY (Knowledge Economy Yard), liderat per la Generalitat

de Catalunya, l’Ajuntament de Barcelona i l’Ajuntament de Sant Adrià

de Besòs. Altres exemples són un conveni amb l’Obra Social La

Caixa per finançar la transferència de tecnologia de centres de

recerca. Altres accions en aquesta línia els he comentat abans en el

capítol de talent: els doctorats industrials o l’apropament dels

programes de doctorat a la indústria.

• Finalment, per acabar amb aquest punt, vull recordar que en la

darrera compareixença en aquesta comissió els vaig dir que la

Fundació Catalana per a la Recerca i la Innovació havia de recuperar

el seu caràcter de fundació privada i ser vehicle principal per

canalitzar iniciatives de cooperació público-privada. La fundació ha

recuperat el seu caràcter privat a mitjan de 2012.

• Tots els elements de millora de l’organització enllacen amb les

competències estatutàries en matèria de recerca. Amb aquest

propòsit, i com ja avançàvem en la compareixença de 2011, estem

impulsant un marc legislatiu propi, i elaborant un projecte de llei per

desplegar les competències estatutàries en recerca, garantir la

continuïtat de la política científica i reforçar el règim d’autonomia de

les entitats de recerca catalanes: la primera Llei de la Ciència de

Catalunya, que es portarà al Parlament en els propers mesos.

31

• Igualment, i en aquesta línia, seguim desplegant el Pacte Nacional

per a la Recerca i la Innovació. La Comissió de seguiment va ser

convocada el 27 de juny de l’any passat, on van assistir els

representants dels agents signants del PNRI.

En aquesta reunió, es va presentar l’Informe de seguiment 2011-

2012 i es va fer la proposta de compromisos prioritaris per al

seguiment del Pacte Nacional per a la Recerca i Innovació (PNRI)

2012-2013. Es va acordar per consens:

� Continuar el compromís del Govern amb el desenvolupament del

Pacte Nacional per a la Recerca i la Innovació.

� Continuar el compromís de tots els agents amb les tres principals

prioritats del Pacte Nacional per a la Recerca i la Innovació: talent,

recerca capdavantera i innovació.

� Revisar els indicadors per fer més àgil el seguiment de les accions

del Pacte.

32

3. LA TRANSFERÈNCIA DE CONEIXEMENT: El Sistema

Universitari i de Recerca com a motors del desenvol upament

econòmic del país i als servei de l'economia produc tiva i de la

creació d'ocupació

Un repte vital per al nostre sistema i per a Catalunya és aconseguir

convertir universitats i centres de recerca en un motor de

desenvolupament econòmic i social que ajudi a donar resposta als

reptes del nostre país en tots els àmbits i que el nostre sistema

productiu, el que existeix i el que pot existir, trobi a les universitats i al

sistema de recerca el soci científic, tecnològic i formatiu amb el qual

pugui consolidar projectes.

Actuacions dutes a terme:

• S’ha posat en marxa el Pla de Doctorats Industrials amb la finalitat

de generar oportunitats favorables per a promoure aliances a mitjà i

llarg termini entre empreses i universitats, mitjançant el

desenvolupament de projectes de recerca col·laborativa público-

privada i de situar estudiants de doctorat en condicions d’incorporació

a l’empresa.

• Aquesta iniciativa està impulsada pel Departament d’Economia i

Coneixement en coordinació amb el Departament d’Empresa i

33

Ocupació i compta ja amb propostes concretes de projectes dins del

programa pilot.

o Així, s’està desenvolupant una primera experiència pilot amb

18 projectes de Doctorat Industrial. Els estudiants són

contractats per les empreses que assumeixen els

corresponents costos salarials i socials. La Generalitat aporta el

finançament complementari per assegurar un elevat nivell de

formació del doctorand i afavorir l’èxit dels projectes.

o Es preveu fer abans d’aquest estiu la primera “crida” per a la

presentació de projectes RDI definits entre les empreses i les

universitats als quals hauran de postular els candidats a

desenvolupar la tesi.

• S’ha dut a terme una experiència pilot per incrementar el nombre

de pràctiques externes que fan els estudiants de grau.

Actuacions en desenvolupament o pendents de desenvolupament

• Per tal d’incrementar el valor dels titulats universitaris com a

agents de dinamització empresarial i de millora de la competitivitat es

volen impulsar actuacions per assegurar:

o Integrar en la formació superior el desenvolupament de

competències d’emprenedoria (i intraprenedoria)

o Incrementar l’orientació empresarial dels estudis i preparar

els estudiants per treballar en un entorn global

34

o Incrementar el nombre de titulats universitaris que fan

pràctiques externes en el marc de la seva formació

o Incentivar les sinergies entre les universitats tècniques i

científiques i les escoles de negoci o les facultats

d’administració d’empresa i de ciències econòmiques.

o Fer participar més activament el teixit empresarial en els

processos d’avaluació i millora de la qualitat dels estudis

universitaris, així com incrementar la seva presència en

patronats lligats a les universitats i als centres docents.

• Crear estímuls entre el personal docent i investigador de les

universitats perquè incrementin la vessant aplicada de les seves

investigacions i perquè s’orientin a la transferència de tecnologia i

coneixement a l’entorn productiu.

• Impulsar un programa d’intercanvi de professorat i de professionals

entre l’acadèmia i l’empresa.

• També s’està impulsant, d’acord amb les universitats, introduir

canvis en els programes de doctorat per augmentar l’aportació d’ajuts

procedents del món privat.

• S’estan estudiant vies per facilitar l’intercanvi de professorat i de

professionals entre l’acadèmia i l’empresa, en col·laboració amb el

Departament d’Empresa i Ocupació

35

Per acabar aquest punt, i tot i que també m’hi referiré més endavant, vull

assenyalar que la gran oportunitat, en la qual estem treballant el

Departament d’Economia i Coneixement i el d’Empresa i Ocupació, és

l’estratègia RIS3 (Research and Innovation Smart Specialization

Strategy) per concentrar els recursos en coneixement cap a

l’especialització econòmica.

També, s’han acordat i s’han posat en marxa accions entre el

Departament d’Economia i Coneixement i el Departament d’Empresa i

Ocupació pel que fa als centres CERCA i TECNIO, amb l’objectiu

d’apropar la recerca al teixit productiu.

Tot i que la transferència de coneixement no és estrictament

competència d’aquest Departament, per un exercici de responsabilitat

duem a terme accions que vénen a sumar-se a les que realitza el

Departament d’Empresa i Ocupació, exercint les competències pròpies.

Hem demostrat en els darrers 10 anys que som molt capaços de

generar coneixement de primer nivell. Justament, el gruix de l’aportació

del nostre Departament a la transferència de coneixement són els

30.000 graduats i els 1.600 doctors que cada any transfereixen les

nostres universitats i centres al sistema, persones formades perquè el

món privat aprofiti el seu coneixement.

36

4. INTERNACIONALITZACIÓ

Tenim un sistema universitari i de recerca amb prou força i amb prou

capacitat de competir, i al mateix temps de cooperar internacionalment,

per assolir l’objectiu d’esdevenir el nucli preeminent de l’educació

superior i recerca, de coneixement en definitiva, al sud d’Europa.

En l’àmbit estrictament universitari:

• S’està treballant amb les universitats per impulsar l’expansió del

nostre sistema captant estudiants forans i creant centres docents fora

de les nostres fronteres (Projecte Marroc).

• S’ha impulsat la creació del Barcelona KEY com a exemple concret

en la línia de fomentar l’arribada a Catalunya de projectes d’inversió

de nova activitat de recerca, empresarial de valor afegit i acadèmica

de primer nivell internacional per reforçar el rol de Catalunya com a

node econòmic i de coneixement.

• En col·laboració amb l’Associació Catalana d’Universitats

Públiques, el sistema universitari català ha estat present a les fires de

l’European Association for International Education, a la fira

d’educació superior més rellevant dels Estats Units d’Amèrica,

NAFSA, a l’Euroregió Pirineus-Mediterrània, i enguany obrint nous

horitzons a Àsia amb l’APAE, sempre en coordinació amb els

responsables d’internacionalització.

37

I les actuacions en desenvolupament o pendents de desenvolupament

• Promoure una oferta internacionalitzada de postgrau s

d’excel·lència basada en les àrees de més qualitat del conjunt del

sistema universitari de Catalunya per a donar-li visibilitat i projecció.

• Per tal d’incrementar el valor dels titulats universitaris com a

agents d’internacionalització de l’economia catalana cal garantir un

nivell suficient de competència en terceres llengüe s,

especialment l’anglès. En aquest sentit, establirem com a requisit per

graduar-se un nivell d’anglès (B2) homologable al First Certificate of

English. També es vol incrementar el nombre d’assignatures

impartides en anglès i la participació en programes de mobilitat

internacional.

• Les universitats com a elements d’acompanyament en els grans

projectes de projecció exterior de l’economia catalana (Plans concrets

per regions del món: Rússia, Xina, Brasil, Magreb, Israel,...).

Pel que fa a la recerca

• La participació catalana en l’R+D europea és molt rellevant, més del

doble del que ens pertocaria per percentatge de població a Europa. A

data d’avui, Catalunya ha rebut del darrer Programa Marc europeu

(2007-2013) 574 milions d'euros, el doble de fons del que va rebre del

programa anterior.

38

• En particular, la rellevant participació catalana en projectes estrella de

la CE com són, entre d’altres, les comunitats de coneixement i

innovació de l’Institut Europeu de Tecnologia, el projecte PRACE de

supercomputació, o els grans projectes de col·laboració internacional

al voltant de les tecnologies més innovadores, els FET (Future

Emerging Technologies) flagships, representen una gran oportunitat

de captar fons europeus per a recerca. A tall d’exemple, els dos

projectes FET flagship rebran fins a 2.000 milions d’euros en 10 anys

i Catalunya hi té grups liderant i treballant en tots dos.

• Pel que fa a altres projectes internacionals, aquest Govern manté el

seu compromís amb el Laboratori Europeu de Biologia Molecular

(l’EMBL) per emplaçar al Centre de Regulació Genòmica de

Barcelona una de les seves seus en xarxa. Durant 2012 s’ha avançat

força en el projecte, i s’hi seguirà treballant en el futur.

• Quant a seus europees, s’ha ubicat a Barcelona l’oficina de

l’Acadèmia Europea per al Sud d’Europa i la Mediterrània, les

activitats de la qual es dirigiran a la dinamització de la recerca,

l’educació i la innovació, en especial, de les ciències socials i les

humanitats.

39

PER TANCAR LA INTERVENCIÓ

En el context restrictiu en què ens trobem, i al qual em referia ja fa dos

anys amb gran preocupació, Europa ens ofereix quantitats importants de

fons competitius per a recerca. El programa Horitzó 2020, dotat amb

70.000 milions d’euros per a R+D+I, ofereix noves oportunitats.

Catalunya està molt alineada amb l’estratègia europea de recerca i en

bona posició per accedir a una part d’aquests fons. El Govern ha fet

públic el seu posicionament respecte a Horitzó 2020, d’acord amb els

agents del sistema i aspirant a influir en les directius del programa. És

una gran oportunitat per a Catalunya ja que els nostres grups són molt

actius en aquest context. Per fomentar aquesta activitat, seguirem

impulsant accions per facilitar la participació dels investigadors catalans

al que queda de setè programa marc i després a Horitzó 2020.

Però la més gran oportunitat que ens ofereix Europa és l’estratègia

regional d’especialització intel·ligent (RIS3). A cavall entre la

internacionalització i el foment de l’economia del coneixement, el

Departament d’Economia i Coneixement està treballant en col·laboració

amb el Departament d’Empresa i Ocupació per identificar confluències

en la matriu capacitats-especialitats on posar en marxa grans projectes i

programes transformadors i dissenyar accions en política d’R+D+I amb

un enfocament de desenvolupament econòmic, dins d’una agenda de

dimensions europees.

40

L’objectiu és orientar els fons FEDER i Fons Social Europeu concentrant

els recursos en coneixement cap a l’especialització econòmica.

Moltes gràcies.

