
REPORTS DE LA RECERCA A CATALUNYA
Enginyeries agronòmiques,

forestals i alimentàries

INSTITUT D’ESTUDIS CATALANS

REPORTS DE LA RECERCA A CATALUNYA
Enginyeries agronòmiques,

forestals i alimentàries
Report redactat per Jaume Porta i Casanellas (IEC)

amb la col.laboració de Xavier Alibés (IRTA),
Juan Pedro Marín (UdL) i Ferran Rodà (UAB & CREAF)

BARCELONA, 1999

Biblioteca de Catalunya. Dades CIP

Aquest treball ha comptat amb el suport de la
Comissió Interdepartamental de Recerca i Innovació Tecnològica (CIRIT)
de la Generalitat de Catalunya

© 1999, Institut d’Estudis Catalans

Editat per l’Institut d’Estudis Catalans
Carrer del Carme, 47. 08001 Barcelona

Primera edició: setembre de 1999
Tiratge: 1.500 exemplars

Compost per Víctor Igual, SL
Carrer de Còrsega, 237, baixos. 08036 Barcelona

Imprès a Altés, SL
Carrer del Cobalt, 160. 08907 L’Hospitalet de Llobregat

ISBN: 84-7283-455-7
Dipòsit Legal: B. 39494-1999

Porta i Casanellas, Jaume
Reports de la recerca a Catalunya. Enginyeries agronòmiques, forestals i alimentàries
Bibliografia
ISBN 84-7283-455-7
I. Institut d’Estudis Catalans II. Títol
1. Enginyeria agronòmica — Investigació — Catalunya
2. Enginyeria forestal — Investigació — Catalunya
3. Aliments — Indústria i comerç — Investigació — Catalunya
63:001.899(467.1)

Índex

Pròleg 7

INTRODUCCIÓ. CRITERIS D’AVALUACIÓ DE LA RECERCA 9

EL MARC INSTITUCIONAL 13

FONTS, CARACTERÍSTIQUES I PERÍODE DE RECOLLIDA DE LES DADES 15

RESULTATS 17
L’estructura de la recerca 17
Els mitjans per a la recerca 18

PRODUCCIÓ CIENTÍFICA 25
Característiques de la producció científica a Catalunya 25
Comparació amb altres produccions científiques internacionals 27

ADEQUACIÓ A LA RECERCA 31
La relació amb el sector poductiu 31
La relació amb els plans de recerca de la CIRIT 32

TRANSFERÈNCIA DE TECNOLOGIA 33

AVALUACIÓ SEGONS ELS CRITERIS ESTABLERTS 35

BIBLIOGRAFIA 37

QUADRES 38

TAULES 46

ANNEX 1: Revistes en les quals han publicat científics catalans en el període 1990-1996 54

ANNEX 2: Anàlisi estadística de les dades 58

5

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

Pròleg

L’Institut d’Estudis Catalans, en compliment de les funcions derivades de la condició d’ins-
titució que té per objectiu l’alta investigació científica, que li donen els seus Estatuts, duu a terme
diverses activitats en els àmbits d’assessorament, coordinació, promoció, realització i difusió de
la recerca. Els poders públics tenen la responsabilitat última en el procés de planificació de la re-
cerca, però la natura d’aquesta activitat i els coneixements especialitzats que implica fan essencial
l’existència d’un alt assessorament que tingui independència de criteri i autoritat científica en ca-
dascun dels àmbits on la recerca es realitza.

L’Institut d’Estudis Catalans, per la seva tradició, estructura i composició, pot contribuir a
exercir aquesta funció. De fet, el Decret 195/1991, del 16 de setembre, de la Generalitat de Cata-
lunya, relatiu a la coordinació de la recerca i a la reorganització de la CIRIT, ha donat un primer pas
en aquesta direcció en reconèixer a l’IEC un paper d’assessorament regular d’aquest organisme, i les
directrius bàsiques del Pla de Recerca a Catalunya 1993-1996 van preveure ja la incorporació de
membres de l’IEC en la Comissió d’Assessorament i Seguiment del Pla. D’altra banda, l’IEC té una
llarga tradició en l’emissió d’informes i dictàmens i en l’elaboració d’estudis prospectius.

En aquest context, a la tardor de 1995 el Consell Permanent de l’Institut acordà endegar el
projecte d’elaboració d’un estudi sobre l’estat de la recerca a Catalunya, en relació amb la comu-
nitat científica internacional, a base d’una sèrie d’informes periòdics sobre cada una de les àrees
en què es pot dividir l’activitat científica. El projecte, denominat Reports de la recerca a Catalu-
nya, s’inicià el desembre de 1995 dividint els treballs en vint-i-tres àrees temàtiques fonamentades
en els àmbits i subàmbits de la CIRIT i amb la previsió de realitzar vuit informes temàtics anuals.
Cada informe ha de proporcionar informació global sobre l’estat de la recerca a Catalunya en l’à-
rea corresponent, i ha d’aportar reflexions sobre els objectius generals de la recerca, l’evolució, les
tendències, la situació actual i una anàlisi prospectiva. Ha d’incloure també dades globals de fi-
nançament i d’índexs de productivitat del sistema de recerca català.

L’elaboració de l’informe és confiada a una persona de prestigi que actua de director i que
rep l’ajuda d’un grup de col.laboradors experts en l’àrea. Per assolir la necessària coordinació i
aconseguir una certa homogeneïtzació en informes d’àmbits temàtics allunyats, actua una comis-
sió formada pel vicepresident i el secretari científic de l’Institut i per tots els directors.

Fins ara s’han elaborat els informes en les àrees següents: biologia cel.lular, molecular i bio-
química, economia, física, medicina, tecnologies de la informació i de les comunicacions, les cièn-
cies socials: antropologia, ciència política, comunicació i sociologia, la lingüística i les ciències del
llenguatge, matemàtiques, història, geografia i demografia, biologia d’organismes i sistemes, pe-
dagogia i enginyeria industrial. Finalitzats tots els reports es preveu una publicació conjunta de
tots els informes temàtics, que pot recollir aportacions complementàries.

Els Reports de la recerca a Catalunya es realitzen amb el suport i la col.laboració de la CIRIT.
S’ha comptat també amb la col.laboració dels vicerectorats de recerca de les universitats catalanes,
de l’Oficina de la Gestió de Recerca i Convenis de la UB, de la Secretaria d’Estat i Investigació del
Ministeri d’Educació i Cultura i de la Direcció General d’Investigació i Desenvolupament de la Co-
missió Interministerial de Ciència i Tecnologia, les quals han subministrat algunes de les dades uti-
litzades en l’elaboració dels informes. Agraïm a totes aquestes institucions la seva col.laboració.

Josep Carreras i Barnés Josep Enric Llebot 7

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

Introducció. Criteris d’avaluació de la recerca

La iniciativa de l’Institut d’Estudis Catalans de publicar els Reports de la recerca a Catalunya
fa possible disposar d’una valuosa informació sobre l’activitat científica i l’estat de salut dels di-
ferents àmbits del saber a Catalunya. La perspectiva no és gaire àmplia, ja que abasta la dècada
dels anys noranta, però aquest primer inventari del que es fa posa en evidència aspectes interes-
sants, que hauran de ser tinguts en compte tant per impulsar la política científica com per millo-
rar la política sobre informació científica.

No hi ha dubte que la situació de la recerca a Catalunya en l’àmbit que ens ha estat encoma-
nat ve condicionada pels antecedents i l’evolució històrica. La primera Escuela Central de Agri-
cultura de Aranjuez, creada l’any 1855 i posteriorment traslladada a Madrid l’any 1869 com a Es-
cuela General de Agricultura, i una Estación Agronómica que s’hi va agregar l’any 1875, recreada
l’any 1888 com a Estación Agronómica Central, complementades per l’Escuela de Ingenieros de
Montes nascuda l’any 1852. Eren centres l’objectiu dels quals era formar una elit de funcionaris
d’alt nivell, destinats principalment a càrrecs agronòmics de l’Administració i a les càtedres d’a-
gricultura a les escoles normals i als instituts de segona ensenyança, posteriorment suprimides pels
canvis de plans, i a les escoles de pèrits agrícoles. Aquesta situació va fer que les iniciatives per de-
senvolupar l’ensenyament i la recerca agrària a Catalunya haguessin de ser una de les preocupa-
cions de la Mancomunitat de Catalunya, com a instrument de modernització del país.

L’Escola Superior d’Agricultura de Barcelona neix l’any 1911 amb un enfocament més pro-
per al dels colleges A&M dels Estats Units que al de les grandes écoles franceses, model de l’Es-
cuela Central de Agricultura de Madrid. L’Escola té com a antecedent més pròxim la Càtedra
d’Agricultura Ambulant Pere Grau, establerta per donar resposta a les necessitats de tecnologia
de l’agricultura catalana del principi del segle. La creació, l’any 1932, de l’Institut Mediterrani
de Sòls a l’Escola Superior d’Agricultura, amb Emili Huguet de Villar com a director, suposà un
nou impuls important. Aquests són els principals antecedents de la recerca en l’àmbit que ens
ocupa.

La creació, l’any 1940, de l’Instituto Nacional de Investigación Agraria (INIA), que duia a
terme i coordinava totes les activitats de recerca i experimentació agronòmiques, no va canviar la
situació a Catalunya, on aquest institut tenia l’Estació de Viticultura i Enologia de Vilafranca del
Penedès, i on anys més tard va crear l’Estació Experimental de Cabrils. Paral.lelament, la Diputa-
ció de Tarragona estableix ja a la dècada dels anys setanta el Centre de Mas Bové, i la Diputació
de Girona, el Centre de Monells; la de Barcelona manté l’antiga Granja-Escola de Caldes de
Montbui, i la de Lleida, la Granja-Escola. Les actuacions a Catalunya per part del Consell Supe-
rior d’Investigacions Científiques (CSIC) en l’àmbit que ens ocupa no deixen de ser una mica
simbòliques, i més si es comparen amb les realitzades per aquesta institució als altres indrets ge-
ogràfics en aquest àmbit.

No seria, per tant, fins a la dècada dels anys vuitanta que la recerca en l’àmbit que ens ocupa
rebria un impuls important: primer, amb la creació de l’Escola Tècnica Superior d’Enginyers
Agrònoms (1976), ara denominada Escola Tècnica Superior d’Enginyeria Agrària (ETSEA), i, en
segon lloc, el que hauria d’estructurar els centres de recerca de l’àmbit seria la creació de l’Insti-
tut de Recerca i Tecnologia Agroalimentàries (IRTA), amb la transferència de les competències i 9

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

centres de l’antic INIA, la creació de nous centres i l’establiment de convenis amb les universi-
tats (el Centre UdL - IRTA sorgeix del conveni amb la UPC, posteriorment assumit per la UdL;
el Centre de Recerques Ecològiques i d’Aplicacions Forestals (CREAF), com a consorci entre
l’IRTA i altres institucions, etc.), al que cal afegir l’activitat a la UB i la UAB.

Aquesta breu introducció històrica ha de permetre interpretar millor la situació actual de la
recerca en l’àmbit considerat, entendre millor el poc desenvolupament en certs camps concrets,
les perspectives de futur.

Centrant-nos ja en el contingut del report, té com a objectiu informar de l’estat de la recerca
a Catalunya i aportar reflexions sobre l’evolució, les tendències, l’anàlisi de prospectiva, les dades
globals, els finançaments i els índexs de productivitat científica en relació amb altres països. A
partir d’aquestes orientacions es pot proposar un doble objectiu: mostrar els aspectes descriptius
de la recerca —línies d’investigació (LI) i continguts; grups d’investigació, i centres on es pro-
dueixen— i quantificar la recerca —nombre de línies, grups, centres, producció científica i trans-
ferència al sector. Els aspectes descriptius han estat recollits a la publicació Recerca a Catalunya (6),
a la qual remetem els lectors.

Com en d’altres àmbits (9), els límits són difusos, amb possibles superposicions, que sempre
que ha estat possible s’han intentat evitar, procurant no deixar a ningú fora, error en el qual no hi
ha dubte que haurem caigut; per tant, demanem ja des d’ara disculpes per aquestes omissions in-
voluntàries.

S’ha cregut que podria tenir interès aportar informació quantificada sobre l’estructura disci-
plinària resultant dels programes universitaris a les escoles d’agronomia i forestals, complemen-
tada amb l’estructuració corresponent als centres de recerca a Catalunya en l’àmbit, per tal de do-
nar un panorama detallat des del punt de vista de l’estructuració disciplinària de la recerca; i sobre
l’estructura dels sectors agraris, tal com recullen les estadístiques agràries, per tal de mostrar l’a-
tenció de la recerca cap als sectors econòmics classificats d’aquesta manera.

També s’ha considerat que tenen un lligam amb el que anomenaríem proximitat de la recer-
ca al sector productiu o, si es vol, amb l’aplicabilitat o possibilitat de transferència de la recerca a
la producció final (PFA) dels sectors productius inclosos aquí, les investigacions relacionades
amb la climatologia, la dinàmica de poblacions o les tècniques per a la identificació d’organis-
mes (entre altres). Com en el cas anterior, estem en un punt de difícil separació, atès que aquest
tipus d’investigacions interessen no només per l’aportació que fan al sistema general del conei-
xement, sinó també per tal com són necessàries per establir sobre elles les investigacions més
properes al sector productiu. El criteri que s’ha seguit aquí és el d’incloure qualsevol investiga-
ció l’objectiu final de la qual estigui relacionat amb algun dels sectors productius de l’àmbit de
recerca que ens ocupa.

Els criteris d’avaluació de la recerca són difícils d’establir. En termes generals, es pot expres-
sar aquesta dificultat gairebé amb les mateixes paraules (fins i tot quan la naturalesa del problema
és diferent, sense ser-ho l’objectiu final) de Solé i Parellada (1991) (1). Indica, en relació amb la
capacitat innovadora d’un territori —i citem parcialment les seues paraules—, que «la valoració
[...] és un problema de modelització, [...] és a dir, ens trobem amb la dificultat de parametritzar
l’objecte de la modelització», i, a continuació, proposa un índex basat en el producte interior brut
(PIB), que «és el conjunt que la societat produeix», perquè és el que s’utilitza amb més freqüèn-
cia. D’altra banda, la revisió d’altres reports publicats fins ara (IEC, del 1996 al 1998) mostra que,
pràcticament, la majoria dels redactors basen les seues opinions en la producció científica, mit-10

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

jançant l’anàlisi del seu progrés anual («tendència»), així com de les corresponents comparacions
amb altres zones de característiques poblacionals o econòmiques similars a les corresponents a
Catalunya. D’aquesta manera, la interpretació dels resultats és necessàriament subjectiva; només
el report corresponent a pedagogia (1998) tracta d’objectivar les seues conclusions en establir una
escala quantificada de prioritats.

De les revisions realitzades sobre altres publicacions que estudien el tema de l’avaluació de la
recerca, voldríem destacar-ne alguns aspectes que ens han servit per establir uns criteris d’avalua-
ció. En una primera aproximació, aquests aspectes es podrien agrupar en tres apartats: a) econòmic,
b) social i c) aportació al coneixement científic o tecnològic. En relació amb l’econòmic (a), l’ín-
dex de despesa en recerca més desenvolupament (R+D) calculat respecte del PIB, esmentat abans,
o bé altres indicadors econòmics com el VAN (valor afegit net) o el VAB (valor afegit brut) (12)
és un criteri general; un altre és l’anàlisi econòmica que busca el retorn econòmic mitjà (relació
entre el diner invertit en R+D i l’obtingut després de la recerca) (5). L’apartat social (b) s’ha in-
terpretat des d’una doble perspectiva; d’una banda, com el càlcul econòmic del benefici social (12),
i, de l’altra, com la capacitat d’influir, en termes quantificables, en la innovació tecnològica o, dit
d’una altra manera (2, 7), com la capacitat d’«incidir en els interessos i les activitats del sector pri-
vat». Quant a l’avaluació respecte de l’aportació al coneixement científic o tecnològic (c), sembla que
hom està d’acord que un bon índex és el bibliomètric, basat en les publicacions en revistes reco-
negudes i valorades en el Science Citation Index (SCI, 4, 5; IEC, Reports de la recerca a Catalu-
nya, 1996-1998).

Creiem que criteris econòmics d’avaluació com establir un índex respecte del PIB o d’altres
magnituds macroeconòmiques (VAN o VAB) depassen les possibilitats i els objectius d’aquest
report, pel fet que són criteris polítics i que hi ha altres fòrums de debat sobre això (1, 14), i una
avaluació en termes econòmics de taxa de retorn, tot i que es pot dur a terme com a programes de
R+D concrets (15, 16), és difícil de realitzar en contextos molt més generals, com el que ens ocu-
pa (12). Es tractaria de respondre la pregunta: la recerca actual, des d’un punt de vista qualitatiu,
segueix les recomanacions que donen els experts?

Finalment, una qüestió important és si la recerca es transfereix adequadament al sector que la
pot aprofitar. Dit d’una altra manera: la transferència de tecnologia és realment útil per a la inno-
vació tecnològica i l’increment de la competitivitat de l’empresa? Aquesta pregunta deriva direc-
tament d’un dels objectius del II Pla de Recerca a Catalunya 1997-2000, proposats per la Co-
missió Interdepartamental de Recerca i Innovació Tecnològica (CIRIT) (7). El criteri per
aconseguir una resposta a aquesta pregunta és establir la relació entre convenis (signats amb l’em-
presa privada o pública)1 i les línies d’investigació i unitats de recerca (UR). En aquest sentit, les
col.laboracions del Departament d’Agricultura, Ramaderia i Pesca (DARP) amb centres de re-
cerca, per citar-ne només les relacions amb la recerca i no els propis programes de transferència
de tecnologia (13), juntament amb l’anterior, podrien ser bons indicadors.

Voldríem concloure aquesta introducció amb dues reflexions. La primera la va expressar Ri-
chard Escritt en la reunió europea sobre l’avaluació de la ciència i el sistema acadèmic, que va te-
nir lloc el 1998 (8): «[...] sobretot, una bona avaluació depèn de l’experiència, del compromís i de
l’esforç dels qui la duen a terme, així com del sentit comú dels qui n’apliquen les conclusions, ja

11

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

1. En relació amb això, cal dir que la informació recollida als centres de transferència de tecnologia (CTT) ha
sigut útil, agraïm la seva col.laboració.

que reconeixen tant el valor potencial de l’avaluació com les seues conclusions». La segona és del
Dr. Antoni Giró i Roca i es troba a la introducció del llibre Recerca a Catalunya (6): «[...] aquest
volum no és un recull exhaustiu de qualsevol recerca que es faci a Catalunya, però dóna a conèi-
xer l’activitat [...] dels grups que, per la mida i experiència que tenen, poden segurament donar
millor resposta a les necessitats del sector productiu i de la societat».

Aplicant les consideracions anteriors, podem concretar que els criteris d’avaluació són els se-
güents (la metodologia concreta es detalla a l’apartat corresponent):

1. Adequació de la recerca als problemes (l’interès) de la societat catalana.
1.1. Relació quantitativa entre l’esforç en recerca i la producció final dels diferents sec-

tors i subsectors agrícola, forestal, ramader i d’indústries alimentàries.
1.2. Relació qualitativa entre les línies d’investigació (matèria d’investigació) i les cor-

responents línies prioritàries recomanades als plans de recerca indicats per la comis-
sió d’experts de la CIRIT.

2. Producció científica i qualitat.
2.1. Caracterització de la producció científica mitjançant la seua taxa de variació anual i

el valor relatiu dels diferents tipus de publicacions.
2.2. Comparació del valor relatiu del nombre d’articles publicats, a Catalunya, en revis-

tes d’impacte internacional, amb el d’altres països amb característiques econòmi-
ques i socials semblants.

3. Valor relatiu de l’esforç en recerca respecte de la transferència de tecnologia.
3.1. La relació percentual entre el nombre de projectes per a transferència de tecnologia

amb l’empresa privada i el total de projectes (competitius i no competitius) o el to-
tal dels no competitius.

3.2. La relació percentual del valor (pessetes) dels projectes per a transferència de tecno-
logia i les dues categories de projectes esmentades abans.

12

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

El marc institucional

El marc de les institucions catalanes que fan recerca i innovació agrària, forestal o agroali-
mentària a Catalunya és complex i significativament diferenciat del d’altres àmbits. A hores d’a-
ra, aquest marc està constituït per les universitats, per l’Institut de Recerca i Tecnologia Agroali-
mentàries (IRTA) i per altres institucions, tal com consta al quadre 1.

Pel que fa a les universitats, l’activitat de recerca dins l’àmbit del present report es realitza
sobretot a:

— la Universitat de Lleida, a través de l’Escola Tècnica Superior d’Enginyeria Agrària, del
Centre UdL - IRTA (institut universitari adscrit a la UdL) i del Centre Tecnològic Forestal de
Catalunya (consorci);

— la Universitat Autònoma de Barcelona (Departament de Biologia Animal, Biologia Vege-
tal i Ecologia, i Departament de Patologia i Producció Animals);

— la Universitat de Barcelona (departaments vinculats a la Facultat de Biologia i la Facultat
de Farmàcia);

— la Universitat Politècnica de Catalunya (essencialment mitjançant l’Escola Superior d’A-
gricultura de Barcelona, ESAB, centre adscrit a la UPC fins a 1999, ara UPC);

— la Universitat de Girona (Departament d’Enginyeria Química, Agrària i Tecnologia
Agroalimentària);

— la Universitat Ramon Llull (Institut Químic de Sarrià);
— la Universitat Rovira i Virgili (Escola d’Enologia);
— la Universitat de Vic (Departament de Ciència i Tecnologia dels Aliments);
— la Universitat Internacional de Catalunya (en etapa d’inici d’activitats a Tortosa).

Llevat del campus agroalimentari de la Universitat de Lleida, la resta d’universitats incidei-
xen només d’una manera col.lateral en l’àmbit d’aquest report.

A més d’aquest campus agroalimentari, és altament significativa l’existència de l’IRTA, creat el
1985 per decisió del Parlament de Catalunya. L’IRTA és l’eina del Departament d’Agricultura, Ra-
maderia i Pesca (DARP), executora de R+D en el camp agroalimentari, amb encàrrecs de recerca
pròpia, transferència tecnològica i coordinació i concertació amb altres entitats públiques i empreses.

El Centre de Recerques Ecològiques i d’Aplicacions Forestals (CREAF), creat l’any 1987
com a consorci integrat per la Generalitat de Catalunya, la UAB, la UB i l’Institut d’Estudis Ca-
talans, amb missions de recerca i innovació en el camp de l’ecologia i la gestió del medi terrestre,
especialment del forestal, està fortament implicat en l’àmbit del present report. El CREAF és un
institut universitari adscrit a la UAB i un centre associat a l’IRTA.

Com a centres de recerca situats a Catalunya, però sota la dependència de l’Estat espanyol,
assenyalem en el quadre 1 tres centres del CSIC que contribueixen parcialment a l’àmbit que ens
ocupa. Assenyalem l’Institut de Ciències del Mar com a rellevant dins les aportacions en aqüi-
cultura i el Centre de Biologia de Barcelona.

Finalment, altres grups o institucions aporten també R+D al conjunt, encara que alguns no
siguin pròpiament organitzacions amb finalitat estatutària de recerca, o que estiguin encara en 13

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

una fase incipient dins el període considerat (1990-1996). Ens referim, per exemple, al Centre
Tecnològic Forestal de Catalunya, molt vinculat en la seva recerca a la UdL; l’Institut Català del
Suro, amb suport, entre altres, del DARP; el Centre de Mecanització Agrària, la Secció de Re-
cursos i Noves Tecnologies o l’Institut Català de la Vinya i del Vi (INCAVI), entitats del DARP
que executen algunes tasques de R+D, normalment vinculades amb altres institucions.

En resum, el marc institucional a Catalunya, pel que fa a la recerca en l’àmbit del present re-
port, estaria constituït bàsicament per diferents departaments universitaris (destaca l’aportació de
la UdL i del Centre UdL - IRTA) i per l’IRTA. La recerca forestal va rebre un fort impuls amb
la creació del CREAF. Els estudis d’enginyeria forestal a la UdL, la implantació dels quals va ser
aprovada l’any 1986, i la creació del Centre Tecnològic Forestal de Catalunya, l’any 1998, poten-
ciaran la recerca forestal a Catalunya, tot i que l’activitat d’aquest darrer donarà fruit amb poste-
rioritat al període considerat en aquest report. En el conjunt d’aquest àmbit, també hi ha aporta-
cions més parcials d’alguns centres del CSIC i altres institucions.

Cal, per altra banda, fer esment dels centres de referència, creats pel govern de la Generalitat
de Catalunya com a elements vertebradors de polítiques de recerca. Dins de l’àmbit, hi ha els se-
güents: 1) Centre de Referència en Tecnologia dels Aliments (integrat per vuit unitats operatives de
l’IRTA, la UdL, la URV, la UdG, la UB i la UAB, i totalment dins aquest àmbit), 2) Centre de Re-
ferència en Biotecnologia (només molt parcialment inclòs en aquest àmbit) i 3) Centre de Referèn-
cia en Aqüicultura. Aquest darrer encara es troba en els seus orígens, però amb una clara definició
de futur immediat: ens referim al mandat del II Pla de Recerca a Catalunya 1997-2000 d’impulsar
la recerca a diferents grups universitaris, i del CSIC, d’executar programes de R+D al Centre Na-
cional d’Aqüicultura (actualment adscrit a l’IRTA). Sense dubte, en els propers anys la recerca en
aqüicultura es veurà potenciada.

14

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

Fonts, característiques i període de recollida de les dades

La present informació es dóna per tal que tota persona que llegeixi aquest report es pugui fer
una idea de la validesa de les conclusions extretes a partir del valor de les dades i de les anàlisis
corresponents. No pretén ser, per tant, un apartat de «material i mètodes» en el sentit més estès
d’un article científic.

La informació recollida inclou: centres i departaments (unitats de recerca, UR), grups de re-
cerca (consolidats o no consolidats), recursos humans, línies d’investigació, nombre de projectes
d’investigació i recursos econòmics associats, i producció científica pel que fa a llibres i articles.

Les tesis doctorals i les comunicacions en congressos no s’han recollit, atès que són activitats
docents d’investigació que tenen (o haurien de tenir) una repercussió en les publicacions, que són
les que es recullen en el report. Així mateix, considerem que hi ha un nombre de patents escàs, i
que la impossibilitat d’obtenir dades sobre la rendibilitat dels productes patentats no permet es-
tablir-ne la incidència en l’anomenada transferència de tecnologia, per la qual cosa no són inclo-
ses aquí.

Per tal de recollir la informació per al report, es va elaborar un model d’imprès, que es va di-
fondre i es va complementar amb la revisió de les memòries de recerca dels centres i departaments
que pensem que estan relacionats amb la recerca en l’àmbit que ens ocupa (quadre 1), i ens excu-
sem per les possibles i involuntàries omissions. En el cas que no hi hagués memòria de recerca, es
va enviar al director del centre el model d’imprès corresponent perquè l’emplenés. D’aquesta ma-
nera, s’ha procurat recollir de manera exhaustiva la informació indicada abans, durant el període
1990-1996; si bé la informació d’alguns centres de creació recent, la variació del mapa universita-
ri en aquest període i la reestructuració departamental en algunes universitats no ha permès, per
a algunes informacions, poder disposar de dades de tot el període; de fet, en alguns casos, han
quedat limitades a dos o tres anys, per la qual cosa no han estat considerades en els càlculs per al
període 1990-1996. En tot cas, el període de referència de les UR queda reflectit a les taules cor-
responents, quan es fa necessari. També s’ha consultat la informació sobre convenis provinent de
bases de dades dels centres de transferència de tecnologia (CTT) o equivalents.

Els grups de recerca consolidats corresponen a la situació del 1996. El nombre d’aquests
grups és el que reconeix la CIRIT; si bé no té per què correspondre’s amb el nombre total de
grups de recerca (els reconeguts més els no reconeguts) que, de fet, hi ha en molts centres de re-
cerca o departaments universitaris. Els grups de recerca solen incloure recursos humans d’una o
més UR, cosa que representaria una repetició d’informació, per la qual cosa s’ha optat per pre-
sentar-ne únicament una relació. Aquests grups de recerca consolidats són al quadre 3.

La informació de recursos humans recollida aquí fa referència a dues categories: l’investiga-
dor i l’auxiliar d’investigació. Atès que estan relacionats amb projectes d’investigació, en els quals
cada investigador té una dedicació parcial respecte de la jornada laboral prevista en el RD
898/1985, hauria estat convenient poder calcular la dedicació real corregida a partir d’un coefi-
cient aplicat a la jornada completa. La impossibilitat material de consultar cada projecte durant
els anys del període 1990-1996 i la imprecisió que podria suposar considerar un valor mitjà esti-
mat a partir d’un mostreig (s’observen diferències estadísticament significatives entre UR, tal
com mostra la taula 3), ens han induït a utilitzar el nombre d’investigadors resultant de la recolli- 15

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

da de dades originals, i no la part corresponent a la seua dedicació. Aquest nombre inclou sepa-
radament els investigadors i auxiliars d’investigació. Els auxiliars de docència no s’han tingut en
compte en cap cas.

Els projectes d’investigació s’han dividit en categories segons si són finançats mitjançant
convocatòries competitives (concurs públic en competència amb altres projectes) o a partir de
convocatòries no competitives (recursos econòmics obtinguts gràcies a convenis amb l’empresa
privada o la pública). Els projectes competitius s’han separat segons l’origen que tinguin: poden
ser internacionals, estatals o autonòmics. Atès que tant el nombre de projectes com la subvenció
econòmica obtinguda se superposen anualment, el valor anual del nombre de projectes o conve-
nis i la subvenció associada s’han calculat sumant els de cada any de tots els centres després d’e-
laborar un diagrama de barres horitzontals amb el nombre de centres i les quantitats anuals per
al període de durada establert; són, doncs, valors anuals no acumulats.

La producció científica s’ha concretat en llibres, capítols de llibres, articles i articles citats en
l’índex científic de cites (SCI, 4), per a la qual cosa es van revisar per cada any i UR cadascun dels
articles en les revistes que van ser incloses en les publicacions esmentades. La suma d’articles s’in-
dica amb l’expressió «articles SCI». La bibliometria global, per establir comparacions amb altres
països, es va obtenir de la base de dades ISI (4).

L’anàlisi estadística, més controvertida, ha consistit en l’ajustament de funcions a les dades
recollides durant el període 1990-1996 (set anys) per a l’estudi de les tendències i la comparació
dels seus paràmetres.

A l’annex 2, hi trobareu detalls sobre l’estructura de les dades i l’anàlisi estadística.

16

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

Resultats

L’estructura de la recerca

La caracterització d’aquesta estructura és concreta aquí en tres aspectes: a) la distribució de
les unitats de recerca (UR) en organismes i centres; b) línies d’investigació (LI) segons els centres, i
c) grups consolidats de recerca.

La distribució de les unitats de recerca en organismes i centres

Es recull al quadre 1. S’hi inclouen 43 UR de característiques i períodes d’activitat molt va-
riades. El fet que s’hi incloguin des de centres fins a departaments, passant per àrees, unitats i es-
tacions experimentals, fa que hi hagi una gran diversitat, que és el que succeeix a la realitat: de
matèria investigada (des dels cultius herbacis fins a les explotacions forestals en escoles d’agro-
nomia i departaments universitaris) o d’organització (des de centres fins a les UR). També varia
molt el nombre d’investigadors, segons es tracti d’UR amb unes 5 persones o d’instituts de re-
cerca o departaments universitaris amb unes 20 persones. Tot això té una incidència sobre la res-
ta de característiques de la recerca, és a dir, el nombre de LI, el de grups consolidats de recerca,
així com la captació de recursos i la producció científica, si es consideren en termes absoluts.
Aquesta situació té dues conseqüències en l’elaboració del present report, que cal tenir en comp-
te: una, la inconveniència de comparar centres per la seua producció o captació de recursos; i l’al-
tra, la necessitat de no incloure determinats centres en alguns dels resultats, perquè l’inici de la
seua activitat és molt recent i, per tant, és curt el període considerat, o per l’origen de les dades.
Així doncs, de les 43 UR existents l’any 1996, s’analitzen les dades de 31 a 33, segons l’aspecte
considerat (com que interessa l’activitat global, no se citen les UR no incloses). Caldrà precisar
que es considera que una UR és: una unitat de recerca que té una ubicació fixa, que és reconegu-
da com a tal en un centre i que té una activitat reconeguda, fins i tot tenint en compte la diversi-
tat que pugui comportar. Pot tractar-se d’un institut, un centre de recerca, un departament uni-
versitari, una àrea temàtica dins d’un centre, una unitat amb activitat concreta dins d’un centre o
una estació experimental, segons com es presenta la seua activitat científica. Si s’haguessin de
resumir en una paraula les característiques de les UR, aquesta seria heterogeneïtat.

Línies d’investigació segons els centres

Tal com es recull al quadre 2, les LI sumen 135, comptant un sol cop les LI compartides per di-
ferents UR. Això suposa una mitjana de 3,31 LI per UR. Pel que fa a la matèria investigada, s’ha de
fer referència a la gran heterogeneïtat de matèries, cosa que crida l’atenció quan es mira el quadre es-
mentat. Cada LI ha estat associada a diferents projectes en el període esmentat. Encara que no es re-
cull aquí, es pot assenyalar la dificultat de fer un seguiment lògic del desenvolupament de les inves-
tigacions a través dels projectes; per la qual cosa, segons la nostra opinió, es pot afirmar que dóna la 17

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

impressió que no hi ha hagut una planificació estratègica per a la innovació en les matèries d’aquest
àmbit en la majoria de les UR: els objectius amb una visió global de l’àmbit no semblen ben esta-
blerts, es deixen a la iniciativa de cada UR. No hi ha dubte que el Pla de Recerca a Catalunya tindrà
una repercussió en el futur en aquest aspecte, cosa que en justifica plenament la necessitat.

Grups consolidats de recerca

Tenint en compte associacions entre UR, el nombre de grups de recerca consolidats, la seva
matèria científica (quadre 3) és de 13, que corresponen a 21 UR (de les 43 tingudes en compte). Això
suposa 0,62 grups de recerca / UR que en té i 0,30 grups de recerca / total d’UR. El nombre mitjà
d’investigadors per grup és de 12,69 ± 5,45, distribuïts en un interval mínim de 6 i màxim de 22.

Els mitjans per a la recerca

Es consideren com a mitjans per a la recerca els que permeten desenvolupar recerca un cop
hi ha instal.lacions bàsiques disponibles i una organització adequada. Aquests mitjans es concre-
ten en tres aspectes: a) recursos humans, b) nombre de projectes i c) recursos econòmics captats
amb els projectes.

Recursos humans

En «recursos humans», s’hi inclou el nombre d’investigadors i el nombre d’auxiliars d’inves-
tigació any a any i per a 31 de les 43 UR (figura 1). El nombre d’investigadors ha augmentat du-
rant aquest període, cosa que dóna lloc a una taxa relativa Logist (calculada com a proporció de

18

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

FIGURA 1

Nombre d’investigadors i auxiliars d’investigació calculat respecte de les unitats de recerca
amb activitats en el període 1990-1996

N
om

br
e

350

300

250

200

150

100

50

0

1990 1991 1992 1993 1994 1995 1996
Any

Investigadors
Auxiliars

les dades respecte del màxim en un any en aquest període = 331 investigadors) de 0,5395 any–1 i
una taxa relativa lineal de 0,0492 any–1 (taula 1); en canvi, el nombre d’auxiliars d’investigació va
disminuir des del 1990 fins al 1993; a partir d’aquest darrer any va anar augmentant, fins que el
1996 va haver-hi 142 auxiliars (figura 1). Aquesta variació, per al període considerat, no s’ha ajus-
tat a funcions simples (taula 1), per la qual cosa en aquest estudi no s’han ajustat les funcions
estàndard; tanmateix, a l’efecte de donar una idea del creixement relatiu, s’ha ajustat una funció li-
neal a la proporció de les dades, amb la qual s’ha obtingut una taxa relativa lineal de 0,0150 any–1.
Malgrat que ambdues taxes relatives lineals no són estadísticament comparables, sí que voldríem
assenyalar que la velocitat de creixement en el cas dels investigadors va ser 2,8 vegades superior a
la dels auxiliars.

Altres dades en aquest mateix sentit es mostren a les figures 2a i 2b, en les quals es representen
en una gràfica els valors mitjans (nombre d’investigadors o d’auxiliars total / nombre d’UR, figu-
ra 2a) i els coeficients de variació2 corresponents (figura 2b). Aquests coeficients de variació van va-
riar, pel que fa als investigadors, entre el 114,12 % (1990) i el 154,59 % (1995), mentre que en el cas
dels auxiliars d’investigació la variació va ser entre el 315,16 % (1992) i el 325,00 % (1995).

El valor dels coeficients de variació i de les taxes relatives lineals indiquen, al nostre entendre,
un desequilibri entre UR, en la relació investigador/auxiliar. En aquest sentit, no ens hem de dei-
xar influir pel fet que la relació numèrica entre el nombre d’investigadors i el d’auxiliars sigui de
2,32 investigadors/auxiliar.

Aquesta relació seria acceptable si no tinguéssim en compte les estadístiques anteriors, així
com el fet, recollit a les nostres preses de dades, que hi ha centres (que inclouen una UR o més)
que no tenen cap auxiliar d’investigació.

19

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

2. Mesura de dispersió adimensional que resulta de dividir la desviació estàndard per la mitjana aritmètica (i
que hem multiplicat per 100, en el nostre cas, per tal d’expressar-la en percentatge).

FIGURA 2a

Mitjanes del nombre d’investigadors i del nombre d’auxiliars d’investigació,
calculades respecte de 31 unitats de recerca

N
om

br
e

30

25

20

15

10

5

0

1990 1991 1992 1993 1994 1995 1996
Any

Investigadors
Auxiliars

En aquest sentit, es voldria cridar l’atenció sobre el que sobta d’aquest fet mitjançant algunes
dades. Així doncs, el nombre mitjà d’auxiliars va ser de 147,29 per any per a un total de 17 UR,
15 de les quals corresponien a l’IRTA, 1 al CREAF i 1 a un departament universitari. Això vol
dir que el 89 % dels auxiliars pertanyien a l’IRTA; el 10,30 %, al CREAF, i el 0,70 %, a la UR
universitària esmentada, la mancança d’auxiliars d’investigació a l’àmbit de la recerca università-
ria queda ben palesa.

Finalment, en aquest apartat es voldrien donar algunes dades sobre els becaris d’investigació.
El nombre de becaris (figura 2c) va variar durant el període 1990-1996, des de 20 el 1991, fins a 80
el 1994 i el 1995, la qual cosa representa 0,15 becaris / LI el 1991, i 0,60 becaris / LI el 1995.20

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S FIGURA 2b

Coeficients de variació del nombre d’investigadors
i del nombre d’auxiliars d’investigació

C
oe

fic
ie

nt
 d

e
va

ria
ci

ó
(%

)

350

300

250

200

150

100

50

0

1990 1991 1992 1993 1994 1995 1996
Any

Investigadors
Auxiliars d’investigació

FIGURA 2c

Nombre de becaris durant el període 1990-1996

N
om

br
e

90

80

70

60

50

40

30

20

10

0

1990 1991 1992 1993 1994 1995 1996
Any

Nombre de projectes

El nombre total de projectes (competitius i no competitius) ha anat de 167 (1990) a 411
(1996). El nombre total anual de projectes competitius ha variat des d’un mínim de 94 (1990) fins
a un màxim de 182 (1995), i el nombre de projectes no competitius ha anat de 72 (1991) a 236
(1996) (figura 3), la qual cosa suposa, per al conjunt d’aquest període, que els projectes compe-
titius han representat un 53 % del total, enfront del 47 % dels projectes no competitius (figura 4).
Els projectes competitius internacionals (figura 5) han variat entre 6 (1990) i 21 (1993); els pro-
jectes competitius estatals, entre 71 (1990) i 126 (1994), i els autonòmics, entre 17 (1990) i 46
(1995). Això representa, pel que fa als projectes competitius, que un 10 % van ser d’origen inter-
nacional; un 19 %, d’origen autonòmic, i un 79 %, d’origen estatal (figura 6).

21

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
yaFIGURA 3

Nombre de projectes competitius, nombre de projectes no competitius
i nombre total de projectes durant el període 1990-1996

N
om

br
e

450

400

350

300

250

200

150

100

50

0

1990 1991 1992 1993 1994 1995 1996
Any

No competitius
Competitius
Total

FIGURA 4

Valor relatiu (%) del nombre de projectes segons si són competitius o no

Competitius
53 %

No competitius
47 %

En termes de creixement Logist de la proporció de projectes acumulats (taula 2), no hi ha di-
ferències estadísticament significatives entre les taxes relatives dels diferents tipus de projectes, i
alhora tampoc no s’han produït aquestes diferències entre els valors inicials de la proporció (va-
lor de la proporció de projectes el 1990); no obstant això, raons estadístiques3 ens permeten es-

22

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

3. La relació inversament proporcional entre els paràmetres ajustats d’aquest valor inicial i del valor de la taxa
relativa, per a una asímptota constant, així com l’alt valor de l’estadístic t en les comparacions (pel baix nombre de
graus de llibertat; gl = (6 + 6) – 2 ´ 2 = 8), que n’haurien produït la no-significació. Així mateix, per raons de com-
paracions estadístiques, hem mantingut dues xifres significatives per a les mitjanes i les desviacions estàndard, i qua-
tre xifres significatives per a les taxes de les funcions de creixement.

FIGURA 5

Nombre de projectes competitius segons siguin internacionals,
estatals o autonòmics

N
om

br
e

200

180

160

140

120

100

80

60

40

20

0

1990 1991 1992 1993 1994 1995 1996
Any

Internacionals
Estatals
Autonòmics
Total

FIGURA 6

Valor relatiu (%) dels projectes competitius segons el seu origen

Internacional
10 %

Autonòmic
19 %

Estatal
71 %

pecular amb els paràmetres no comparats. Així doncs, es pot dir que els projectes internacionals
van partir dels valors inicials més baixos, i que els projectes no competitius han mostrat una taxa
relativa de creixement més elevada durant el període pres en consideració.

Finalment, es voldrien assenyalar alguns resultats per completar la caracterització de la in-
vestigació en l’àmbit considerat.

Pel que fa a la relació investigador/projecte (taula 3), el nombre d’investigadors / projecte ha
estat de 5,36 ± 1,46 (un mínim de 2 i un màxim de 9); el nombre total d’hores a la setmana / pro-
jecte, de 109,44 ± 37,20 (interval: de 13,14 a 184), i el nombre d’hores a la setmana de dedicació / in-
vestigador, de 20,93 ± 5,48 (interval: de 13,14 a 36,80); amb diferències significatives entre UR.
A la taula 4 es mostren altres dades referents a la durada dels projectes.

Els projectes competitius internacionals han durat entre 3,20 ± 0,42 i 3,30 ± 0,58 anys; els
estatals, entre 2,14 ± 0,90 i 3,10 ± 0,57 anys, i els autonòmics, entre 1,29 ± 0,49 i 2,60 ± 0,52 anys.

23

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

FIGURA 7

Diner captat per any, segons el projecte sigui competitiu o no competitiu

P
es

se
te

s
(m

ile
rs

)

1.400.000

1.200.000

1.000.000

800.000

600.000

400.000

200.000

0

1990 1991 1992 1993 1994 1995 1996
Any

Competitius
No competitius
Total

FIGURA 8

Valor relatiu (%) del diner captat segons si el projecte és competitiu o no competitiu

Competitius
62 %

No competitius
38 %

En el cas dels projectes no competitius, s’observa que la durada ha variat entre 1,24 ± 0,93 i
1,60 ± 0,70 anys, segons l’origen del projecte, d’acord amb les característiques de la convocatòria. Es
pot concloure que els projectes internacionals permeten una activitat investigadora més sostinguda.

Recursos econòmics

S’observen diferències entre els recursos econòmics captats amb els projectes i el nombre de
projectes. Així doncs, les quantitats totals anuals en pessetes de l’any (figura 7) varien entre un
mínim de 317.610.000 pessetes (1990) i un màxim de 686.704.000 pessetes (1995), en el cas dels
projectes competitius, i entre 247.451.000 pessetes (el 1990) i 480.383.000 pessetes (1995), en el
cas dels no competitius. Aquestes dades suposen, en termes percentuals, que els diners captats
amb projectes competitius han representat un 62 % del total dels projectes (competitius i no
competitius), enfront d’un 38 % dels no competitius (figura 8). Aquest és un resultat diferent de
l’obtingut en estudiar el nombre de projectes (figura 4).

Les diferències entre nombre de projectes i recursos econòmics captats són més acusades en-
tre els projectes competitius, ja que els recursos captats mitjançant projectes estatals van suposar
el 77 % del total captat, enfront del 21 % captat mitjançant projectes autonòmics i el 2 % captat
amb projectes internacionals (figura 9).

En termes de creixement relatiu (proporció respecte del màxim de diners acumulats durant
el període esmentat) dels diners captats mitjançant els diferents tipus de projectes (taula 5), les
comparacions de les taxes relatives Logist no han donat lloc a diferències significatives; segura-
ment per les mateixes raons adduïdes en el cas del nombre de projectes. No obstant això, es po-
dria especular amb els valors dels paràmetres, en el sentit que han sigut els recursos econòmics
dels projectes no competitius els que han mostrat un ritme de creixement més ràpid durant
aquest període.24

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

FIGURA 9

Valor relatiu (%) del diner captat segons el tipus de projecte competitiu

Internacional
2 %Autonòmic

21 %

Estatal
77 %

Producció científica

Aquest apartat tracta de dos aspectes: a) característiques de la producció científica a Cata-
lunya, en l’àmbit d’estudi i en el període considerats, i b) comparació amb altres produccions
científiques internacionals, segons la base de dades ISI (4).

Característiques de la producció científica a Catalunya

La producció científica inclou llibres, capítols de llibres i articles. Dins d’aquests últims,
s’han separat els que corresponen a revistes incloses al SCI. Les quantitats absolutes anuals es re-
presenten gràficament a la figura 10, en la qual s’observa un creixement dels aspectes qualitatius,
encara que suggereix un possible comportament cíclic (caldria, però, analitzar períodes de temps
més llargs).

Pel que fa als valors absoluts anuals, els llibres van des d’un mínim de 9 (1991) fins a un mà-
xim de 42 (1996); els capítols de llibres, de 16 (1991) a 57 (1996); els articles de revistes SCI, de 26
(1990) a 98 (1995); els articles de revistes no incloses al SCI, de 30 (1992) a 200 (1995); el total
d’articles (SCI i no SCI), de 66 (1992) a 298 (1995), i el total de publicacions (articles, llibres i ca-
pítols de llibres), de 102 (1992) a 371 (1995).

En termes percentuals, respecte del total de publicacions en el període considerat (figura 11),
els llibres han suposat un 7 %; el capítols de llibres, un 12 %; els articles SCI, un 18 %, i els arti-
cles no SCI, un 63 %. Tenint en compte només el total d’articles, els SCI han representat el 22 %
del total, enfront del 78 % dels no SCI (figura 12).

Pel que fa al creixement relatiu (proporció respecte del màxim per a cada tipus de publicació), 25

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

FIGURA 10

Nombre de publicacions segons el tipus

N
om

br
e

350

300

250

200

150

100

50

0

1990 1991 1992 1993 1994 1995 1996
Any

Llibres
Capítols
Articles SCI
Articles no SCI
Total d’articles

recollit a la taula 6, es pot afirmar, tot i amb les restriccions estadístiques assenyalades per al cas dels
projectes, que les publicacions amb un creixement relatiu més ràpid (taxa Logist = 0,9593 any–1) són
les dels articles de revistes SCI, la qual cosa podria indicar que, si bé representen una xifra relati-
vament baixa (22 %) respecte del total d’articles, el seu progrés assenyala un canvi d’orientació
dels investigadors a l’hora de donar a conèixer els resultats de les investigacions, amb una varia-
ció ràpida del valor relatiu del nombre d’articles en revistes SCI.26

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S FIGURA 11

Valor relatiu (%) de la producció científica segons els tipus de publicacions

Llibres
7 %

Articles no SCI
63 %

Capítols
12 %

Articles SCI
18 %

FIGURA 12

Valor relatiu (%) dels articles segons el seu impacte internacional,
d’acord amb el Science Citation Index

Articles no SCI
78%

Articles SCI
22 %

Comparació amb altres produccions científiques internacionals

L’aproximació a aquest apartat requereix unes consideracions metodològiques més àmplies
que les que consten a l’apartat «Fonts, característiques i període de recollida de les dades», per la
qual cosa es faran algunes precisions.

Anàlisi de la producció científica: metodologia

Per tal d’avaluar l’estat de la producció científica de l’àmbit, s’han emprès dues vies o dues
fonts d’informació. D’una banda, s’ha consultat la base de dades del Science Citation Index (ISI)
(1990-1996), i, de l’altra, s’ha procedit a rellegir les memòries i altres documents de les diverses
institucions catalanes, incloses les enquestes directes, per tal d’arribar a una aproximació quanti-
tativa i qualitativa de la producció en articles científics i llibres o capítols de llibres.

En tot cas, cal indicar que no resulta possible establir comparacions entre dades obtingudes
per una o altra font d’informació, ja que tenen naturalesa diferent. Ambdues per separat perme-
ten quantificar i analitzar informacions de manera dinàmica en el temps, però seran informacions
diferents. En el cas de la base de dades de l’ISI, s’ha utilitzat per una part l’entorn AGRI, que in-
clou les revistes que recull el Current Contents sèrie «Agriculture, Biology and Environmental
Sciences», que són 999 revistes que comprenen les disciplines: animal sciences, biotechnology,
ecology, food sciences and technology, marine biology i plant sciences. Dins el mateix entorn i base
de dades, s’han distingit posteriorment altres subgrups temàtics, cosa que permet una aproxima-
ció més detallada: «Agriculture», «Horticulture», «Agriculture Dairy & Animal Science», «Fo-
restry», «Fishers», «Food Science & Technology» i «Soil Science».

Pel que fa al recull directe d’articles i referències de llibres i articles científics, d’una banda
s’ha centrat la recerca rigorosament dins de l’àmbit que ens ocupa, però, de l’altra, hi podria ha-
ver algunes mancances i també possibles repeticions per imperfeccions del mètode de treball no
estandarditzat i per criteris segurament més generosos des del punt de vista qualitatiu enfront del
criteri més precís i universal de l’ISI.

Dins d’aquest entorn universal, s’ha delimitat, doncs, la producció científica a Catalunya.
Arrencant d’algun índex concret sobre la producció mundial, s’han fet comparacions amb
indicadors del conjunt de l’Estat espanyol i, finalment, s’ha relacionat també amb dades de
països com Dinamarca i Holanda, escollits com a referents per la mida semblant a la de Ca-
talunya.

La producció científica

Per a tots els àmbits de la ciència, la quota de participació de l’Estat espanyol en articles cien-
tífics i en un context mundial fou del 2,81 % en 1996. Durant el període 1990-1996, objecte d’es-
tudi i considerant els àmbits d’aquest report, l’Estat espanyol ha aportat a la base de dades ISI un
total de 15.790 articles científics, dels quals 2.616 corresponen a l’aportació de Catalunya, xifra
que representa el 16,57 % de la producció espanyola. Es posa en evidència que l’aportació cien-
tífica de Catalunya és baixa respecte a la total de l’Estat espanyol; no obstant això, s’ha de consi- 27

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

derar que la població de Catalunya representa, aproximativament, el 17 % de la corresponent a
l’Estat espanyol.

Dins del mateix entorn AGRI, l’Estat espanyol té una quota de participació en el context
mundial del 2,36 % (Holanda, del 2,32 %, i Dinamarca, del 0,90 %), mentre que Catalunya té
una quota del 0,40 %; participació, doncs, que s’ha de considerar com a modesta en relació amb
els països de referència, però, en tot cas, amb una tendència creixent. Mentre la producció mun-
dial ha augmentat entre el 1990 i el 1996 per terme mitjà en un 19,40 %, la d’Espanya ha pro-
gressat en un 122,20 %; la d’Holanda, en un 42,40 %, i la de Dinamarca, en un 134 %, a Cata-
lunya l’increment ha estat d’un 172,20 %.

Atès que la base de dades ISI permet seleccionar una sèrie de subàmbits més ajustats a l’àm-
bit concret del present report, s’ha volgut arribar a una anàlisi més detallada en els aspectes se-
güents: agricultura, horticultura, produccions animals, aprofitaments forestals, aqüicultura, cièn-
cia i tecnologia dels aliments i ciències del sòl; conjunt que resulta més restrictiu que el de
l’AGRI, del qual s’ha tractat fins ara. S’ha pres l’opció d’estudiar els subàmbits de l’agricultura i
l’horticultura de manera conjunta, per tal de facilitar possibles comparacions amb la resta.

a) SUBÀMBIT D’AGRICULTURA-HORTICULTURA

La producció científica mundial en el conjunt agricultura-horticultura arriba a 16.016 articles
el 1996, amb un creixement mitjà en el període del 64,2 %. La contribució de l’Estat espanyol en
aquest període és del 2,19 %, és a dir, propera a la mitjana de totes les ciències, i el 1996 es van
publicar 364 articles científics, cosa que representa un creixement mitjà del 264 % en el període.

Catalunya estaria en el subàmbit agricultura-horticultura molt per sota de la contribució ca-
talana en el conjunt de les ciències, ja que participa en un 0,20 % de la producció mundial. Tam-
bé tindria una contribució feble dins l’Estat espanyol (10,50 %), però amb un creixement anyal
molt important. En síntesi, Catalunya estaria en un nivell molt modest en publicacions científi-
ques, però incrementant d’una manera notòria.

b) SUBÀMBIT DEL BESTIAR DE LLET I LA CIÈNCIA DELS ANIMALS

En el període 1990-1996, mundialment, el nombre anual de publicacions científiques ha pas-
sat de 3.316 a 4.225, amb un creixement mitjà del 18,20 %. En aquest context, Espanya tindria una
modesta quota (només l’1,7 %; 91 articles el 1996), però amb un notable creixement mitjà: 125 %.
Pel que fa a Catalunya, la situació relativa és encara menys favorable: l’any 1990 es registrà un sol
article, mentre que el 1996 se n’anotaren un total de 14. Estaríem, doncs, en un dels subàmbits
menys productius en termes d’articles científics donats a conèixer en un àmbit internacional.

c) SUBÀMBIT FORESTAL

En el període pres en consideració, es publicaren arreu del món 16.065 articles, amb un crei-
xement mitjà del 57 % (1.529 articles l’any 1990 i 2.404 articles l’any 1996). En aquest context, la28

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

producció espanyola arribà només a l’1,30 %, però amb un fort creixement, ja que va passar de
4 articles el 1990 a 50 articles l’any 1996. Catalunya participaria del 0,20 % de la producció mun-
dial (el 20 % del que produeix Espanya), òbviament amb xifres realment modestes: 2 articles
l’any 1990 i 8 articles el 1996. És un subàmbit també clarament deficitari o que no difon interna-
cionalment les seues aportacions. Cal considerar, però, que aquesta cerca bibliogràfica no inclou
molts treballs realitzats en l’àmbit de l’ecologia forestal.

d) SUBÀMBIT DE LA INDÚSTRIA DE LA PESCA

Mundialment, el nombre de publicacions científiques creix per terme mitjà en un 106 %; per
tant, és clarament el sector més dinàmic dins aquest període (de 1.492 articles el 1990, s’ha d’arri-
bar a 2.503 articles el 1996), aspecte que caldrà entendre com a rellevant o expressiu de l’interès
que està tenint mundialment l’avenç científic en aqüicultura.

Paral.lelament, Espanya hi estaria contribuint amb una quota ja propera a la mitjana, el 2,20 %
de la producció mundial, amb un fort creixement, ja que ha passat d’11 articles l’any 1990 a 66 ar-
ticles l’any 1996. Catalunya estaria produint el 15,70 % de la producció espanyola, i ha passat de
4 articles l’any 1990 a 14 articles el 1996. Són situacions, doncs, l’estatal i la catalana, amb una es-
perançadora dinàmica, que haurien de permetre poder arribar com a mínim a les mitjanes de tot
el conjunt de la ciència.

e) SUBÀMBIT DE LA CIÈNCIA I LA TECNOLOGIA DELS ALIMENTS

La producció científica mundial ha crescut en aquest període en un 56,7 % de mitjana, ja
que ha passat de 6.068 revistes científiques l’any 1990 a 8.710 revistes l’any 1996. La quota de
l’Estat espanyol és clarament la més alta de tots els subàmbits estudiats, ja que participa a la
producció científica mundial amb el 4,50 %, amb un creixement mitjà del 149,70 %. S’ha pas-
sat de 211 articles científics l’any 1990 a 425 articles l’any 1996. Pel que fa a Catalunya, aporta
el 0,48 % del que es publica al món, però només el 10,80 % del que es publica a Espanya; en
qualsevol cas, amb un creixement espectacular, ja que passa de 24 articles l’any 1990 a 62 arti-
cles l’any 1996. Estaríem, doncs, en el subàmbit millor situat, però el que seria més rellevant és
la forta expansió.

f) SUBÀMBIT DE LA CIÈNCIA DEL SÒL

En el subàmbit de la ciència del sòl, mentre que la producció mundial total (en el període es-
tudiat) és de 24.483 articles, la quota catalana és molt petita: 27 publicacions acumulades en el
conjunt dels set anys de l’esmentat període.

A tall de resum, s’indiquen les principals taxes de creixement, així com les quotes de partici-
pació fins ara esmentades (figures 13 i 14). 29

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

En termes de creixement relatiu (proposició respecte del màxim anual), tant les taxes relati-
ves Logist com les lineals corresponents han mostrat diferències no significatives entre països
(taula 7); si bé, opinant únicament segons els paràmetres taxa, es pot dir que Catalunya (amb una
taxa Logist de 0,7402 any–1) es troba entre Dinamarca i Holanda, i en una posició superior a la
taxa mundial. Aquesta anàlisi, per tant, denota un creixement propi d’un país avançat i dinàmic,
com correspon a l’àrea europea on se situa.

30

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S FIGURA 13

Creixement del nombre d’articles (base ISI) al món

N
om

br
e

110.000

105.000

100.000

95.000

90.000

85.000

1990 1991 1992 1993 1994 1995 1996
Any

FIGURA 14

Creixement del nombre d’articles (base ISI) en diferents països

N
om

br
e

3.500

3.000

2.500

2.000

1.500

1.000

500

0

1990 1991 1992 1993 1994 1995 1996
Any

Holanda
Espanya
Dinamarca
Catalunya

Adequació a la recerca

En aquest apartat es desenvolupen dos aspectes de la recerca, en el període i àmbit d’estudi:
a) la relació amb el sector productiu i b) la relació amb els plans de recerca de la CIRIT (2, 7).

La relació amb el sector productiu

La relació amb el sector productiu s’ha quantificat en termes relatius (proporció) i queda re-
flectida numèricament a la taula 8. L’organització dels sectors i subsectors és la que correspon al
DARP (10, 11). En aquesta taula, hi consten les aportacions percentuals dels diferents compo-
nents dels subsectors: l’agrícola, el ramader i el forestal, i la seua contribució a la producció final
agrària (PFA). En el cas de les indústries alimentàries, s’ha expressat l’estructura del sector en no
poder utilitzar la contribució a la PFA.

L’anàlisi estadística entre els valors de la taula 8 s’ha basat en el càlcul del coeficient de corre-
lació lineal de Pearson (R) entre els valors percentuals al.ludits, els resultats del qual són a la tau-
la 9. D’aquests resultats es pot destacar que la correlació entre les aportacions dels subsectors
agrícola, forestal i ramader, i el percentatge d’unitats estructurals (UR) o línies d’investigació (LI)
és baixa i no significativa (segurament per la falta de graus de llibertat). Això és degut al fet que el
subsector ramader és el que aporta quantitats més grans a la producció final agrària, més grans
que no pas les del subsector agrícola; però es dediquen menys recursos en termes relatius d’UR i
de LI al primer (ramader) que al segon (agrícola).

Dins del subsector agrícola, els valors de R són alts i significatius (0,85 per a les UR, i 0,88 per
a les LI), la qual cosa indica una adequada distribució dels recursos de recerca dins del subsector.
Una mica inferiors són els valors de R en el subsector forestal (R = 0,64 amb relació a les UR i
R = 0,67 respecte de les LI); això indica que, respecte dels components del subsector forestal, hi
ha un cert desequilibri entre UR i LI. El subsector ramader és el més equilibrat entre UR i LI dins
del sector agrari, ja que té valors de R = 0,9329 i R = 0,9313, amb relació a les UR i les LI res-
pectivament. És en el cas del sector d’indústries alimentàries (R = 0,5596 respecte a les UR i
R = 0,9809 per a les LI) que s’observa més desequilibri entre UR i LI. És a dir, els resultats de les
anàlisis indiquen que hi ha poques UR (en termes relatius) que investiguin aquest tema, però que
aquestes UR duen a terme un nombre adequat de LI.

Resumint aquests resultats, es pot dir que el grau d’atenció de la recerca als components dels
diferents sectors està equilibrat i que el subsector forestal necessita una redistribució interna, pel
que fa a la relació entre UR i LI.

Cal reconèixer, però, que la importància del subsector forestal per al conjunt del país queda
subestimada i que només s’ha utilitzat la seva contribució a la producció final agrària, com es veu
a la taula 9. La importància de l’esmentat subsector és en realitat molt més gran, ja que caldria po-
der valorar en unitats monetàries els usos no productius i les externalitats (serveis ecosistèmics als
quals el mercat no assigna un preu).

31

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

La relació amb els plans de recerca de la CIRIT

En relació amb el criteri d’adequació de la recerca actual a les línies prioritàries establertes
per la CIRIT, cal dir que és difícil de quantificar, perquè hi ha una gran diversitat de projectes du-
rant els anys que comprèn aquest report. No obstant això, s’ha fet un esforç en aquest sentit. Així
doncs, s’han tingut en compte dos aspectes: un consisteix a constatar si les línies prioritàries de la
CIRIT incloïen un nombre significatiu d’àrees d’investigació, segons els plans de recerca 1993-1996
o 1997-2000; i, pel que fa a l’altre, es tracta de veure si les línies prioritàries han estat ateses per les
LI identificades.

Pel que fa al primer aspecte, el Pla de Recerca a Catalunya 1993-1996 (2) inclou, en agroali-
mentació, 4 línies prioritàries, en les quals s’ha investigat (en termes d’UR i LI) durant aquest pe-
ríode, però no inclou (almenys de forma explícita) temes relacionats ni amb la producció animal
ni amb les explotacions forestals. En relació amb el medi ambient i el territori, hi ha 4 línies
prioritàries, 2 de les quals són ateses, mentre que la primera de les altres 2 (determinació i mesu-
rament de contaminants específics i la seua repercussió en fenòmens epidemiològics, i anàlisi de
la sensibilització ambiental de la població catalana i dels patrons de comportament en matèria
ambiental) podria ser atesa amb LI o UR relacionades amb aquest àmbit —la qual cosa veiem
dubtosa—; de la segona, no n’hem trobat referències, possiblement perquè es correspon amb al-
tres àmbits de recerca més específics.

32

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

Transferència de tecnologia

En valorar la transferència de tecnologia, s’han pres com a referència les unitats de recerca
(UR) identificades, exclusivament, per la seua activitat investigadora, amb la qual cosa s’avalua
indirectament la capacitat de transferència de la investigació.

33

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

FIGURA 15

Valor relatiu de projectes que representen contractes amb l’empresa privada
i transferència de tecnologia

P
er

ce
nt

at
ge

30

25

20

15

10

5

0

1990 1991 1992 1993 1994 1995 1996
Any

Percentatge de
contractes respecte
del total de projectes
(competitius i
no competitius)
Percentatge respecte
dels projectes
no competitius

FIGURA 16

Valor relatiu del diner captat mitjançant projectes derivats de la transferència de tecnologia
respecte del total dels projectes, competitius i no competitius

P
er

ce
nt

at
ge

18

16

14

12

10

8

6

4

2

0

1990 1991 1992 1993 1994 1995 1996
Any

Percentatge de
l’import dels
contractes respecte
del total de projectes
(competitius i
no competitius)
Percentatge respecte
dels projectes
no competitius

Aquesta capacitat de transferència s’expressa, en termes relatius, com el percentatge del
nombre de projectes no competitius resultants de contractes amb empreses privades, o com el
diner associat a aquests projectes als quals es fa referència en el text amb el terme convenis (fi-
gures 15 i 16).

Aquests resultats mostren dues característiques destacables. Una és la variabilitat, tant del
nombre de convenis com dels recursos econòmics associats, durant el període estudiat; és a dir,
no s’observa una tendència definida. La segona és que el valor relatiu (percentual) dels conve-
nis respecte al títol (projectes competitius i no competitius) no va superar el 7 % del nombre to-
tal de projectes, i els recursos econòmics no van representar més del 4 %. Quan es fa referència
a convenis i projectes no competitius, la relació va ser d’un 27 % (nombre) i d’un 6 % (recur-
sos econòmics).

34

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

Avaluació segons els criteris establerts

Aquí es tracta d’oferir, de manera breu, alguns aspectes dels resultats que més criden l’aten-
ció, sempre des del punt de vista de la recerca, per si poguessin servir d’orientació per a la millo-
ra del sistema de recerca en l’àmbit que ens ocupa. Per això, es segueix l’esquema corresponent
als criteris d’avaluació assenyalats a la Introducció.

En relació amb el primer objectiu (1.1, «Relació quantitativa entre l’esforç en recerca i la pro-
ducció final dels diferents sectors i subsectors agrícola, forestal, ramader i d’indústries alimentà-
ries»), cal assenyalar que el subsector forestal és el menys atès des del punt de vista de la investi-
gació i, també, el menys equilibrat en relació amb l’atenció dels seus components. La resta dels
sectors o subsectors mostren una relació molt equilibrada entre investigació i contribució a la
producció final.

Dins del primer objectiu (1.2, «Relació qualitativa entre les línies d’investigació —matèria
d’investigació— i les corresponents línies prioritàries recomanades als plans de recerca indicats
per la comissió d’experts de la CIRIT»), també hem d’assenyalar que, si d’una banda va existir
durant el període 1990-1996 una àmplia cobertura de les LI, de l’altra no van estar compresos
tots els temes de recerca recollits dins aquest període; potser per l’especificitat dels temes inclo-
sos a cada prioritat. Els plans de recerca recollits per al període 1997-2000 semblen més adequats
perquè són més generals i globals, i pel fet que mostren la necessitat d’integració de diferents
disciplines.

Pel que fa a l’objectiu 2, inclosos els apartats 2.1 («Caracterització de la producció científi-
ca mitjançant la seua taxa de variació anual i el valor relatiu dels diferents tipus de publicacions»)
i 2.2 («Comparació dels valor relatiu del nombre d’articles publicats, a Catalunya, en revistes
d’impacte internacional, amb el d’altres països amb característiques econòmiques i socials sem-
blants»), la producció científica pròpia (2.1), segons el mostratge realitzat, ha mostrat un caràc-
ter dinàmic, amb un creixement més ràpid en el cas d’articles amb impacte internacional; tot i
que és cert que s’ha partit de valors molt baixos per a aquestes publicacions, però aquest fet no
invalida el primer. En relació amb altres països (2.2), Catalunya es troba entre els països avançats
d’Europa, com Dinamarca i Holanda, quant a la taxa de creixement de la producció científica.
També cal fer constar que el valor inicial de partida (nombre de publicacions al començament
del període, 1990) era més baix que el dels països esmentats; per tant, hi ha un efecte «nivell de
referència inicial».

Finalment, en relació amb el criteri de «valor relatiu de l’esforç en recerca respecte de la
transferència de tecnologia» (3), cal dir que, si d’una banda no es disposa de xifres d’altres àrees
o països, obtingudes amb els mateixos criteris, amb què comparar-la, de l’altra sembla que, tant
pel nombre de convenis amb l’empresa privada (3.1) com pel diner captat (3.2), aquesta trans-
ferència és baixa (recordem les excepcions en les nostres anàlisis quant a centres inclosos). Atès
que la majoria de centres d’investigació inclosos en l’anàlisi realitzada no reben de l’Administra-
ció pública recursos per via d’un pressupost per a projectes d’investigació, sinó que han de con-
córrer a captar recursos externs per via de projectes competitius i no competitius —la qual cosa
els força a aconseguir diners de fonts de tot tipus, entre aquestes les demandes de l’empresa pri-
vada a les quals estan oberts—, creiem que els resultats obtinguts indiquen més aviat una falta 35

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

d’interès del sector privat per invertir en investigació que una incapacitat dels centres d’investi-
gació de fer ofertes atractives. No obstant això, aquest és un punt sobre el qual els investigadors
hem de reflexionar per si de cas les necessitats d’un sector privat com l’agrari, amb rendibilitats
baixes, requereixen una investigació més útil per als seus interessos a curt o a mitjà termini, però
compatible, també, amb una visió més a llarg termini.

36

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

Bibliografia

1. CIRIT. La recerca a Catalunya, repte de futur. Generalitat de Catalunya. Departament
d’Ensenyament, 1991.

2. CIRIT. Pla de Recerca a Catalunya 1993-1996. Generalitat de Catalunya, 1994.
3. EGOZCUE, Josep Reports de la recerca a Catalunya: Biologia cel.lular, molecular i bioquí-

mica. Institut d’Estudis Catalans, 1996.
4. Scientific Citation Index. Institut for Scientific Information (ISI). Journal Citation Re-

ports, p. 51-98, 1996.
5. Five-years assessment of the European Community [RTD Framework Programmes. Re-

port of the independent Expert Panel. Directorate General. Science Research and Deve-
lopment. EUR 17644 EN]. 1997.

6. Recerca a Catalunya: Centres de recerca, grups de recerca, departaments universitaris i ser-
veis cientificotècnics. Generalitat de Catalunya. Comissionat per a Universitats i Recerca:
Generalitat de Catalunya. Departament de la Presidència, 1997.

7. CIRIT. II Pla de Recerca a Catalunya 1997-2000. Generalitat de Catalunya, 1997.
8. Science and the Academic System in Transition [An international expert meeting on eva-

luation. Abstracs of speaker and discussants. University of Viena, 3-5 July. 1998].
9. BELLÉS, Xavier. Reports de la recerca a Catalunya: Biologia d’organismes i sistemes. Insti-

tut d’Estudis Catalans, 1998.
10. Estadístiques agràries i pesqueres de Catalunya, any 1996. Generalitat de Catalunya. De-

partament d’Agricultura, Ramaderia i Pesca, 1998.
11. Dades bàsiques de l’agricultura, la ramaderia i la pesca a Catalunya (1996-1998).

Generalitat de Catalunya. Departament d’Agricultura, Ramaderia i Pesca, 1998.
[http://www.gencat.es/darp/estadist/]

12. ARNON, I. Planificación y programación de investigaciones agronómicas. Roma: FAO,
1975.

13. Generalitat de Catalunya. Departament d’Agricultura, Ramaderia i Pesca. Recull d’infor-
mació. GC. DARP, 1999.

14. ESCORSA, P.; SOLÉ, F.; PÉREZ, A.; VALLS, J. R+D a Catalunya: Determinació de les despe-
ses globals. Generalitat de Catalunya. CIRIT: UPC, 1987. (Informes)

15. HERRUZO, A. C. Evaluación de la investigación agraria: Aplicación al cultivo del arroz en
España. Madrid, 1986. (Comunicaciones INIA, Serie Economía y Sociología Agrarias, 19)

16. SMALE, M.; SING, R. P.; SAYRE, K.; PINGALI, P.; RAJARAM, S.; DUBIN, H. J. «Estimating the
economic impact of breeding nonspecific resistance to leaf rust in modern bread wheats».
A: Plant Disease, núm. 82 (1998), p. 1055-1061.

17. CAMPBELL, C. L.; MADDEN, L. V. Introduction to plant disease epidemiology. Nova York:
John Wiley and Sons, 1990.

18. NETER, J.; WASSERMAN, W.; KUTNER, M. H. Applied linear regression models. Boston:
IRWIN, 1989.

37

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

Q
ua

dr
es

Q
U

A
D

R
E

1

O
rg

an
ism

es
, c

en
tr

es
, i

ns
tit

ut
s,

de
pa

rt
am

en
ts

, à
re

es
 i

un
ita

ts
 a

 le
s q

ua
ls

pe
rt

an
ye

n
le

s u
ni

ta
ts

 d
e

re
ce

rc
a

(U
R

)
qu

e
fa

n
en

 l’
ac

tu
al

ita
t,

o
qu

e
ha

n
fe

t e
n

el
 p

er
ío

de
 1

99
0-

19
96

, r
ec

er
ca

 d
in

tr
e

de
 l’

àm
bi

t i
nd

ic
at

O
rg

an
ism

e/
ce

nt
re

U
R

*
A

br
ev

ia
ci

ó

U
ni

ve
rs

it
at

 d
e

L
le

id
a

U
dL

E
sc

ol
a

T
èc

ni
ca

 S
up

er
io

r
d’

E
ng

in
ye

ri
a

A
gr

àr
ia

E
T

SE
A

D
ep

ar
ta

m
en

t d
’E

ng
in

ye
ri

a
A

gr
of

or
es

ta
l

E
A

G
R

O
F

D
ep

ar
ta

m
en

t d
’H

or
ti

fr
uc

ti
cu

lt
ur

a,
 B

ot
àn

ic
a

i J
ar

di
ne

ri
a

H
B

J
D

ep
ar

ta
m

en
t d

e
M

ed
i A

m
bi

en
t i

 C
iè

nc
ie

s
de

l S
òl

M
A

C
S

D
ep

ar
ta

m
en

t d
e

P
ro

du
cc

ió
 A

ni
m

al
P

R
O

D
A

N
D

ep
ar

ta
m

en
t d

e
P

ro
du

cc
ió

 V
eg

et
al

 i
C

iè
nc

ia
 F

or
es

ta
l

P
V

C
F

D
ep

ar
ta

m
en

t d
e

Q
uí

m
ic

a
Q

U
IM

IC
A

D
ep

ar
ta

m
en

t d
e

T
ec

no
lo

gi
a

d’
A

lim
en

ts
T

E
C

A
L

U
ni

ve
rs

it
at

 A
ut

òn
om

a
de

 B
ar

ce
lo

na
U

A
B

F
ac

ul
ta

t d
e

V
et

er
in

àr
ia

 -
 F

ac
ul

ta
t d

e
C

iè
nc

ie
s

D
ep

ar
ta

m
en

t d
e

P
at

ol
og

ia
 i

P
ro

du
cc

ió
 A

ni
m

al
s

P
P

A
D

ep
ar

ta
m

en
t d

e
B

io
lo

gi
a

A
ni

m
al

, B
io

lo
gi

a
V

eg
et

al
 i

E
co

lo
gi

a
B

A
B

V
E

U
ni

ve
rs

it
at

 d
e

B
ar

ce
lo

na
U

B
F

ac
ul

ta
t d

e
B

io
lo

gi
a

D
ep

ar
ta

m
en

t d
e

B
io

lo
gi

a
A

ni
m

al
B

A
D

ep
ar

ta
m

en
t d

e
B

io
lo

gi
a

C
el

. lu
la

r
B

C
F

ac
ul

ta
t d

e
F

ar
m

ac
ia

D
ep

ar
ta

m
en

t d
e

Pr
od

uc
te

s
N

at
ur

al
s,

 B
io

lo
gi

a
V

eg
et

al
 i

E
da

fo
lo

gi
a

P
N

B
V

E

U
ni

ve
rs

it
at

 d
e

G
ir

on
a

U
dG

D
ep

ar
ta

m
en

t d
’E

ng
in

ye
ri

a
Q

uí
m

ic
a,

 A
gr

àr
ia

 i
T

ec
no

lo
gi

a
A

gr
oa

lim
en

tà
ri

a
E

Q
A

T
A

U
ni

ve
rs

it
at

 P
ol

it
èc

ni
ca

 d
e

C
at

al
un

ya
U

ni
ve

rs
it

at
 P

ol
it

èc
ni

ca
 d

e
C

at
al

un
ya

 (d
ad

es
 d

e
C

T
T

 d
iv

er
so

s)
U

P
C

E
sc

ol
a

Su
pe

ri
or

 d
’A

gr
ic

ul
tu

ra
 d

e
B

ar
ce

lo
na

E
SA

B

38

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

Q
U

A
D

R
E

1
(C

on
tin

ua
ci

ó)

O
rg

an
ism

es
, c

en
tr

es
, i

ns
tit

ut
s,

de
pa

rt
am

en
ts

, à
re

es
 i

un
ita

ts
 a

 le
s q

ua
ls

pe
rt

an
ye

n
le

s u
ni

ta
ts

 d
e

re
ce

rc
a

(U
R

)
qu

e
fa

n
en

 l’
ac

tu
al

ita
t,

o
qu

e
ha

n
fe

t e
n

el
 p

er
ío

de
 1

99
0-

19
96

, r
ec

er
ca

 d
in

tr
e

de
 l’

àm
bi

t i
nd

ic
at

O
rg

an
ism

e/
ce

nt
re

U
R

*
A

br
ev

ia
ci

ó

U
ni

ve
rs

it
at

 R
am

on
 L

lu
ll

U
R

L
In

st
it

ut
 Q

uí
m

ic
 d

e
Sa

rr
ià

 (i
ns

ti
tu

ci
ó

fe
de

ra
da

)
IQ

S

U
ni

ve
rs

it
at

 d
e

V
ic

U
dV

D
ep

ar
ta

m
en

t d
e

C
iè

nc
ia

 i
T

ec
no

lo
gi

a
de

ls
 A

lim
en

ts
C

T
A

In
st

it
ut

 d
e

R
ec

er
ca

 i
T

ec
no

lo
gi

a
A

gr
oa

lim
en

tà
ri

es
IR

T
A

C
en

tr
e

M
as

 B
ov

é
C

M
B

D
ep

ar
ta

m
en

t d
’A

rb
or

ic
ul

tu
ra

 M
ed

it
er

rà
ni

a
A

M
D

ep
ar

ta
m

en
t d

e
N

ut
ri

ci
ó

A
ni

m
al

N
A

U
ni

ta
t d

e
G

en
èt

ic
a

A
ví

co
la

U
G

A

C
en

tr
e

de
 C

ab
ri

ls
C

dC
D

ep
ar

ta
m

en
t d

e
T

ec
no

lo
gi

a
H

or
tí

co
la

T
H

D
ep

ar
ta

m
en

t d
e

G
en

èt
ic

a
V

eg
et

al
G

V
D

ep
ar

ta
m

en
t d

e
P

ro
te

cc
ió

 V
eg

et
al

P
tV

C
en

tr
e

de
 C

on
tr

ol
 d

el
 P

or
cí

C
C

P

C
en

tr
e

de
 T

ec
no

lo
gi

a
de

 la
 C

ar
n

i D
iv

is
ió

 A
lim

en
tà

ri
a

C
T

C
D

A
U

ni
ta

t d
e

Q
ua

lit
at

 d
e

la
 C

an
al

 i
de

 la
 C

ar
n

U
Q

C
C

U
ni

ta
t d

e
Q

uí
m

ic
a

A
lim

en
tà

ri
a

U
Q

A
U

ni
ta

t d
e

T
ec

no
lo

gi
a

de
 P

ro
ce

ss
os

 A
lim

en
ta

ri
s

U
T

P
A

U
ni

ta
t d

e
M

ic
ro

bi
ol

og
ia

 A
lim

en
tà

ri
a

U
M

A
E

st
ac

ió
 E

xp
er

im
en

ta
l d

el
 P

ra
t d

e
L

lo
br

eg
at

E
E

P
L

E
st

ac
ió

 E
xp

er
im

en
ta

l d
e

l’E
br

e
E

E
E

U
ni

ta
t d

e
C

un
ic

ul
tu

ra
U

C
C

C
en

tr
e

U
dL

 -
 I

R
T

A
 (i

ns
ti

tu
t u

ni
ve

rs
it

ar
i a

ds
cr

it
 a

 la
 U

dL
)

C
ID

A
L

À
re

a
de

 C
on

re
us

 E
xt

en
si

us
C

E
À

re
a

de
 P

ro
te

cc
ió

 d
e

C
on

re
us

P
rt

C
À

re
a

de
 P

ro
du

cc
ió

 A
ni

m
al

P
A

À
re

a
de

 P
os

tc
ol

lit
a

P
C

O

39

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

Q
U

A
D

R
E

1
(C

on
tin

ua
ci

ó)

O
rg

an
ism

es
, c

en
tr

es
, i

ns
tit

ut
s,

de
pa

rt
am

en
ts

, à
re

es
 i

un
ita

ts
 a

 le
s q

ua
ls

pe
rt

an
ye

n
le

s u
ni

ta
ts

 d
e

re
ce

rc
a

(U
R

)
qu

e
fa

n
en

 l’
ac

tu
al

ita
t,

o
qu

e
ha

n
fe

t e
n

el
 p

er
ío

de
 1

99
0-

19
96

, r
ec

er
ca

 d
in

tr
e

de
 l’

àm
bi

t i
nd

ic
at

O
rg

an
ism

e/
ce

nt
re

U
R

*
A

br
ev

ia
ci

ó

C
en

tr
e

U
dL

 -
 I

R
T

A
 (i

ns
ti

tu
t u

ni
ve

rs
it

ar
i a

ds
cr

it
 a

 la
 U

dL
)

C
ID

A
L

(C
on

tin
ua

ci
ó)

F
un

da
ci

ó
M

as
 B

ad
ia

 (c
en

tr
e

co
ns

or
ci

at
)

F
M

B
E

st
ac

ió
 E

xp
er

im
en

ta
l d

e
L

le
id

a
(M

ol
le

ru
ss

a,
 G

im
en

el
ls

, C
or

bi
ns

)
E

E
L

U
ni

ta
t E

xp
er

im
en

ta
l d

e
le

s
G

ar
ri

gu
es

U
E

G

C
on

se
ll

Su
pe

ri
or

 d
’I

nv
es

ti
ga

ci
on

s
C

ie
nt

ífi
qu

es
C

SI
C

In
st

it
ut

 J
au

m
e

A
lm

er
a

IJ
A

C
en

tr
e

d’
In

ve
st

ig
ac

ió
 i

D
es

en
vo

lu
pa

m
en

t
C

ID
In

st
it

ut
 d

e
C

iè
nc

ie
s

de
l M

ar
IC

M

C
en

tr
e

de
 R

ec
er

qu
es

 E
co

lò
gi

qu
es

 i
d’

A
pl

ic
ac

io
ns

 F
or

es
ta

ls
C

en
tr

e
de

 R
ec

er
qu

es
 E

co
lò

gi
qu

es
 i

d’
A

pl
ic

ac
io

ns
 F

or
es

ta
ls

C
R

E
A

F

D
ep

ar
ta

m
en

t
d’

A
gr

ic
ul

tu
ra

,R
am

ad
er

ia
 i

Pe
sc

a
D

A
R

P
C

en
tr

e
N

ac
io

na
l d

’A
qü

ic
ul

tu
ra

C
en

tr
e

N
ac

io
na

l d
’A

qü
ic

ul
tu

ra
C

N
A

C
en

tr
e

de
 M

ec
an

it
za

ci
ó

A
gr

àr
ia

C
en

tr
e

de
 M

ec
an

it
za

ci
ó

A
gr

àr
ia

 (i
nf

or
m

ac
ió

 in
cl

os
a

 e
n

de
pa

rt
a-

m

en
ts

 u
ni

ve
rs

it
ar

is
)

C
M

A
Se

cc
ió

 d
e

R
ec

ur
so

s
N

ov
es

 T
ec

no
lo

gi
es

SR
N

T
In

st
it

ut
 C

at
al

à
de

 la
 V

in
ya

 i
de

l V
i (

or
ga

ni
sm

e
au

tò
no

m

re
la

ci
on

at
 a

m
b

el
 D

A
R

P
)

In
st

it
ut

 C
at

al
à

de
 la

 V
in

ya
 i

de
l V

i
IN

C
A

V
I

C
en

tr
e

T
ec

no
lò

gi
c

Fo
re

st
al

 d
e

C
at

al
un

ya
C

en
tr

e
T

ec
no

lò
gi

c
F

or
es

ta
l d

e
C

at
al

un
ya

C
T

F
C

Fu
nd

ac
ió

 C
at

al
an

a
pe

r
a

la
 R

ec
er

ca
F

un
da

ci
ó

C
at

al
an

a
pe

r
a

la
 R

ec
er

ca
F

C
R

In
st

it
ut

 C
at

al
à

de
l S

ur
o

In
st

it
ut

 C
at

al
à

de
l S

ur
o

IC
S

*
L

es
 U

R
, p

er
 a

 c
àl

cu
ls

, p
od

en
 s

er
 g

ru
ps

, u
ni

ta
ts

, à
re

es
, d

ep
ar

ta
m

en
ts

, i
ns

ti
tu

ts
 o

 c
en

tr
es

, s
eg

on
s

la
 fo

rm
a

de
 p

re
se

nt
ar

 la
 in

fo
rm

ac
ió

. E
l n

om
br

e
to

ta
l d

’U
R

 e
st

à
re

-
la

ci
on

at
 a

m
b

el
 p

er
ío

de
 a

l q
ua

l f
a

re
fe

rè
nc

ia
 l’

es
m

en
ta

da
 in

fo
rm

ac
ió

.

40

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

QUADRE 2

Línies d’investigació (LI) segons unitats de recerca (UR)

UR LI

EAGROF 1. Comportament mecànic de la fusta i les seves aplicacions estructurals
2. Desenvolupament de sistemes experts d’anàlisi i ajudes a la decisió
3. Optimització dels processos d’assecat de productes agraris
4. Disseny, avaluació i automatització de sistemes de reg (de pressió i superficials)
5. Avaluació i optimització dels sistemes de mecanització agrària
6. Aplicacions de l’electricitat i l’electrònica de petites conques
7. Mètodes informàtics aplicats a l’enginyeria agroforestal

HBJ 1. Formació i desenvolupament d’estructures vegetals mitjançant tècniques de cultiu in vitro
2. Fisiologia i tecnologia de la postcollita de fruits (UdL-IRTA)
3. Bases ecològiques en el control de males herbes en sistemes de producció sostenible
4. Conservació i estudi de biodiversitat
5. Estructura i productivitat de pastures de muntanya i altres comunitats vegetals d’interès

agroforestal
6. Material vegetal fruiter: propagació i producció
7. Maneig de l’adob nitrogenat en sistemes de rotacions (UdL-IRTA)

MACS 1. Avaluació d’impacte ambiental
2. Gestió del medi ambient
3. Tractaments i aplicació de residus al sòl
4. Enginyeria ambiental
5. Degradació de sòls (SRNT)
6. Mesura i modelització de l’evapotranspiració
7. Paràmetres físics de la pluja
Àmbit: ciència del sòl
8. Gènesi, cartografia i avaluació de sòls (SRNT)
9. Conservació i restauració d’àrees degradades

10. Fertilitat i nutrició de plantes
11. Sòls en sistemes agroforestals
12. Micromorfologia

PRODAN 1. Producció animal
2. Sistemes de gestió i millora genètica del porcí (UdL-IRTA)
3. Estudi dels factors que influeixen en la producció del formatge de l’ovella merina
4. Economia i política agrària

PVCF 1. Millora genètica de cereals (UdL-IRTA)
2. Control integrat de plagues agrícoles (UdL-IRTA)
3. Agronomia de conreus extensius (UdL-IRTA)
4. Ecologia de sistemes silvopastorals
5. Tècniques silvícoles de sistemes forestals
6. Control de malalties dels vegetals

QUIMICA 1. Fisicoquímica de sistemes macromoleculars d’interès ambiental
2. Química i bioquímica agrària
3. Control integrat de plagues (UdL-IRTA)

41

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

QUADRE 2 (Continuació)

Línies d’investigació (LI) segons unitats de recerca (UR)

UR LI

TECAL 1. Caracterització i propietats fisicoquímiques dels aliments
2. Investigació de fongs i els seus metabòlits
3. Tecnologia de la postcollita de fruita de llavor (UdL-IRTA)
4. Tecnologia i enginyeria de deshidratació de productes agroalimentaris
5. Tecnologia i enginyeria de la vinificació
6. Simulació dinàmica intel.ligent de plantes de processaments d’aliments

CREAF 1. Biogeoquímica forestal
2. Pertorbacions i regeneració de la vegetació
3. Producció forestal i estat dels boscos
4. Canvi global
5. Dinàmica forestal
6. Teledetecció i sistemes d’informació geogràfica (SIG)
7. Edafologia agrícola i forestal
8. Herbivorisme

IQS 1. Nous reguladors del creixement vegetal
2. Farmacologia d’alcaloides
3. Bioquímica de brassinòlids
4. Brassinosteroides com antiecdisones

IJA 1. Hidrologia forestal
2. Hidrologia i erosió després dels incendis forestals

CID 1. Anàlisi agrobiològica i forestal
2. Producció sostenible. Agricultura ecològica
3. Control de plagues

BABVE 1. Cicles de nutrients en arrossars i aiguamolls

FCR 1. Pastura per a la prevenció d’incendis

EQATA 1. Enginyeria Agroforestal*
2. Edafologia i química agrícola*
3. Microbiologia (Patologia Vegetal inclosa)*
4. Producció Vegetal *
5. Tecnologia d’Aliments*

ESAB (UPC) 1. Programa de millora genètica del blat de moro farratger i de la mongeta del ganxet
2. Comportaments hidrològics del sòl de conques agrícoles i forestals
3. Tractament (compostatge) i utilització agrícola de residus orgànics
4. Desenvolupament i simulació discreta de sistemes biològics

CTA 1. Mesurament i control de paràmetres analítics en sensors i biosensors: aplicacions a la
indústria alimentària

2. Producció i clonatge d’enzims42

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

QUADRE 2 (Continuació)

Línies d’investigació (LI) segons unitats de recerca (UR)

UR LI

CTA 3. Nous mètodes biomoleculars per a la detecció de patògens emergents (virus i protozous)
(Continuació) de transmissió hídrica i alimentària

UB-BA 1. Depuració d’aigües residuals
2. Protozous paràsits de peixos d’interès comercial

FV-BA 1. Toxicologia aquàtica
2. Aqüicultura i patologia de peixos

ICM 1. Dinàmica dels ecosistemes litorals i estuarians
2. Dinàmica poblacional de les proliferacions massives de fitoplàncton
3. Cartografia d’espècies nocives: distribució espaciotemporal al llarg del litoral català,

determinació i caracterització dels focus potencials de proliferacions
4. Taxonomia de fitoplàncton. Tècniques de scaning electron microscopy (SEM)
5. Cultius de laboratori: aïllament cel.lular d’espècies autòctones, manteniment de soques

IRTA 1. Millora genètica d’ornamentals
2. Adaptació d’espècies silvestres
3. Tecnologia d’hivernacles
4. Irrigació, substrats, conreus sense sòl
5. Ecofisiologia de la producció hortícola
6. Selecció, avaluació i millora de genètica de fruita dolça
7. Selecció, avaluació i millora de genètica de fruits secs
8. Selecció i avaluació d’olivera
9. Avaluació de material vegetal de cítrics

10. Avaluació de material vegetal d’altres fruits
11. Tecnologia de la producció en fruita dolça, fruits secs, oliver i cítrics
12. Tecnologia del reg en fruita dolça
13. Tecnologia del reg en fruits secs i olivera
14. Tecnologia del reg en cítrics
15. Selecció i millora genètica de cereals d’hivern: blat, ordi i triticale
16. Avaluació i selecció de material vegetal d’arròs
17. Conreu de conservació
18. Tècniques de cultiu en espècies farratgeres
19. Fertilització nitrogenada en cereals
20. Tècniques de cultiu en arròs
21. Hortícoles, control integrat de plagues
22. Fruiters, control integrat de plagues
23. Cereals, control integrat de plagues
24. Cítrics, control integrat de plagues
25. Virologia
26. Micologia
27. Nematodes
28. Cultiu in vitro, micropropagació, regeneració i transformació genètica
29. Marcadors moleculars
30. Avaluació, selecció i millora genètica de porcs 43

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

QUADRE 2 (Continuació)

Línies d’investigació (LI) segons unitats de recerca (UR)

UR LI

IRTA 31. Selecció i millora genètica de conills
(Continuació) 32. Recuperació i millora de races avícoles autòctones

33. Sistemes informàtics (GTEP-IRTA) de gestió tecnicoeconòmica i de selecció en el porcí
34. Bases de dades del porcí espanyol BDPorc
35. Valoració nutritiva, efectes sobre el producte final i sobre el medi ambient de primeres

matèries i subproductes
36. Valoració nutritiva. Efectes sobre el producte final i sobre el medi ambient d’additius i

productes complementaris
37. Tecnologia de la fabricació de pinsos
38. Benestar animal
39. Automatització i robotització
40. Predicció de la funcionalitat de la carn
41. Additius, ingredients i residus
42. Bioquímica dels lípids i les proteïnes
43. Aplicacions industrials dels microorganismes
44. Patògens emergents
45. Tecnologia i control de la qualitat a la fabricació
46. Enginyeria de la conservació
47. Tecnologia de la conservació
48. Fisiologia i bioquímica
49. Patologies de la fruita en els processos de conservació
50. Control biològic de patologies en els processos de conservació de la fruita
51. Pannell d’experts, anàlisi sensorial
52. Estudis de consumidors
53. Seguretat i qualitat alimentària
54. Composició nutricional i química
55. Anàlisi de riscos i identificació de punts crítics
56. Control integrat de plagues a la indústria alimentària

* Es corresponen amb àrees del departament, ja que no hi ha línies de recerca recollides a la Memòria de re-
cerca 1995-1996.

44

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

QUADRE 3

Grups consolidats de recerca

Descripció de la matèria científica dels grups consolidats de recerca*

1. Agrometeorologia
2. Arboricultura mediterrània
3. Àrea de postcollita
4. Botànica aplicada
5. Conreus extensius
6. Control integrat de plagues
7. Control integrat de plagues hortícoles
8. Departament de nutrició animal
9. Dinàmica de la vegetació

10. Ecofisiologia i canvi global
11. Física química de sistemes macromoleculars d’interès ambiental
12. Fisiologia de les plantes en relació amb el medi ambient
13. Genètica i millora vegetals
14. Sistemes de gestió i millora genètica del porc
15. Medi ambient: sòls, aigües i residus orgànics
16. Patologia vegetal
17. Productivitat del formatge de l’ovella merina
18. Química i bioquímica agrària
19. Recerca ambiental mediterrània
20. Recerca alimentària
21. Recerca en enologia
22. Relacions hídriques
23. Tecnologia de productes vegetals

* Un grup consolidat pot ser simple o complex, en el sentit que pot
estar compost per una o diverses unitats de recerca, tant si pertanyen a un
centre com si pertanyen a diversos centres. Així mateix, la informació ha
estat ampliada en relació amb la corresponent del llibre Recerca a Cata-
lunya, d’acord amb la informació rebuda dels organismes, centres o depar-
taments.

45

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

Taules

TAULA 1

Recursos humans: ajust de la funció Logist o lineal a la proporció d’investigadors o auxiliars
d’investigació, calculada respecte del nombre acumulat d’aquests (període 1990-1996)

Funció y0 sy0 r sr R2 aj. Err. est. ajust.

Investigadors

Logist 0,7060 0,0241 0,5395 0,0825 0,9244 0,0271

Lineal 0,7464 0,0214 0,0492 0,00590 0,8980 0,0314

Auxiliars

Logist no ajust Logist; la funció més ben ajustada: y = b + x1,5 + c ´ x / ln (x)

Lineal* 0,716 0,0253 0,015 0,0059 0,3554 0,0188

* Solament per al període 1992-1996. L’estadístic F va resultar no significatiu (P > 0,05); la resta van ser sig-
nificatius per a una probabilitat P < 0,05.

y0 proporció inicial, en 1990 (t = 0)
sy0 error estàndard de y0
r taxa relativa
sr error estàndard de la taxa
R2 aj. coeficient de determinació ajustat
Err. est. ajust. error estàndard ajustat de la regressió

46

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

TAULA 2

Nombre de projectes: ajust de la funció Logist a la proporció de projectes d’investigació,
calculada respecte del nombre acumulat d’aquests (període 1990-1996)

Tipus de projecte y0 sy0 r sr R2 aj. Err. est. ajust.

Total de projectes (competitius més no competitius)

0,0763 0,0196 0,7746 0,0806 0,9716 0,0495

Projectes competitius

Internacionals 0,0578 0,0139 0,8821 0,0755 0,0840 0,0398
Estatals 0,0920 0,0176 0,7933 0,0662 0,9823 0,0396
Autonòmics 0,0637 0,0241 0,7946 0,0112 0,9494 0,0670
Total competitius 0,0836 0,0187 0,7953 0,0745 0,9779 0,0445

Projectes no competitius

0,0651 0,0219 0,7708 0,0987 0,9570 0,0605

y0 proporció inicial, en 1990 (t = 0)
sy0 error estàndard de y0
r taxa relativa
sr error estàndard de la taxa
R2 aj. coeficient de determinació ajustat
Err. est. ajust. error estàndard ajustat de la regressió

L’estadístic F va resultar significatiu per a una probabilitat P < 0,05.

TAULA 3

Estadística de la dedicació dels investigadors als projectes d’investigació

Estadístic Nombre Nombre d’hores a la Nombre d’hores a la
d’investigadors/projecte setmana / projecte setmana / investigador

Mitjana 5,36 109,44 20,93
Desviació estàndard 1,46 37,20 5,48
Mínim 2 32,00 13,14
Màxim 9 184,00 36,80

Diferències entre UR* UR1-UR2 UR1-UR2, UR1-UR3 UR1-UR3
per a P ² 0,05 UR1-UR3 UR2-UR4, UR2-UR%

* UR, unitats de recerca. Són diferències després de l’anàlisi de variància i comparacions aparellades amb el criteri de
Bonferroni. L’anàlisi es va fer respecte d’una mostra de 61 projectes de recerca obtinguda des de 5 UR. «UR1-UR2» vol
dir que el test de Bonferroni donà com a resultat diferències estadístiques significatives entre UR1 i UR2.

47

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

TAULA 4

Estadística de la durada en anys (mitjana ± desviació estàndard)
dels projectes d’investigació, segons el tipus

Unitat de recercaa Tipus de projecteb

(UR) Internacionalc Estatald Autonòmicd No competitiuc

UR1 3,30 ± 0,58 2,80 ± 0,63 2,20 ± 1,23 1,24 ± 0,93

UR2 — 2,14 ± 0,90 1,29 ± 0,49 1,24 ± 0,54

UR3 3,20 ± 0,24 3,10 ± 0,57 2,60 ± 0,52 1,60 ± 0,70

UR4 — 2,60 ± 0,50 1,90 ± 0,90 1,30 ± 0,80

UR5 — 2,90 ± 0,80 1,90 ± 0,60 —

UR6 — 2,70 ± 0,50 1,80 ± 1,00 —

a. L’anàlisi es va fer respecte de 6 unitats de recerca (d’UR1 a UR6).
b. Els projectes internacionals, estatals i autonòmics són del tipus competitiu.
c. Les anàlisis es van fer respecte de 5 projectes.
d. Les anàlisis es van fer respecte de 15 projectes.

TAULA 5

Diner captat amb projectes: ajust de la funció Logist a la proporció de diner captat amb projectes
d’investigació, calculada respecte del valor acumulat (període 1990-1996)

Tipus de projecte y0 sy0 r sr R2 aj. Err. est. ajust.

Competitius 0,0887 0,0199 0,7846 0,0759 0,9762 0,0460

No competitius 0,0784 0,0250 0,8131 0,1052 0,9613 0,0613

Total 0,0913 0,0217 0,7699 0,0802 0,9718 0,0497

y0 proporció inicial, en 1990 (t = 0)
sy0 error estàndard de y0
r taxa relativa
sr error estàndard de la taxa
R2 aj. coeficient de determinació ajustat
Err. est. ajust. error estàndard ajustat de la regressió

L’estadístic F va resultar significatiu per a una probabilitat P < 0,05.

48

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

TAULA 6

Producció científica: ajust de la funció Logist o lineal a la proporció de publicacions,
segons el tipus en la nostra base de dades, calculada respecte del nombre acumulat

(període 1990-1996)

Tipus de publicació y0 sy0 r sr R2 aj. Err. est. ajust.

Total de publicacions (llibres, capítols, articles SCI i articles no SCI)

Logist 0,0561 0,0166 0,8538 0,0893 0,9744 0,0489
Lineal 0,0051 0,0426 0,1564 0,0118 0,9583 0,0625

Total d’articles

Logist 0,0520 0,0173 0,8751 0,1001 0,9702 0,0532
Lineal 0,0053 0,0485 0,1569 0,0134 0,9468 0,0712

Articles no SCI

Logist 0,0598 0,0201 0,8404 0,1025 0,9642 0,0572
Lineal 0,0199 0,0483 0,1539 0,0134 0,9451 0,0709

Articles SCI

Logist 0,0368 0,0122 0,9593 0,0962 0,9800 0,0454
Lineal -0,0283 0,0501 0,1637 0,0139 0,9477 0,0736

Capítols

Logist 0,0534 0,0173 0,8457 0,0952 0,9707 0,0526
Lineal -0,0140 0,0407 0,1572 0,0113 0,9621 0,0598

Llibres

Logist 0,0476 0,0196 0,8195 0,1137 0,9538 0,0644
Lineal -0,0181 0,0556 0,1496 0,0154 0,9242 0,0816

y0 proporció inicial, en 1990 (t = 0)
sy0 error estàndard de y0
r taxa relativa
sr error estàndard de la taxa
R2 aj. coeficient de determinació ajustat
Err. est. ajust. error estàndard ajustat de la regressió

Articles SCI articles publicats en revistes citades al Science Citation Index
Articles no SCI articles publicats en revistes no citades al Science Citation Index

L’estadístic F va resultar significatiu per a una probabilitat P < 0,05.

49

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

TAULA 7

Producció científica: ajust de la funció Logist o lineal a la proporció de publicacions,
segons l’origen en la base de dades ISI, calculada respecte del nombre acumulat

(període 1990-1997)

Origen de la y0 sy0 r sr R2 aj. Err. est. ajust.
publicació

Món

Logist 0,1382 0,0232 0,7067 0,0647 0,9754 0,0435
Lineal 0,1252 0,0240 0,1438 0,0015 0,9991 0,0084

Catalunya

Logist 0,0903 0,0242 0,7402 0,0868 0,9623 0,0561
Lineal 0,0495 0,0288 0,1487 0,0080 0,9785 0,0423

Dinamarca

Logist 0,0782 0,0192 0,7986 0,0795 0,9752 0,0472
Lineal 0,0340 0,0259 0,1548 0,0071 0,9840 0,0380

Espanya sense Catalunya

Logist 0,0906 0,0212 0,7633 0,0778 0,9725 0,0487
Lineal 0,0516 0,0210 0,1516 0,0058 0,9889 0,0308

Espanya amb Catalunya

Logist 0,0906 0,0217 0,7592 0,0793 0,9709 0,0499
Lineal 0,0512 0,0022 0,1511 0,0062 0,9875 0,0327

Holanda

Logist 0,1179 0,0222 0,7281 0,0684 0,9750 0,0449
Lineal 0,0966 0,0125 0,1470 0,0034 0,9958 0,0183

y0 proporció inicial, en 1990 (t = 0)
sy0 error estàndard de y0
r taxa relativa
sr error estàndard de la taxa
R2 aj. coeficient de determinació ajustat
Err. est. ajust. error estàndard ajustat de la regressió

ISI Institut for Scientific Information

L’estadístic F va resultar significatiu per a una probabilitat P < 0,05.

50

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

TAULA 8

Relació entre la contribució relativa (%) dels sectors productius a la producció final (PFA)
del sector corresponent i el pes relatiu (%) de la recerca

Sector agrari / subsectors Estructura Contribució a Pes de la recerca (%)
la PFA (%)*

UR* LI**

Agrícola
Conreus herbacis Cereals i palles 6,02 21,42 12,59

Conreus farratgers 1,27 9,52 2,96
Hortalisses 6,26 11,90 8,15
Conreus industrials 0,32 (+) (+)
Altres herbacis 0,14 2,38 2,96

Total herbacis 14,01 47,98 26,66

Conreus llenyosos Fruita dolça 11,24 26,19 12,59
Fruita seca 1,07 4,76 3,70
Cítrics 0,88 2,38 2,22
Vinya 4,05 (+) 2,17
Olivera 1,24 7,14 2,22
Altres llenyosos 0,33 2,38 0,74

Total llenyosos 18,81 42,85 21,47

Altres agrícoles Flors i ornamentals 1,69 4,76 4,44
Llavors i planters 1,13 4,76 5,93
Altres 0,19 (+) (+)

Total altres agrícoles 3,01 9,52 10,37

Total agrícola 35,83 90,83 58,50

Forestal
Fusta 0,70 9,52 5,93
Llenya 0,07 (+) (+)
Suro 0,04 2,38 0,74
Caça i pesca 0,45 2,38 0,74
Altres 0,48 (+) (+)

Total forestal 1,74 14,28 7,11

Ramader
Boví 9,00 2,38 0,74
Oví 0,96 2,38 0,74
Cabrum 0,042 (+) (+)
Porcí 28,60 11,90 11,85
Aviram 10,50 4,76 5,19
Altres 0,10 (+) (+)
Llet 5,40 2,38 0,74
Ous 3,90 4,76 3,70
Altres 1,70 2,38 0,74

Total ramader 60,20 30,94 23,70
51

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

TAULA 8 (Continuació)

Relació entre la contribució relativa (%) dels sectors productius a la producció final (PFA)
del sector corresponent i el pes relatiu (%) de la recerca

Sector: indústries alimentàries Estructura del Pes de la recerca (%)
sector (%)

UR* LI**

Càrnies 29,40 4,76 6,67
Alimentació animal 10,80 7,14 1,48
Begudes alcohòliques (vi, cervesa) 10,10 2,38 0,74
Indústria làctia 7,80 2,38 0,74
Pa i galetes 7,50 (+) (+)
Molineria 5,40 (+) (+)
Begudes alcohòliques (altres) 5,70 (+) (+)
Confiteria, sucre i xocolata 5,20 (+) (+)
Olis i greixos 5,00 2,38 0,74
Altres productes 12,60 (+) (+)

Total indústries alimentàries 100 19,04 10,61

* Calculat respecte de 43 unitats de recerca (UR).
** Calculat respecte de 135 línies de recerca (LI) (després de restar les línies coincidents).

(+) No en tenim constància a partir del recull de dades fet per nosaltres, però sí que està atès el component del sector o
subsector després de revisar un terç de la informació del DARP (14).

52

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

TAULA 9

Coeficients de correlació lineal (R), grandària de la mostra (n) i significació estadística (P),
entre l’aportació relativa (%) de cada subsector productiu, o dels seus components, i el pes relatiu

de la recerca donat mitjançant els percentatges d’unitats de recerca
o de línies d’investigació, tal com s’expressa a la taula 8

Origen de les dades per a l’anàlisi Estadístics UR LI

Aportació dels subsectors R 0,2995 0,4055
agrícola, forestal i ramader N 3 3
a la producció final agrària P n. s. n. s.

Aportació dels components R 0,8573 0,8834
del subsector agrícola a la N 13 13
producció final agrària P + + + + + +

Aportació del subsector R 0,6427 0,6742
forestal a la producció N 5 5
final agrària P + + + +

Aportació del subsector R 0,9329 0,9313
ramader a la producció N 9 9
final agrària P + + + + + +

Estructura del R 0,5596 0,9809
sector d’indústries N 9 9
alimentàries P n. s. + + +

n. s. no significatiu (P > 0,05)
+ + significatiu (P < 0,001)
+ + + significatiu (P < 0,0001)

53

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

Annex 1

Revistes en les quals han publicat científics catalans en el període 1990-1996

Rang Nombre Revista

1 55 Journal of Agricultural and Food Chemistry
2 27 Journal of the American Oil Chemists Society
3 24 Food Chemistry
4 21 Journal of Food Protection
5 19 Grasas y Aceites
6 18 Aquaculture
7 17 American Journal of Enology and Viticulture
8 16 International Journal of Food Microbiology
9 12 Canadian Journal of Fisheries and Aquatic Sciences

10 12 Food Science and Technology International
11 12 Plant and Soil
12 12 Revista de Agroquímica y Tecnología de Alimentación
13 11 Journal of Food Science
14 11 Journal of the American Society for Horticulture
15 11 Vegetatio
16 10 Biotechnology Progress
17 10 Genetics Selection Evolution
18 10 Hortscience
19 10 Journal of the Science of Food and Agriculture
20 9 Bioresource Technology
21 9 Forest Ecology and Management
22 9 Journal of Food Engineering
23 9 Poultry Science
24 8 Animal Feed Science and Technology
25 8 Annales des Sciences Forestières
26 8 Crop Science
27 8 European Journal of Plant Pathology
28 8 Fish Physiology and Biochemistry
29 8 Fisheries Research
30 8 Journal of Vegetation Science
31 7 Animal Science
32 7 British Poultry Science
33 7 Cereal Research Communications
34 7 Fleischwirtschaft
35 7 Food Microbiology
36 7 Journal of Dairy Science
37 7 Journal of Fermentation and Bioengineering
38 7 Livestock Production Science
39 7 Revista Española de Ciencia y Tecnología de Alimentación54

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

55

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
yaRevistes en les quals han publicat científics catalans en el període 1990-1996

(Continuació)

Rang Nombre Revista

40 7 Zeitschrift fur Lebensmittel
41 6 Geoderma
42 6 Plant Pathology
43 5 Biomass & Bioenergy
44 5 Field Crops Research
45 5 Food Additives and Contaminants
46 5 Grass and Forage Science
47 5 Ices Journal of Marine Science
48 5 Journal of Cereal Science
49 5 Journal of Texture Studies
50 5 Meat Science
51 5 Plant Breeding
52 5 Small Ruminant Research
53 4 Agricultural and Forest Meteorology
54 4 Apidologie
55 4 Biocycle
56 4 European Journal of Agronomy
57 4 Food and Chemical Toxicology
58 4 Journal of Animal Science
59 4 Journal of Dairy Research
60 4 Journal of the Institute of Brewing
61 4 Pesticide Science
62 4 Postharvest Biology and Technology
63 4 Soil Biology & Biochemistry
64 4 Tree Physiology
65 4 Wood Science and Technology
66 3 Acta Alimentaria
67 3 Agriculture Ecosystems & Environment
68 3 Agrochimica
69 3 Agronomie
70 3 Applied Animal Behaviour Science
71 3 Australian Journal of Agricultural Research
72 3 Cereal Chemistry
81 3 Marine and Freshwater Research
82 3 Vitis
83 3 Weed Research
84 2 Agro Food Industry Hi-tech
85 2 Animal Reproduction Science
86 2 Aquaculture International
87 2 Australian Journal of Soil Research
88 2 Biocontrol Science and Technology
89 2 Biological Wastes

Revistes en les quals han publicat científics catalans en el període 1990-1996
(Continuació)

Rang Nombre Revista

90 2 Canadian Journal of Forest Research
91 2 Computers and Electronics in Agriculture
92 2 Deutsche Lebensmittel - Rundschau
93 2 Environmental Entomology
94 2 Forest Science
95 2 Journal of Agronomy and Crop Science
96 2 Journal of Animal Breeding and Genetics
97 2 Journal of Applied Ichthyology
98 2 Journal of Fish Diseases
99 2 Journal of Food Quality

100 2 Journal of Food Safety
101 2 Journal of Horticultural Science & Biotechnolo
102 2 Journal of Irrigation and Drainage Engineering
103 2 Journal of Range Management
104 2 Journal of Stored Products Research
105 2 Land Degradation & Development
106 2 Plant Breeding
107 2 Plant Ecology
108 2 Sciences des Aliments
109 2 Scientia Horticulturae
110 2 Soil & Tillage Research
111 2 Soil Science Society of America Journal
112 2 Theoretical and Applied Genetics
113 1 Agricultural Systems
114 1 Agricultural Water Management
115 1 Agronomy Journal
116 1 American Potato Journal
117 1 Animal Production
118 1 Annales de Zootechnie
119 1 Applied Soil Ecology
120 1 Archiv fur Geflugelkunde
121 1 Biological Control
122 1 Biology and Fertility of Soils
123 1 Biomass
124 1 Canadian Journal of Forest Research
125 1 Canadian Journal of Soil Science
126 1 Catena
127 1 Clays and Clay Minerals
128 1 Compost Science & Utilization
129 1 Critical Reviews in Food Science and Nutrition
130 1 Crop Protection
131 1 Diseases of Aquatic Organisms56

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

Revistes en les quals han publicat científics catalans en el període 1990-1996
(Continuació)

Rang Nombre Revista

132 1 Euphytica
133 1 European Journal of Soil Biology
134 1 Fertilizer Research
135 1 Fett Wissenschaft Technologie
136 1 Fish & Shellfish Immunology
137 1 Fish Pathology
138 1 Fisheries Science
139 1 Fishery Bulletin
140 1 Food and Agricultural Immunology
141 1 Food Biotechnology
142 1 Food Control
143 1 Food Hydrocolloids
144 1 Fruit Varieties Journal
145 1 Genetic Resources and Crop Evolution
146 1 Holzforschung
147 1 Industrial Crops and Products
148 1 International Journal of Wildland Fire
149 1 Italian Journal of Food Science
150 1 Journal of Agricultural Engineering Research
151 1 Journal of Food Process Engineering
152 1 Journal of Food Processing and Preservation
153 1 Journal of Muscle Foods
154 1 Journal of Sensory Studies
155 1 Lait
156 1 Maydica
157 1 Milchwissenschaft - Milk Science International
158 1 Natural Areas Journal
159 1 Reproduction in Domestic Animals
160 1 Scandinavian Journal of Forest Research
161 1 Soil Science
162 1 Transactions of the Asae

57

re
po

rt
s

d
e

la
 r

ec
er

ca
 a

 c
at

al
u

n
ya

Annex 2

Anàlisi estadística de les dades

Per a l’estudi de tendències, s’ha considerat que no hi havia graus de llibertat per a una anà-
lisi temporal de les dades (en el sentit estadístic, com representaria un procés ARIMA, per exem-
ple), per la qual cosa s’ha analitzat el creixement relatiu, en tots els casos, i l’absolut, en casos de
la producció científica obtinguda de la base ISI, de dades internacionals (4), a través de les seues
taxes relatives (valors proporcionals respecte del màxim acumulat en el període 1990-1996) o ta-
xes absolutes (variació de dades actuals no acumulades) només en el cas de bibliometria interna-
cional.

Així doncs, aquestes anàlisis han consistit en ajustaments de funcions (amb paràmetre de for-
ma o sense paràmetre de forma) a les dades acumulades o no acumulades, mitjançant regressions
de mínims quadrats de les dades, durant el període considerat, expressats tant en valors anuals
com en la proporció respecte del valor màxim acumulat pel període. Posteriorment s’han fet
comparacions: dels valors inicials o de les taxes relatives al període 1990-1996, mitjançant el test t
per a mitjanes amb variàncies desiguals (17, 18).

Amb les dades s’ha detectat una variació anual que consistia en un creixement durant el pe-
ríode 1990-1996, però amb les taxes absolutes variables; és a dir que, en termes col.loquials, es pot
considerar que mostraven un creixement cíclic en un període aproximat de tres anys (vegeu la
taula 4) i, per tant, inferior al període d’aquest report (set anys), si bé aquesta variació cíclica es va
atenuar amb l’increment del nombre de dades (publicacions a Catalunya, a Dinamarca, a Holan-
da, a Espanya sense Catalunya, a Espanya amb Catalunya i al món). Aquesta variació va influir
en l’aleatorietat de la distribució dels residus després dels ajustaments, per la qual cosa, encara
que ajustaments lineals, amb distribució dels residus no aleatòria, poguessin mostrar un coefi-
cient de determinació ajustat més gran i un error estàndard ajustat més petit, s’han preferit ajus-
taments no lineals, tenint en compte l’aleatorietat dels residus. A la vegada, preferim escollir una
funció sense paràmetre de forma (Logist) enfront d’una de millor ajustada amb paràmetre de for-
ma (Richard) per la major facilitat de comparar i poder entendre el significat del creixement de la
funció a través del seu paràmetre taxa relativa mitjana (17). En aquest mateix sentit, els ajusta-
ments polinòmics de segon grau, fins i tot tenint bons ajustaments, han estat deixats de banda,
perquè el paràmetre taxa de creixement és variable (una funció del temps, e7n el nostre cas).

Les comparacions entre paràmetres s’han fet mitjançant el test de comparació de mitjanes
amb variàncies desiguals, amb la modificació introduïda per Madden (17), basada en la modifica-
ció corresponent de Neter, Wasserman i Kutner (18). Altres anàlisis han consistit en l’anàlisi de
variància i la separació de mitjanes mitjançant el test LSD generalitzat de Fisher, juntament amb
les comparacions apariades amb el criteri de Bonferroni (18).

58

E
N

G
IN

Y
E

R
IE

S
A

G
R

O
N

Ò
M

IQ
U

E
S,

 F
O

R
E

ST
A

L
S

I
A

L
IM

E
N

T
À

R
IE

S

