
metròpoli
creativa
Informe i mapes urbans de coneixement i innovació
de Barcelona

Índex
	 Presentació		 4

Part I. Barcelona, metròpoli creativa
	 01. Introducció		 8

	 02. Coneixement, creativitat i benestar		 9

	 03. Catalunya en el context europeu		 10

	 04. Barcelona en el context europeu		 10

	 05. Barcelona i l’economia del coneixement		 11

	 06. Barcelona i les TIC		 15

	 07. Barcelona i la innovació		 16

	 08. Barcelona i les indústries creatives		 18

	 09. Barcelona i la classe creativa		 19

Part II. Mapes urbans de coneixement
	 10. Metodologia		 22

	 11. Indicadors		 23
		 11.1. Empreses intensives en tecnologia i coneixement		 24
		 11.2. Empreses exportadores intensives en tecnologia		 34
		 11.3. Empreses de tecnologies de la informació i la comunicació (TIC)		 40
		 11.4. Empreses TIC exportadores		 50
		 11.5. Empreses amb despesa en R+D		 56
		 11.6. Empreses TIC amb despesa en R+D		 62
	 	 11.7. Científics i innovadors estrella	 	 68
	 	 11.8. Patents i models d’utilitat	 	 72
	 	 11.9. Patents biotech, high tech i TIC	 	 80
	 	 11.10. Dissenys i dibuixos	 	 86
		 11.11. Marques		 92
	 	 11.12. Empreses en indústries creatives	 	 98
	 	 11.13. Producció de llibres	 108
		 11.14. Empreses editorials	 112
	 12. Bibliografia	 122

Barcelona Metròpoli Creativa

Edició:
Ajuntament de Barcelona
Àrea d’Economia Empresa i Ocupació
www.bcn.cat/barcelonacreixement

Elaboració de l’estudi:

Equip d’investigació:
Rafa Boix, Vittorio Galetto, Joan Trullén

Coordinació:
Ajuntament de Barcelona
Àrea d’Economia, Empresa i Ocupació

Disseny i maquetació:
Symbol.

Març 2013

4 5Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

A les darreres dècades l’economia de Barcelona ha experimentat
una profunda transformació caracteritzada per la seva creixent
obertura a l’exterior i el pas gradual d’una estructura de base
industrial a un nou model productiu diversificat on assoleixen
un paper motor les activitats vinculades a les tecnologies de
la informació i la comunicació, la creativitat i la innovació.
L’Ajuntament de Barcelona ha estat un dels actors rellevants
d’aquest procés, i des dels anys 90 ha orientat la seva estratègia
de promoció econòmica a l’impuls de l’economia del coneixement
com a punta de llança del canvi de model productiu. Actualment, el
marc estratègic del govern municipal inclou explícitament entre els
seus objectius fer de Barcelona una ciutat de cultura, coneixement,
creativitat i ciència, generant un entorn favorable per atreure i
retenir talent; i, d’altra banda, la iniciativa Barcelona Growth que
pretén convertir Barcelona en el millor entorn per al creixement
econòmic i empresarial, posicionant la marca Barcelona com un
actiu de valor al servei de les empreses.

En aquest context, l’Ajuntament de Barcelona manté des de fa
anys una línia de col·laboració (iniciada el 2001) amb l’equip de
recerca sobre economia urbana de la UAB per a analitzar de forma
rigorosa i sistemàtica l’evolució de l’economia del coneixement i
la innovació a Barcelona i la seva metròpoli. Una col·laboració que
es va traduir l’any 2005 en l’edició de l’estudi Barcelona, Ciutat
del Coneixement: Economia del Coneixement, Tecnologies de la
Informació i la Comunicació i Noves Estratègies Urbanes –impulsat
pel Gabinet Tècnic de Programació- i que en els darrers anys ha
canalitzat el departament d’Estudis de l’Àrea d’Economia, Empresa
i Ocupació. Aquesta recerca suposa una aportació molt valuosa,
tant des de la perspectiva de l’anàlisi com per a definir polítiques
capaces de potenciar l’avenç d’aquest conjunt d’activitats a partir
de les fortaleses i reptes específics de la ciutat en aquests àmbits.

L’estudi Barcelona, Metròpoli Creativa que els presentem
-realitzat pels doctors Trullén, Boix i Galletto, de l’Institut d’Estudis
Regionals i Metropolitans de Barcelona- constitueix el darrer fruit
d’aquesta col·laboració. Els autors –experts reconeguts en la
matèria- efectuen una diagnosi actualitzada sobre l’economia del
coneixement i les tecnologies de la informació i la comunicació a la
ciutat de Barcelona, recolzada en una sòlida base estadística i que
incorpora dues novetats significatives:

•	en primer lloc, la inclusió de l’apartat d’economia creativa,
amb medicions de les indústries creatives i la classe creativa
a Barcelona. Un tema cabdal donat que, segons la recerca
urbana més recent, un major percentatge d’ocupats en
indústries creatives es correlaciona de forma molt intensa amb
una major producció per habitant.

•	la segona novetat són els Mapes Urbans de Coneixement i
Innovació (MUCI), que per primera vegada integren una visió
espacial detallada i exhaustiva de la localització de l’economia
del coneixement, les TICs, la innovació i les indústries creatives
a la ciutat.

L’estudi permet constatar la rellevància a Barcelona de les
activitats vinculades al coneixement, la creativitat i la innovació,
tant pel seu pes específic –que situen la ciutat i la seva àrea
d’influència com un dels principals hubs europeus d’activitats
intensives coneixement i d’activitats creatives- com per la seva
capacitat de crear llocs de treball de qualitat. D’altra banda,
mitjançant els Mapes Urbans de Coneixement, es posa de
manifest el paper clau de l’àrea central de negocis de la ciutat
en la localització de les activitats econòmiques vinculades al
coneixement i la creativitat, així com la dinàmica emergent que
experimenta el districte de Sant Martí com a conseqüència del
profund procés de transformació dels darrers anys.

Finalment, l’informe conclou amb unes recomanacions de
política urbana que suggereixen la intensificació de les polítiques
de foment de les indústries creatives, i suport a les empreses
intensives en tecnologia i coneixement; adoptar un concepte
ampli d’innovació –que incorpori tant la de base tecnològica com
la simbòlica que generen les indústries creatives- i incorporar la
dimensió metropolitana a les polítiques de promoció d’aquestes
activitats.

Tot felicitant l’equip investigador per la seva tasca, us convidem
a consultar l’estudi i esperem contribuir amb aquesta aportació
rigorosa i rellevant al coneixement del potencial de Barcelona en
els àmbits de l’anàlisi i al debat sobre les polítiques més adients
per a facilitar el seu ple desenvolupament.

Sònia Recasens			 Jaume Ciurana
Segona Tinent d’Alcalde		 Cinquè Tinent d’Alcalde
Ajuntament de Barcelona		 Ajuntament de Barcelona

Presentació

Barcelona,
metròpoli creativaPart I.

01.

8 9Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Introducció 02. Coneixement,
creativitat
i benestar

Barcelona, metròpoli creativa 2011 és una actualització de les
medicions i diagnosis principals sobre l’economia del coneixement
i les tecnologies de la informació i la comunicació a la ciutat de
Barcelona, amb dos novetats significatives: en primer lloc, la
inclusió de l’apartat d’economia creativa, amb medicions de les
indústries creatives i la classe creativa a Barcelona. La segona
novetat són els Mapes Urbans de Coneixement i Innovació (MUCI),
que per primera vegada integren una visió espacial detallada i
exhaustiva de la localització de l’economia del coneixement, les
TIC, la innovació i les indústries creatives a la ciutat.

Altres novetats que incorpora la investigació són:

•	L’ús de les noves classificacions d’activitats intensives en
tecnologia i coneixement i TIC a partir de la revisió d’Eurostat i
OCDE de 2009, i de les indústries creatives a partir de Nacions
Unides (UNCTAD 2010).

•	L’Actualització de les classificacions a CNAE 2009 / NACE Rev 2
a partir d’Eurostat.

•	La incorporació del material biblogràfic especialitzat més
recent en estudis sobre economia del coneixement i indústries
creatives.

L’informe de síntesi i els Mapes Urbans de Coneixement i Innovació
(MUCI) s’acompanyen d’una base de dades detallada, actualitzada
i que millora la comparació amb la resta d’àrees metropolitanes
d’Espanya i regions de la Unió Europea.

El treball s’estructura en dues parts:

•	La primera és una breu diagnosi actualitzada sobre l’economia
del coneixement i la creativitat a Barcelona.

•	La segona part conté les taules de classificacions d’activitats
utilizades i les seves correspondències amb les categories de
l’anàlisi (economia del coneixement, TIC, indústries creatives,
etc.), i sobretot els mapes urbans de coneixement, elaborats a
a partir de les microdades.

Principals resultats observats:

•	Amb la nova classificació de coneixement, la ciutat de
Barcelona té el 50% dels llocs de treball especialitzats en
activitats intensives en tecnologia i coneixement.

•	Destaquem per primera vegada la importància que tenen
les indústries creatives a l’economia del coneixement, i que
és un dels punts forts de Barcelona, mentre que la seva
especialització en altres serveis intensius en coneixement és
baixa.

•	Observem la dinàmica de concentració de l’economia del
coneixement, les TIC, la innovació i les indústries creatives
dintre de la ciutat de Barcelona, en especial a l’Eixample,
Sarrià-Sant Gervasi i les Corts, i la progressiva emergència de
Sant Martí com a resultat del projecte de reforma iniciat l’any
2000.

•	Destaquem la importància de tenir, a escala de regió
metropolitana, una base important d’indústries creatives
combinada amb una base important de manufactures
d’intensitat tecnològica mitjana-alta.

Dels resultats obtinguts es desprenen algunes indicacions
generals per a les estratègies de política urbana:

•	Intensificació de les polítiques de foment de les indústries
creatives, atesa la seva elevada correlació amb el benestar.

•	Polítiques de suport a les empreses intensives en tecnologia i
coneixement.

•	Necessitat de completar les polítiques d’innovació basades en
la visió de “ciència i tecnologia” (coneixement analític) amb
polítiques adreçades al foment de la “innovació sintètica” de
les activitats productives i enginyeries (derivada no del procés
científic, sinó produïda en el desenvolupament del treball en
el dia a dia), així com d’un tercer tipus d’innovació anomenada
“simbòlica”, que generen les indústries creatives.

•	Avançar cap al disseny en xarxa del sistema de ciutats
metropolità en termes de política econòmica, per treure
avantatge de les especialitzacions locals que operen en
sinergies i complementarietats.

Canvi de base econòmica i canvi d’escala
La construcció d’una metròpoli global comporta grans canvis
tant en la composició de la producció i les formes de generar
valor afegit com en la localització de l’activitat productiva. Des
de mitjan anys vuitanta Barcelona està immersa en un canvi
econòmic fonamental: el trànsit de la seva base econòmica des de
la tradicional activitat manufacturera, orientada al mercat interior
espanyol, cap a una nova base productiva assentada sobre la nova
revolució tecnològica orientada cap al mercat global: economia
del coneixement, tecnologies de la informació i la comunicació,
cultura, creativitat i innovació.

Els canvis en el model de producció i l’expansió dels mercats
han comportat canvis estructurals en la localització de l’activitat
econòmica. L’extensió de la metròpoli és, tal vegada, un dels
més importants, conformant-se un gran mercat de treball
metropolità que la consolida com una de les deu majors regions
metropolitanes d’Europa. L’ampliació dels mercats exteriors
i l’extensió de l’àmbit metropolità ha comportat canvis molt
importants en la composició de la producció en el si de la zona
central de la metròpoli, i de manera molt important en el municipi
de Barcelona.

Política municipal transformadora
Aquesta transformació de l’economia de Barcelona ha anat
acompanyada d’una singular política municipal d’impuls
transformador basat explícitament en la noció de “ciutat del
coneixement”. L’adopció de polítiques econòmiques i urbanístiques
d’impuls de la demanda i de canvi en la base productiva de la
ciutat ha tingut com a emblema el projecte de transformació del
Poblenou.

Barcelona, com a ciutat central d’una metròpoli en ple procés de
creixement, incrementa la seva capacitat d’atracció d’activitats
denses en coneixement i no pot absorbir els increments de
població i d’activitats econòmiques, la qual cosa li exigeix
especialitzar-se en un nou tipus d’activitat econòmica, desplaçar
altres activitats cap a l’àrea metropolitana i transformar les seves
bases econòmiques.

Les noves activitats denses en coneixement tenen tres
característiques: són denses en ocupació, utilitzen intensament
les tecnologies de la informació i la comunicació, i ocupen
població cada cop més formada. Les reserves de sòl industrial
en el municipi de Barcelona, gràcies al planejament urbanístic,
possibilitaran que mitjançant una transformació d’usos s’obri la via
a la nova economia del coneixement i creativa també en la ciutat
central.

Una major proporció d’activitats intensives en tecnologia-
coneixement i sobretot una major proporció d’activitats
creatives es correlaciona amb majors nivells de benestar.

Els estudis recents de De Miguel et al. (2011a,b) per a 250
regions europees correlacionen la producció per habitant de les
regions europees (proxy de benestar econòmic molt semblant
a la renda per càpita) amb el pes que sobre la seva estructura
productiva tenen els ocupats, agrupats per intensitat de tecnologia
i coneixement. La novetat del treball és que separa les activitats
creatives i les descompta dels altres grups on estaven incloses.
Els resultats mostren que un major percentatge d’ocupats en
indústries creatives es correlaciona de forma molt intensa, més
que la resta de grups, amb una major producció per habitant. En
concret, són els serveis creatius els que mostren aquest impacte
tan elevat sobre el benestar.

Catalunya és una de les 10 regions europees amb major
nombre de treballadors en indústries creatives, només
superada per la regió de Paría, Londres, Madrid, Llombardia i
Roine-Alps.

Regió
NUTS 2

Manufactures
creatives

Serveis
creatius

Total
sectors creatius

Total
ocupació

Illa de França

Inner London

Madrid

Llombardia

Roine-Alps

Catalunya

Alta Baviera

Andalusia

Outer London

Laci

Font: elaboració a partir d’Eurostat

53.441

16.554

35.552

97.304

13.592

45.745

5.218

17.490

11.503

16.986

896.335

499.265

441.758

371.223

386.234

321.852

274.148

243.334

246.250

235.232

949.776

515.819

477.310

468.527

399.826

367.597

279.366

260.824

257.753

252.218

5.314.688

1.519.265

3.062.149

4.339.346

2.619.592

3.491.404

2.239.586

3.148.222

2.230.934

2.243.229

Ocupats en indústries creatives a la Unió Europea. Rànquing
de les 10 regions amb major nombre d’ocupats en indústries
creatives. Any 2008.

10 11Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Resulta convenient intensificar la base d’activitats creatives i
de manufactures i serveis intensius en coneixement.

Els resultats de De Miguel et al. (2011a) tenen el suport d’un
estudi economètric que revela que, per al conjunt de regions de la
UE 15, un increment de l’1% en el percentatge de treballadors en
indústries creatives es correlaciona amb un increment d’uns 1.400
euros en la producció per habitant de la regió.

En un segon treball economètric (De Miguel et al. 2011b) es
demostra que, juntament amb els serveis creatius, són les
manufactures d’intensitat tecnològica mitjana-alta el segon grup
amb major impacte sobre la riquesa, molt per davant de la resta de
serveis intensius en coneixement. Per tant, els resultats aposten
per una especialització en serveis creatius (per exemple, Londres)
o una combinació de serveis creatius i manufactura intensiva en
coneixement, i no per l’especialització pura en serveis genèrics,
com a línies de política econòmica. Catalunya és una de les
regions on es dóna amb intensitat aquesta combinació de serveis
creatius i manufactura intensiva en coneixement. Aquests resultats
concorden amb una de les tesis de Richard Florida (2005):
aquelles regions amb capacitat de crear i de manufacturar al
mateix temps estaran en una situació d’avantatge en la cursa per
la competitivitat.

Barcelona és un dels principals hubs europeus d’activitats
intensives en coneixement i d’activitats creatives.

La ciutat té quasi 500.000 llocs de treball en activitats intensives
en tecnologia i coneixement; l’àrea metropolitana, en conjunt
660.000, i la regió metropolitana, 850.000. És una de les majors
ciutats-metròpoli del coneixement a Europa, juntament amb
Londres, París, Madrid, Milà i Brussel·les.

El 50% dels llocs de treball de la ciutat són intensius en tecnologia
i coneixement. Segons les dades d’Eurostat, és una de les
40 ciutats/regions amb major especialització en coneixement de
la UE 27. La ciutat més especialitzada en coneixement és Londres,
amb més del 60% dels seus llocs de treball en aquest tipus
d’activitats. Altres ciutats com Copenhaguen, Munic, Zuric i Òxford
superen el 55%.

Els treballs recents de Boix et al. (2010, 2011b) mostren també
que Barcelona és un dels majors hubs d’activitats creatives de la
UE 27. Les activitats creatives generen més de 100.000 llocs de
treball i suposen més del 10% dels ocupats de la ciutat. La ciutat
contindria fins a 13 clústers d’activitats creatives (arquitectura;
enginyeria; disseny; moda; ràdio i TV; cine, vídeo i música; edició;
publicitat; fotografia; arts escèniques; comerç creatiu; software, i
R+D), sobre un màxim de 15 possibles, dos d’ells considerats a
l’estudi com a “grans clústers” (publicitat i enginyeria).

OCUPACIÓ

A les acaballes de l’any 2010 el 50% dels llocs de treball de la
ciutat de Barcelona (492.000 llocs de treball) són intensius
en tecnologia i coneixement:

•	El 26,7% és classifiquen com a “resta de serveis intensius en
coneixement” i un altre 10% són serveis de mercat intensius
en coneixement (excloent els d’alta tecnologia i financers).

•	Els serveis d’alta tecnologia són el 4,9% dels llocs de treball, i
els financers el 4,3%.

•	Les manufactures d’alta i mitjana-alta tecnologia tan sols
representen el 3,3% dels llocs de treball de la ciutat.

Les activitats intensives en tecnologia i coneixement, líders en
creació d’ocupació:

•	Entre 2001 i 2007, es crearen 93.000 llocs de treball nets en
activitats intensives en tecnologia i coneixement. Entre 2008
i 2010 se’n destruïren 63.000 (el gruix en Altres serveis de
mercat intensius en tecnologia i coneixement). El balanç és
positiu en 30.000 llocs de treball.

Barcelona i l’economia
del coneixement05.Catalunya en el context

europeu
Barcelona en el context
europeu03. 04.

Any 2001 2007 2010

Coneixement alt

Manufactures. Alta tecnologia

Manufactures. Mitjana-alta tec.

Serveis d’alta tecnologia

Serveis financers

Altres serveis de mercat intensius
en coneixement

Resta de serveis intensius en
coneixement

Coneixement baix

Manufactures. Mitjana-baixa tec.

Manufactures. Baixa tecnologia

Serveis de mercat poc intensius en
coneixement

Altres serveis poc intensius en
coneixement

Resta d’activitats

Total

Font: elaboració a partir de l'INSS, el Departament de Treball i Eurostat.

455.283

11.444

45.378

35.808

46.302

117.706

198.645

490.552

20.095

37.174

326.68

45.019

61.580

945.835

548.351

10.517

39.807

45.562

45.011

152.577

254.877

528.607

15.866

28.237

369.182

45.258

70.064

1.076.958

492.165

8.409

31.320

47.817

42.038

98.554

264.027

496.064

11.015

21.873

363.525

40.292

59.359

988.229

Llocs de treball per intensitat de tecnologia i coneixement

90.000

80.000

70.000

60.000

50.000

40.000

30.000

20.000

10.000

0

CatalunyaCatalunya

0 10 20 30 40

Percentatge de llocs de treball en indústries creatives

Va
lo

r
A

fe
gi

t
B

ru
t

pe
r

ha
bi

ta
nt

 e
n

P
P

S

Producció per habitant (VAB per capita en paritat de poder de
compra) versus pes de les indústries creatives sobre el total
de l’ocupació a les regions europees. Any 2008.

Font: elaboració a partir de De Miguel et al. (2011) i Eurostat.

Llocs de treball per intensitat de tecnologia i coneixement.
Percentatge sobre el total. Any 2001.

Font: elaboració a partir de De Miguel et al. (2011) i Eurostat.

Serveis
intensius en
coneixement
42,1%

Serveis no
intensius en

coneixement
39,3%

Manufactures intensives
en tecnologia
6,0%

Resta d’activitats no intensives
en coneixement

6,5%

Manufactures no intensives
en tecnologia
6,1%

2001

Llocs de treball per intensitat de tecnologia i coneixement.
Percentatge sobre el total. Any 2010.

Font: elaboració a partir de l'INSS, el Departament de Treball i Eurostat.

Serveis
intensius en
coneixement
45,8%

Serveis no
intensius en

coneixement
40,9%

Manufactures intensives
en tecnologia
4,0%

Resta d’activitats no intensives
en coneixement

6,0%

Manufactures no intensives
en tecnologia
3,3%

2010

Clústers creatius a Europa i Large Urban Zones

Font: Boix et al. (2011b)

Nombre d’empreses

Large Urban Zones

8.000
4.000
2.000
1.000
100

12 13Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

EMPRESES

L’any 2010 el 26,7% de les empreses de la ciutat són
d’activitats intensives en tecnologia i coneixement (font de
dades: registres de Seguretat Social – INSS):

•	El 11,7% són serveis de mercat intensius en coneixement
(excloent els d’alta tecnologia i financers), i el 10,7%, la “Resta
de serveis intensius en coneixement”.

•	Els serveis d’alta tecnologia són el 3,1% i els financers, l’1,5%.

•	Les manufactures d’alta i mitjana-alta tecnologia tan sols
representen el 0,7% de les empreses de la ciutat.

Entre 2001 i 2007 les empreses intensives en tecnologia i
coneixement creixeren a la ciutat de Barcelona. La crisi de
2007 ha impactat sobre algunes d’aquestes activitats i el
nombre d’empreses s’ha reduït a nivells inferiors als de l’any
2001.

Així i tot, la crisi ha impactat de forma asimètrica en diferents tipus
d’empreses intensives en tecnologia i coneixement:

•	Les empreses d’alta tecnologia han continuat creixent a la
ciutat.

•	Els serveis financers i la “Resta de serveis intensius en
coneixement” han patit poc l’ajust.

•	A les manufactureres, simplement ha continuat la tendència a
relocalitzar-se a la regió metropolitana en un procés doble:

-	 D’una banda, hi ha empreses que tanquen.

-	 D’altra banda, continua la tendència a ubicar-se a la
regió metropolitana a causa dels menors costos i la
major disponibilitat de sòl.

•	Els “Altres serveis de mercat intensius en tecnologia i
coneixement” són els que han sofert en major quantia l’ajust
per la crisi (transports, serveis a empreses, arquitectura,
publicitat).

Les empreses intensives en tecnologia i coneixement es
troben distribuïdes al llarg de tot el terme municipal de
Barcelona, però concentrades sobretot a dos districtes (font
de dades: SABI):

•	L’Eixample concentra el 42% (més de 8.000 empreses)

•	Sarrià – Sant Gervasi concentra el 23% (més de 4.300
empreses)

Eixample i Sarrià-Sant Gervasi són els districtes amb major
dinamisme (natalitat i mortalitat) d’empreses intensives en
tecnologia i coneixement entre els anys 2001 i 2010.

El saldo ha sigut de creixement positiu per a tots els districtes.

En termes absoluts, el creixement del nombre d’empreses s’ha
concentrat als districtes de l’Eixample (42,1% de les noves
empreses netes creades) i Sarrià-Sant Gervasi (22,3%).

En termes relatius, les majors taxes de creació neta d’empreses
intensives en tecnologia i coneixement s’han donat a Sant Martí
(taxa de creixement del 32,9%) i a Gràcia (taxa de creixement del
30,5%).

EXPORTACIONS

La regió metropolitana de Barcelona és el motor exportador
de l’economia catalana i l’economia espanyola. Genera quasi el
20% de les exportacions d’Espanya.

La ciutat de Barcelona continua sent la peça central del motor
exportador. El 61% de les exportacions de la regió metropolitana
(i, per tant, l’11% de les exportacions espanyoles) es registra a la
ciutat de Barcelona. L’any 2009 el valor total de les exportacions
de la ciutat superava els 29.600 milions d’euros. El 34% correspon
a empreses intensives en tecnologia i coneixement (10.000
milions).

•	L’ocupació en “Resta de serveis intensius en coneixement” i
en “Serveis d’alta tecnologia” ha continuat creixent durant els
primers tres anys de crisi.

En canvi, les “Activitats no intensives en tecnologia i coneixement”
van crear 38.000 llocs de treball nets entre 2001 i 2007, i en van
destruir 32.500. El balanç ha estat també positiu, però només
amb 5.500 llocs de treball.

Els grans castigats per la crisi han estat:

•	Els “Altres serveis de mercat intensius en coneixement”,
un grup intensiu en coneixement que inclou les activitats de
transport, serveis a empreses, arquitectura i publicitat, han
destruït 54.000 llocs de treball.

•	Les manufactures, en especial les de tecnologia mitjana-alta,
que han destruït 14.800 llocs de treball. En aquest cas es
combina la tendència de la relocalització d’activitats cap a la
regió metropolitana amb els efectes de la crisi.

En contrast, l’especialització de la resta de l’àrea
metropolitana en tecnologia i coneixement no és encara
suficientment elevada:

•	A les acaballes de l’any 2010, la resta de l’àrea metropolitana
genera 180.000 llocs de treball en activitats intensives en
tecnologia i coneixement, equivalents al 33,5% dels seus llocs
de treball.

•	Més de la meitat (18%) corresponen a la resta de serveis
intensius en coneixement, mentre que els serveis d’alta
tecnologia (2,7%) i financers (0,9%) tenen una escassa
representació.

•	Les manufactures intensives en tecnologia i coneixement tan
sols són el 5,2% dels llocs de treball.

A més, a la resta de l’àrea metropolitana totes les activitats
manufactureres, tant les intensives en tecnologia com les
no intensives, destruïren llocs de treball en el període 2001-
2007 i en el període 2007-2010: al voltant de 25.000 en cada
període. Els serveis financers i la resta de serveis intensius en
coneixement guanyaren llocs de treball en els dos períodes de
forma significativa. La major destrucció d’ocupació entre 2007
i 2010 es centrà en les manufactures d’intensitat de tecnologia
mitjana-baixa, la resta d’activitats i els serveis de mercat intensius
en coneixement.

Valoració total
2011-2007

Valoració total
2008-2010

Resta de serveis intensius en
coneixement

Serveis d'alta tecnologia

Manufactures. Alta tecnologia

Serveis financers

Manufactures mitjana-baixa tec.

Altres serveis poc intensius en
coneixement

Serveis de mercat poc intensius en
coneixement

Manufactures. Baixa tecnologia

Resta d'activitats

Manufactures. Mitjana-alta tec.

Altres serveis de mercat intensius
en coneixement

Font: elaboració a partir de l'INSS, el Departament de Treball i Eurostat.

56.232

9.754

-927

-1.291

-4.229

239

42.498

-8.937

8.484

-5.571

34.871

9.150

2.255

-2.807

-2.973

-4.851

-4.966

-5.657

-6.364

-10.705

-14.801

-54.023

Els gran castigats per la crisi a Barcelona. Variació total dels
llocs de treball (afiliats al règim general de la Seguretat Social
i Autònoms) entre 2001-2007 i 2008-2010

Valoració total
2001-2007

Valoració total
2008-2010

Serveis. Resta de serveis intensius
en coneixement

Serveis financers intensius en
coneixement

Manufactures. Intensitat
tecnològica alta

Altres serveis poc intensius en
coneixement

Serveis intensius en coneixement
d'alta tecnologia

Serveis de mercat poc intensius en
coneixement

Manufactures. Intensitat
tecnològica mitjana-alta

Manufactures. Intensitat
tecnològica baixa

Serveis de mercat intensius en
coneixement

Manufactures. Intensitat
tecnològica mitjana-baixa

Font: elaboració a partir de l'INSS, el Departament de Treball i Eurostat.

23.540

2.165

-158

1.451

4.277

39.426

-8.714

-5.430

19.835

-10.830

12.121

1.038

-134

-231

-250

-1.770

-5.462

-6.682

-10.511

-12.972

Els gran castigats per la crisi a la resta de l’àrea metropolitana.
Variació total dels llocs de treball (afiliats al règim general de
la Seguretat Social i Autònoms) entre 2001-2007 i 2008-2010

Any 2001 2007 2010

Coneixement alt

Manufactures. Alta tecnologia

Manufactures. Mitjana-alta tec.

Serveis d’alta tecnologia

Serveis financers

Altres serveis de mercat intensius
en coneixement

Resta de serveis intensius en
coneixement

Coneixement baix

Manufactures. Mitjana-baixa tec.

Manufactures. Baixa tecnologia

Serveis de mercat poc intensius en
coneixement

Altres serveis poc intensius en
coneixement

Resta d’activitats

Total

Font: elaboració a partir de l'INSS, el Departament de Treball i Eurostat.

20.808

401

825

1.760

1.049

9.190

7.583

53.211

1.521

3.370

33.853

9.519

4.948

74.019

23.647

315

580

2.184

1.113

11.714

7.741

55.170

1.087

2.528

36.391

9.046

6.118

78.817

20.068

157

535

2.225

1.060

8.416

7.675

52.056

841

1.937

34.845

8.789

5.644

72.124

Empreses per intensitat de tecnologia i coneixement

14 15Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Barcelona i les TIC06.
Entre 2001 i 2009 les exportacions d’empreses intensives en
tecnologia i coneixement s’han reduït en 237 milions d’euros.
En canvi, les de les empreses no intensives en tecnologia i
coneixement han incrementat en 14.000 milions d’euros.

La comptabilització municipal de les exportacions és molt sensible
a la localització de les grans empreses, atesa la seva importància
sobre el total del valor exportat. En 2001 les dues principals
empreses exportadores eren de sectors intensius en coneixement
(Seat i Nissan).

El 2008 les dues primeres empreses exportadores (Fomento de
Construcciones i Gas Natural) es classificaven com de coneixement
baix en les classificacions l’OCDE i Eurostat. L’exportació
d’empreses intensives en tecnologia, majorment manufactureres,
s’ha anat desplaçant des de Barcelona cap a l’arc metropolità.

Les empreses exportadores intensives en tecnologia i
coneixement es localitzen per tot el terme municipal de
Barcelona, però sobretot a:

•	L’Eixample, que concentra el 38% de les empreses i el 22% del
valor exportat

•	Sarrià-Sant Gervasi, que concentra el 15% de les empreses i el
22% del valor exportat

•	Sant Martí, que concentra el 12% de les empreses, però
només el 3,3% del valor exportat

Per contra, el major volum d’exportació es concentra a les Corts
(28%) i Sants-Montjuic (26%), amb poc més del 9% de
les empreses exportadores cadascun.

OCUPACIÓ

L’any 2008* el 3,9% dels llocs de treball afiliats al règim
general pertanyen a activitats TIC a Barcelona (35.000 llocs
de treball).

L’any 2000 hi havia 32.000 ocupats en TIC, que representaven
també el 3,9% dels llocs de treball de la ciutat (ocupació afiliada
al règim general). Les manufactures TIC han perdut ocupats (de
4.400 a 3.000) i han reduït el seu pes sobre el total d’activitats
TIC a la ciutat de Barcelona (del 14 al 8%). El creixement del
ocupats TIC a la ciutat de Barcelona és causat pel creixement
dels serveis TIC de 27.800 a 32.400 afiliats, incrementat el seu
pes del 86 al 92% dels ocupats TIC. Dintre dels serveis TIC, són
els serveis de software els responsables del creixement, ja que
passen de 17.900 a 24.900 ocupats, mentre que els serveis de
telecomunicacions redueixen l’ocupació de 9.800 a 7.500 afiliats.

A la resta de l’àrea metropolitana hi havia altres 12.300 llocs de
treball en TIC (2,7% de l’ocupació). Entre els anys 2001 i 2008 es
crearen 2.140 llocs de treball en TIC, gràcies al creixement dels
serveis TIC (3.259 llocs de treball més) i especialment dels serveis
de software, mentre les manufactures TIC eliminaren 1.119 llocs
de treball.

EMPRESES

L’any 2008* hi havia 1.700 empreses TIC a la ciutat de
Barcelona (2,2% de les empreses de la ciutat), i l’any 2010
podrien superar les 2.000. La xifra és superior a la de l’any 2001,
on hi havia 1.450 empreses (2% del total d’empreses amb centre
de cotització a la ciutat).

Les empreses TIC manufactureres redueixen el seu pes del 14%
al 8% sobre el total d’empreses TIC, i les de serveis l’incrementen
del 86% al 92%. En aquest cas, incrementa tant el nombre
d’empreses de serveis de telecomunicacions (de 170 a 260)
com el d’empreses de software (de 1.080 a 1.300), tot i que el
creixement és major en les segones.

Les empreses TIC es distribueixen per tota la ciutat. Estan
especialment polaritzades al voltant de l’Eixample (41%),
Sarrià-Sant Gervasi (14,3%) i Sant Martí (11,5%). La dinàmica
(creació i destrucció d’empreses) també ha estat centrada en
l’Eixample (40%), Sarrià-Sant Gervasi (16%) i Sant Martí (11%).

EXPORTACIONS

Les exportacions de les empreses TIC amb domicili a
Barcelona s’han duplicat entre 2001 i 2008, de 976 a 2.086
milions d’euros; han passat de ser el 6,2% al 8,4% de les
exportacions de la ciutat.

El 99% del valor TIC exportat correspon a empreses
manufactureres TIC, i només un 1%, a empreses de serveis TIC.

El 98% del valor de les exportacions TIC de la ciutat de Barcelona
es comptabilitza a “Altres manufactures TIC” (electrònica, aparells,
etc.) i incorpora el valor d’algunes grans empreses com Sony, Tyco
o Philips, que tenen el centre de cotització a la ciutat de Barcelona.

INNOVACIÓ EN TIC

La despesa en R+D de les empreses TIC localitzades a
Barcelona ha disminuït entre els anys 2001 i 2007. La despesa
va créixer de 60 milions en 2001 a 136 milions en 2004 per
després caure en 2005 a 43 milions com a resultat de la venda
d’Auna. L’any 2007 s’havia incrementat fins a 50 milions d’euros.

Per activitats, les manufactures TIC romanen amb una despesa en
R+D estable al voltant de 7 milions d’euros anuals, tota atribuïble
a les “Altres manufactures TIC”, ja que els Ordinadors i màquines
d’oficina no registren despesa en R+D.

Les empreses TIC amb despesa en R+D es concentren a
l’Eixample (29% de les empreses i 54% de la despesa), Sant Martí
(24% de les empreses i 20% de la despesa), Sants-Monjuïc
(18% de les empreses i 13% de la despesa) i Sarrià-Sant Gervasi
(18% de les empreses i 7% de la despesa).

El nombre de models i patents en TIC i biotecnologia ha
incrementat a la ciutat de Barcelona de forma constant des de
1991, en què es van comptabilitzar 38 sol·licituds, fins a 2005, en
què la xifra era de 71. El creixement s’ha donat també, de forma
més moderada, a la resta d’àmbits de l’àrea metropolitana, l’arc
metropolità i la regió metropolitana de Barcelona. Tot i que la xifra
anual sembla petita, des de 1991 s’haurien registrat de forma
acumulada 700 sol·licituds a Barcelona, 360 a la resta de l’àrea
metropolitana i 350 a l’arc metropolità.

30.000

25.000

20.000

15.000

10.000

5.000

0
2001 2009

29.630

Exportacions per empresa. Ciutat de Barcelona
Milions d’euros

Font: elaboració a partir d’Acicsa.

15.860

Empreses
intensives en
tecnologia

Empreses no
intensives en
tecnologia

9.990
63%

5.870
37%

10.008
34%

19.622
66%

Exportacions per empresa. Distribució espacial de
les exportacions de les empreses intensives en tecnologia
i coneixement a Catalunya

Font: elaboració a partir d’Acicsa.

Barcelona
64%

Pla estratègic
12%

Arc metropolità
17%

Resta província
4%

Resta Catalunya
6%

2001

Barcelona
54%

Pla estratègic
21%

Arc metropolità
13%

Resta província
6%

Resta Catalunya
6%

2009

* Les dades de 2010 a 2 dígits CNAE 2009 de què disposem per als anys 2009 i 2010
no permeten comptabilitzar correctament les activitats TIC, raó per la qual l’últim any de
l’anàlisi és 2008.

16 17Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Barcelona i la innovació07.
INNOVACIÓ TECNOLÒGICA (I):
DESPESA EN R+D

Creixement sostingut de la despesa en R+D de les empreses.
Entre 2001 i 2007 la despesa total en R+D feta per empreses
localitzades a la ciutat de Barcelona creix de 225 a 481 milions
d’euros:

•	La despesa en R+D incrementa a les manufactures d’intensitat
tecnològica alta i mitjana-alta, a les manufactures d’intensitat
tecnològica baixa, als serveis no intensius en coneixement i a
les altres activitats no intensives en coneixement.

•	Els serveis intensius en coneixement i les manufactures
d’intensitat tecnològica mitjana-baixa no incrementen la seva
aportació al total d’R+D.

•	El creixement de la despesa en R+D dels serveis intensius en
coneixement està molt lligat als grups editorials, considerats
part dels “Altres serveis intensius en coneixement” i de
les “Indústries creatives”. L’any 2007, de les 10 empreses
localitzades a Barcelona amb major despesa en R+D, 4 formen
part de grups editorials: Editorial Océano, Editorial Salvat,
Elsevier España i Planeta Marketing Institucional.

La ciutat de Barcelona concentra el 31% de la despesa en R+D
de Catalunya (any 2007). La resta de l’àrea metropolitana en
concentra un altre 11%, i l’arc metropolità, el 47%. El gran pes de
l’arc metropolità es causat per la localització de grans empreses
com ara SEAT.

Dintre de la ciutat de Barcelona, en el període acumulat 2001-
2007, l’Eixample, Sarrià-Sant Gervasi i les Corts concentren entre
els tres el 65% de les empreses amb despesa en R+D de la ciutat,
i el 77% de la despesa en R+D.

INNOVACIÓ TECNOLÒGICA (II): PATENTS I
MODELS D’UTILITAT

Part de la producció d’innovació mesurable amb patents es
desplaça cap a la regió metropolitana.

A Barcelona i l’àrea metropolitana el nombre de patents tendeix
a decréixer lleugerament des de 1991, possiblement com a
conseqüència de la relocalització d’activitats manufactureres
cap a l’arc metropolità. Pel contrari, l’arc metropolità experimenta
un lleuger creixement. En conjunt, la regió metropolitana, que
generava 1.316 patents l’any 1991, ha baixat a 1.177 l’any 2005.
Barcelona concentra l’any 2005 el 30% de les patents i models
d’utilitat generats a Catalunya. L’àrea metropolitana (incloent-hi
Barcelona) en concentra el 51%, en comparació del 28% de l’arc
metropolità. En conjunt, la regió metropolitana de Barcelona
concentra el 78% de la innovació tecnològica de Catalunya.

La contribució de Barcelona ha caigut en 9 punts entre 1991
i 2005, i la de l’àrea metropolitana, en 7 punts (atribuïbles a
Barcelona). Per contra, l’arc metropolità ha incrementat la seva
contribució del 24 al 28%.

Ara bé, la composició de les patents ha fet un salt qualitatiu
positiu a la ciutat de Barcelona:

•	Els models d’utilitat i les patents nacionals es redueixen.

•	Però incrementa el nombre i la proporció de les patents
europees i internacionals, que demanen protecció a l’Oficina
Europea de Patents o la WIPO, i que es caracteritzen per tenir
un elevat cost i generar major valor afegit que la resta de
patents i models d’utilitat.

La producció de patents i models es concentra a l’Eixample
(30%), les Corts (16%), Sarrià-Sant Gervasi (15%), Sants-Montjuïc
(10%) i Sant Martí (9%). Els altres cinc districtes plegats sumen un
altre 20% de les patents.

La innovació no tecnològica, mesurada com dissenys i
marques, és de gran rellevància a Barcelona i, en menor
mesura, a l’àrea metropolitana.

INNOVACIÓ NO TECNOLÒGICA (I): DISSENYS I
DIBUIXOS INDUSTRIALS

Es distingeixen dos períodes:

•	En el primer (1991-2002), el nombre de dissenys presenta

diferents oscil·lacions, amb creixement sostingut a partir de
1998 sobretot al nucli central de la RMB.

•	En el segon (2003-2007), la tendència general és al
creixement de les sol·licituds, en què destaca el creixement a
la ciutat de Barcelona (de 183 sol·licituds i del 166% en termes
relatius) i a l’arc metropolità (creixement en termes absoluts de
199 sol·licituds i relatiu del 230%).

Dintre de Barcelona, la producció de dissenys està
extraordinàriament concentrada a l’Eixample (67% del total).
La resta es reparteix sobretot a Sarrià-Sant Gervasi (9,4%), Sant
Martí (5,6%) i les Corts (5,1%).

INNOVACIÓ NO TECNOLÒGICA (II): MARQUES

L’any 2006 es demanaven 4.400 marques nacionals i 361
internacionals amb sol·licitant domiciliat a Barcelona.

Se sol·liciten marques a tots els districtes de la ciutat, però la
concentració és especialment elevada a l’Eixample (37,9%) i
Sarrià-Sant Gervasi (17,1%).

La sol·licitud de marques nacionals ha disminuït a Barcelona i
a l’àrea metropolitana, mentre que les sol·licituds de marques
internacionals s’han incrementat de 344 a 361 a l’any a
la ciutat, la qual cosa indica una major tendència cap a la
internacionalització.

La innovació per marques a la resta de l’àrea metropolitana
no és tan intensa com a Barcelona. L’any 2006 es registraren
2.031 marques nacionals i 423 d’europees. Tot i així, les xifres
acumulades 2001-2006 a l’àrea metropolitana són importants:
18.783 sol·licituds de marques nacionals i 2.171 de marques
europees.

* La base d’R+D per empresa és provisional i està sotmesa a revisió.
Font: elaboració a partir de SABI i memòries anuals d’empreses.

2001 2007

Manufactures d'int. tec. alta

Manufactures d'int. tec. mitjana-alta

Serveis intensius en coneixement

Manufactures d'int. tec.
mitjana-baixa

Manufactures d'int. tec. baixa

Serveis no intensius en coneixement

Altres activitats no intensives
en coneixement

Activitats intensives en tecnologia
i coneixement

Activitats no intensives en tecnologia
i coneixement

Total

13,1

47,1

68,2

5,5

73,2

16,6

1,6

128,4

96,9

225,3

38,7

99,1

68,5

5,6

119,1

136,1

14,1

206,3

274,9

481,1

Barcelona. Despesa en R+D de les empreses per intensitat de
tecnologia i coneixement. Milions d’euros corrents.
2001-2007*.

2001 2007

Taxa de
creixement
2010-2007

Barcelona

Àrea metropolitana

Arc metropolità

Regió metropolitana

Província de Barcelona

Catalunya

* La base d’R+D per empresa és provisional i està sotmesa a revisió.
Font: elaboració a partir de SABI i memòries anuals d’empreses.

225

363

119

482

504

582

481

650

735

1.386

1.441

1.558

114%

79%

518%

187%

186%

168%

Despesa en R+D de les empreses. Milions d’euros corrents.
2001-2007*

* La base d’R+D per empresa és provisional i està sotmesa a revisió.
Font: elaboració a partir de SABI i memòries anuals d’empreses.

Despesa en R+D en milions d’euros

0 5 km

Despesa en R+D de les empreses. 2001-2007*

1.710

375

160

0,1

18 19Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Barcelona i la classe
creativa09.

OCUPACIÓ EN INDÚSTRIES CREATIVES

Els llocs de treball en indústries creatives són el 10% de
l’ocupació de la ciutat (88.808 afiliats al règim general de la
Seguretat Social) l’any 2010. Les indústries creatives més grans
són les de software, publicitat, arquitectura i enginyeria, i edició.

El tall en les classificacions d’activitat no permet un seguiment
exacte de la dinàmica de l’ocupació en indústries creatives.
L’homogeneïtzació de les sèries suggereix que l’ocupació en
indústries creatives hauria crescut de 78.000 llocs de treball (9,3%
de l’ocupació de la ciutat) fins a un màxim de 93.000 els anys
2007 i 2008, i hauria caigut fins al 10% de l’ocupació total l’any
2010 com a conseqüència de la crisi.

Quines indústries creatives han sofert la crisi? Entre els anys 2001
i 2007, edició, arts gràfiques i moda van reduir llocs de treball a
la ciutat com a conseqüència de processos estructurals (moda) i
relocalitzacions (moda, edició i arts gràfiques).

Entre 2007 i 2010 la moda i les arts gràfiques continuen perdent
ocupació, i s’hi afegeixen per la crisi les indústries de software,
arquitectura i enginyeria, i arts visuals i escèniques. En canvi, es
donen creixements en publicitat, edició, R+D, disseny i fotografia,
cine i patrimoni.

La resta de l’àrea metropolitana està poc especialitzada en
indústries creatives:

•	Les indústries creatives van arribar als 40.000 llocs de treball
en 2007, però han reduït el seu pes progressivament sobre el
total de l’ocupació assalariada des de 2001, del 8,9% al 8,1%.

•	Entre 2001 i 2007 generaren 4.200 llocs de treball, i entre
2007 i 2010 en destruïren 4.700. No es pot parlar, per tant,
d’una contribució neta positiva com succeeix a Barcelona. La
reducció de llocs de treball ha estat especialment important
a arts gràfiques (4.000 llocs de treball) i software (1.350),
mentre que la moda ha continuat el seu procés estructural de
pèrdua de llocs de treball (1.300). Arts visuals, així com ràdio i
televisió, també han reduït al voltant de cinc-cents o sis-cents
llocs de treball durant la crisi.

•	La resta d’indústries creatives han mantingut o incrementat
els llocs de treball durant la crisi, en especial publicitat (1.451
llocs de treball), R+D (667) i edició (439).

EMPRESES EN INDÚSTRIES CREATIVES

El 10,8% de les empreses de la ciutat són creatives (7.800
empreses).

Entre 2001 i 2007 incrementà en un 10,9% el nombre d’empreses
creatives de la ciutat, per tornar a disminuir des de 2008 com a
conseqüència de la crisi.

La ciutat de Barcelona concentra el 45% de les empreses creatives
i el 52% de l’ocupació creativa de Catalunya. Les empreses
creatives es localitzen per tota la ciutat de Barcelona, però la
concentració en determinats districtes és elevada: el 37,4% es
localitza a l’Eixample; el 19%, a Sarrià-Sant Gervasi, i el 12%, a
Sant Martí.

Les dinàmiques locacionals i temporals de les empreses creatives
són semblants a les descrites per als ocupats en indústries
creatives.

LES 3 T DE RICHARD FLORIDA

El popular treball de Richard Florida (2002) sobre la classe
creativa contempla tres famílies d’indicadors per capturar tres
aspectes que caracteritzen la ciutat creativa: tecnologia, talent i
tolerància.

1. Tecnologia. L’aproximació a la tecnologia incorpora dos
índexs. El primer és un índex d’especialització en manufactures
d’alta tecnologia, mentre que el segon són les patents per
milió d’habitants:

•	L’índex de tecnologia és un índex doble de concentració-
especialització que recull l’especialització en manufactures
d’alta tecnologia. Utilitzant com a base Catalunya, es pot veure
que Barcelona no està especialitzada en manufactures
d’intensitat tecnològica alta, ja que el seu índex, sobre la
base de Catalunya, és de 0,17.

	 HTI = (LHTM,territori/LHTM) x [(LHTM,territori/Lterritori)/ (LHTML)], on L és
l’ocupació, HTM són les manufactures d’alta tecnologia
(equivalents a les manufactures d’alta tecnologia a la
classificació OCDE 2003), i territori es refereix a l’àmbit
territorial.

•	La innovació per càpita tendeix a oscil·lar entre 280 i 300
models d’utilitat i patents per milió d’habitants a la ciutat
de Barcelona. La xifra és lleugerament inferior per a l’àrea
metropolitana (241) i l’arc metropolità (246), de manera
que la regió metropolitana mostra un índex de 240 models
i patents per milió d’habitant. Aquesta xifra situaria la regió
metropolitana com l’àrea metropolitana més innovadora
d’Espanya, amb un índex que dobla la de Madrid.

2. Talent. La mesura del talent incorpora dos índexs:

•	Els ocupats creatius residents (classe creativa) són el 29%
dels ocupats residents a la ciutat de Barcelona l’any 2001
(187.500). L’àrea metropolitana incorpora altres 102.000
ocupats creatius addicionals, i l’arc metropolità, altres
126.500 més, si bé aquests àmbits estan menys especialitzats
en classe creativa. En total, la regió metropolitana de
Barcelona comptabilitza 417.000 ocupats creatius, la qual
cosa la converteix en la segona àrea metropolitana amb més
classe creativa d’Espanya (12,6% de creatius d’Espanya).
El primer lloc al rànquing l’ocupa l’àrea metropolitana de
Madrid, amb 637.000 creatius l’any 2001 (19,3% de la classe
creativa a Espanya).

•	Percentatge de titulats superiors sobre el total d’ocupats
residents. L’any 2001 (únic amb dades disponibles) el 32%
dels ocupats residents a Barcelona té estudis superiors
finalitzats (diplomatures o llicenciatures, enginyeries
tècniques o superiors, o estudis equivalents). La resta
d’àmbits metropolitans en té un percentatge del 17%. La regió
metropolitana de Barcelona en conjunt tindria un 22% del
ocupats amb estudis terciaris acabats sobre el total d’ocupats,

fet que la situaria en el lloc 31 de les àrees metropolitanes
d’Espanya. Per contra, Madrid, amb 730.000 ocupats amb
estudis terciaris acabats, que són el 28,1% dels seus ocupats,
es situa al capdavant del rànquing.

3. Tolerància. La tercera T proposada per Richard Florida es
relaciona amb l’obertura dels ambients urbans i la seva
capacitat per integrar cultures, realitats i propostes. Es mesura
amb tres indicadors: el percentatge de nascuts a l’estranger,
l’índex gay i l’índex bohemi. El municipi de Barcelona és l’àmbit
més especialitzat en persones nascudes a l’estranger, seguit
de l’àrea metropolitana, mentre que l’arc metropolità té el
menor índex d’especialització.

	 En referència als índex gay i bohemi, Barcelona i Madrid són
les dues grans metròpolis amb majors valors d’aquests índexs.
Tots tres plegats remarcarien l’obertura de Barcelona.

	 Una altra forma d’aproximar l’obertura i la diversitat és
directament un índex de diversitat. Barcelona és l’àrea
metropolitana amb major índex de diversitat de l’estructura
productiva d’Espanya (21,7). Madrid apareix al lloc número 11,
amb un índex de diversitat de 19.

	

Barcelona
i les indústries creatives08.

Any 2010
Variació
2001-07

Variació
2007-10

Software, videojocs
i edició electrònica

Publicitat

Arquitectura i enginyeria

Edició

R+D creatiu

Disseny i fotografia

Escriptors, arts
escèniques, arts visuals i
artesans

Arts gràfiques i impressió

Cinema, vídeo i música

Activitats relacionades
amb el patrimoni

Moda

Ràdio i televisió

Total indústries
creatives

Indústries no creatives

Total

Font: elaboració a partir de l'INSS, el Departament de Treball i Eurostat.

6.433

1.472

4.782

-1.217

3.775

1.388

198

-1.069

-220

509

-1.629

266

14.688

105.786

120.474

-2.391

2.592

-2.140

1.351

2.476

496

-2.140

-2.244

244

335

-1.839

-459

-3.719

-74.305

-78.024

2001 2007

21.244

13.130

11.839

10.421

8.434

6.257

4.453

3.793

3.284

2.424

2.169

1.360

88.808

786.168

874.976

17.202

9.066

9.197

10.287

2.183

4.373

6.395

7.106

3.260

1.580

5.637

1.553

77.839

754.687

832.526

23.635

10.538

13.979

9.070

5.958

5.761

6.593

6.037

3.040

2.089

4.008

1.819

92.527

860.473

953.000

Barcelona. Ocupació en indústries creatives
(afiliats al règim general de la Seguretat Social). 2001-2010

Àrea metropolitana Diversitat

Barcelona

Manresa

Vitòria

Saragossa

Vigo

Logronyo

Bilbao

*DIVm=1/(SUM (Em/Em)2), on E és l’ocupació; s, el sector, i m, el municipi. S’utilitza una
desagregació sectorial de 2 dígits. Els valors més elevats de l’índex indiquen més diversitat.

Font: elaboració a partir del Departament de Treball (Gencat) i l'INSS.

21,7

21,0

20,9

20,2

19,9

19,9

19,9

Àrea metropolitana Diversitat

San Sebastià

València

Pamplona

Madrid

Girona

Burgos

la Corunya

19,6

19,6

19,5

19,0

19,0

18,4

18,4

Índex de diversitat*. 2001-2008. 15 àrees metropolitanes amb
major diversitat de l’estructura productiva a Espanya

Mapes urbans
de coneixementPart II.

22 23Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Indicadors11.
A la ciutat de Barcelona es genera entre el 30% i el 60% del
coneixement i la innovació de Catalunya (en funció de quin
indicador utilitzem) i al voltant del 10% del total del coneixement
i la innovació de l’economia espanyola. El coneixement de les
dades agregades de l’economia del coneixement, la innovació,
les tecnologies de la informació i la comunicació o les empreses
creatives d’una ciutat o una metròpoli és ja un avenç considerable.
Tanmateix, de vegades necessitem anar més enllà i saber en
quin punt o punts concrets d’aquesta ciutat (districte, carrer) es
localitzen les empreses intensives en coneixement, les empreses
creatives, i on es generen les innovacions.

Els Mapes Urbans de Coneixement i Innovació (MUCI) ens
permeten localitzar amb precisió en quins punts de la ciutat
es produeixen aquests processos i quina densitat, intensitat,
concentració o dispersió tenen. També tenen utilitat o aplicació
directa sobre processos urbanístics, planificació d’àrees de la
ciutat, localització d’equipaments complementaris i potenciació
d’àrees econòmiques intraurbanes.

L’elaboració dels MUCI és possible a partir de l’organització,
la depuració i el tractament de diferents bases de microdades
geolocalitzades que formen part de la Barcelona Innovation
Database, elaborada al IERMB entre 2009 i 2010. Les microdades
es transfereixen a un sistema d’informació geogràfica per generar
els diferents mapes amb la localització exacta de la informació per
adreça postal.

Temps i actualització

En alguns indicadors es disposa de suficient informació per
elaborar els MUP des de 1991. Tanmateix, el període per al qual es
disposa de més informació és a partir de 2001.

L’actualització proposada és anual, fet que implicaria que es
comptabilitzés la innovació acumulada a la ciutat o a l’àrea
metropolitana (pla estratègic) en un període d’un any.

Els indicadors dels MUCI es veuen afectats per retards temporals
d’entre un i tres anys:

•	Els indicadors que utilitzen microdades de bases de dades
empresarials tenen un retard d’aproximadament dos
anys a causa, en primer lloc, del temps que transcorre
entre el tancament de l’exercici i la presentació final de la
documentació al registre mercantil, i en segon lloc, a causa del
procés d’incorporació a les diferents bases de dades. És el cas
de les empreses intensives en tecnologia i coneixement, les
empreses creatives i la despesa en R+D per empresa.

•	Alguns indicadors d’innovació es veuen afectats per la
pràctica d’alguns sol·licitants de demanar la no-publicitat de la
sol·licitud fins que no transcorre un període que pot arribar fins
als 18 mesos, de manera que la informació completa d’un any
només estarà completa un cop transcorreguts uns tres anys.
És el cas de les patents i similars, mentre que els dissenys i
les marques es veuen afectats per retards considerablement
menors. L’indicador d’articles científics en la ISI Web of
Knowledge no té problemes de retard.

•	Els indicadors de copyrights en general no es veuen afectats
per problemes de retard.

Activitats, sectors, indústries i classificacions

Les dades es processen i classifiquen seguint estàndards
internacionals en la mesura en què aquests estan definits i són
possibles. Aquests estàndards estan definits per l’OCDE i Eurostat.
Quan aquests estàndards no existeixen com a tals, com és el cas
de les indústries creatives, s’elabora una classificació ad hoc
basada en les institucions i els documents de referència principals
i es busca l’equilibri entre precisió i comparabilitat.

Espai/territori

•	Ciutat de Barcelona. Amb possibilitat de diferenciar els

contorns dels districtes.

•	Municipis de l’àrea metropolitana de Barcelona.

Addicionalment, s’ofereix una visió panoràmica del municipi de
Madrid en la majoria dels indicadors. L’àrea que conté el requadre
del municipi de Madrid és exactament equivalent a la que conté
el mapa de l’àrea metropolitana de Barcelona que hi és a sobre.
El requadre negre al centre del mapa de Madrid marca l’àrea que
seria equivalent al municipi de Barcelona.

Fonts de dades

Les fonts de dades es descriuen amb major detall en les fitxes dels
indicadors adjuntes a l’annex. Les dades recullen les empreses o
la innovació en el lloc on s’han declarat.

En síntesi:

•	Economia del coneixement, TIC i indústries creatives: SABI,
Acicsa.

•	Innovació: OEPM, EPO, USPTO, WIPO, OAMI, SABI, Ministeri
d’Indústria (MITYC), Ministeri de Ciència i Innovació-CDTI,
Ministerio de Cultura, i memòries anuals d’empreses, ISI Web
of Knowledge.

Tres models de coneixement i innovació

L’anuari recull tres aproximacions al tipus de coneixement i la
generació d’innovació: coneixement analític, relacionat amb
la ciència i la tecnologia; coneixement sintètic, relacionat amb
l’habilitat de resoldre problemes fent, usant i interactuant; i
coneixement simbòlic, relacionat amb la creativitat. D’aquesta
forma s’aproximen tres models d’innovació: el model STI (Science,
Technology and Innovation), el model DUI (Fer Usant i Interactuant)
i el model creatiu.

Metodologia10.
1. Empreses intensives en tecnologia i coneixement

2. Empreses exportadores intensives en tecnologia i coneixement

3. Empreses de Tecnologies de la informació i la comunicació (TIC).

4. Empreses TIC exportadores

5. Empreses que fan R+D

6. Empreses TIC amb despesa en R+D

7. Científics estrella

Ciència, Tecnologia i Innovació (STI)
Coneixement analític

8. Patents: models d’utilitat, patents nacionals, patents europees i mundials

9. Patents biotech, high-tech i TIC

10. Dissenys industrials

11. Marques

Fer Usant i Interactuant (DUI)
Coneixement sintètic

12. Empreses en indústries creatives

13. Producció de llibres

14. Empreses editorials

Creativitat
Coneixement simbòlic

24 25Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Intensitat de tecnologia i coneixement

Les activitats intensives en tecnologia i coneixement, tant
serveis com manufactures, es caracteritzen per una relativament
elevada despesa en recerca i desenvolupament i pel major ús de
capital humà qualificat. A partir d’aquests paràmetres, l’OCDE
i Eurostat classifiquen les activitats en intensives en tecnologia
i coneixement i no intensives en tecnologia i coneixement. Per
tant, aquesta classificació és una aproximació a l’anomenat
model STI (Science, Technology and Innovation), caracteritzat
per ser una forma d’innovació i creixement basat sobretot en la
tecnologia. La classificació de les activitats en funció de la seva
intensitat de tecnologia i coneixement ha sofert canvis des de
les seves primeres versions a mitjan dècada de 1990. La darrera
actualització proposada per Eurostat en 2009 adapta alguns
dels canvis conceptuals en la classificació, però sobretot adapta
la classificació d’intensitat de tecnologia i coneixement per ser
utilitzada amb la nova classificació d’activitats de 2009 (NACE
Rev. 2 o la seva equivalent espanyola CNAE 2009). Els canvis de
fons, però, no són substancials. Les microdades per a l’elaboració
dels mapes provenen de SABI (dades analitzades entre 2001
i 2008). Es considera l’activitat principal de l’empresa per a
l’assignació per intensitat de tecnologia i coneixement.

Empreses intensives en
tecnologia i coneixement11.01

Indústries manufactureres

Alta tecnologia

21

26

30.3

Mitjana-alta tecnologia

20

25.4

27

28

29

30 (excepte 30.1 i 32.5)

32.5

Serveis d’alta tecnologia

59

60

61

62

63

72

Serveis financers
intensius en coneixement

64

65

66

Fabricació de productes farmacèutics

Fabricació de productes informàtics,
electrònics i òptics

Construcció aeronàutica i espacial

Indústries químiques

Fabricació d'armes i municions

Fabricació de materials i equips elèctrics

Fabricació de maquinària i equips ncaa

Fabricació de vehicles de motor, remolcs
i semiremolcs

Fabricació d'altres materials de transport

Fabricació d'instruments i subministraments
mèdics i odontològics

Vídeo i televisió; enregistrament de so i edició
musical

Activitats d'emissió i programació de ràdio
i televisió

Telecomunicacions

Serveis de tecnologies de la informació

Serveis d'informació

Recerca i desenvolupament

Mediació financera, excepte assegurances
i fons de pensions

Assegurances, reassegurances i fons de
pensions, excepte la S. Social obligatòria

Activitats auxiliars de la mediació financera
i d'assegurances

Serveis de mercat
intensius en
coneixement (excepte
els financers)

50

51

69

70

71

73

74

78

80

Altres serveis intensius
en coneixement

58

75

84

85

86

87

88

90

91

92

93

Transport marítim i per vies de navegació
interiors

Transport aeri

Activitats jurídiques i de comptabilitat

Activitats de les seus centrals; activitats de
consultoria de gestió

Serveis tècnics d'arquitectura i enginyeria;
assajos i anàlisis tècnics

Publicitat i estudis de mercat

Altres activitats professionals, científiques
i tècniques

Activitats relacionades amb l'ocupació

Activitats de seguretat i investigació

Edició

Activitats veterinàries

Administració pública, Defensa i Seguretat
Social obligatòria

Educació

Activitats sanitàries

Activitats de serveis socials amb allotjament

Activitats de serveis socials sense allotjament

Activitats de creació, artístiques
i d'espectacles

Activitats de biblioteques, arxius, museus
i altres activitats culturals

Activitats relacionades amb els jocs d'atzar
i les apostes

Activitats esportives, recreatives
i d'entreteniment

Activitats intensives en tecnologia i coneixement
CNAE 2009

@

26 27Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses intensives en tecnologia i coneixement. Any 2001

Barcelona municipi

SIC
Serveis

Intensius en
ConeixementNúm. empreses

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

14.727

568

6.243

757

390

1.221

212

8

53

15

11

17

721

8

208

34

32

50

SIC
Serveis

Intensius en
Coneixement

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

3

15

39

24

27

418

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

174

323

879

639

3.533

9.106

13

94

150

69

63

2.943

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Serveis Intensius en Coneixement (SIC)

Manufactures de Mitjana-Alta Tecnologia (MMAT)

Manufactures d’Alta Tecnologia (MAT)

28 29Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses intensives en tecnologia i coneixement. Any 2010

Barcelona municipi

SIC
Serveis

Intensius en
ConeixementNúm. empreses

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

18.484

732

7.790

1.008

507

1.474

211

10

59

14

11

16

641

10

176

30

27

40

SIC
Serveis

Intensius en
Coneixement

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

5

17

32

25

22

425

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

224

416

1.259

804

4.270

13.095

11

94

128

60

65

2.840

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Serveis Intensius en Coneixement (SIC)

Manufactures de Mitjana-Alta Tecnologia (MMAT)

Manufactures d’Alta Tecnologia (MAT)

30 31Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses intensives en tecnologia i coneixement. Creació d’empreses 2001-2010

Barcelona municipi

SIC
Serveis

Intensius en
ConeixementNúm. empreses

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

9.183

364

3.885

486

233

786

67

3

19

8

4

5

177

6

62

11

6

7

SIC
Serveis

Intensius en
Coneixement

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

2

5

7

7

7

116

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

103

183

676

400

2.067

7.013

1

18

17

18

31

770

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Serveis Intensius en Coneixement (SIC)

Manufactures de Mitjana-Alta Tecnologia (MMAT)

Manufactures d’Alta Tecnologia (MAT)

32 33Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses intensives en tecnologia i coneixement. Destrucció d’empreses 2001-2010

Barcelona municipi

SIC
Serveis

Intensius en
ConeixementNúm. empreses

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

3.682

138

1.587

164

83

317

54

1

11

6

4

6

215

3

83

11

7

15

SIC
Serveis

Intensius en
Coneixement

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

0

1

12

4

9

82

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

33

69

191

158

892

1.890

2

15

35

22

22

698

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Serveis Intensius en Coneixement (SIC)

Manufactures de Mitjana-Alta Tecnologia (MMAT)

Manufactures d’Alta Tecnologia (MAT)

34 35Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses exportadores
intensives en tecnologia
i coneixement11.02

Intensitat de tecnologia i coneixement

Les activitats intensives en tecnologia i coneixement, tant
serveis com manufactures, es caracteritzen per una relativament
elevada despesa en recerca i desenvolupament i pel major ús de
capital humà qualificat. A partir d’aquests paràmetres, l’OCDE
i Eurostat classifiquen les activitats en intensives en tecnologia
i coneixement i no intensives en tecnologia i coneixement. Per
tant, aquesta classificació és una aproximació a l’anomenat
model STI (Science, Technology and Innovation), caracteritzat
per ser una forma d’innovació i creixement basat sobretot en la
tecnologia. La classificació de les activitats en funció de la seva
intensitat de tecnologia i coneixement ha sofert canvis des de

les seves primeres versions a mitjan dècada de 1990. La darrera
actualització proposada per Eurostat el 2009 adapta alguns
dels canvis conceptuals en la classificació, però sobretot adapta
la classificació d’intensitat de tecnologia i coneixement per ser
utilitzada amb la nova classificació d’activitats de 2009 (NACE Rev.
2 o la seva equivalent espanyola CNAE 2009). Els canvis de fons,
però, no són substancials. Les dades per a l’elaboració dels mapes
provenen d’ACICSA, i es considera l’activitat principal de l’empresa
per assignar-la a la seva corresponent intensitat de tecnologia i
coneixement. Aquest criteri produirà resultats diferents dels de les
bases de dades de l’Agència Tributària (basades en productes en
comptes d’activitats).

Indústries manufactureres

Alta tecnologia

21

26

30.3

Mitjana-alta tecnologia

20

25.4

27

28

29

30 (excepte 30.1 i 32.5)

32.5

Serveis d’alta tecnologia

59

60

61

62

63

72

Serveis financers
intensius en coneixement

64

65

66

Fabricació de productes farmacèutics

Fabricació de productes informàtics,
electrònics i òptics

Construcció aeronàutica i espacial

Indústries químiques

Fabricació d'armes i municions

Fabricació de materials i equips elèctrics

Fabricació de maquinària i equips ncaa

Fabricació de vehicles de motor, remolcs
i semiremolcs

Fabricació d'altres materials de transport

Fabricació d'instruments i subministraments
mèdics i odontològics

Vídeo i televisió; enregistrament de so i edició
musical

Activitats d'emissió i programació de ràdio
i televisió

Telecomunicacions

Serveis de tecnologies de la informació

Serveis d'informació

Recerca i desenvolupament

Mediació financera, excepte assegurances
i fons de pensions

Assegurances, reassegurances i fons de
pensions, excepte la S. Social obligatòria

Activitats auxiliars de la mediació financera
i d'assegurances

Serveis de mercat
intensius en
coneixement (excepte
els financers)

50

51

69

70

71

73

74

78

80

Altres serveis intensius
en coneixement

58

75

84

85

86

87

88

90

91

92

93

Transport marítim i per vies de navegació
interiors

Transport aeri

Activitats jurídiques i de comptabilitat

Activitats de les seus centrals; activitats de
consultoria de gestió

Serveis tècnics d'arquitectura i enginyeria;
assajos i anàlisis tècnics

Publicitat i estudis de mercat

Altres activitats professionals, científiques
i tècniques

Activitats relacionades amb l'ocupació

Activitats de seguretat i investigació

Edició

Activitats veterinàries

Administració pública, Defensa i Seguretat
Social obligatòria

Educació

Activitats sanitàries

Activitats de serveis socials amb allotjament

Activitats de serveis socials sense allotjament

Activitats de creació, artístiques
i d'espectacles

Activitats de biblioteques, arxius, museus
i altres activitats culturals

Activitats relacionades amb els jocs d'atzar
i les apostes

Activitats esportives, recreatives
i d'entreteniment

Activitats intensives en tecnologia i coneixement
CNAE 2009

@

36 37Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses exportadores intensives en tecnologia i coneixement. Any 2001

Barcelona municipi

SIC
Serveis

Intensius en
ConeixementNúm. empreses

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir d’Acicsa.

143

3

68

8

0

10

46

1

12

3

2

7

162

3

58

3

3

13

SIC
Serveis

Intensius en
Coneixement

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

0

4

4

4

9

66

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

1

4

9

10

30

112

1

17

28

26

10

644

Barcelona municipi Àrea metropolitana de Barcelona

Milions d’euros exportació

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

No localitzats

Resta de l’àrea metropolitana

10.165

8

1.841

148

64

985,7

0,5

18

231

5.900

965

80

4.942

Serveis Intensius en Coneixement (SIC)

Manufactures de Mitjana-Alta Tecnologia (MMAT)

Manufactures d’Alta Tecnologia (MAT)

38 39Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses exportadores intensives en tecnologia i coneixement. Any 2009

Barcelona municipi

SIC
Serveis

Intensius en
ConeixementNúm. empreses

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir d’Acicsa.

224

5

100

13

2

19

48

1

13

3

3

9

164

3

51

4

6

14

SIC
Serveis

Intensius en
Coneixement

MAT
Manufactures

d’Alta
Tecnologia

MMAT
Manufactures

de Mitjana-Alta
Tecnologia

0

3

3

4

9

121

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

5

5

19

12

44

100

1

19

31

24

11

750

Barcelona municipi Àrea metropolitana de Barcelona

Milions d’euros exportació

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

No localitzats

Resta de l’àrea metropolitana

8.981

28

1.340

78

327

2.551

2

20

299

2.319

2.016

1.027

12.654

Serveis Intensius en Coneixement (SIC)

Manufactures de Mitjana-Alta Tecnologia (MMAT)

Manufactures d’Alta Tecnologia (MAT)

40 41Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Tecnologies de la informació i la comunicació

Les Tecnologies de la Informació i la Comunicació (TIC) fan
referència a aquelles activitats, professionals i productes
relacionats amb l’emmagatzemament, el procés i la transmissió de
la informació utilitzant mitjans electrònics. Aquest concepte
és semblant al d’Economia de la Informació (OCDE 2002a), però
és diferent d’altres amb els quals de vegades es confon: Economia
del Coneixement, Alta Tecnologia, i fins i tot Nova Economia.
L’existència de diferents criteris per acotar-lo empíricament resulta
especialment evident en l’àmbit productiu, fet que origina l’ús de
classificacions diferents entre països.

L’OCDE ofereix al Measuring the information economy (2002a)
els criteris per identificar les activitats econòmiques TIC. La
classificació parteix dels criteris inicials que han de complir les
activitats per ser considerades TIC:

•	Manufactures TIC: aquelles que tenen per funció el procés i
la comunicació de la informació, incloent la transmissió i la
presentació. També han d’utilitzar processos electrònics per
“detectar, mesurar i/o registrar fenòmens físics o per controlar
processos físics”.

•	Serveis TIC: han de permetre el procés i la comunicació de la
informació per mitjans electrònics.

La classificació original ha patit diferents canvis i adaptacions, el
més recent dels quals és el que combina canvis en els subsectors
considerats TIC amb l’adaptació a la nova classificació d’activitats
econòmiques (CNAE 2009 / NACE Rev. 2 / ISIC Rev. 4), i que es
recullen a la guia de l’OCDE Guide to measuring the information
society, 2009 (OECD París, 2009).

Empreses de tecnologies
de la informació
i la comunicació (TIC)11.03

Manufactures TIC

261

262

263

264

268

Serveis (Comerç)

465

Serveis (Intangibles)

582

610

612

613

619

620

631

951

Fabricació de components electrònics i circuits
impresos acoblats

Fabricació d'ordinadors i equips perifèrics

Fabricació d'equips de telecomunicacions

Fabricació de productes electrònics de consum

Fabricació de suports magnètics i òptics

Comerç a l'engròs d'equips per a les
tecnologies de la informació i la comunicació
(TIC)

Edició de programes informàtics

Telecomunicacions per cable

Telecomunicacions sense fils

Telecomunicacions per satèl·lit

Altres activitats de telecomunicacions

Serveis de tecnologies de la informació

Processament de dades, hostatge i activitats
relacionades; portals web

Reparació d'ordinadors i equips de comuni-
cació

TIC

42 43Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses de Tecnologies de la Informació i la Comunicació (TIC). Any 2001

Barcelona municipi

MAN
Manufactures

TICNúm. empreses

SCOM
Serveis TIC
Comercials

SINT
Serveis TIC
Intangibles

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

80

1

21

5

5

6

269

4

137

10

10

17

1.338

35

569

66

44

96

MAN
Manufactures

TIC

SCOM
Serveis TIC
Comercials

SINT
Serveis TIC
Intangibles

5

9

33

19

25

293

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

2

6

13

13

8

168

28

44

145

89

219

894

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Serveis TIC Intangibles (SINT)

Serveis TIC Comercials (SCOM)

Manufactures TIC (MAN)

44 45Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses de Tecnologies de la Informació i la Comunicació (TIC). Any 2010

Barcelona municipi

MAN
Manufactures

TICNúm. empreses

SCOM
Serveis TIC
Comercials

SINT
Serveis TIC
Intangibles

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

76

1

22

5

3

6

303

5

143

11

12

20

1.715

55

700

104

58

120

MAN
Manufactures

TIC

SCOM
Serveis TIC
Comercials

SINT
Serveis TIC
Intangibles

6

12

36

29

29

355

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

4

5

9

15

6

181

45

60

195

114

264

1.397

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Serveis TIC Intangibles (SINT)

Serveis TIC Comercials (SCOM)

Manufactures TIC (MAN)

46 47Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses de Tecnologies de la Informació i la Comunicació (TIC). Creació d’empreses 2001-2010

Barcelona municipi

MAN
Manufactures

TICNúm. empreses

SCOM
Serveis TIC
Comercials

SINT
Serveis TIC
Intangibles

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

30

0

9

4

2

3

131

3

49

5

5

8

1,026

42

420

75

25

56

MAN
Manufactures

TIC

SCOM
Serveis TIC
Comercials

SINT
Serveis TIC
Intangibles

5

7

15

18

16

140

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

2

2

3

2

3

59

30

34

111

62

171

841

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Serveis TIC Intangibles (SINT)

Serveis TIC Comercials (SCOM)

Manufactures TIC (MAN)

48 49Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses de Tecnologies de la Informació i la Comunicació (TIC). Destrucció d’empreses 2001-2010

Barcelona municipi

MAN
Manufactures

TICNúm. empreses

SCOM
Serveis TIC
Comercials

SINT
Serveis TIC
Intangibles

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

28

0

7

2

4

2

63

1

26

4

2

2

406

13

169

25

9

17

MAN
Manufactures

TIC

SCOM
Serveis TIC
Comercials

SINT
Serveis TIC
Intangibles

3

4

9

4

8

42

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

0

1

7

0

5

32

9

9

40

29

86

197

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Serveis TIC Intangibles (SINT)

Serveis TIC Comercials (SCOM)

Manufactures TIC (MAN)

50 51Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Tecnologies de la informació i la comunicació

Les Tecnologies de la Informació i la Comunicació (TIC) fan
referència a aquelles activitats, professionals i productes
relacionats amb l’emmagatzemament, el procés i la transmissió
de la informació utilitzant mitjans electrònics. Aquest concepte és
semblant al d’Economia de la Informació (OCDE 2002a), però és
diferent d’altres amb els quals de vegades es confon: Economia
del Coneixement, Alta Tecnologia, i fins i tot Nova Economia.
L’existència de diferents criteris per acotar-lo empíricament resulta
especialment evident en l’àmbit productiu, fet que origina l’ús de
classificacions diferents entre països.

L’OCDE ofereix al Measuring the information economy (2002a)
els criteris per identificar les activitats econòmiques TIC. La
classificació parteix dels criteris inicials que han de complir les
activitats per ser considerades TIC:

•	Manufactures TIC: aquelles que tenen per funció el procés i
la comunicació de la informació, incloent la transmissió i la
presentació. També han d’utilitzar processos electrònics per
“detectar, mesurar i/o registrar fenòmens físics o per controlar
processos físics”.

•	Serveis TIC: han de permetre el procés i la comunicació de la
informació per mitjans electrònics.

La classificació original ha patit diferents canvis i adaptacions, el
més recent dels quals és el que combina canvis en els subsectors
considerats TIC amb l’adaptació a la nova classificació d’activitats
econòmiques (CNAE 2009 / NACE Rev. 2 / ISIC Rev. 4), i que es
recullen a la guia de l’OCDE Guide to measuring the information
society, 2009 (OECD París, 2009)..

11.04
Empreses TIC
exportadores

Manufactures TIC

261

262

263

264

268

Serveis (Comerç)

465

Serveis (Intangibles)

582

610

612

613

619

620

631

951

Fabricació de components electrònics i circuits
impresos acoblats

Fabricació d'ordinadors i equips perifèrics

Fabricació d'equips de telecomunicacions

Fabricació de productes electrònics de consum

Fabricació de suports magnètics i òptics

Comerç a l'engròs d'equips per a les
tecnologies de la informació i la comunicació
(TIC)

Edició de programes informàtics

Telecomunicacions per cable

Telecomunicacions sense fils

Telecomunicacions per satèl·lit

Altres activitats de telecomunicacions

Serveis de tecnologies de la informació

Processament de dades, hostatge i activitats
relacionades; portals web

Reparació d'ordinadors i equips de comuni-
cació

TIC

52 53Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses TIC exportadores. Any 2001

Barcelona municipi

Núm. empreses

MAN
Manufactures

TIC

SINT
Serveis TIC
Intangibles

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir d’Acicsa.

49

1

13

3

3

2

11

0

6

0

0

2

MAN
Manufactures

TIC

SINT
Serveis TIC
Intangibles

0

4

9

10

4

149

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

0

0

0

2

1

8

Barcelona municipi Àrea metropolitana de Barcelona

Milions d’euros exportats en activitats TIC

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

953

0

30

11

0

663

0

3

2

147

97

874

Serveis TIC Intangibles (SINT)

Manufactures TIC (MAN)

54 55Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses TIC exportadores. Any 2009

Barcelona municipi

Núm. empreses

MAN
Manufactures

TIC

SINT
Serveis TIC
Intangibles

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir d’Acicsa.

37

0

12

1

1

4

22

12

0

0

1

MAN
Manufactures

TIC

SINT
Serveis TIC
Intangibles

0

3

7

7

2

167

Núm. empreses

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

1

0

2

2

4

11

Barcelona municipi Àrea metropolitana de Barcelona

Milions d’euros exportats en activitats TIC

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

1.979

0

37

5

0

1.703

0

5

6

71

150

1.150

Serveis TIC Intangibles (SINT)

Manufactures TIC (MAN)

56 57Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses amb despesa en recerca
i desenvolupament

La despesa de les empreses en activitats d’R+D s’ha obtingut
a partir de les dades comptables dels comptes anuals de les
empreses obtingudes de la base de dades SABI.

La cobertura no és el total de la població, atès el biaix per
dimensió d’empresa de SABI, però sí que captura prop del cent per
cent del total de la despesa de les empreses en R+D.

L’assignació territorial s’ha realitzat a partir del domicili de
l’empresa; aquest fet implica que pugui existir un cert biaix ja que
el lloc en el qual es registra la despesa (la seu central) podria no
ser realment on s’aplica la despesa.

11.05
Empreses amb despesa
en R+D

R+D

58 59Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses amb despesa en recerca i desenvolupament (R+D). Despesa acumulada 2001-2007

Barcelona municipi

Núm. empreses

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

342

3

117

16

10

37

2.772

1,3

837,6

49,8

20,5

560,6

Núm. empresesMilions d’euros Milions d’euros

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

1

9

43

39

67

990

0,5

285,4

110,8

159,9

745,7

4.721

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

0,1

1.710

375

160

Despesa en R+D
en milions d’euros

60 61Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses amb despesa en recerca i desenvolupament (R+D). Despesa de l’any 2007

Barcelona municipi

Núm. empreses

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

162

1

51

7

6

22

480

0,2

163,8

0,6

0,9

114,6

Núm. empresesMilions d’euros Milions d’euros

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

0

4

18

23

30

551

0

1,2

22

25,5

151,7

1.529

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

0,1

504

75

40

Despesa en R+D
en milions d’euros

62 63Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses amb despesa en recerca
i desenvolupament

Les Tecnologies de la Informació i la Comunicació (TIC) fan
referència a aquelles activitats, professionals i productes
relacionats amb l’emmagatzemament, el procés i la transmissió
de la informació utilitzant mitjans electrònics. Aquest concepte és
semblant al d’Economia de la Informació (OCDE 2002a), però és
diferent d’altres amb els quals de vegades es confon: Economia
del Coneixement, Alta Tecnologia, i fins i tot Nova Economia.
L’existència de diferents criteris per acotar-lo empíricament resulta
especialment evident en l’àmbit productiu, fet que origina l’ús de
classificacions diferents entre països.

L’OCDE ofereix al Measuring the information economy (2002a)
els criteris per identificar les activitats econòmiques TIC. La
classificació parteix dels criteris inicials que han de complir les
activitats per ser considerades TIC:

•	Manufactures TIC: aquelles que tenen per funció el procés i
la comunicació de la informació, incloent la transmissió i la
presentació. També han d’utilitzar processos electrònics per
“detectar, mesurar i/o registrar fenòmens físics o per controlar
processos físics”.

•	Serveis TIC: han de permetre el procés i la comunicació de la
informació per mitjans electrònics.

La classificació original ha patit diferents canvis i adaptacions, el
més recent dels quals és el que combina canvis en els subsectors
considerats TIC amb l’adaptació a la nova classificació d’activitats
econòmiques (CNAE 2009 / NACE Rev. 2 / ISIC Rev. 4), i que es
recullen a la guia de l’OCDE Guide to measuring the information
society, 2009 (OECD París, 2009).

La despesa de les empreses en activitats d’R+D s’ha obtingut
a partir de les dades comptables dels comptes anuals de les
empreses obtingudes de la base de dades SABI.

La cobertura no és el total de la població, atès el biaix per
dimensió d’empresa de SABI, però sí que captura prop del cent per
cent del total de la despesa de les empreses en R+D.

L’assignació territorial s’ha realitzat a partir del domicili de
l’empresa; aquest fet implica que pugui existir un cert biaix ja que
el lloc en el qual es registra la despesa (la seu central) podria no
ser realment on s’aplica la despesa.

11.06
Empreses TIC
amb despesa en R+D

Manufactures TIC

261

262

263

264

268

Serveis (Comerç)

465

Serveis (Intangibles)

582

610

612

613

619

620

631

951

Fabricació de components electrònics i circuits
impresos acoblats

Fabricació d'ordinadors i equips perifèrics

Fabricació d'equips de telecomunicacions

Fabricació de productes electrònics de consum

Fabricació de suports magnètics i òptics

Comerç a l'engròs d'equips per a les
tecnologies de la informació i la comunicació
(TIC)

Edició de programes informàtics

Telecomunicacions per cable

Telecomunicacions sense fils

Telecomunicacions per satèl·lit

Altres activitats de telecomunicacions

Serveis de tecnologies de la informació

Processament de dades, hostatge i activitats
relacionades; portals web

Reparació d'ordinadors i equips de comuni-
cació

TIC
+

R+D

64 65Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses TIC amb despesa en recerca i desenvolupament (R+D). Despesa de l’any 2001

Barcelona municipi

Núm. empreses

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

15

0

4

1

0

0

60,9

0

2,6

3,3

0

0

Núm. empresesMilions d’euros Milions d’euros

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

0

1

2

4

3

18

0

44,7

3,1

5,8

1,4

27,7

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

0,1

50

20

Despesa en R+D
en milions d’euros Categoria

Manufactures TIC

Serveis TIC Comercials

Serveis TIC Intangibles

66 67Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses TIC amb despesa en recerca i desenvolupament (R+D). Despesa de l’any 2007

Barcelona municipi

Núm. empreses

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Nou Barris

Font: elaboració a partir de SABI.

15

0

5

0

0

0

0

46,9

0

27,2

0

0

0

0

Núm. empresesMilions d’euros Milions d’euros

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

No disponible

Resta de l’àrea metropolitana

0

4

3

3

2

11

0

9,9

6,3

3,5

3,2

15,4

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

0,1

50

20

Despesa en R+D
en milions d’euros Categoria

Manufactures TIC

Serveis TIC Comercials

Serveis TIC Intangibles

68 69Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Científics i innovadors estrella

Les dades dels científics estrella provenen de la base de dades
anomenada ISI Highly Cited, que és un producte de l’empresa
especialitzada en informació científica Thomson Reuters.
El fet que un investigador aparegui en aquesta base de dades
vol dir que es troba entre els 250 investigadors més citats en
una disciplina determinada en un període de temps definit. Es
considera que la citació és una mesura directa d’influència sobre
la literatura d’una matèria i també és un indicador robust de
contribució científica ja que mostra una interacció entre milions
d’articles publicats. En el moment en què un investigador cita
el treball d’un altre investigador, està reconeixent la rellevància
d’aquell treball per a la seva recerca.

El recompte de les citacions es realitza a partir de la base de
dades Web of Science. Per a la identificació dels científics altament
citats es parteix de tots els articles indexats a les bases de dades
de citacions de Thomson Reuters en un període que comprèn
un conjunt d’anys; en la actualitat es recullen articles i les seves
citacions dels anys 1981-2007. Aquests articles es classifiquen
per matèries i s’identifiquen els autors que més apareixen en
cada categoria. Per evitar problemes d’homògrafs es realitzen uns
controls que inclouen demanar la confirmació del CV als mateixos
autors identificats com a “estrelles”. L’assignació del científic/
innovador s’ha fet a l’adreça del seu departament o centre físic de
treball.

Font: Thomson Reuters: How do we identify Highly Cited
Researchers?, Juny 2007, <http://hcr3.isiknowledge.com/isi_
copy/howweidentify.htm>

Científics i innovadors
estrella11.07

70 71Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Científics i innovadors estrella. Any 2009

Barcelona municipi

Abril, Josep F.

Biglieri, Ezio

Gali, Jordi

Font: Thomson Reuters.

Departament de Genètica,
Universitat de Barcelona

Departament de Tecnologia,
Universitat Pompeu Fabra

Centre de Recerca en Economia Internacional (CREI),
Universitat Pompeu Fabra

Research and Development Department Almirall
Prodesfarma Research Center

Hospital Clínic, Liver Unit, Universitat de Barcelona

Palacios, José Maria

Rodés, Juan

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

72 73Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Patents OEPM

Una patent és un dret exclusiu concedit per l’Estat (a Espanya, a
l’empara de la Llei 11/1986 de patents, LPE) a una invenció que
és nova, implica una activitat inventiva i és susceptible de tenir una
aplicació industrial. La patent dóna al seu titular el dret exclusiu
d’impedir que altres fabriquin, utilitzin, ofereixin per a la venda,
venguin o importin un producte o un procés basat en la invenció
patentada sense l’autorització prèvia del seu titular.

La patent és concedida per l’oficina nacional de patents d’un país
(a Espanya, l’Oficina Espanyola de Patents i Marques, OEPM) o
per una oficina regional de patents d’un grup de països (com ara
l’Oficina Europea de Patents, OEP), i és vàlida durant un període de
temps limitat, que acostuma a ser de 20 anys a partir de la data
de presentació de la sol·licitud de patent (com és el cas d’Espanya
i de les patents europees), a condició que es paguin en el moment
oportú les taxes de manteniment corresponents.

A canvi del dret exclusiu que proporciona una patent, el sol·licitant
té l’obligació de divulgar la invenció al públic mitjançant la
presentació d’una sol·licitud de patent que contingui una descripció
detallada, precisa i completa de la invenció. La patent concedida i,
en molts països, la sol·licitud de patent, es fa pública en un butlletí
o gaseta oficial (a Espanya, en el Butlletí Oficial de la Propietat
Industrial).

Per tenir dret a la protecció per patent, una invenció ha de complir
diversos requisits; en particular, que la invenció reivindicada:

•	No consisteixi en una invenció, la patentabilitat de la qual està
exclosa per la legislació nacional;

•	Sigui nova;

•	Impliqui una activitat inventiva;

•	Sigui susceptible d’aplicació industrial, i

•	Sigui divulgada de manera clara i completa en la sol·licitud de
patent.

En el cas de la legislació espanyola, no es consideren invencions
(Art. 4.4 LPE):

•	Els descobriments, les teories científiques i els mètodes
matemàtics.

•	Les obres literàries o artístiques o qualsevol altra creació
estètica, així com les obres científiques.

•	Els plans, les regles i els mètodes per a l’exercici d’activitats
intel·lectuals, per a jocs o per a activitats econòmico-
comercials, així com a programes d’ordinador.

•	Les formes de presentar la informació.

Sí es poden patentar els productes, especialment les substàncies
o composicions, i les invencions d’aparells o instruments per a la
posada en pràctica dels mètodes mencionats.

Models d’utilitat OEPM

Segons al Llei de patents espanyola, seran protegibles com a
models d’utilitat les invencions que, essent noves i implicant
una activitat inventiva, consisteixin a donar a un objecte una
configuració, estructura o constitució de la qual es derivi un
avantatge pràcticament apreciable pel seu ús o fabricació. Es
tracta d’un títol de propietat que protegeix invencions amb un
menor rang inventiu que les protegides per patents i que també
existeix en altres països europeus. El dispositiu, l’instrument i
l’eina susceptible de protecció mitjançant el model d’utilitat es
caracteritza per la seva “utilitat” i “practicitat” i no per la seva
“estètica”, com succeeix amb el disseny industrial. No podran ser
protegides com a models d’utilitat les invencions de procediment,
que podran ser, si és el cas, patents d’invenció, i les varietats
vegetals.

Una característica important dels models és que l’estat de la
tècnica que s’utilitza com a referència de la novetat i l’activitat
inventiva està constituït per tot allò que, abans de la data de
presentació de la sol·licitud, ha estat divulgat a Espanya per una
descripció escrita o oral, per la utilització o per qualsevol altre
mitjà. Això obre la possibilitat que un agent pugui copiar un invent
o una innovació comercialitzada fora d’Espanya i sol·licitar-ne la
protecció mitjançant model d’utilitat a Espanya com si fos una
invenció pròpia. Aquest fet és molt criticat com una debilitat del
sistema espanyol de protecció de la propietat intel·lectual. De fet,
la concessió del model d’utilitat es realitza “sense garantia de
l’Estat quant a la seva validesa i a la utilitat de l’objecte sobre el
qual recau” (OEPM 2006b). Una altra característica a destacar és
que el titular d’un model d’utilitat està obligat a explotar l’objecte
de la innovació, sia per si mateix o mitjançant una altra persona
autoritzada per ell (llicenciatari), dintre del termini de quatre anys
des de la data de presentació de la sol·licitud o tres anys des de la
data de concessió.

Aquestes són algunes de les característiques dels models d’utilitat:

•	Les condicions per a la concessió de models d’utilitat són
menys estrictes que per a les patents, ja que el requisit
“d’altura inventiva” és menys estricte o no s’aplica;

•	Els procediments per a la concessió de models d’utilitat
acostumen a ser més ràpids i senzills;

•	Les taxes d’adquisició i manteniment són inferiors a les que
s’apliquen a les patents;

•	La màxima durada possible per als models d’utilitat acostuma
a ser menor que la de les patents (a Espanya és de 10 anys
com a màxim des de la data de presentació de la sol·licitud);

•	En alguns països, els models d’utilitat poden estar limitats a
determinats àmbits de la tecnologia i poden estar disponibles
solament per als productes (i no per als processos); i

•	En alguns països, una sol·licitud de model d’utilitat pot
convertir-se en una sol·licitud de patent (aquest és el cas
d’Espanya).

Patents europees EPO

El Conveni de la Patent Europea (CPE) és un tractat internacional
adoptat després de la conferència diplomàtica de Munic el 5
d’octubre de 1973 que va entrar en vigor per a Espanya l’1
d’octubre de 1986.

Mitjançant aquest conveni es crea l’Oficina Europea de Patents
(el 7 d’octubre de 1977), que constitueix el resultat de la voluntat
política col·lectiva dels països europeus d’establir un sistema de
patents uniforme a Europa.

El Conveni de la Patent Europea crea una sistema centralitzat de
concessió de patents obert a tots els països europeus de la gestió
de la qual s’encarrega l’Oficina Europea de Patents.

Aquesta oficina va començar a gestionar les primeres sol·licituds
de patent europea l’1 de juny de 1978.

L’Oficina Europea de Patents (OEP) s’encarrega de la tramitació de
les patents europees i té la seu a Munic i oficines a l’Haia, Berlín i
Viena. Aquestes patents són concedides d’acord amb un dret únic,
és a dir, uns requisits de patentabilitat uniformes.

En el moment actual el nombre de països membres és de 36 i
en altres 4 països europeus no-membres reconeixen les patents
europees. Tanmateix, no és necessari sol·licitar protecció per a
tots i cadascun dels Estats membres. Pot sol·licitar-se la protecció
només per a alguns d’ells, la qual cosa repercutirà en una reducció
de les taxes.

És important destacar que quan ens referim a la patent europea
no ens estem referint a una figura pròpia de la Unió Europea,
sinó que el seu marc legal és, com s’ha comentat més amunt, un
conveni internacional (diferent del de les Comunitats Europees).
I per altra banda, la patent europea no es refereix a un document
de patent únic vàlid automàticament a tots els països firmants
del conveni, sinó que perquè sigui vàlid en els diferents països
s’han de complir uns requisits de traducció a l’idioma oficial i de
pagament de les taxes específiques (que té l’efecte d’encarir molt
el procés).

Models mundials PCT

El Tractat de Cooperació en matèria de Patents (Patent
Cooperation Treaty, PCT) és un tractat multilateral signat a
Washington DC el 19 de juny de 1970 que va entrar en vigor el
21 de gener de 1978 i és administrat per l’Organització Mundial
de la Propietat Intel·lectual (OMPI). El 16 d’agost de 1989 es
produeix l’adhesió d’Espanya al Tractat de Cooperació en matèria
de Patents les disposicions del qual entren en vigor el 16 de
novembre del mateix any.

Els Estats adherits al tractat constitueixen la unió per a la
cooperació en la presentació, la recerca i l’examen de sol·licituds
de protecció de les invencions. El PCT facilita la tramitació de
les sol·licituds per a la protecció de les invencions quan aquesta
protecció es desitja obtenir a diversos països, establint un sistema
en virtut del qual la presentació d’una sol·licitud única produeix
els mateixos efectes que si aquesta sol·licitud hagués estat
presentada en cada un dels països designats per l’interessat.

És important destacar que no es tracta d’un procediment de
concessió de patents ni substitueix les concessions nacionals, sinó
que és un sistema que virtut del qual s’unifica la tramitació prèvia
a la concessió.

Patents i models
d’utilitat11.08

©

74 75Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Patents i models d’utilitat. Acumulat 1990-2000

Barcelona municipi

Models
Patents

nacionals
Patents

internacionals

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Nou Barris

Font: elaboració a partir de l'OEPM, l'OEP, el PCT i la WIPO.

3.074

123

1.018

246

131

248

70

1.495

33

406

89

41

292

12

158

0

45

2

0

23

4

Models
Patents

nacionals
Patents

internacionals

45

197

128

250

2

725

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

NC

Resta de l’àrea metropolitana

192

317

226

496

7

1,817

4

30

4

32

14

52

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Models d’utilitat (MU)

Patents nacionals (PN)

Patents internacionals (PI)

76 77Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Patents i models d’utilitat. Acumulat 2001-2006

Barcelona municipi

Models
Patents

nacionals
Patents

internacionals

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Nou Barris

Font: elaboració a partir de l'OEPM, l'OEP, el PCT i la WIPO.

1.146

43

389

65

41

102

27

710

15

211

24

60

166

3

332

6

61

19

36

84

4

Models
Patents

nacionals
Patents

internacionals

10

59

51

111

0

483

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

NC

Resta de l’àrea metropolitana

67

91

136

183

2

947

5

44

23

30

20

340

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Models d’utilitat (MU)

Patents nacionals (PN)

Patents internacionals (PI)

78 79Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Patents i models d’utilitat. Anual 2001-2006

Barcelona municipi. Any 2001 Barcelona municipi. Any 2002

2001 2002 2003

Models d’utilitat

Patents nacionals

Patents internacionals

Font: elaboració a partir de l'OEPM, l'OEP, el PCT i la WIPO.

214

161

56

191

158

52

230

179

51

2004

210

157

69

2005

194

45

75

2006

107

10

29

Barcelona municipi. Any 2003 Barcelona municipi. Any 2004 Barcelona municipi. Any 2006

Barcelona municipi. Any 2005

Models d’utilitat (MU)

Patents nacionals (PN)

Patents internacionals (PI)

80 81Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Patents d’alta tecnologia

A partir de les dades sobre sol·licituds de patent classificades per
subclasse de la Classificació Internacional de Patents, es poden
calcular dades sobre sol·licituds de patents en camps d’alta
tecnologia segons les taules de conversió que utilitza Eurostat. Les
patents d’alta tecnologia es compten seguint els criteris establerts
per l’informe estadístic de la comissió trilateral de cooperació en
matèria de patents (Trilateral Statistical Report), on els camps
tècnics següents es defineixen com d’alta tecnologia: equip
informàtic i de negocis automatitzats, microorganismes i enginyeria
genètica, aviació, tecnologia de comunicacions, semiconductors
i làser.

Sector TIC (tecnologies de la informació
i la comunicació)

A partir de les dades sobre sol·licituds de patent classificades per
subclasse de la Classificació Internacional de Patents, es calcula
el nombre de sol·licituds de patents en els grups de les TIC, segons
les taules de conversió que utilitza Eurostat. Hi ha quatre grups
de TIC: telecomunicacions, electrònica de consum, ordinadors,
màquines d’oficina i altres TIC.

Sector de la Biotecnologia

A partir de les dades sobre sol·licituds de patent classificades
per subclasse de la Classificació Internacional de Patents, es pot
calcular el nombre de patents en biotecnologia, segons les taules
de conversió que utilitza Eurostat.

Interpretació de les dades

En la metodologia d’Eurostat, una mateixa patent pot tenir
components de biotecnologia, alta tecnologia i TIC. El que recullen
els mapes i les dades adjunts són les patents que tenen algun
d’aquests camps, però que podrien tenir els tres a la vegada, de
manera que no és correcte sumar-les excepte si es ponderen.

11.09
Patents biotech,
high-tech i TIC

©

82 83Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Patents biotech, high-tech i TIC. Acumulat 1990-2000

Barcelona municipi

Biotech High-Tech TIC

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de l'OEPM, l'OEP, el PCT i la WIPO.

37

0

14

0

1

10

95

1

31

2

3

16

285

7

60

21

11

53

Biotech High-Tech TIC

4

2

14

13

9

112

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

0

0

2

5

5

53

5

5

40

31

52

429

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Patents Biotech

Patents High-Tech

Patents TIC

84 85Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Patents biotech, high-tech i TIC. Acumulat 2001-2006

Barcelona municipi

Biotech High-Tech TIC

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de l'OEPM, l'OEP, el PCT i la WIPO.

61

2

14

0

2

29

138

2

33

3

6

44

258

14

59

8

8

76

Biotech High-Tech TIC

2

4

13

12

19

142

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

0

0

13

1

0

61

5

11

25

26

26

392

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Patents Biotech

Patents High-Tech

Patents TIC

86 87Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Dissenys i dibuixos industrials

Des de la perspectiva de la legislació en matèria de propietat
intel·lectual, un disseny industrial atorga un dret exclusiu (a
utilitzar-lo i a prohibir la seva utilització per tercers sense el seu
consentiment), sobre l’aparença de la totalitat o d’una part d’un
producte, que es derivi de les característiques de les línees,
contorns, colors, forma, textura o materials del producte en si o
de la seva ornamentació. En altres paraules, el terme es refereix
exclusivament a l’aparença d’un bé físic. Si bé el disseny d’un
producte pot comprendre característiques tècniques o funcionals,
un disseny industrial fa referència únicament a la naturalesa
estètica d’un producte i es distingeix de qualsevol aspecte tècnic
o funcional.

Els dissenys industrials són importants en una àmplia diversitat de
camps, des de productes industrials, de moda o artesanals fins a
instruments tècnics, d’ús mèdic, rellotges i altres articles de luxe;
des d’electrodomèstics, joguines, mobles i aparells elèctrics fins a
automòbils i estructures arquitectòniques; des de dissenys tèxtils
fins a dissenys d’equipament esportiu. Els dissenys industrials
tenen importància també quant a l’envasat, l’empaquetat i la
presentació del producte.

Com a norma general, un disseny industrial pot tenir:
(1) característiques tridimensionals, com la forma del
producte (denominat “model industrial”); (2) característiques
bidimensionals, com els ornaments, les figures, les línies o
els colors del producte (denominat “dibuix industrial”); o bé
(3) una combinació de les característiques mencionades.

En protegir un disseny industrial mitjançant un registre a una
oficina de propietat intel·lectual d’àmbit nacional o regional, el
titular obté els drets exclusius d’impedir-ne la reproducció o la
imitació no autoritzada per part de tercers. És a dir, s’adquireix
el dret d’impedir-ne la reproducció o la imitació per part de la
competència, amb la qual cosa s’enforteix la posició competitiva.

A la majoria dels països (com Espanya) cal registrar els dissenys
industrials de conformitat amb la legislació corresponent. Per
registrar un disseny industrial s’ha de presentar una sol·licitud
a l’oficina de propietat intel·lectual del país en el qual es desitgi
obtenir protecció (a Espanya, l’OEPM). En alguns països o
regions, com la Unió Europea, gràcies a instruments legislatius
recents, els dibuixos i models industrials no registrats es poden
protegir durant tres anys a partir de la publicació del disseny a
la Unió Europea. Els dibuixos o models no registrats donen a les

empreses l’oportunitat de provar un producte en el mercat abans
d’embarcarse en el complex i costós procés de registrar tots els
seus dibuixos o models, molts dels quals tal vegada no tinguin èxit
comercial.

A més, alguns dissenys estan molt poc temps al mercat,
especialment en el sector de la moda. Per a aquests productes,
una alternativa és el disseny no registrat. Una vegada fabricat el
producte, els dissenyadors tenen fins a 12 mesos per registrar-lo.
La protecció que s’atorga a un disseny no registrat és limitada, ja
que resulta més difícil vetllar pel seu compliment que en el cas
d’un disseny registrat, i és també més curta, ja que dura tres anys,
en comparació als 25 anys de la protecció concedida als dissenys
registrats a la Unió Europea.

Segons com sigui la legislació nacional específica de cada país,
una alternativa a la protecció dels dissenys és la legislació del dret
d’autor. En general, el dret d’autor atorga drets exclusius respecte
d’obres literàries o artístiques. Ja que en alguns països els
dissenys es poden considerar obres d’art o art aplicat,la protecció
del dret d’autor representa una opció atractiva per a les petites i
mitjanes empreses.

Per norma general per poder registrar un disseny, aquest ha de
complir un o més dels següents requisits bàsics:

•	El disseny ha de ser “nou”. Es considera que un disseny és nou
si no s’ha fet públic cap altre disseny idèntic abans de la data
de presentació de sol·licitud de registre.

•	El disseny ha de ser “original”. Es considera que un disseny és
original si un dissenyador l’ha creat de forma independent i no
és còpia ni imitació d’altres dissenys.

•	El disseny ha de tenir “caràcter individual”. Es compleix aquest
requisit si la impressió que produeix a un usuari informat
difereix de la impressió global que li hagin produït altres
dissenys anteriors que s’hagin fet públics.

Generalment, els dissenys susceptibles de protecció es relacionen
amb productes manufacturats, com és el cas de la forma d’una
sabata, el disseny d’un penjoll o l’ornament d’una tetera. És
important assenyalar que en alguns països l’artesania està
exclosa de la protecció dels dissenys, ja que la legislació nacional
exigeix que el producte al qual s’apliqui un disseny industrial
sigui “un article de fàbrica” o que pugui reproduir-se “per mitjans
industrials”.

La durada de la protecció d’un disseny industrial registrat varia
d’un país a un altre, però acostuma a ser com a mínim de 10 anys
(encara que habitualment és més llarga; per exemple, 14 anys per
a les patents de dissenys als Estats Units d’Amèrica, i fins a 25
anys d’acord amb la normativa sobre el disseny comunitari de la
Unió Europea). En molts països, s’exigeix als titulars de drets que
renovin la protecció dels seus dissenys després de cinc anys.
A Espanya, el registre d’un disseny s’atorga per un període de
5 anys a comptar des de la data de presentació de la sol·licitud
i podrà renovar-se per períodes successius també de cinc anys
fins a un màxim de 25 anys.

Dissenys i dibuixos11.10

88 89Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Dissenys i dibuixos industrials. Acumulat 1990-2000

Barcelona municipi

Núm. dissenys Núm. dissenys

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de l’OEPM.

2.089

43

1.200

87

54

92

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

33

55

128

83

314

2.630

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Dissenys

90 91Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Dissenys i dibuixos industrials. Acumulat 2001-2008

Barcelona municipi

Núm. dissenys Núm. dissenys

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de l’OEPM.

1.405

56

941

35

29

71

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

4

15

78

44

132

1.736

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Dissenys

92 93Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

La via regional: si desitja sol·licitar protecció en països que formen
part d’un sistema regional de marques, es pot sol·licitar un registre
que tingui efecte en els territoris de tots els Estats membres,
presentant amb aquesta finalitat una sol·licitud en l’oficina regional
competent. Les oficines regionals de marques són:

•	Oficina Regional Africana de la Propietat Industrial

•	Oficina de Marques del Benelux

•	Oficina d’Harmonització del Mercat Interior de la Unió Europea

•	Organització Africana de Propietat Intel·lectual

En el cas de l’Oficina d’Harmonització del Mercat Interior de la
Unió Europea (OAMI), es pot registrar una marca comunitària. El
procediment està regulat pel Reglament de la Marca Comunitària
mitjançant el qual es pot obtenir la protecció per a la totalitat dels
Estats membres de la UE (27 l’any 2010) mitjançant una única
sol·licitud, que podrà presentar-se tant davant de l’OEPM com
davant de l’OAMI (amb seu a Alacant). La marca comunitària té un
caràcter unitari i produeix el mateix efecte en tot el territori de la
Comunitat. La duració d’aquest registre és de 10 anys renovables
indefinidament. El fet de protegir una marca mitjançant el registre
a l’OAMI implica que es persegueixi una protecció en un àmbit
territorial molt més ampli que si la protecció es sol·licita solament
davant l’oficina espanyola; aquest fet es pot interpretar que el
propietari de la marca li està assignant un valor molt més gran a la
seva marca i, per tant, al producte o servei que identifica.

La via internacional: si el país d’origen del sol·licitant és membre
del Sistema de Madrid i la marca ha estat registrada o sol·licitada
amb efecte en aquest país, pot acollir-se al Sistema de Madrid
(regulada per l’Acord de Madrid i el seu Protocol, i administrat per
l’Organització Mundial de la Propietat Intel·lectual) per registrar la
seva marca en els 78 països que són membres del Sistema.
Per aquest procediment, es pot obtenir protecció fins a 78 països
depositant una única sol·licitud (a l’OEPM, des d’on es trasllada a
l’Oficina Internacional de la Propietat Intel·lectual a Ginebra), i el
registre resultant té els mateixos efectes que si la sol·licitud hagués
estat presentada en cada un dels països designats. Això sí, cada
país pot concedir o denegar la protecció. La duració d’aquest tipus
de registre és de 10 anys renovables indefinidament.

Marques nacionals de productes i serveis
(OEPM)

Una marca és un signe que permet diferenciar els productes o
serveis d’una empresa dels de les altres. En general, les marques
poden consistir en paraules, lletres, números, dibuixos, fotos,
formes, colors, logotips, etiquetes, o la combinació d’aquests
elements, que s’utilitzin per diferenciar productes o serveis.

La principal funció de la marca és permetre als consumidors
identificar el producte d’una empresa, sia un bé o un servei, amb
la finalitat de distingir-lo dels productes idèntics o similars de la
competència.

És interessant destacar que en determinades circumstàncies pot
considerar-se que la forma, el disseny i l’envasat d’un determinat
producte constitueix una característica distintiva del producte en
qüestió i, per tant, protegir-se com a marca tridimensional (per
exemple, l’ampolla de Coca-Cola) i no com a disseny industrial,
amb l’avantatge que la marca es pot renovar indefinidament
mentre que el disseny no.

Ja que permeten diferenciar unes empreses d’altres i els seus
productes dels de la competència, les marques desenvolupen
un paper primordial en les estratègies de desenvolupament i
comercialització, i contribueixen a projectar la imatge i la reputació
dels productes de l’empresa davant dels consumidors. Així mateix,
les marques inciten les empreses a invertir en el manteniment o
la millora de la qualitat dels seus productes, ja que els seus rivals
podrien utilitzar la mateixa marca o una de tan similar que es pogués
confondre pel fet de comercialitzar productes idèntics o similars.

Si bé no és obligatori registrar les marques d’una empresa, és
preferible fer-ho ja que el registre atorga drets exclusius que
prohibeixen l’ús no autoritzat de la marca. Si l’empresa no registra
la marca, les inversions que realitzi en la comercialització d’un
producte poden resultar infructuoses ja que els seus rivals podrien
utilitzar la mateixa marca o una tan similar que pugui confondre’s
per comercialitzar productes idèntics o similars.

Si bé la duració de la protecció pot variar, en molts països
les marques estan protegides durant 10 anys. El registre
pot renovar-se indefinidament (en general, durant períodes
consecutius de 10 anys) a condició que les taxes de renovació
es paguin en el termini estipulat.

A Espanya la marca es concedeix per deu anys des de la data de
sol·licitud davant de l’OEPM i pot renovar-se indefinidament per
períodes successius de deu anys.

Les marques s’assemblen a les patents en termes d’accessibilitat i
quantitat d’informació disponible, si bé no presenten el mateix nivell
de detall d’informació (les patents contenen informació sobre la
invenció tecnològica i subministren el nom de l’inventor, així com les
citacions fetes a fonts de coneixement previ). I, com en el cas de les
patents, les marques no són totes iguals en termes de valor comercial.

Una de les primeres referències a les marques com a indicador
d’innovació és el Germany’s Technological Performance 2001
Report, elaborat per encàrrec del Ministeri d’Educació alemany
(Velling, 2002). En aquest informe es considera que les marques ja
no es poden considerar només com un dret industrial subordinat.
El fet que el nombre de marques registrades a Alemanya es
tripliqués durant els anys noranta es considera “una clara indicació
que a les marques se’ls està donant més importància que en el
passat” (Velling 2002, p. 20). Encara que tècnicament el caràcter
nou no és requisit per registrar una marca, els autors pensen
que es pot assumir de manera raonable que les marques són
sol·licitades principalment per a productes i serveis nous.

Un fet a destacar és que les marques, a diferència de les patents,
reflecteixen millor el comportament innovador de les empreses
precisament en aquells sectors en què les patents no ofereixen
dades rellevants, com és el cas de les activitats de serveis,
comercials i també en sectors amb un nivell tecnològic baix. De fet,
es pot pensar que les marques estan més indicades per capturar
innovacions incrementals, de manera que recollirien un conjunt
diferent d’empreses innovadores.

Cal tenir en compte que registrar una marca és més barat
respecte a una patent i a més no requereix la presència d’un canvi
tecnològic, per la qual cosa és probable que un conjunt molt més
ampli de petites i mitjanes empreses registri marques. A més, la
naturalesa dels productes oferts per les empreses de serveis fa
que siguin més susceptibles de protecció mitjançant marca que no
mitjançant patent. Tot això permet, mitjançant l’ús d’indicadors de
marques, cobrir un ampli rang de productes i de sectors econòmics
que, per altra banda, amb prou feines s’ha fet a la literatura
econòmica sobre innovació (Mendoça et al, 2004).

En resum, les marques es presenten com indicadors
complementaris d’altres indicadors d’innovació àmpliament
utilitzats. Les marques són un instrument crític per posicionar els
nostres productes en el mercat. Respecte a les patents, se situen
més properes a la fase de comercialització i cobreixen un ventall
més ampli d’empreses i activitats, des d’activitats manufactureres
fins a activitats de serveis.

Marques de productes i serveis internacionals

Els drets que confereix una marca s’acostumen a limitar al territori
en el qual va ser registrat. Per això, generalment el registre d’una
marca amb validesa en un sol país només conferirà drets en
aquest país, a menys que la marca es consideri “notòriament
coneguda”. Per poder protegir una marca en altres territoris
existeixen tres vies:

La via nacional: l’empresa pot sol·licitar el registre a les oficines
de marques dels països on desitgi obtenir protecció, presentant la
sol·licitud corresponent en l’idioma que s’exigeixi i pagant les taxes
estipulades.

11.11 Marques

®

94 95Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Marques de productes i serveis. Acumulat 2001-2006

Barcelona municipi

Europees Europees

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de l’OEPM i l'OAMI.

1.885

114

713

84

74

196

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

6

51

163

130

354

2.171

Nacionals Nacionals

20.159

1.790

7.747

1.129

665

1.580

244

520

1.594

1.290

3.600

18.783

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Marques nacionals

Marques europees

96 97Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Marques de productes i serveis. Any 2006

Barcelona municipi

Europees Europees

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de l’OEPM i l'OAMI.

374

30

138

15

15

44

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

0

11

36

18

67

423

Nacionals Nacionals

2.352

214

894

122

76

218

33

58

191

148

398

2.031

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Marques nacionals

Marques europees

98 99Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Les indústries creatives

L’economia creativa és un fenomen econòmic cada vegada més
rellevant. L’any 2005 va generar el 6,1% del producte interior brut
mundial (2.700 bilions de dòlars) i les exportacions de béns i
serveis creatius van ser del 3,4% del total d’exportacions mundials
(424 bilions de dòlars) (Howkins 2007; UNCTAD 2008). L’economia
creativa ha esdevingut un camp emergent de l’economia després
de la publicació al Regne Unit del DCMS Creative Industries
Mapping Document (1997, 2001) i de l’èxit posterior del llibre
de Richard Florida titulat The Rise of the Creative Class (2002).
Mentre la principal característica de l’aproximació de Richard
Florida és l’anomenada “classe creativa” (treballadors directament
relacionats amb el procés creatiu), l’aproximació de les “indústries
creatives” està més a prop de l’anàlisi sectorial del fenòmen de la
creativitat.

No existeix una llista d’indústries creatives que sigui acceptada
de comú acord o cap institució internacional que hagi establer
un estàndard. La classificació que utilitzem ha estat dissenyada
per Boix i Lazzeretti (2010) per al treball amb la localització
d’indústries amb microdades a la UE 27. Aquesta classificació
parteix de la utilitzada pel DCMS britànic, la proposada Gordon
and Beilby per a l’OCDE i les propostes de la UNCTAD (2008),
ampliada amb les darreres contribucions d’experts. Les indústries
creatives inclouen bàsicament activitats de serveis (intangibles),
però també activitats manufactureres, com aquelles relacionades
amb la impressió, la moda, la joeria, els instruments musicals i
les joguines. La inclusió d’activitats manufactureres és objecte
de polèmica, atesa la dificultat per diferenciar algunes activitats
creatives del món de la moda (fashion & design) de la mera
producció, raó per la qual diferenciarem entre manufactures i
serveis creatius.

A mes a més, la classificació s’ha adaptat a la nova CNAE 2009.
La principal novetat en aquest sentit és que la nova classificació
d’activitats de 2009 considera com a serveis el gruix de les
activitats relacionades amb l’edició, mentre que les arts gràfiques i
la impressió continuen considerant-se manufactura.

11.12
Empreses en indústries
creatives

1411

1412

1413

1414

1419

1420

1431

1439

1511

1520

Confecció de peces de vestir de cuir

Confecció de roba de treball

Confecció d'altres peces de vestir exteriors

Confecció de roba interior

Confecció d'altres tipus de peces de vestir i accessoris

Fabricació d'articles de pelleteria

Confecció de calceteria

Confecció d'altres articles amb teixits de punt

Preparació, adob i acabament del cuir; preparació i tenyida de pells
de pelleteria

Fabricació de calçat

Moda

1811

1812

1813

1814

Impressió de diaris

Altres activitats d'impressió i arts gràfiques

Activitats de preimpressió i de preparació de suports

Enquadernació i activitats dels serveis que s'hi relacionen

Arts gràfiques i impressió

5811

5812

5813

5814

5819

Edició de llibres

Edició de directoris i llistes de correu

Edició de diaris

Edició de revistes

Altres activitats d'edició

Edició

3212 Fabricació d'articles de joieria i articles similars

Fabricació d'instruments musicals

Fabricació de jocs i joguines

Joieria

3220

Instruments musicals

3240

Joguines

Comerç al detall d'articles de segona mà en establiments
especialitzats

4779

Comerç

Indústries creatives
CNAE 2009

5821

5829

6201

6202

Edició de videojocs

Edició de programes informàtics, excepte de videojocs

Activitats de programació informàtica

Activitats de consultoria sobre tecnologies de la informació

Software, videojocs i edició electrònica

1820

5912

5914

5915

5916

5917

5918

5920

Reproducció de suports enregistrats

Activitats de postproducció cinematogràfica, de vídeo i de programes
de televisió

Activitats d'exhibició cinematogràfica

Activitats de producció cinematogràfica i de vídeo

Activitats de producció de programes de televisió

Activitats de distribució cinematogràfica i de vídeo

Activitats de distribució de programes de televisió

Activitats d'enregistrament de so i edició musical

Cine, vídeo i música

6010

6020

Activitats de radiodifusió

Activitats de programació i emissió de televisió

Ràdio i televisió

7211

7219

7220

Recerca i desenvolupament en biotecnologia

Altres tipus de recerca i desenvolupament en ciències naturals i
tècniques

Recerca i desenvolupament en ciències socials i humanitats

Recerca i desenvolupament creatius

7111

7112

Serveis tècnics d'arquitectura

Serveis tècnics d'enginyeria i altres activitats relacionades amb
l'assessorament tècnic

Arquitectura i enginyeria

Agències de publicitat7311

Publicitat

Activitats de disseny especialitzat7410

Disseny

Activitats de fotografia7420

Fotografia

9003

9001

9002

9004

Creació artística i literària

Arts escèniques

Activitats auxiliars a les arts escèniques

Gestió de sales d'espectacles

Escriptors, arts escèniques, arts visuals i artesans

9106

9105

9102

9103

9104

Activitats d'arxius

Activitats de biblioteques

Activitats de museus

Gestió de llocs i edificis històrics

Activitats de jardins botànics, parcs zoològics i reserves naturals

Activitats relacionades amb el patrimoni

100 101Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses en indústries creatives. Any 2001

Barcelona municipi

Empreses creatives
Serveis

Empreses creatives
Serveis

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

4.183

215

1.660

308

127

271

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

36

93

357

177

899

2.116

Empreses creatives
Manufactura

Empreses creatives
Manufactura

1.143

45

353

72

55

72

31

79

245

79

112

2.149

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Empreses creatives (serveis)

Empreses creatives (manufactura)

102 103Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses en indústries creatives. Any 2010

Barcelona municipi

Empreses creatives
Serveis

Empreses creatives
Serveis

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

5.388

322

2.094

411

172

347

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

49

124

522

234

1.113

3.271

Empreses creatives
Manufactura

Empreses creatives
Manufactura

1.107

55

338

70

61

59

26

66

248

67

117

2.126

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Empreses creatives (serveis)

Empreses creatives (manufactura)

104 105Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses en indústries creatives. Creació d’empreses 2001-2010

Barcelona municipi

Empreses creatives
Serveis

Empreses creatives
Serveis

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

2.663

176

983

189

81

186

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

28

66

274

115

565

1.854

Empreses creatives
Manufactura

Empreses creatives
Manufactura

326

24

91

22

18

20

7

15

70

15

44

635

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Empreses creatives (serveis)

Empreses creatives (manufactura)

106 107Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses en indústries creatives. Destrucció d’empreses 2001-2010

Barcelona municipi

Empreses creatives
Serveis

Empreses creatives
Serveis

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

968

43

394

64

22

77

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

9

32

68

37

222

455

Empreses creatives
Manufactura

Empreses creatives
Manufactura

290

11

81

21

9

26

12

24

53

20

33

560

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Empreses creatives (serveis)

Empreses creatives (manufactura)

108 109Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Producció de llibres (nombre de llibres editats)

L’indicador de creació editorial s’ha desenvolupat a partir de les
dades de publicació de llibres i de la localització d’editorials a
Espanya recollits pel sistema International Standard Book Number
(ISBN). Amb això tractem d’aproximar-nos a l’activitat creativa
més àmplia, ja que s’hi recullen tot tipus de publicacions, sia
científiques o de creació literària.

Aquest indicador representa el nombre de llibres registrats per
cada editorial a la base de dades de l’Agència Espanyola de l’ISBN
(que depèn del Ministeri de Cultura espanyol), classificats per
municipi de la seu de cada editorial. En aquesta base de dades
es troben registrades totes les empreses (inclosos els autors,
els editors, les entitats, les empreses, etc.) que han sol·licitat
a l’Agència Espanyola de l’ISBN codis per identificar les seves
produccions.

Per fer l’indicador s’han recollit les dades de tot tipus d’editorials
que estiguessin actives en el moment de l’extracció de les dades
(abril de 2010). A partir de la base de dades de l’ISBN podem tenir
informació sobre el nombre de sol·licituds de números ISBN que
cada editorial ha fet durant el temps de vida que té el sistema
espanyol d’ISBN, que és des de 1972.

Aquest nombre de sol·licituds s’assimila al nombre de llibre editats
i s’assigna especialment a partir de la direcció de l’editorial que els
ha editat. En aquest moments no és possible fer aquest indicador
de forma anual, de manera que les dades que es presenten es
refereixen al conjunt del període de 1972 fins al moment de
l’extracció de les dades (abril de 2010).

Les publicacions que han de portar un codi ISBN són les recollides
a l’Annex I del Reial decret 2063/2008, de 12 de desembre, pel
qual es desenvolupa la Llei 10/2007 de la lectura, del llibre i de
les biblioteques:

•	Obres monogràfiques impreses.

•	Publicacions en braile, o els seus equivalents en noves
tecnologies.

•	Publicacions que l’editorial no tingui previst actualitzar
regularment ni continuar indefinidament.

•	Separates d’articles o números monogràfics d’una publicació
seriada concreta.

•	Pel·lícules, vídeos, transparències de contingut educatiu o
didàctic sempre que siguin recursos didàctics de matèries que
s’imparteixin en l’ensenyament obligatori. S’indicarà la matèria
i el curs al qual va dirigida la publicació.

•	Audiollibres en suport físic (casset, CD, DVD, etc.) o per
internet.

•	Còpies digitals de publicacions monogràfiques impreses.

•	Publicacions multimèdia el component principal de les quals
sigui el text.

•	Publicacions en microformes.

•	Programes informàtics educatius o didàctics dissenyats amb
propòsits educatius o de capacitació amb tutorials per a
l’aprenentatge.

•	Mapes.

Producció de llibres11.13

110 111Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Producció de llibres. Acumulat 1972-2010

Barcelona municipi

Núm. editorials

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Nou Barris

Font: elaboració a partir del Ministeri de Cultura.

2.183

274

757

181

76

211

23

515.781

32.617

159.684

22.182

1.498

97.445

3.254

Núm. editorialsNúm. llibres Núm. llibres

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

No classificats

Resta de l’àrea metropolitana

51

159

111

332

8

1.236

4.642

41.478

3.480

149.323

178

40.294

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

1

28.000

14.000

Nombre de llibres editats

112 113Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses editorials

Dintre de les indústries creatives, la indústria editorial és
especialment rellevant a Espanya i a la ciutat de Barcelona.
La indústria editorial recull cinc tipus d’activitats:

•	CNAE 5811: Edició de llibres

•	CNAE 5812: Edició de directoris i llistes de correu

•	5813: Edició de diaris

•	5814: Edició de revistes

•	5819: Altres activitats editorials

Als mapes s’ha diferenciat entre Edició de llibres i la resta
d’activitats d’edició.

Empreses editorials11.14

114 115Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses editorials. Any 2001

Barcelona municipi

Resta activitats
editorials

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

319

15

163

26

16

13

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

3

4

19

14

46

138

Edició
de llibres

Resta activitats
editorials

Edició
de llibres

343

23

127

30

8

29

3

8

26

4

85

77

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Edició de llibres

Resta d’activitats editorials

116 117Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses editorials. Any 2010

Barcelona municipi

Resta activitats
editorials

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

344

23

168

24

18

15

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

3

4

22

14

53

180

Edició
de llibres

Resta activitats
editorials

Edició
de llibres

333

22

125

27

11

28

2

7

29

3

79

95

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Edició de llibres

Resta d’activitats editorials

118 119Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses editorials. Creació d’empreses 2001-2010

Barcelona municipi

Resta activitats
editorials

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

131

15

56

7

5

7

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

2

10

5

0

24

89

Edició
de llibres

Resta activitats
editorials

Edició
de llibres

123

10

47

13

5

11

0

10

3

0

24

42

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Edició de llibres

Resta d’activitats editorials

120 121Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Empreses editorials. Destrucció d’empreses 2001-2010

Barcelona municipi

Resta activitats
editorials

Barcelona

Ciutat Vella

Eixample

Gràcia

Horta-Guinardó

les Corts

Font: elaboració a partir de SABI.

76

4

38

6

1

5

Nou Barris

Sant Andreu

Sant Martí

Sants-Montjuïc

Sarrià-Sant Gervasi

Resta de l’àrea metropolitana

1

1

6

4

10

36

Edició
de llibres

Resta activitats
editorials

Edició
de llibres

114

11

43

14

2

11

1

1

5

3

23

15

Barcelona municipi Comparació: Madrid municipi

Àrea metropolitana de Barcelona

Edició de llibres

Resta d’activitats editorials

122 123Barcelona, metròpoli creativa. Informe i mapes urbans de coneixement i innovació de Barcelona

Bibliografia general

Asheim B. (2010): “Nueva política regional de innovación: Cómo
combinar el enfoque científico con un planteamiento orientado al
usuario”, en Parrilli D. (coord.) (2010): Innovación y aprendizaje:
Lecciones para el diseño de políticas. Innobasque.

Audretscht D. and Aldridge T. (2008): “Radical Innovation:
Literature Review and Development of an Indicator”, Draft Report
to International Consortium on Entrepreneurship, March 2008.

Arora, A., Ceccagnoli, M., Cohen, W.M. (2003), “R&D and the
Patent Premium”, NBER Working Papers, n. 9431.

Agencia Española ISBN (2001) Manual del usuario, Secretaría
General Técnica, Subdirección General de Información y
Publicaciones, Ministerio Educación, Cultura y Deporte, Madrid
(traducción de ISBN User’s Manual, 4th ed., revised and enlarged,
International ISBN Agency Berlín 1999).

Bitard P., Edquist C. and Rickne A. (2008): “The paradox of high
R&D input and low innovation output: Sweden”, CIRCLE WP
2008/14.

Boix, R.(2006), Barcelona ciutat del coneixement: Economia del
coneixement, tecnologies de la informació i i comunicació i noves
estratègies urbanes, Barcelona, Ajuntament de Barcelona.

Boix R., Lazzeretti L., Capone F., De Propris L. and Sanchez D.
(2010), “The geography of creative industries in Europe: Comparing
France, Great Britain, Italy and Spain”, 50 ERSA Congress,
Jonköping 19-23 August.

Boix R. and Lazzeretti L. (2011)a ,“Las industrias creativas en
España”, Investigaciones Regionales, 2011.

Boix, R., Lazzeretti, L., Hervás, J.L., De Miguel, B. (2011b): “Crative
clusters in Europe: microdata approach”, ERSA 2011 Barcelona.

Cooke P. and Lazzeretti L. (eds), Creative cities, cultural clusters
and local economic development. Edward Elgar.

DCMS (Department of Media, Culture and Sport) (2001) The
Creative Industries Mapping Document, HMSO, London.

DCMS (2009) Creative industries economic estimates. Statistical
Bulletin. October, DCMS, London.
EPO (2007) How to get a European Patent. Guide for applicants,
December 2007 (11th edition).

De Miguel, B., Hervás, J.L., Boix, R., De Miguel M. (2011a): “The
Importance of Creative Industry Agglomerations in Explaining the
Wealth of the European Regions”, European Planning Studies
.

De Miguel, B., Boix, R., Hervás, J.L. (2011): “Creative services
agglomerations and the wealth of European regions”, 51th ERSA
Congress, Barcelona 30th August - 3rd September 2011.

Florida R. (2002) The rise of the creative class, Basic Books, New
York.

Florida, R. (2005) The flight of the creative class. Harper Business,
New York.

Gambardella A, Paola Giuri and Myriam Mariani (2005) The
Value of European Patents. Evidence from a Survey of European
Inventors, Final Report of the PatVal EU Project.

Griliches, Z. (1990) “Patent statistics as economic indicators: a
survey”, Journal of Economic Literature, Vol. XXVIII, diciembre,
1990, pp. 1.661-1.707.

Gordon, J. C. and Beilby-Orrin, H. (2006) International
Measurement of the Economic and Social Importance of Culture.
Statistics Directorate., OECD,Paris.

Guellec, Dominique and van Pottelsberghe de la Potterie, Bruno
(2007) The Economics of the European Patent System: IP Policy for
Innovation and Competition, OUP Oxford.

Howkins, J. (2007), The Creative Economy: How People Make
Money From Ideas, The Penguin Press (2nd edition).

INE (2010) ICT sector indicators, INE, Madrid.

ITU (2010) Partnership on measuring ICT for development: Core
ICT indicators 2010, ITU, Geneve.

Isaksen A. and Karlssen J. (2010): “Modo combinado y complejo
de innovación en el desarrollo de un cluster regional: el cluster
de materiales ligeros de Raufoss, Noruega”, en Parrilli D. (coord.)
(2010): Innovación y aprendizaje: Lecciones para el diseño de
políticas. Innobasque.

Jensen M.B., Johnson B., Lorenz E. and B.A. Lundvall (2007):
“Forms of knowledge and modes of innovation”, Research Policy
36, p. 680–693.

KEA (2006) The economy of culture in Europe. KEA European
Affairs, European Commission.

Khan, M. and H. Dernis (2006): “Global Overview of Innovative
Activities from the Patent Indicators Perspective”, OECD Science,
Technology and Industry Working Papers, 2006/3, OECD
Publishing.

Kline, S.J. (1985) Innovation is not a linear process, Research
Management 28 (2),36–45.

Lanjouw J.O. and Schankerman M. (1999) The Quality of Ideas:
Measuring Innovation with Multiple Indicators, NBER Working
Paper 7345.

Lazzeretti, L., Boix, R.and Capone, F. (2008) ”Do creative industries
cluster? Mapping Creative Local Production Systems in Italy and
Spain”, Industry and Innovation, Vol 15, nº 5, p. 549-567.

Lazzeretti, L. Boix, R. and Capone, F. (2009) “Why do creative
industries cluster? An analysis of the determinants of clustering of
creative industries”, IERMB Working Paper in Economics, nº 09.02,
April 2009.

LEG Eurostat (2000). “Cultural statistics in the EU”. Eurostat
Working Paper, Population and Social Conditions Series,
3/2000/E/No1. Final report of the LEG. Luxembourg: Eurostat.

Lundvall B.A. i Lorenz E. (2010): “Innovación y desarrollo de
competencias en la economía del aprendizaje. Implicaciones
para las políticas de innovación”, en Parrilli D. (coord.) (2010):
Innovación y aprendizaje: Lecciones para el diseño de políticas.
Innobasque.

Medonça, S., Santos Pereira, T., Mira Godinho, M. (2004)
“Trademarks as an indicator of innovation and industrial change”,
Research Policy 33, pp. 1385–1404.

Medonça, S. (2009): “Brave old world: Accounting for ‘high-tech’
knowledge in ‘low-tech’ industries”, Research Policy vol. 38 (3), pp
470–482.

OECD (2009) Guide to measuring the information society 2009,
OECD, Paris.

OECD (2009) OECD Patent Statistics Manual, OECD, Paris. [Existe
traducción al español realizada por la OEPM (2009): Manual de
estadísticas de patentes de la OCDE, Oficina Española de Patentes
y Marcas, España.]

OEPM (2004) El secreto está en la Marca. Introducción a las
marcas dirigida a las pequeñas y medianas empresas, Ministerio
de Industria, Turismo y Comercio, Oficina Española de Patentes y
Marcas, Madrid.

Bibliografia12.

124

OEPM (2005) Lo atractivo está en la forma. Introducción a los
diseños industriales dirigida a las pequeñas y medianas empresas,
Ministerio de Industria, Turismo y Comercio, Oficina Española de
Patentes y Marcas, Madrid.

OEPM (2006a) La protección de innovaciones en España.
Patentes, Modelos de Utilidad y Diseños Industriales, Ministerio
de Industria, Turismo y Comercio, Oficina Española de Patentes y
Marcas, Madrid.

OEPM (2006b) La Patente Europea, Ministerio de Industria,
Turismo y Comercio, Oficina Española de Patentes y Marcas,
Madrid.

OEPM (2006c) La protección internacional de las Invenciones. La
vía del tratado de cooperación en materia de patentes, Ministerio
de Industria, Turismo y Comercio, Oficina Española de Patentes y
Marcas, Madrid.

OEPM (2006d) Marcas y Pymes, Ministerio de Industria, Turismo y
Comercio, Oficina Española de Patentes y Marcas, Madrid.

OMPI (2006) Inventar el futuro. Introducción a las patentes dirigida
a las pequeñas y medianas empresas, Organización Mundial de la
Propiedad Intelectual, WIPO, New York.

Parrilli D. (coord.) (2010): Innovación y aprendizaje: Lecciones para
el diseño de políticas. Innobasque.

Partnership on measuring ICT for development (2009) Revisions
and additions to the core list of ICT indicators Prepared by the
Partnership on Measuring ICT for Development, UN Statistical
Commission.

Power, D. & Nielsén, T. (2010) Priority Sector Report: Creative and
Cultural Industries. Europe INNOVA. Eurpean Cluster Observatory.

Roland Berger (2005) Study on the Cost of Patenting in Europe,
European Patent Office, Munich.

Rosenberg, N., (1982) How exogenous is science? en: Rosenberg,
N. (Ed.), Inside the Black Box: Technology and Economics,
Cambridge University Press, Cambridge,
pp. 141–159.

Scherer, F. M., Harhoff D. (2000) “Policy Implications for a World
with Skew-Distributed Returns to Innovation,” Research Policy, Vol.
29, pp. 559-566.

Trigilia, C. e Ramella, F. (a cura di) (2008) Imprese e territorio
dell’alta tecnologia in Italia, Rapporti di Artimino sullo sviluppo
locale, mimeo.

Trullén, J. (2002), La metròpoli de Barcelona cap a l’economia
del coneixement: aglomeració central i arc tecnològic 2002,
Barcelona, Ajuntament de Barcelona.

Trullén, J. (2003), Economia de l’Arc Tecnològic de la regió
metropolitana de Barcelona, Barcelona, Diputació de Barcelona.

Trullén, J. i Boix R. (2006), Anàlisi econòmica del centre de la
regió metropolitana de Barcelona: economia del Pla Estratègic
Metropolità de Barcelona. Elements de Debat Territorial. Diputació
de Barcelona, Barcelona.

Trullén, J. and Boix R. (2008), ”Knowledge externalities and
networks of cities in creative metropolis”, en P.Cooke and
L.Lazzeretti (eds), Creative cities, cultural clusters and local
economic development. Edward Elgar.

Tushman M. and Anderson P. (1986): “Technological discontinuities
and organizational environments”, Administrative Science
Quarterly, 13 (3), p. 439-465.

UNCTAD (2004) Creative industries and Development (Document
TD(XI)/BP/13). Geneva, United Nations.

UNCTAD (2008) Creative economy. Report 2008. UNDP, UNCTAD,
Geneve-New York.

Van Pottelsberghe de la Potterie, B. and François, D. (2006) “The
Cost Factor in Patent Systems” EPO Working Papers CEB 06-002.
RS. Université Libre de Bruxelles, Solvay Business School Centre
Emile Bernheim (CEB), Brussels.

Van Pottelsberghe de la Potterie, B.and Van Zeebroeck, N. (2008)
“A brief history of space and time: The scope-year index as a patent
value indicator based on families and renewals”, Scientometrics,
Vol. 75, No. 2, pp. 319–338.

Velling, J. (Ed.) (2002) Germany’s Techonological Performance
2001, BMBF, Bonn, Germany.

WIPO (2003) Guide on Surveying the Economic Contribution of the
Copyright-Based Industries, Geneve.

Textos legals

Ordre ITC/1843/2009, de 3 de juliol, per la qual s’estableixen
les bases reguladores, el règim d’ajudes i la gestió de mesures
per millorar la competitivitat de les petites i mitjanes empreses
mitjançant el suport a agrupacions empresarials innovadores, i
s’efectua la convocatòria de subvencions corresponent a 2009
(BOE, 9 de juliol de 2009, núm. 165).

Llei 11/86, de 20 de març, de patents (BOE, 26 de març de 1986,
núm. 73).

Reial decret RD 2245/1986, BOE núm. 261, 31 d’octubre de 1986
(Reglament d’execució de la Llei de Patents).

Llei 20/2003, de 7 de juliol, de protecció jurídica del disseny
industrial (BOE, 16 d’octubre de 2004, núm. 250).

Reial decret RD 1937/2004, BOE núm. 250, 27 de setembre de
2004 (Reglament d’execució de la Llei 20/2003, de 7 de juliol,
de protecció jurídica del disseny industrial (BOE, 16 d’octubre de
2004, núm. 250).

Llei 17/2001, de 7 de desembre, de marques (BOE, 8 de
desembre de 2001, núm. 294).

Reial decret RD 687/2002, BOE núm. 167, 13 de juliol de 2002,
pel qual s’aprova el Reglament per a l’execució de la Llei 17/2001,
de 7 de desembre, de marques (BOE 294, de 8 de desembre de
2001, núm. 294).

Llei 10/2007, de 22 de juny, de la lectura, del llibre i de les
biblioteques (BOE, 23 de juny de 2007, núm. 150).

Reial decret RD 2063/2008, BOE núm. 10, 12 de desembre, pel
qual s’aprova el Reglament per a l’execució de la Llei 10/2007, de
22 de juny, de la lectura, del llibre i de les biblioteques pel que fa
a l’ISBN.

126

Trullén, J. and Boix R. (2008), ”Knowledge externalities and
networks of cities in creative metropolis”, en P.Cooke and
L.Lazzeretti (eds), Creative cities, cultural clusters and local
economic development. Edward Elgar.

Tushman M. and Anderson P. (1986): “Technological discontinuities
and organizational environments”, Administrative Science
Quarterly, 13 (3), p. 439-465.

UNCTAD (2004) Creative industries and Development (Document
TD(XI)/BP/13). Geneva, United Nations.

UNCTAD (2008) Creative economy. Report 2008. UNDP, UNCTAD,
Geneve-New York.

Van Pottelsberghe de la Potterie, B. and François, D. (2006) “The
Cost Factor in Patent Systems” EPO Working Papers CEB 06-002.
RS. Université Libre de Bruxelles, Solvay Business School Centre
Emile Bernheim (CEB), Brussels.

Van Pottelsberghe de la Potterie, B.and Van Zeebroeck, N. (2008)
“A brief history of space and time: The scope-year index as a patent
value indicator based on families and renewals”, Scientometrics,
Vol. 75, No. 2, pp. 319–338.

Velling, J. (Ed.) (2002) Germany’s Techonological Performance
2001, BMBF, Bonn, Germany.

WIPO (2003) Guide on Surveying the Economic Contribution of the
Copyright-Based Industries, Geneve.

Textos legals

Ordre ITC/1843/2009, de 3 de juliol, per la qual s’estableixen
les bases reguladores, el règim d’ajudes i la gestió de mesures
per millorar la competitivitat de les petites i mitjanes empreses
mitjançant el suport a agrupacions empresarials innovadores, i
s’efectua la convocatòria de subvencions corresponent a 2009
(BOE, 9 de juliol de 2009, núm. 165).

Llei 11/86, de 20 de març, de patents (BOE, 26 de març de 1986,
núm. 73).

Reial decret RD 2245/1986, BOE núm. 261, 31 d’octubre de 1986
(Reglament d’execució de la Llei de Patents).

Llei 20/2003, de 7 de juliol, de protecció jurídica del disseny
industrial (BOE, 16 d’octubre de 2004, núm. 250).

Reial decret RD 1937/2004, BOE núm. 250, 27 de setembre de
2004 (Reglament d’execució de la Llei 20/2003, de 7 de juliol,
de protecció jurídica del disseny industrial (BOE, 16 d’octubre de
2004, núm. 250).

Llei 17/2001, de 7 de desembre, de marques (BOE, 8 de
desembre de 2001, núm. 294).

Reial decret RD 687/2002, BOE núm. 167, 13 de juliol de 2002,
pel qual s’aprova el Reglament per a l’execució de la Llei 17/2001,
de 7 de desembre, de marques (BOE 294, de 8 de desembre de
2001, núm. 294).

Llei 10/2007, de 22 de juny, de la lectura, del llibre i de les
biblioteques (BOE, 23 de juny de 2007, núm. 150).

Reial decret RD 2063/2008, BOE núm. 10, 12 de desembre, pel
qual s’aprova el Reglament per a l’execució de la Llei 10/2007, de
22 de juny, de la lectura, del llibre i de les biblioteques pel que fa
a l’ISBN.

