

UNIVERSITAT
ROVIRA I VIRGILI

TERCERA MISSIÓ

Impuls de la societat del coneixement

INFORME 2014

Gabinet del Rector

Gabinet Tècnic del Rectorat

Gabinet de Comunicació
i Relacions Externes

Presentació	3
1. Difusió cultural i del coneixement	4
2. Comunitat universitària i acció social	8
3. Internacionalització	14
4. Sistema d'innovació territorial	18
5. Transferència de coneixement i de tecnologia	21
6. Balanç	25
Entitats col·laboradores	27

Presentació

Aquest document presenta el conjunt d'activitats de la Universitat Rovira i Virgili en el marc del que s'anomena tercera missió de la Universitat, és a dir, les dirigides des del vessant sociocultural al socioeconòmic, a impulsar el desenvolupament territorial, a partir de la solidesa de la missió docent i de la missió de recerca. D'acord amb la nova forma d'estructurar la rendició de comptes a la comunitat universitària, sectorial i distribuïda al llarg de les reunions del Consell de Govern del curs acadèmic, aquest informe és el segon de la sèrie després del de formació, i mostra una visió integrada de l'activitat de la URV en aquest àmbit, sintetitzada a través dels principals indicadors de l'activitat de tercera missió. El contingut de l'informe s'estructura amb els cinc eixos del Pla estratègic de la tercera missió: la difusió cultural i del coneixement, l'acció social i d'atenció a la comunitat universitària, la internacionalització, el sistema d'innovació territorial i la transferència de coneixement i de tecnologia. En cada apartat es posen de relleu els principals programes i actuacions que s'hi duen a terme. La majoria de programes inclouen informació sobre el nombre d'activitats organitzades i el nombre de persones que hi han participat.

Tanca el document un balanç sobre l'acompliment dels objectius del Pla estratègic de la tercera missió respecte als valors objectiu 2017 i una valoració d'aquesta activitat en el si de la URV i de l'impacte en l'entorn. L'anàlisi de les dades recollides des de l'any 2009 fins al 2013 permet concloure que el conjunt de l'activitat, en un context marcat per un escenari de crisi econòmica, s'ha mantingut al voltant dels dos terços dels objectius que s'havia marcat per a l'any 2017, la qual cosa indica una evolució positiva. Així, en clau interna, la Universitat ha augmentat els recursos propis destinats a aquestes activitats mentre que l'aportació externa ha disminuït. I pel que fa a l'impacte en l'entorn, comprovem que, de manera estable, al voltant d'un 4% de la població de la demarcació de Tarragona més

gran de 25 anys ha participat en les activitats organitzades per la Universitat i que l'actuació només en tercera missió de la Universitat comporta un impacte econòmic en l'entorn de gairebé de 4.000 euros per cada milió de PIB de la demarcació de Tarragona.

El present informe, doncs, ofereix una visió integrada del paper que té la URV com a agent impulsor de la societat del coneixement, impuls que reverteix en el desenvolupament territorial del seu entorn més immediat. Allunyat

conceptualment de la dicotomia entre els programes referits només a la transferència de tecnologia i els altres centrats en la funció social i la contribució de la Universitat des dels valors que li són propis, aquest document mostra una visió unitària d'aquesta missió, fruit de l'estratègia d'innovació en la dimensió territorial de la Universitat Rovira i Virgili.

Josep Anton Ferré Vidal

Rector de la Universitat Rovira i Virgili

1 | TERCERA MISSIÓ
Difusió cultural i del coneixement

Difusió cultural i del coneixement - II

04

Universitat d'Estiu. Període 2009-13

Cursos

145

Alumnes

3.625

Al juliol la Universitat d'Estiu ofereix un ventall de cursos atractius de diverses disciplines: salut, art, història, música, ciències socials, tecnologia, ciències experimentals i humanitats.

06

Activitats de divulgació de la ciència (ComCiència)

ComCiència	
Coordinació de la Setmana de la Ciència a les comarques tarragonines	Programa a Tarragona Ràdio
Ciència al Teatre	Vídeos: <i>Ciència en un minut</i>
Concurs per a doctorands: Vols Saber Què Investigo	Concurs de fotografia Fem Recerca
Cafès Científics al Teatre Metropol	Ciència al Territori (Fira de Reus i Saló de l'Ensenyament)
Ruta científica Antoni Martí i Franquès	Dia de la Ciència al Campus Terres de l'Ebre

05

Activitats de divulgació del coneixement científic a secundària

Divulgació del coneixement científic a secundària	
Bojos per l'Arqueologia	¿Quié es Wolframio?
Bojos per la Química	Programa "Fem Recerca"
Consulta a la biblioteca de la URV	Conferències científiques
Programa SMILE	Programa Talent Jove
Concurs de Cristal·lització a les Escoles	Activitats complementàries
Premis de recerca per a estudiants de secundària	Entitat acollidora de pràctiques de batxillerat
First Lego League	EstiURV
APQUA	Campus Científics d'Estiu
La Ciència a la Plaça: activitat de divulgació de l'EMaS	Col·laboració amb centres de secundària per a la realització dels treballs de recerca

Olimpiades 2014

Biologia	30 participants
Economia	168 participants
Geografia	35 participants
Geologia	99 participants
Química	50 participants

Difusió cultural i del coneixement - III

07

Presència en fires i salons

08

Publicacions URV. Curs 2013-14

A través de Publicacions URV la Universitat dona visibilitat als resultats de la recerca dins i fora de l'acadèmia, fomenta la cultura i posa el coneixement al servei de la societat.

09

Comunicació a la societat

Diari digital

465
entrades

1.025
subscriptors

180
comunicació de la ciència

Xarxes socials

@universitatURV

2.234
tuits

7.493
seguidors

URV

1.083
entrades

1.092
seguidors

Canal YouTube URV

119
vídeos

15.782
visualitzacions

Aparicions als mitjans de comunicació

4.042
premsa

220
televisió

7.023
digitals

Durant l'any 2014 la Universitat ha publicat els números 20 i 21 de la Revista URV amb una tirada de 6.000 exemplars cada edició. En format electrònic la Revista URV ha tingut una mitjana de més de 1.500 descàrregues per edició. També ha publicat nou edicions de l'Indicador Universitari, amb una tirada de 15.000 exemplars.

2

TERCERA MISSIÓ

Comunitat universitària i acció social

Comunitat universitària i acció social - I

01

Voluntariat

03

Cens d'estudiants amb discapacitat

02

Cooperació local

URV Solidària

El centre de Cooperació al Desenvolupament URV Solidària ha dut a terme 18 projectes locals d'acció social en els darrers cinc anys.

04

Programa Alumni (amics i amigues)

Programa Alumni

Redisseny del programa per fomentar l'accés universal i voluntari de tots els estudiants que s'han format a la URV.

05

Programa d'Aprenentatge-Servei (APS)

LLEGENDA

- Curs acadèmic 2013-14
- Curs acadèmic 2012-13
- Curs acadèmic 2011-12

L'Aprenentatge-Servei (APS) és una proposta educativa que combina processos d'aprenentatge i de **servei a la comunitat** en un sol projecte, en el qual els participants es formen tot treballant sobre **necessitats reals** de l'entorn amb l'objectiu de millorar-lo (Puig & Palos).

06

Esports URV. Curs 2013-14

Esports URV
660 socis

Pràctiques esportives

Esports URV promou l'activitat física i l'esport així com els hàbits de vida saludables tant per als estudiants com per la resta de la comunitat universitària. Ho du a la pràctica mitjançant diversos programes d'activitats.

Orientació i sensibilització

07

Observatori de la Igualtat

	Girl's Day
	Distinció M. Antònia Ferrer
	Setmana per la Igualtat
	Jornada amb motiu del Dia Internacional per a l'Eradicació de la Violència Masclista
	Exposicions
	Calendaris i publicacions

Organitza, en col·laboració amb altres unitats, diferents activitats al voltant de la igualtat entre homes i dones dirigides tant a la comunitat universitària com al públic extern, centres d'educació de secundària, personal tècnic de les administracions públiques i a la societat en general.

La URV ha assumit la vicepresidència de la Xarxa Equality.

08

Borsa d'Habitatge i residències universitàries

Borsa d'Habitatge i residències universitàries

Ofereix informació sobre l'oferta de pisos i habitacions de lloguer i sobre les residències disponibles per als estudiants.

09

Pla de medi ambient

Pla de medi ambient

Ambientalització curricular

Eficiència i estalvi energètic

Reducció de l'impacte climàtic de la mobilitat

Comunicació del Pla de medi ambient

Ambientalització de l'organització

Millores mediambientals 2009-13

Reducció
38%
consum elèctric

Reducció
12%
consum de paper

Reducció
9%
emissions CO₂

A través del Pla de medi ambient la URV incorpora els objectius mediambientals a la gestió diària de la institució.

La URV fomenta la reducció de la despesa en energia elèctrica, la millora de l'ús del sistema de recollida selectiva d'escombraries i l'ús del transport públic entre la comunitat universitària.

10

Actuacions del Consell Social de la URV

Pre-universitàries	
11	premis als millors treballs de recerca de secundària
3	primers premis als millors treballs de recerca de batxillerat i cicles formatius Campus Terres de l'Ebre (9 estudiants)
	Ajuts Pont per a projectes educatius d'ensenyament de primària i secundària (30 beneficiaris)
5	Beques co-patrocinaes pel Consell Social i la Fundació Repsol
Estudiants URV	
14	beques co-patrocinaes pel Consell Social i la Fundació Repsol
5	ajuts a estudiants en situació d'especial dificultat
3	ajuts a les millors idees emprenedores dels estudiants (9 estudiants)
PDI	
2	premis Consell Social URV a la qualitat docent (4 PDI)
	Ajuts Pont per a projectes educatius d'ensenyament de primària i secundària (10 PDI)
PAS	
3	premis Consell Social URV a la qualitat i millora contínua de gestió administrativa i tècnica (9 PAS)

Entre les diverses funcions del Consell Social hi ha l'impuls de l'activitat de tercera missió de la universitat; en aquest sentit, destaca que en els darrers deu anys ha destinat el 45% del seu pressupost anual a projectes relacionats amb la tercera missió de la URV.

3

TERCERA MISSIÓ
Internacionalització

Internacionalització - I

01

Relacions institucionals: visites rebudes i fetes (2010 - 2014)

02

Mobilitat

Valoració estudiants internacionals

Al curs 2013-14 el **48%** dels estudiants estrangers consideren la seva estada a la URV satisfactòria i el **42%** excel·lent. Al **68%** li hauria agradat continuar els estudis a la URV un cop acabada la mobilitat. El **90%** recomanaria la URV com a destinació universitària de mobilitat.

03

Programes Study Abroad/Free Mover

25 | **384**

cursos entre 2009-14 | estudiants entre 2009-14

04

Xarxes internacionals més destacades a les quals pertany la URV

Internacionalització - II

05

Màsters universitaris en anglès

Synthesis, Catalysis and Molecular Design

Artificial Intelligence

Chemical Engineering

Computer Engineering: Computer Security and Intelligent Systems

Environmental Engineering and Sustainable Production

English Language Teaching

06

Cooperació internacional

1,06
M€ finançament
+40
projectes de cooperació internacional

El Centre de Cooperació al Desenvolupament URV Solidària en tots aquests anys ha finançat més de 40 projectes de cooperació internacional per un import global superior a un milió d'euros.

07

Indicadors d'internacionalització (2009 - 13)

Estudiants estrangers de postgrau

Activitats institucionals realitzades de caràcter internacional

Titulacions interuniversitàries internacionals

Màster en Arqueologia del Quaternari i Evolució Humana

Doctorat de Quaternari i Prehistòria

Distingides amb la menció Erasmus Mundus que atorga la Comissió Europea per promoure la qualitat i la internacionalització de l'ensenyament superior.

Internacionalització - III

08

Presència internacional de la URV

European Commission (2014). *The role of Universities and Research Organisations as drivers for Smart Specialisation at regional level*. Brusel·les, Comissió Europea, pàgina 34

URV's education and R&D are linked with the key industries of Tarragona and Southern Catalonia. It has an active agenda in "third mission" activities, such as entry points for SMEs to the university knowledge base as well as social and cultural programming in 22 cities in Southern Catalonia.

European Commission (2011). *Connecting Universities to Regional Growth: A Practical Guide*. Brusel·les, Comissió Europea, pàgines 48-53 i 72-74

Rovira i Virgili University have taken the lead in a strategic initiative to support innovation in the industry through its Tarragona Region of Knowledge Office, which has within its main objectives to support fundraising for innovation and R&D projects in companies and to promote territorial strategic projects for companies.

OCDE (2010). *Higher Education in Regional and City Development. The autonomous region of Catalonia, Spain*. París: OECD, pàgines 156-157 i 193-206

A notable and more extensive effort is that established by the University Rovira and Virgili in Tarragona, which established antenna university centres in communities in Southern Catalonia. Rovira i Virgili: creating incentives for faculty participation in third mission activities.

OCDE (2011). *Higher Education in Regional and City Development. Lombardy, Italy*. París: OECD, pàgines 109 i 183-185

This Rovira i Virgili model, built around increasing productivity and building new markets for existing industry agglomerations would seem to be particularly suited to Lombardy.

4

TERCERA MISSIÓ

Sistema d'innovació territorial

Sistema d'innovació territorial - I

01

Campus Extens de la URV. Antenes del coneixement i la innovació

Poblacions amb Antena

- Salou
- Cambrils
- Amposta
- La Sénia
- Santa Coloma de Queralt
- Valls
- Móra d'Ebre
- Torredembarra
- La Pobla de Mafumet
- Tortosa
- Tarragona
- Reus
- Vandellòs i l'Hospitalet de l'Infant

03

Oficina Tarragona Regió del Coneixement

Missió

Resultats

LLEGENDA

■ Volum (milió d'euros) assolit per l'OTRC ○ Nombre projectes presentats

Projecte conjunt amb la Diputació de Tarragona per promoure la innovació i la competitivitat de les empreses de la demarcació.

02

Càtedres URV per a la difusió del coneixement i la innovació

Càtedra	Amb el patrocini o la col·laboració de
DOW de Desenvolupament Sostenible	DOW Chemical Ibèrica
Foment de l'Emprenedoria i la Creació d'Empreses	Consell Social (URV) - Membres de la plataforma URV Emprèn
Internacional URV/Repsol d'Excel·lència en Comunicació	REPSOL Petróleo, SA
UNESCO de Privadesa de Dades	Secretaria d'Universitats i Recerca de la Generalitat de Catalunya - Direcció General de Recerca
Foment de la Innovació Empresarial	Diputació de Tarragona
Economia Local i Regional	Ajuntaments d'Amposta i Tortosa - Diputació de Tarragona
Tarragona Smart Mediterranean City	Fundació Tarragona Smart Mediterranean City
Energia i Desenvolupament	Mesa d'Alcaldes de l'Energia de Catalunya (MADE)
Estudis Jurídics Locals Màrius Viadel i Martín	Diputació de Tarragona
Impuls al Desenvolupament Territorial	Diputació de Tarragona - Banco Santander
Ciència i Humanisme	Catalunya Banc, SA
UNESCO de Diàleg Intercultural al Mediterrani	Secretaria d'Universitats i Recerca de la Generalitat de Catalunya - Direcció General de Recerca
Inclusió Social	Fundación Endesa
Habitatge	Agència de l'Habitatge de Catalunya - Servei Municipal d'Habitatge i Actuacions Urbanes (SMHAUSA) - Cambra de la Propietat Urbana de Tarragona - Col·legi de Notaris de Catalunya - Deganat dels Registradors de la Propietat i Mercantils de Catalunya - Ajuntament de Reus - Consell General de Col·legis d'Administradors de Finques d'Espanya - Col·legi Oficial d'Agents de la Propietat Immobiliària de Tarragona

Finançament extern rebut per les càtedres (milers d'euros)

Sistema d'innovació territorial - II

04

Campus d'Excel·lència Internacional Catalunya Sud

La URV i la regió Catalunya Sud han activat tots els elements per començar el procés cap a una estratègia regional d'especialització intel·ligent.

Campus d'Excel·lència Internacional Catalunya Sud - subcampus

Indicadors CEICS (2009 - 14)

05

Mesa Socioeconòmica

Membres

- Cambrà de Comerç, Indústria i Navegació de Reus
- Cambrà de Comerç, Indústria i Navegació de Tarragona
- Cambrà de Comerç i Indústria de Valls
- Comissió Obrera Nacional de Catalunya
- Unió General de Treballadors
- Unió de Pagesos de Catalunya
- Confederació Empresarial de la Província de Tarragona
- PIMEC, Petita i Mitjana Empresa de Catalunya
- Port de Tarragona
- Universitat Rovira i Virgili (coordinació)

06

RIS3CAT

smart scheme for RIS3

Acord amb la Diputació de Tarragona i les administracions locals per impulsar l'especialització i competitivitat territorial a partir de les activitats de recerca i innovació de la Universitat (alineades amb l'estratègia RIS3 de la Unió Europea).

5

TERCERA MISSIÓ

Transferència de coneixement i de tecnologia

Transferència de coneixement i de tecnologia - I

01

URV-Emprèn

Activitats URV Emprèn 2014

Formació	Sensibilització	Assessorament
Cursos exprés d'emprenedoria	"Dimarts Emprenedor"	71 reunions amb un total de 51 emprenedors
Consolidació d'empreses	Club de l'Emprenedor	
Creació d'empreses emergents	Dia de l'Emprenedoria del Sud de Catalunya	
Curs "Emprèn un Negoci"	"Cooperativisme i Economia Solidària"	
Curs sobre el "Manual bàsic de promoció de l'emprenedoria"		

Integra més de 30 institucions i el 2014 ha dut a terme 18 activitats de tipologies diverses

02

Centres TECNIO

Més de 2.030 investigadors de la URV, agrupats en més de 147 grups de recerca i diversos centres d'innovació dels centres Tecnio d'ACC10.

TECNIO | ACC10

03

Activitat del Centre de Formació Permanent (CFP-FURV)

FORMACIÓ CONTÍNUA

Persones matriculades (x) Cursos

FORMACIÓ A MIDA

Persones matriculades (x) Cursos

Transferència de coneixement i de tecnologia - II

03

Formació permanent (CFP-FURV). Activitats per import contractat

El 80% dels projectes de menys de 10.000 € representen el 19% de la facturació, mentre que el 20% dels projectes de més de 10.000 € representen el 81% de la facturació.

Origen de les empreses contractants

- 10 empresa privada
- 7 administració pública
- 3 associacions i fundacions
- 1 universitat
- 1 altres

04

Balanç econòmic (*)

2.523.277 €
ingressos totals

2.016.983 €
despeses totals

(*) La diferència entre ingressos i despeses es deu a la consideració del romanent afectat.

05

Perfil del professorat

<p>265 - personal URV 3.500€ - retribució mitjana per investigador</p>	<p>341 - personal extern a la URV 826€ - retribució mitjana per investigador</p>	<p>606 professorat</p>
<p>163 - PDI 3.950€ - retribució mitjana</p>		
<p>77 - associats 2.700€ - retribució mitjana</p>		
<p>25 - PAS 3.200 € - retribució mitjana</p>		<p>2.000 € retribució mitjana</p>

Transferència de coneixement i de tecnologia - III

06

Centre de Transferència de Tecnologia i Innovació (CTTi). Projectes per import contractat

El 83% dels projectes de menys de 20.000 € representen el 34% de la facturació mentre que el 17% dels projectes de més de 20.000 € representen el 66% de la facturació.

Origen de les empreses contractants

- 93 empresa privada
- 46 administració pública
- 26 associacions i fundacions
- 15 empresa pública
- 4 universitat
- 6 altres

Activitats d'RDI a través d'ens vinculats

2,95 M€ finançament

152 projectes

07

Balanz econòmic (*)

4.611.217 €
ingressos totals

5.103.361 €
despeses totals

(*) La diferència entre ingressos i despeses es deu a la consideració del romanent utilitzat d'anys anteriors

08

Perfil dels investigadors

12 - personal extern a la URV **340 €** - retribució mitjana per investigador

133 - personal URV **5.000€** - retribució mitjana per investigador

108 - PDI **5.700 €** - retribució mitjana

23 - associats **1.850 €** - retribució mitjana

2 - PAS **1.000 €** - retribució mitjana

145 investigadors

4.600 € retribució mitjana

6 | TERCERA MISSIÓ
Balanç

Balanç - I

01

Indicadors del Pla estratègic de la tercera missió

Indicador sintètic

02

Valors interns

2013		
Recursos humans	Dedicació del PDI en activitats Tercera Missió / Dedicació total del PDI	6,0%
	Nombre de PAS dedicat a activitats de Tercera Missió / Total de PAS (Inclòs FURV)	17,9%
	Nombre anual de PDI/PAS nomenat en càrrecs en institucions/entitats	0,3%
	Nombre de PDI/PAS de la URV en serveis especials	0,2%
Recursos econòmics	Despeses pròpies en actuacions de Tercera Missió (€)	7.746.384
	Despeses pròpies en actuacions de Tercera Missió / Pressupost (cap 1-2 URV i FURV)	7,7%
	Ingressos per activitats de Tercera Missió (€)	9.698.067
	Ingressos per activitats de Tercera Missió / Pressupost (cap 1-2 URV i FURV)	9,6%

03

Impacte tercera missió

2013		
Impacte econòmic	Despesa en actuacions de tercera missió URV x Multiplicador ¹ per milió PIB Tarragona ²	3.890
Impacte territorial	Nombre de municipis amb activitats tercera missió / Municipis de Tarragona	15%
Impacte social	Participants en activitats de tercera missió / Població de Tarragona >25 (Factor repetició 2,5)	4,5%
	Estudiants de formació permanent / població Tarragona 25 < x < 65 anys	0,8%

(1) Multiplicador definit a Segarra, A. et al.: El poder de les idees. Impactes de la URV sobre la societat. Publicacions URV: Tarragona, 2012

(2) PIB Tarragona 2013 estimat amb dada PIB total Catalunya

Entitats col·laboradores

L'activitat de tercera missió de la URV es du a terme amb el suport de les institucions i entitats següents

I també rep la col·laboració de

AJUNTAMENT D'AMPOSTA - AJUNTAMENT DE CAMBRILS - AJUNTAMENT DE MÓRA D'EBRE - AJUNTAMENT DE LA POBLA DE MAFUMET - AJUNTAMENT DE REUS - AJUNTAMENT DE LA SÈNIA - AJUNTAMENT DE SALOU - AJUNTAMENT DE SANTA COLOMA DE QUERALT - AJUNTAMENT DE TARRAGONA - AJUNTAMENT DE TORREDEMBARRA - AJUNTAMENT DE TORTOSA - AJUNTAMENT DE VALLS - AJUNTAMENT DE VANDELLÒS I L'HOSPITALET DE L'INFANT - CAMBRA DE LA PROPIETAT URBANA DE TARRAGONA - CATALUNYA BANC, SA - CENTRE D'ESTUDIS SENIENS - CENTRE D'ESTUDIS SINIBALD DE MAS - CENTRE DE LECTURA DE REUS - COL·LEGI OFICIAL D'AGENTS DE LA PROPIETAT IMMOBILIÀRIA DE TARRAGONA - COL·LEGI DE NOTARIS DE CATALUNYA - CONSELL GENERAL DE COL·LEGIS D'ADMINISTRADORS DE FINQUES D'ESPANYA - DEGANAT DELS REGISTRADORS DE LA PROPIETAT I MERCANTILS DE CATALUNYA - DOW CHEMICAL IBÉRICA, S.L. - FUNDACIÓ TARRAGONA SMART MEDITERRANEAN CITY - FUNDACIÓN ENDESA - INSTITUT RAMON MUNTANER - MESA D'ALCALDES DE L'ENERGIA DE CATALUNYA - MUSEU D'HISTÒRIA DE CAMBRILS - MUSEU DE LES TERRES DE L'EBRE - REPSOL PETRÓLEO, SA - VALLS GENERA

Durant el 2014 han confiat en la transferència de coneixement de la URV les empreses i institucions següents

2BIND GMBH - ACTIVA MUÚTUA 2008 - ADAM BESORA - AGÈNCIA CATALANA DE L'AIGUA - AGÈNCIA DE RESIDUS DE CATALUNYA. DEPT. MEDI AMBIENT - AGÈNCIA DE SUPORT A L'EMPRESA CATALANA (ACC10) - AGROLAB IBERICA, SLU - AICEC-ADICAE TARRAGONA - AJUNTAMENT DE BARCELONA - AJUNTAMENT DE DELTEBRE - AJUNTAMENT DE FALSET - AJUNTAMENT DE MATARO - AJUNTAMENT DE VILA-SECA - AJUNTAMENT DEL VENDRELL - AJUNTAMENT DELS PALLARESOS - AJUNTAMENT D'HORTA DE SANT JOAN - ALO SPAIN CONGRES SL - ALTCAM AUTOMOTIVE SL - ANA ISABEL COLOM BLANCO - ARQUEBISBAT DE TARRAGONA - AS. NAC. DE FABRIC. CONSERVAS DE PESCADOS MARISCOS (ANFACO) - ASESORIA SERVICIOS DE INGENIERIA Y GESTION AMBIENTAL S.A.L. - ASOCIACIÓN EMPRESARIAL INNOVADORA DE NUTRICION Y SALUD AINS - ASOCIACION NUCLEAR ASCO-VANDELLOS II, A.I.E. - ASSOCIACIO ASPERGER DEL CAMP DE TARRAGONA, ASPERCAMP - ASSOCIACIO CATALANA D'UNIVERSITATS PUBLIQUES - ASSOCIACIO EMPRESARIAL QUIMICA DE TARRAGONA - ATENCIO PRIMARIA ALT CAMP - AUTOESCOLA MAGÍ SL - AUTORITAT PORTUARIA DE TARRAGONA - AYUNTAMIENTO EL EJIDO - BASE-GESTIO INGRESSOS LOCALS - DIPUTACIO DE TARRAGONA - BAKER & MCKENZIE - BASF ESPAÑOLA, S.L. - BASF SONATRACH PROPANCHEM S.A. - BAYER MATERIALSCIENCE, S.L. - BIC GRAPHIC EUROPE, SA - BISE CASAMEJOR, ANNY - BODEGAS COOPERATIVAS DE ALICANTE SCOOP - CANALS NADAL, SL - CASTRAINING, SL - CENTRE DENTAL ORTHOCLINIC, SL - CENTRE MQ REUS, SA - CENTRE TECNOLOGIC DE LA QUIMICA DE CATALUNYA - CENTRE TECNOLOGIC EN TECNOLOGIES DE LA NUTRICIO I LA SALUT - CENTRE VINÍCOLA DEL PENEDES, SCCL - CENTRO DE INVESTIGACION BIOMEDICA EN RED (CIBER) - CENTRO PARA EL DESARROLLO TECNOLOGICO INDUSTRIAL (CDTI) - CIMAX MILENIUM, SL - CLARIANT IBERICA PRODUCCION, S.A. - CLINICA DENTAL BEATRIZ GALLARDO BOLDO - CLINICA DENTAL DRA. M^a CARMEN ROIG FORCADELL - CLINICA DENTAL ECONOMIC, SCP - CLINICA SALLUS MENORCA, S.L. - CLINICA VETERINARIA MONTVEL SL - COL·LEGI DE PERIODISTES DE CATALUNYA - COLOMER BEAUTY AND PROFESSIONAL PRODUCTS, SL - CONSELH GENERAU D'ARAN - CONSELL COMARCAL DE L'ALT CAMP - CONSELL REGULADOR DE LA DO PENEDES - CONSORCI D'AIGÜES DE TARRAGONA - CONSORCI OCUPACIO I PROM. ECONOMICA DEL VALLES OCCIDENTAL - CONSORCI PER A L'AT. SOCIAL I A LA DEPENDENCIA - CONSORCI PER AL DESENVOLUPAMENT DEL BAIX EBRE I MONTSICAIMA OUTSOURCING AND CONSULTING, SL - CULLEN INTERNATIONAL SA - D-CORE NETWORK IBERIA, SLU - DANSTAR FERMENT AG - DEPT. EDUCACION, UNIVERSIDADES E INVESTIGACION. GOBIERNO VASCO - DIPUTACIO DE BARCELONA - DIARI DE TARRAGONA - DIRECCIO ASSISTENCIA PRIMARIA TARRAGONA-VALLS - DOW EUROPE GMBH - EFOODPRINT SERVICES, SL - EL DINE PATOLOGIA SL PROFESIONAL - ELECTRO-JET SA - EMPRESA MUNICIPAL MIXTA D'AIGUES DE TARRAGONA S.A. - EMPRESA NACIONAL DE RESIDUOS RADIOACTIVOS - ENRESA - ERCROS, SA - ESCOLA DE CAPACITACIÓ AGRÀRIA DE TÀRREGA - ESTEVE QUIMICA, S.A. - FEDERACIO DE COOPERATIVES AGRARIES DE CATALUNYA - FEDERACION DE EMPRESAS QUIMICAS Y PLASTICOS DE DE ARAGON - FRAMELCO - FRANCESC ROVIRA GRAS - FUNDACIO INSTITUT D'INVESTIGACIO SANITARIA PERE I VIRGILI - FUNDACIO AGBAR - FUNDACIO BLANQUERNA - FUNDACIO DR FERRAN - FUNDACIO ESTELA - FUNDACIO HOSPITAL ST PAU I STA TECLA - FUNDACIO PARC TECNOLOGIC DEL VI (VITEC) - FUNDACIO PRIVADA D' INSTITUT CATALA D'INVESTIGACIO QUIMICA - FUNDACIO PRIVADA ONADA - FUNDACIÓ TARRAGONA 2017 - FUNDACIO UNIVERSIDAD SAN JORGE

FUNDACION DEMOCRACIA Y GOBIERNO LOCAL - FUNDACION INLEA - FUNDACION REPSOL - FUNDACION TEKNIKER - GC DEPARTAMENT D'EMPRESA I OCUPACIO - GENERALITAT DE CATALUNYA - GESTIO I PRESTACIO DE SERVEIS DE SALUT - GESTIO PIUS HOSPITAL DE VALLS, SA - GREMI D'ARIDS DE CATALUNYA - GRUPO CASTILLA SOPORTE S.L. - HOSPITAL DE TORTOSA VERGE DE LA CINTA - HOSPITAL UNIVERSITARI DE TARRAGONA JOAN XXIII - HUNTSMAN PERFORMANCE PRODUCTS SPAIN, SL - IBER, ARQUEOLOGIA, PATRIMONI I TURISME, SL - ICOT - INFORMATICA I COMUNICACIONS TARRAGONA, S.A. - ICS , ANTENCIÓ PRIMARIA TERRES DE L'EBRE - IESEG MANAGEMENT SCHOOL (PARÍS) - INERCO INGENIERIA, TECNOLOGIA Y CONSULTORIA, SA - INICIATIVES DE DESENVOLUPAMENT EMPRESARIAL LES TAPIES SA - INSTITUT CATALA DE LA SALUT - INSTITUT DE DIAGNOSTIC PER LA IMATGE - INSTITUT D'ESTADISTICA DE CATALUNYA - INSTITUT D'ESTUDIS CATALANS - INSTITUT ESCOLA D'HOTELERIA I TURISME DE CAMBRILS - INSTITUT MUNICIPAL DE SERVEIS SOCIALS DE TARRAGONA - INSTITUT MUNICIPAL D'INFORMATICA DE BARCELONA - INSTITUT MUNICIPAL INFORMATICA /AJUNTAMENT DE BARCELONA - INSTITUT NATIONAL DE LA RECHERCHE AGRONOMIQUE (INRA) - INSTITUT PERE MATA, SA - INTEGRACIO I GESTIO DE RESIDUS S.L. - INTELLECT LTD - INTERNATIONAL LABOUR OFFICE - JOSEP MARIA RAFOLS VILA - JUVE & CAMPS, SA - KRUGER, NICOLE-SARAH - LALLEMAND BIO,S.L. - LAS MAGNOLIAS, SL - LEAR CORPORATION HOLDING SPAIN SLU - LIMONIUM, SLU - LUCTA S.A. - MAHLE HOLDING ESPAÑA, SL - MARTINEZ FERNANDEZ, JOSE MIGUEL - MESSER IBERICA DE GASES, S.A. UNIPERSONAL - MICROSYSTEMS MICROFLUIDICS FOR GENETIC - MIGUEL TORRES, SA - MINISTERIO DE CIENCIA E INNOVACION - MINISTERIO DE INDUSTRIA, ENERGIA Y TURISMO - MONESTIR DEL TALLAT, SL - MURALLES SALUT SLP - MUSEU D'HISTORIA DE L'AJUNTAMENT DE TARRAGONA - NELJA FERNANDEZ - NESTLE ESPAÑA, SA - NOVUS SPAIN, SA - OLE LANGUAGES (SELE) - OPEN-SENSES, S.L.U. - OUTPUT TRADE, SL - PORT AVENTURA ENTERTAINMENT SA - P.S. APPLICOR SA - P3E INTERNATIONAL ENGINEERING CONSULTING SL - PERITACIONES DE SEGUROS CALZADO & ASOCIADOS, SL - PLASTICSEUROPE AISBL - PORTS DE LA GENERALITAT DE CATALUNYA - PROMAX ELECTRONICA SL - PROTEUS DIAGNOSTICS, SL - REPSOL QUIMICA, S.A. - REPSOL YPF, S.A. - RESTAURANT SOL I VI SL - S.E. DE CARBUROS METALICOS SA - SAINT GOBAIN VICASA SA - SCHWARTZ HAUTMONT CM, SA - SCHWARTZ HAUTMONT INGENIERIA I COMERCIAL, SA - SCIAGE DU BERRY S.A.S. - SCYTL SECURE ELECTRONIC VOTING - SERVEIS DE TURISME I HOSTELERIA CAMPUS, SA - SERVEIS MANCOMUNATS D'INCINERACIO DE RESIDUS URBANS - SMARTOXIDE, SL - SOCIETAT CATALANA DE QUALITAT ASSISTENCIAL - SOTHIS ENTERPRISE RESOURCE PLANNING S.L. - ST FRANCISCUS GASTHUIS ROTTERDAM - STAITEC-CONFIDENCE DATA, SL - SUMMAR TECNOLOGIA Y GESTIÓN SA - TECNOCONTROL SERVICIOS SA - TEMPLETON, WORLD CHARITY FOUNDATION, INC - TERQUIMSA - THE O-GKC PARTNERS - TODO & SERRES GESTORIA ADMINISTRATIVA, SL - TRATAMIENTOS Y RECUPERACIONES INDUSTRIALES, S.A. - TREFINOS, SL - UBE CORPORATION EUROPE, S.A. - UNIO CORPORACIO ALIMENTARIA SCCL - UNIVERSIDAD CARLOS III - UNIVERSIDAD DE SAN CARLOS DE GUATEMALA - UNIVERSIDAD DE SANTIAGO DE COMPOSTELA - UNIVERSIDAD PONTIFICIA BOLIVARIANA - URCOTEX INMOBILIARIA SLU - UTE EBRE- FLIX - VALLS QUIMICA, SA - VÍDEO ASCÓ TV - W3IS2- INTERNET SOLUTIONS INFORMATION SYSTEMS