

RESUMEN EJECUTIVO

Informe de buenas prácticas para el fomento de

la creación de empresas de base tecnológica
(EBTs) y estudio de las estrategias de

desinversión más apropiadas
COORDINACIÓN:

David Rodeiro Pazos
Departamento de Economía Financeira e Contabilidade

Universidade de Santiago de Compostela (USC)

INVESTIGADORES:

David Rodeiro Pazos
Departamento de Economía Financeira e Contabilidade – USC

Sara Fernández López
Departamento de Economía Financiera y Contabilidad – USC

Loreto Fernández Fernández
Departamento de Economía Financiera y Contabilidad – USC

Julio Pombo Romero
ELA Ingeniería

María Milagros Vivel Búa
Departamento de Economía Financiera y Contabilidad – USC

Alfonso Rodríguez Sandiás
Departamento de Economía Financiera y Contabilidad – USC

Pablo Durán Santomil
Departamento de Economía Financiera y Contabilidad – USC

Luis Otero Gónzalez
Departamento de Economía Financiera y Contabilidad – USC

ÍNDICE

Contenido

INTRODUCCIÓN .. 1

FASE 1 (A): CREACIÓN DE UN ENTORNO ADECUADO DENTRO DE LA
UNIVERSIDAD .. 3
FASE 2 (B): GENERACIÓN E IDENTIFICACIÓN DE IDEAS 5
FASE 3 (C): GENERACIÓN DE PROYECTOS EMPRESARIALES Y
COMPROMISO DEL EMPRENDEDOR ... 7
FASE 4 (D): DESARROLLO SOSTENIBLE DE LAS SPIN-OFFS
UNIVERSITARIAS .. 11
FASE 5 (E): DESINVERSIÓN DE LA UNIVERSIDAD 15

RESUMEN EJECUTIVO

 1

INTRODUCCIÓN

La creación de empresas, como parte de la estrategia de transferencia de tecnología de la
Universidad, se ha convertido en uno de los objetivos actuales de administraciones públicas y
autoridades académicas, conscientes de la capacidad de las spin-offs universitarias para
fomentar el progreso económico y social del área geográfica en la que se encuentra inmersa. La
utilización de conceptos como el de “universidad emprendedora” se ha extendido rápidamente
entre las instituciones financieras y la transferencia de tecnología a la sociedad se ha convertido
en el principal instrumento a través del cual llevar a cabo esta actividad emprendedora, que se
materializa en la creación de spin-offs universitarias.

Las políticas implementadas en los últimos años han despejado en buena medida el camino en
las primeras fases de la creación de las spin-offs. Siguiendo la tendencia internacional, en
España se han establecido una serie de acciones de apoyo para la creación de una spin-off,
incluyendo programas y subvenciones a este tipo de empresas. Sin embargo, el crecimiento de
estas compañías ha sido moderado y su impacto en la economía relativamente bajo. Por lo tanto
es necesario conocer cuáles son los principales problemas que están surgiendo en este ámbito.
Se trata de una tarea complicada ya que en las spin-offs intervienen una gran diversidad de
agentes tanto del ámbito académico, como de la administración pública y, también, del sector
privado. Además, este proceso atraviesa múltiples fases, desde las etapas previas a la creación
de la empresa hasta el cambio de manos en su capital. Los incentivos que mueven a cada uno en
las diferentes fases de este proceso no siempre coinciden, llegando a presentarse conflictos por
existir diferentes perspectivas de cada grupo lo que dificulta la viabilidad de los proyectos.

El objetivo de este trabajo es plantear una serie de medidas prácticas que puedan ser
implantadas por parte de las universidades para gestionar de una manera más eficiente el
proceso de generación, participación y desinversión en las spin-offs universitarias. Esta
publicación se enmarca entre las actividades realizadas dentro del proyecto VT (Vehículos de
Transferencia) cuyo objetivo es impulsar la transferencia de conocimientos científico
tecnológicos entre la universidad y la sociedad en la Euroregión Galicia-Norte de Portugal a
través de la creación de nuevas formas y vehículos para la transferencia y también la
consolidación de aquellos ya existentes con mayores tasas de éxito. Su elaboración ha sido
responsabilidad del grupo de investigación Valoración Financiera Aplicada de la Universidad de
Santiago de Compostela cuyos miembros han participado en diversos proyectos y contratos de
investigación relacionados directamente con el emprendimiento universitario.

La metodología empleada para este trabajo ha consistido en contextualizar las diferentes
políticas que puede aplicar la universidad para los diferentes grupos que componen la
comunidad universitaria en el proceso de creación, consolidación y venta de spin-offs. De esta
manera se formulan medidas prácticas que pueden ser desarrolladas desde la propia universidad
para mejorar algunos de los aspectos que se están revelando más importantes para el éxito de las
spin-offs. Así, el documento atiende a cinco fases diferenciadas en el proceso que da lugar a la
transferencia y valorización mediante spin-offs: (A) generación de la idea de negocio a partir de
una investigación científica; (B) especificación de un nuevo proyecto emprendedor a partir de
esa idea; (C) lanzamiento de la empresa a partir del proyecto, (D) consolidación y creación de
valor económico y (E) desinversión de la universidad en la spin-off.

En cada una de estas fases se identifica el papel que corresponde a los diferentes miembros de la
comunidad académica, ya sean (1) estudiantes de primer y segundo grado (2) estudiantes de

Transferencia de tecnología y mejora de las redes de cooperación en la Euroregión
Informe de buenas prácticas para el fomento de la creación de EBTs
y estudio de las Estrategias de desinversión más apropiadas.

2

máster y postgrado, (3) profesores e investigadores, (5) grupos de investigación y (6) personal
de las oficinas de transferencia de resultados de investigación (OTRI). A partir de la
identificación de los incentivos y obstáculos de los diferentes agentes que participan en el
proceso de creación de spin-offs y, teniendo en cuenta las etapas por las que deben pasar estos
proyectos, tratamos de definir una serie de acciones concretas dentro de las competencias de las
propias universidades que ayuden a desarrollar este proceso de la forma más eficiente posible.
La participación de los diferentes agentes ira evolucionando en función de las fases en las que
nos encontremos. Es decir, los estudiantes jugaran un papel más relevante en la primera fase,
mientras que profesores, investigadores y grupos de investigación lo tendrán en la segunda y
tercera. A partir de la creación de la empresa nos centraremos únicamente en los emprendedores
y los agentes externos, mientras que el personal de la OTRI jugara un papel transversal en todo
el proceso.

Para la formulación de las medidas es necesario identificar previamente los incentivos actuales
de cada colectivo universitario en cada fase en relación a su potencial participación en la
creación de empresas viables. Se han analizado sus motivaciones y los problemas que tienen.
Este análisis permite, establecer en qué medida los incentivos actuales deben ser eventualmente
reforzados o corregidos así como proponer la introducción de nuevos incentivos que se
consideren positivos.

En definitiva, se busca crear el ambiente adecuado para la transferencia de tecnología en el
conjunto de la comunidad académica, que se identifique el mayor número de oportunidades de
negocio y se desarrollen proyectos empresariales. Además, se proponen medidas para que los
posibles emprendedores se comprometan en el esfuerzo necesario para su creación y adquieran
las habilidades y cualidades necesarias para garantizar el éxito de sus proyectos. Que el personal
de la OTRI disponga de los incentivos adecuados para involucrarse de la manera más proactiva
posible en los proyectos generados. Desde los agentes externos, se busca una mayor implicación
en este tipo de actividades. Por último, tratamos de que la universidad y los emprendedores
consigan una rentabilidad adecuada cuando las instituciones académicas abandonen estos
proyectos. A continuación, de manera resumida, se presentan los principales resultados de este
trabajo atendiendo a las mencionadas cinco fases en las que hemos dividido el proceso de
creación, consolidación y enajenación de spin-offs universitarias.

RESUMEN EJECUTIVO

 3

 FASE 1 (A):

CREACIÓN DE UN ENTORNO ADECUADO
DENTRO DE LA UNIVERSIDAD

Dentro de las políticas instrumentalizadas en los últimos años para fomentar la creación de spin-
offs universitarios, son relativamente escasas aquellas dirigidas a crear un entorno propicio para
la generación de ideas (la señalada como fase 1), o dicho de otra forma, de un clima en el que la
futura creación de una spin-offs sea vista como una oportunidad profesional al mismo nivel que
cualquier otra salida laboral. Para incidir en este aspecto es necesario generar una cultura
emprendedora desde el primer momento en que los potenciales emprendedores entran en la
etapa educativa universitaria hasta aquellos que tienen una carrera académica e investigadora
consolidada, para así crear el caldo de cultivo necesario para la generación de ideas de negocio.
Esto pasa por formar “estudiantes emprendedores” para lograr que se conviertan en el futuro en
“emprendedores profesionales” y que todos los miembros de la comunidad universitaria
consideren la colaboración con su entorno, en especial con el sector privado, y la creación de
empresas como una posible vía de transferencia de tecnología. Los objetivos, medidas e
incentivos de cada agente que se proponen para ello son las siguientes:

	

	

FASE	
 I:	

Creación	
 de	
 un	
 entorno	
 adecuado	
 dentro	
 de	
 la	
 universidad	

Colectivo	
 Objetivos	
 	
 Medidas	
 y	
 políticas	
 Incentivo	

Estudiantes	
 de	

Grado	

Extender	
 la	
 idea	
 del	

emprendimiento	
 como	

opción	
 laboral	

A1.	
 Acciones	

formativas:	
 Materias	
 y	

cursos	

-­‐	
 Obtener	
 créditos	

del	
 plan	
 de	

estudios	

A2.	
 Club	
 de	

emprendedores	
 y	

redes	
 sociales	

-­‐	
 Acceso	
 a	

Información	

-­‐	
 Socialización	

Estudiantes	
 de	

Máster,	

postgrado	
 y	

doctorado	

Extender	
 la	
 idea	
 del	

emprendimiento	
 como	

opción	
 laboral	

A3.	
 Acciones	

formativas:	
 Módulos	
 y	

practicas	

-­‐	
 Obtener	
 créditos	

-­‐	
 Mayor	
 oferta	
 de	

POP/máster	

Profesores	

Canalizar	
 efectivamente	
 las	

ideas	
 de	
 negocio	
 de	
 los	

miembros	
 de	
 la	
 comunidad	

universitaria	

A4.	
 Equipos	

dinamizadores	
 del	

emprendimiento	
 en	

cada	
 centro	

-­‐	
 Descarga	
 horaria	

para	
 los	
 docentes.	
 -­‐	

Posibilidad	
 de	

estancias	
 en	

empresas	

Dotar	
 a	
 los	
 PDI	
 de	
 formación	

en	
 relación	
 a	
 la	
 innovación	
 y	

el	
 emprendimiento	

A5.	
 Seminarios	

formativos	
 sobre	

emprendimiento	
 para	

PDI	

-­‐	
 Reconocimiento	

curricular	

-­‐	
 Descarga	
 horaria	

Transferencia de tecnología y mejora de las redes de cooperación en la Euroregión
Informe de buenas prácticas para el fomento de la creación de EBTs
y estudio de las Estrategias de desinversión más apropiadas.

4

Facilitar	
 la	
 docencia	
 en	
 temas	

relacionados	
 con	
 el	

emprendimiento	

A6.	
 Facilitar	
 a	
 los	

profesores	

herramientas	
 de	

docencia	
 en	
 temas	
 de	

emprendimiento	

-­‐	
 Matrículas	

gratuitas	
 en	
 los	

seminarios	

relacionados	
 y	

reconocimiento	

curricular	

Visibilizar	
 las	
 actividades	

relacionadas	
 con	
 el	

emprendimiento	

A7.	
 Creación	
 de	
 un	

Newsletter	
 sobre	

temas	
 relacionados	

con	
 el	

emprendimiento	

-­‐Disponer	
 de	

información	
 con	

contenidos	
 de	

interés	

OTRI	

Incrementar	
 la	
 formación	
 y	
 la	

red	
 de	
 contactos	
 del	

personal	
 de	
 las	
 OTRI	

A8.	
 Fomentar	

estancias	
 e	

intercambios	
 entre	

OTRI	
 y	
 empresas	

-­‐Reconocimiento	

en	
 concursos	
 de	

contratación	
 de	
 las	

estancias	

Dar	
 a	
 conocer	
 las	
 actividades	

de	
 la	
 OTRI	

A9.	
 Establecer	
 un	
 plan	

anual	
 de	
 comunicación	

-­‐Reconocimiento	
 y	

valoración	
 de	
 las	

funciones	
 de	
 la	

OTRI	

Facilitar	
 la	
 comunicación	

entre	
 la	
 OTRI	
 y	
 la	
 comunidad	

universitaria	

A.10	
 Disponer	
 de	
 un	

FAQ	
 (preguntas	

frecuentes)	
 sobre	
 las	

actividades	
 de	
 la	
 OTRI	

y	
 el	
 emprendimiento	

-­‐Reducir	
 el	
 tiempo	

dedicado	
 a	

consultas	

frecuentes	

Ejecución	
 de	
 planes	

estratégicos	

A.11	
 Disponer	
 de	
 un	

cuadro	
 de	
 mando	

integral	
 específico	
 para	

OTRIs	

-­‐Justificar	
 las	

actividades	
 de	
 la	

OTRI/	
 méritos	

curriculares	

Emprendedores	

Proporcionar	
 formación	

específica	
 para	
 el	

emprendimiento	

A.12	
 Aula	
 abierta	

sobre	
 emprendimiento	

en	
 los	
 campus	

virtuales	

-­‐Méritos	

curriculares	

Crear	
 espacios	
 de	
 encuentro	

y	
 facilitar	
 las	
 relaciones	
 entre	

emprendedores/Estudiantes/	

PDI	

A.13	
 Feria	
 anual	
 del	

emprendimiento	

celebrada	
 en	
 los	

propios	
 campus	

universitarios	

-­‐Méritos	

curriculares	

(estudiantes)	

-­‐	
 Escaparate	

publicitario	

(emprendedores)	

Agentes	

externos	
 en	

general	

Estrechar	
 la	
 relación	
 entre	
 la	

universidad	
 y	
 el	
 sector	

productivo	

A.14	
 Incorporación	
 de	

aliados	
 profesionales	
 a	

las	
 actividades	
 de	
 la	

universidad	

-­‐Convenios	
 de	

prácticas.	

-­‐Acceso	
 a	

información.	

RESUMEN EJECUTIVO

 5

 FASE 2 (B):

GENERACIÓN E IDENTIFICACIÓN DE
IDEAS

Nuestro planteamiento es que en esta etapa el objetivo principal es incentivar a los distintos
agentes del sistema a la búsqueda de ideas innovadoras a través de acciones que favorezcan
procesos creativos. De alguna forma, se persigue fomentar la creatividad para: a) Detectar
necesidades insatisfechas y nuevas oportunidades en el mercado; b) Generar ideas que puedan
cubrir esas necesidades y abordar esas oportunidades de una forma novedosa o de una forma
diferente; c) Identificar y filtrar las ideas que pueden ser susceptibles de constituir un proyecto
empresarial y d) Madurar las ideas a través de una metodología adecuada para descubrir la
posible propuesta de valor que subyace en el proceso. En esta fase los colectivos más
directamente implicados son los estudiantes, principalmente de postgrado y doctorado, así como
los investigadores y profesores, sin olvidarnos de las unidades de transferencia de la tecnología.
El resumen de objetivos/políticas e incentivos a implementar para la generación e identificación
de ideas es:

	

	

FASE	
 2:	

Generación	
 e	
 identificación	
 de	
 ideas	

Colectivo	
 Objetivos	
 Medidas	
 y	
 políticas	
 Incentivos	

Estudiantes	
 de	

Grado	

Dotar	
 de	
 aptitudes	
 para	

el	
 emprendimiento	
 a	
 los	

estudiantes	

B.15	
 Concurso	
 por	

equipos	
 de	
 proyectos	

empresariales	

-­‐	
 Premios	
 económicos	

-­‐	
 Reconocimiento	

académico	

Estudiantes	
 de	

Máster,	

postgrado	
 y	

doctorado	

Generar	
 nuevos	

proyectos	
 empresariales	

B.16	
 Realización	
 de	

trabajos	
 de	
 fin	
 de	

máster	
 sobre	
 proyectos	

empresariales	

-­‐	
 Méritos	
 curriculares	

-­‐	
 Distinciones	

especiales	
 académicas	

Generar	
 nuevos	

proyectos	
 empresariales	

B.17	
 Adscribir	
 trabajos	

de	
 fin	
 de	
 máster	
 de	
 ADE	

a	
 la	
 comercialización	
 de	

resultados	
 de	

investigación	

-­‐	
 Méritos	
 curriculares	

-­‐	
 Distinciones	

especiales	
 académicas	

Desarrollar	
 resultados	

de	
 investigación	

valorizables	

comercialmente	

B.18	
 Establecer	

cofinanciaciones	
 de	

empresas	
 de	

doctorados	
 valorizables	

comercialmente	

-­‐	
 Méritos	
 curriculares	

-­‐	
 Recursos	
 económicos	

Profesores/	

investigadores	
 	

Identificar	
 necesidades	

del	
 mercado	

B.19	
 Facilitar	
 la	

asistencia	
 a	
 ferias	
 no	

científicas	
 relacionadas	

con	
 el	
 campo	
 de	

investigación	

-­‐Permisos	
 laborales	

Transferencia de tecnología y mejora de las redes de cooperación en la Euroregión
Informe de buenas prácticas para el fomento de la creación de EBTs
y estudio de las Estrategias de desinversión más apropiadas.

6

Grupos	
 de	

investigación	

Orientar	
 la	
 investigación	

a	
 la	
 obtención	
 de	

resultados	
 valorizables	

comercialmente	

B.20	
 Elaboración	
 de	

planes	
 estratégicos	
 de	

valorización	
 en	
 los	

grupos	
 de	
 investigación	

-­‐	
 Incentivos	

económicos	

-­‐	
 Descarga	
 de	
 otro	
 tipo	

de	
 actividades	

Identificar	

oportunidades	
 de	

valorización	

B.21	
 Intercambio	
 de	

personal	
 temporal	
 entre	

grupos	
 de	
 investigación	

-­‐	
 Méritos	
 curriculares	

Personal	
 de	
 la	

OTRI	

Diseño	
 de	
 estrategias	
 de	

impulso	
 al	

emprendimiento	

adaptadas	
 a	
 las	

demandas	
 de	
 los	

miembros	
 de	
 la	

comunidad	
 universitaria	

B.22	
 Diagnóstico	
 de	
 la	

situación	
 de	
 la	

comunidad	
 universitaria	

en	
 relación	
 al	

emprendimiento	

-­‐	
 Dotación	
 de	
 recursos	

para	
 elaborar	
 el	
 estudio	

-­‐	
 Facilitar	
 el	
 acceso	
 a	
 los	

distintos	
 colectivos	
 de	

la	
 comunidad	

universitaria	

Identificar	
 posibles	

oportunidades	
 de	

valorización	
 de	

resultados	
 de	

investigación	

B.23	
 Presencia	
 de	

personal	
 de	
 la	
 OTRI	
 en	

reuniones	
 de	
 grupos	
 de	

investigación	

-­‐	
 Acceso	
 directo	
 a	
 los	

grupos	
 de	
 investigación	

Identificar	
 necesidades	

del	
 mercado	

B.24	
 Prospección	

externa	
 con	
 entrevistas	

a	
 empresas	

-­‐	
 Reconocimiento	

curricular/	
 laboral	
 de	

las	
 necesidades	

detectadas	
 y	

canalizadas	

Emprendedores	

Facilitar	
 el	
 desarrollo	
 de	

proyectos	
 empresariales	

y	
 la	
 creación	
 de	
 capital	

relacional	
 entre	

emprendedores	

B.25	
 Dotar	
 de	
 espacios	

de	
 coworking	

-­‐	
 Contacto	
 con	
 otros	

emprendedores	

Generar	
 sinergias	
 entre	

emprendedores	
 e	

investigadores	

B.26	
 Realización	
 de	

Expo-­‐Days	
 temáticos	
 en	

las	
 universidades	

-­‐	
 Mejora	
 de	
 la	
 red	
 de	

contactos,	
 publicidad	

para	
 los	
 proyectos	

Agentes	

externos/	

internos	

Publicitar	
 el	
 stock	
 de	

ideas	
 de	
 la	
 universidad	
 B.27	
 Banco	
 de	
 ideas	

-­‐	
 Identificar	
 ideas	

económicamente	

rentables	
 y	
 posibles	

socios	

Publicitar	
 el	
 stock	
 de	

patentes	
 de	
 la	

universidad	

B.28	
 Banco	
 de	
 patentes	

-­‐	
 Explotación	

empresarial	
 o	
 venta	
 de	

patentes	
 e	

identificación	
 de	

posibles	
 socios	

RESUMEN EJECUTIVO

 7

 FASE 3 (C):

GENERACIÓN DE PROYECTOS
EMPRESARIALES Y COMPROMISO DEL

EMPRENDEDOR

El principal problema que se ha identificado en esta etapa está relacionado con la dificultad de
compatibilizar los resultados científicos generados en el entorno universitario con las
necesidades del mercado y/o con los requerimientos en términos de rentabilidad que demandan
los posibles inversores. De este modo, puede existir una gran incertidumbre en relación con la
explotación de la idea de negocio presentada inicialmente desde la Universidad, lo cual
conducirá a que los socios potenciales demandan su ajuste a las condiciones “impuestas” en el
mercado en aras de su viabilidad. En definitiva, se trata de eliminar este gap entre la “oferta
universitaria” y la “demanda del inversor/mercado”, esto es, delimitar y consolidar la idea para
convertirla en un plan de empresa sólido. Esta situación puede ser superada si las universidades
toman parte activa en la maduración de los resultados de investigación hasta el punto en que sea
más identificable su valor comercial. Las medidas propuestas para incidir en estas problemáticas
conjuntamente con los objetivos e incentivos son:

Transferencia de tecnología y mejora de las redes de cooperación en la Euroregión
Informe de buenas prácticas para el fomento de la creación de EBTs
y estudio de las Estrategias de desinversión más apropiadas.

8

	

	

FASE	
 3:	

Generación	
 de	
 proyectos	
 empresariales	
 y	
 compromiso	
 del	
 emprendedor	

Colectivo	
 Objetivos	
 Medidas	
 y	
 políticas	
 	
 Incentivos	

Estudiantes	
 de	

grado,	
 máster	

y	
 postgrado	

Creación	
 de	
 equipos	

multidisciplinares	
 para	

proyectos	
 empresariales	

C.29	
 Realización	

conjunta	
 de	
 proyectos	

de	
 fin	
 de	
 carrera	

-­‐	
 Créditos	
 académicos	

Maduración	
 de	
 proyectos	

empresariales	

C.30	
 Laboratorio	
 de	

proyectos	
 empresariales	

-­‐	
 Prestación	
 gratuita	

de	
 servicios	
 de	

consultoría	

Mejora	
 de	
 las	
 aptitudes	

para	
 emprender	

C.31	
 Ciclos	
 de	

videoconferencias	
 con	

emprendedores	
 y	
 coach	

-­‐	
 Certificados	
 de	

asistencia	

-­‐	
 Créditos	
 académicos	

Profesores/	

investigadores	

Incrementar	
 el	

compromiso	
 del	
 PDI	
 con	

los	
 proyectos	

C.32	
 Reconocimiento	

curricular	
 de	
 actividades	

de	
 emprendimiento	

-­‐	
 Incluir	
 en	
 los	

concursos	
 de	

contratación	
 un	

apartado	
 para	
 valorar	

las	
 actividades	
 de	

transferencia	
 y	

emprendimiento	

Conciliación	
 de	
 la	

actividad	
 en	
 la	

universidad	
 y	
 la	
 spin-­‐off	

C.33	
 Establecimiento	
 de	

mecanismos	
 de	

flexibilidad	
 en	
 la	

dedicación	
 a	
 la	
 docencia	

-­‐	
 Posibilidad	
 de	

permisos	
 especiales	
 y	

horarios	
 reducidos	

Grupos	
 de	

investigación	

Facilitar	
 el	
 paso	
 de	
 los	

resultados	
 de	

investigación	
 a	
 bienes	
 y	

servicios	
 comercializables	

C.34	
 Programas	

específicos	
 de	

maduración	
 y	

comprobación	
 de	

resultados	
 de	

investigación	
 (proof	
 of	

concept)	

-­‐	
 Prestación	
 de	

servicios	
 de	

consultoría	
 y	

financiación	
 para	

realizar	
 este	
 proceso	

OTRI	

Facilitar	
 el	
 acceso	
 y	
 la	

visualización	
 de	
 los	

recursos	
 disponibles	

C.35	
 Ventanilla	
 única	
 en	

temas	
 relacionados	
 con	

emprendimiento/pagina	

web	

-­‐	
 Inclusión	
 de	
 este	

principio	
 en	
 el	
 plan	

estratégico	
 de	
 la	

universidad	

Capacitación	
 de	
 técnicos	

especialistas	

C.36	
 Reforzar	
 la	

capacidad	
 técnica	
 y	
 el	

capital	
 relacional	
 de	
 los	

técnicos	
 de	
 la	
 OTRI	

-­‐	
 Estabilización	
 del	

personal	

Inversores	
 Inclusión	
 de	
 inversores	
 en	

la	
 fase	
 de	
 proyecto	

C.37	
 Banco	
 de	

proyectos	
 en	
 fase	

semilla	

-­‐	
 Acceso	
 a	
 proyectos	

de	
 componente	

innovador	

	

RESUMEN EJECUTIVO

 9

Socios	

Externos	

Creación	
 de	
 redes	
 de	

contacto	

universidad/empresa	

C.38	
 Banco	
 de	

colaboradores	

-­‐	
 Acceso	
 a	
 proyectos	

de	
 componente	

innovador	

RESUMEN EJECUTIVO

 11

 FASE 4 (D):

DESARROLLO SOSTENIBLE DE LAS SPIN-
OFFS UNIVERSITARIAS

Las dificultades que están teniendo muchas de las spin-offs universitarias para conseguir la
autosuficiencia económica en base a la comercialización de resultados de investigación ponen
de manifiesto la necesidad de fortalecer aspectos relacionados con su consolidación en el ámbito
empresarial. De manera general, los factores relacionados con la viabilidad a medio y largo
plazo de las empresas se pueden agrupar en tres categorías: 1) los aspectos relativos a los
emprendedores que encabezan el proyecto (sus capacidades personales en relación a la gestión y
el liderazgo), 2) aquellos relacionados con el medio ambiente en el que desarrolla sus
operaciones (las condiciones legales y económicas en las que opera el proyecto empresarial) y
3) los que tienen su origen en las características específicas de la empresa (la adecuación de su
producto y modelo de negocio a las demandas del mercado). La inadecuación de cualquiera de
estos aspectos en el proyecto empresarial puede comprometer su viabilidad por lo que es preciso
anticiparlos en el proceso de gestación y lanzamiento de las spin-offs. En este caso, muchas de
las medidas mencionadas en las anteriores fases tienen validez para este objetivo, si bien, dentro
de esta fase se mencionarán algunas dirigidas a conseguir la mejor combinación de recursos
iniciales posible. Debemos tener en cuenta que también se puede actuar sobre las spin-offs una
vez que hayan comenzado a funcionar, siendo en este caso el principal grupo de personas
involucradas los emprendedores y el personal de la Oficina de transferencia de resultados. Los
objetivos/políticas e incentivos a implementar para el desarrollo sostenible de las spin-
offs propuestas son:

Transferencia de tecnología y mejora de las redes de cooperación en la Euroregión
Informe de buenas prácticas para el fomento de la creación de EBTs
y estudio de las Estrategias de desinversión más apropiadas.

12

	

	

FASE	
 4:	

Desarrollo	
 sostenible	
 de	
 las	
 spin-­‐offs	

Colectivo	
 Objetivos	
 	
 Medidas	
 y	
 políticas	
 Incentivos	

Profesorado/	

profesores	

Mejora	
 de	
 los	

conocimientos	

específicos	
 de	
 gestión	

empresarial	

D.39	
 Cursos	
 específicos	

sobre	
 gestión	
 de	

empresas	
 para	
 PDI	

dentro	
 de	
 los	

programas	
 de	

formación	
 continua	

-­‐	
 Méritos	
 curriculares	

OTRI	

Incrementar	
 la	
 tasa	
 de	

éxito	
 de	
 las	
 spin-­‐off	

D.40	
 Incrementar	
 los	

filtros	
 para	
 la	
 selección	

y	
 concesión	
 de	
 ayudas	
 a	

las	
 spin-­‐off	

-­‐	
 Concentrar	
 los	

recursos	
 en	
 los	

proyectos	

comercialmente	
 más	

viables	

Mejorar	
 la	
 capacidad	

comercial	
 de	
 las	

empresas	

D.41	
 Establecer	
 hitos	

comerciales	
 para	
 las	

nuevas	
 spin-­‐offs	

-­‐	
 Condicionar	
 la	

consecución	
 de	
 estos	

hitos	
 para	
 obtener	

más	
 apoyo	
 de	
 la	
 OTRI	

Mejorar	
 la	

productividad	
 de	
 las	

empresas	

D.42	
 Establecer	
 hitos	

productivos	
 para	
 las	

nuevas	
 spin-­‐offs

-­‐	
 Condicionar	
 la	

consecución	
 de	
 estos	

hitos	
 para	
 obtener	

más	
 apoyo	
 de	
 la	
 OTRI	

Reducir	
 el	
 riesgo	
 de	

orientación	

D.43	
 Establecimiento	
 de	

un	
 periodo	
 máximo	

para	
 la	
 recepción	
 de	

ayudas	

-­‐	
 Limite	
 predefinido	

para	
 el	
 apoyo	

financiero	
 a	
 las	
 spin-­‐
offs	

Motivar	
 al	
 personal	
 de	

las	
 OTRI	

D.44	
 Incentivar	
 al	

personal	
 de	
 las	
 OTRIS	

en	
 función	
 del	
 éxito	
 de	

los	
 proyectos	
 en	
 los	
 que	

trabajan	

-­‐	
 Incentivos	

económicos	

Mejorar	
 la	
 formación	

en	
 gestión	
 empresarial	

del	
 personal	
 OTRI	

D.45	
 Formación	
 en	

gestión	
 empresarial	
 del	

personal	
 OTRI	

-­‐	
 Reconocimiento	

curricular/	
 concursos	

de	
 contratación	

Mantener	
 informadas	
 a	

las	
 spin-­‐off	

D.46	
 Newsletter	
 a	
 las	

spin-­‐off	
 con	

información	
 específica	

sobre	
 convocatorias	

-­‐	
 Crear	
 una	
 vía	
 de	

contacto	
 con	
 las	
 spin-­‐

off	
 ya	
 en	

funcionamiento	

Dar	
 difusión	
 a	
 las	
 spin-­‐
off	
 ya	
 creadas	
 D.47	
 Banco	
 de	
 Spin-­‐offs	

-­‐	
 Prestigio	

institucional	
 por	

resultados	

obtenidos/	

publicidad	
 para	
 las	

empresas	

Prestar	
 apoyo	

especializado	
 a	
 las	
 spin-­‐

D.48	
 Banco	
 de	

mentores	

-­‐	
 Prestación	

económica/	
 en	

RESUMEN EJECUTIVO

 13

off	
 capital	
 de	
 la	
 empresa	

por	
 los	
 servicios	

demandados	

Emprendedores	

Mejora	
 de	
 los	

conocimientos	

específicos	
 de	
 gestión	

empresarial	

D.49	
 Formación	

específica	
 para	
 los	

emprendedores	

(sostenibilidad)	

-­‐	
 Formación	
 gratuita	

Generación	
 de	
 efecto	

“cluster”	
 de	
 empresas	

tecnológicas	

D.50	
 Creación	
 de	
 una	

red	
 de	
 spin-­‐offs	

-­‐	
 Acceso	
 de	
 las	

empresas	

participantes	
 a	

recursos	
 de	
 la	

universidad	

Inversores,	
 	

clientes	
 	

Acercamiento	
 entre	

inversores	
 y	

emprendedores	

universitarios	

D.51	
 Creación	
 y	
 uso	
 de	

espacios	
 de	
 trabajo	

comunes	

-­‐	
 Disponibilidad	
 de	

espacios	
 de	
 la	

universidad	
 a	
 precios	

reducidos	

Difusión	
 hacia	

inversores/clientes	

D.52	
 Presentaciones	
 de	

spin	
 offs	
 al	
 sector	

privado	
 e	
 inversores	

-­‐	
 Asociar	
 la	

empresa/producto	
 a	

la	
 “marca”	

universidad	

Incremento	
 de	
 la	

credibilidad	
 de	
 los	

proyectos	

D.53	
 Puesta	
 a	

disposición	
 de	
 posibles	

inversores	
 de	
 informes	

realizados	
 por	
 expertos	

independientes	

-­‐	
 Prestar	
 a	
 las	

empresas	

participantes	
 la	
 red	

de	
 contactos	
 de	
 la	

universidad	
 para	

encontrar	
 inversores	

Incremento	
 de	
 la	

credibilidad	
 del	

proyecto	

D.54	
 Planes	
 de	

viabilidad	
 comercial	

realizados	
 por	
 terceras	

empresas	

-­‐	
 Incremento	
 de	
 las	

garantías	
 sobre	
 la	

viabilidad	
 del	

proyecto	

Agentes	

externos	

Incrementar	
 el	

conocimiento	
 de	
 las	

spin-­‐off	

D.55	
 Programas	
 de	

visitas	
 a	
 las	
 spin-­‐off	

-­‐	
 Acceso	
 a	

recursos/programas	

de	
 la	
 universidad	

RESUMEN EJECUTIVO

 15

 FASE 5 (E):

DESINVERSIÓN DE LA UNIVERSIDAD

La definición de una estrategia de salida o desinversión es crucial en cualquier inversión,
especialmente en el caso de las spin-offs que se les presupone un elevado nivel de riesgo. Las
universidades o las sociedades de capital riesgo de origen universitario, no son ajenas a esta
problemática. Su participación en las spin-offs, si bien no es a corto plazo, debe tener un punto
final. La salida de la universidad del accionariado de estas empresas facilita la entrada de otros
inversores más especializados en las fases posteriores a los primeros años de vida de la empresa.
Además, este cambio en la estructura accionarial de la empresa puede ser visto como una señal
positiva de la evolución de la compañía en una estrategia de crecimiento e internacionalización,
abandonando su origen universitario para afrontar nuevos retos. Por último, la salida de la
universidad puede permitirle obtener fondos que se reinvertirán en nuevos proyectos y spin-offs.

A pesar de la importancia que en general se le atribuye al diseño de una estrategia de
desinversión, la literatura relacionada con el capital riesgo en general, y con el emprendimiento
académico en particular, apenas ha tratado este aspecto. Esto ha dificultado en gran medida la
obtención de información para elaborar políticas y medidas específicas de cómo realizar esta
desinversión. Así las medidas aquí propuestas servir para aliviar esta falta de referencias y van
encaminadas a reducir los conflictos de intereses que pueden surgir entre los distintos colectivos
a lo largo de esta última etapa. El resumen de objetivos/políticas e incentivos a implementar
para la desinversión de la universidad en las spin-offs presentados en este informe es el
siguiente:

Transferencia de tecnología y mejora de las redes de cooperación en la Euroregión
Informe de buenas prácticas para el fomento de la creación de EBTs
y estudio de las Estrategias de desinversión más apropiadas.

16

	

	

FASE	
 5:	

Desinversión	
 de	
 la	
 universidad	

Colectivo	
 Objetivos	
 Medidas	
 y	
 políticas	
 Incentivos	

Personal	
 de	
 la	

OTRI	

Maximizar	
 las	

opciones	
 de	

desinversión	

E.56	
 Seguimiento	
 y	

revisión	
 de	
 la	

estrategia	
 de	

desinversión	

-­‐	
 Incluir	
 indicadores	
 de	

éxito	
 en	
 desinversión	

para	
 evaluar	
 la	
 actividad	

de	
 la	
 OTRI	

Ejecutar	
 eficazmente	

la	
 desinversión	

E.57	
 Definición	
 de	
 un	

protocolo	
 de	

ejecución	
 de	
 la	

desinversión	

-­‐	
 Disposición	
 de	
 una	
 hoja	

de	
 ruta	
 para	
 los	

“complejos”	
 procesos	
 de	

desinversión	

Emprendedores	

Facilitar	
 el	
 acuerdo	

sobre	
 los	
 términos	
 de	

la	
 desinversión	
 entre	

emprendedores	
 y	

universidad	

E.58	
 Diseño	
 de	
 la	

estrategia	
 de	
 salida	

desde	
 el	
 inicio	
 del	

proyecto/	
 pacto	
 de	

socios	

-­‐	
 Condicionar	
 otro	
 tipo	
 de	

ayudas	
 o	
 la	
 participación	

de	
 la	
 universidad	
 a	
 la	

existencia	
 de	
 esta	

estrategia	

Hacer	
 atractiva	
 al	

resto	
 de	
 socios	
 la	

desinversión	
 de	
 la	

universidad	

E.59	
 Establecimiento	

de	
 objetivos	
 de	

rentabilidad	
 anual	

para	
 la	
 universidad	
 y	

plazos	
 para	
 la	

desinversión	

-­‐	
 La	
 remuneración	
 del	

capital	
 de	
 la	
 universidad	

incentivará	
 a	
 los	

emprendedores	
 a	

proceder	
 con	
 la	

desinversión	

Inversores	
 	

Facilitar	
 la	
 entrada	
 en	

las	
 spin-­‐offs	

sustituyendo	
 a	
 la	

universidad	

E.60	
 Definir	
 y	

publicitar	
 la	
 vía	
 de	

salida	
 prevista	
 por	
 la	

universidad	

-­‐	
 Obtención	
 de	

rentabilidad	
 y	

participaciones	
 en	
 start-­‐
ups	
 consolidadas	

Agentes	

externos	

Dotar	
 de	
 liquidez	
 a	
 las	

inversiones	
 en	
 spin-­‐

offs	

E.61	
 Existencia	
 de	

mercados	
 secundarios	

para	
 dar	
 salida	
 a	
 las	

participaciones	

-­‐	
 Facilitar	
 los	
 trámites	

para	
 cotizar	
 en	
 estos	

mercados	

