
Evaluación
Impacto y Resultados
Programa Fondap
Resumen Ejecutivo

Evaluación
Impacto y Resultados
Programa Fondap
Resumen Ejecutivo

 Evaluación Impacto y resultados Programa Fondap
Resumen Ejecutivo

Consultoría Realizada por Asesorías para el Desarrollo
por encargo de CONICYT y el Ministerio de Economía

Octubre de 2009
CONICYT

Bernarda Morin 551, Providencia, Santiago, Chile.
www.conicyt.cl

La ciencia que Chile necesita

Existe en nuestro país un amplio consenso en que la innovación es el acelerador del camino
al desarrollo, porque necesitamos empresas competitivas en un mercado globalizado, con
profesionales y técnicos mejor calificados y en permanente formación, con capacidades
científicas de primer nivel para buscar soluciones a los problemas productivos de nuestra
economía.

En ese sentido, la Política de Innovación busca fortalecer la I+D en el país, en particular
aquella que se vincule fuertemente con los sectores económicos donde somos competitivos
a nivel mundial. Ese objetivo estaba en la mira del gobierno al crear, hace 10 años, el Pro-
grama FONDAP de CONICYT, que significó una de las primeras iniciativas de apoyo público
a la investigación asociativa y dio paso a la construcción de centros de investigación es-
pecializados en diversas áreas, que hoy gozan de amplio prestigio a nivel internacional.

Y esta no es una afirmación al viento. Con el objetivo de identificar sus principales resul-
tados y obtener lecciones de lo obrado a la fecha, el Ministerio de Economía promovió
una evaluación de impacto de FONDAP, programa que ha implicado una inversión pública
de US$ 70 millones en 10 años.

El estudio, hecho por Asesorías para el Desarrollo y la consultora argentina Innovos Group,
concluye que el programa ha tenido éxito en cumplir sus tres principales objetivos: fomentar
la investigación asociativa, ya sea con otras institucionales nacionales o internacionales;
desarrollar investigación de excelencia; y contribir al perfeccionamiento del capital humano
avanzado, con 564 jóvenes formados entre 1999 y 2007 en los centros Fondap.

La evaluación representa un innegable avance en la tarea de consolidar una red articulada
de apoyo a la I+D, que permita alcanzar niveles de investigación de excelencia vinculada
a los problemas de nuestro desarrollo económico.

Es por eso que este año hemos impulsado el desarrollo de nuevos instrumentos, tales como
el Programa de Atracción de Centros de Excelencia Internacional para la Competitividad, para
atraer al país a las más prestigiosas instituciones a nivel mundial, que deberán asociarse
con instituciones de excelencia chilenas para colaborar en el desarrollo de capacidades
locales. Por otra parte, el programa Centros de Servicios de Equipamiento Mayor de Uso
Compartido permitirá la adquisición de equipo e infraestructura de alto costo, necesaria
para el desarrollo de la ciencia y que estará disponible para la comunidad científica en
general.

Los invito a revisar el documento, que recoge los aprendizajes de este programa pionero
en el apoyo a la ciencia en América Latina y, a partir de esta experiencia, seguir fortale-
ciendo la I+D en el país y aportando a los desafíos de nuestra nueva economía. De esa
manera consolidaremos un modelo de crecimiento que contribuya al bienestar de todos
los chilenos, tal como ha sido el compromiso de los gobiernos de la Concertación.

Hugo Lavados M.
Ministro de Economía

Centros Fondap: diez años de aporte al desarrollo del país

Nuestro país avanza con decisión en la construcción de una economía y sociedad basadas en
el conocimiento, una tarea a la que están convocados los más amplios sectores del país.

En este marco, la Estrategia Nacional de Innovación impulsada por el Gobierno de la
Presidenta Bachelet ha asignado a nuestra Comisión Nacional de Investigación Científica y
Tecnológica, CONICYT, la tarea fundamental de fomentar una cultura científica, desarrollar
el capital humano avanzado y fortalecer la investigación científica y tecnológica, tanto en
sus modalidades individuales como asociativas.

De este modo, hemos asumido el desafío de potenciar la creación y desarrollo de Centros
Científicos y Tecnológicos, orientados a generar una asociación más profunda entre inves-
tigadores, ya sea nacionales y extranjeros, para así alcanzar niveles de excelencia y dar
respuesta a las necesidades del país.

A través de los últimos diez años, el Fondo de Financiamiento de Centros de Excelencia en
Investigación, Fondap de CONICYT, ha apoyado un importante número de Centros, que se
han constituido en un eslabón estratégico para desarrollar nuestra base científica y formar
los investigadores que Chile requiere.

En el marco de las actividades de término de la primera etapa de los primeros siete Cen-
tros de Excelencia Fondap creados en 1999, CONICYT, en conjunto con el Ministerio de
Economía acordaron evaluar el impacto y la efectividad de este instrumento, durante el
período entre 1999 y 2007.

Esta evaluación abarcó tanto los objetivos estratégicos del programa y sus Centros, como
el fomento de la investigación asociativa, la realización de investigación de excelencia,
la formación de capital humano avanzado, las proyecciones y difusión al medio externo
y las contribuciones concretas al desarrollo del país; así como los aspectos internos y
operacionales.

Con gran satisfacción, presentamos en estas páginas el resumen ejecutivo de la Evaluación
de Resultados e Impactos del Programa Fondap de CONICYT, el que evidencia importan-
tes logros en aspectos como la asociatividad, excelencia y formación de capital humano
avanzado. Recoge también importantes recomendaciones respecto a la continuidad y
proyección del programa, con el objetivo de convertirlo en una sólida herramienta de
desarrollo científico de nuestro país.

Esperamos que este estudio se convierta en un aporte sustancial al desarrollo de la Ciencia,
Tecnología e Innovación que el país requiere, para construir juntos un futuro mejor para
todos los chilenos.

Vivian Heyl C.
Presidenta CONICYT

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General 7

 	 Índice

Introducción	 	 9

1.	 Diagnóstico general: fortalezas y debilidades	 10

1.1.	D iseño del Programa	 10

1.2.	 Financiamiento del Programa	 11

1.3.	G estión y Monitoreo del Programa	 15

1.4.	A nálisis del Cumplimiento de los Objetivos	 16

1.5.	R esultados del Benchmarking Internacional	 37

2.	 Conclusiones y recomendaciones	 51

2.1.	C ontinuidad del Programa	 51

2.2.	C ambios en el Escenario de la Ciencia en Chile y Vigencia de
los Objetivos del Programa Fondap	 51

2.3.	R ecomendaciones Generales o Principios de Excelencia	 52

2.4.	R ecomendaciones para el Relanzamiento del Programa Fondap	 55

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General 9

 	I ntroducción

El presente documento es el resumen ejecutivo del informe final correspondiente a la
“Evaluación del Programa Fondo de Financiamiento de Centros de Excelencia en Investiga-
ción – Fondap” que Asesorías para el Desarrollo realizó por encargo de CONICYT, entre los
meses de septiembre de 2008 y febrero de 2009.

De acuerdo a la propuesta técnica y los acuerdos realizados con la contraparte, el informe
cuenta con cinco capítulos y seis anexos. El primer capítulo es de carácter introductorio,
presenta brevemente la metodología del estudio y ubica al Programa Fondap dentro del
sistema de financiamiento a la Investigación y el Desarrollo (I+D) en Chile. En el segundo
capítulo se presentan los resultados del Programa en su conjunto y en el tercero se mues-
tran los resultados de cada una de los siete Centros que componen el Programa. El cuarto
capítulo se ocupa del Benchmarking Internacional y por último en el quinto capítulo se
plantean conclusiones y recomendaciones. Los anexos sirven de complemento al informe,
el primer anexo contiene un análisis individual para los investigadores principales de los
Centros, el segundo explica la metodología cuantitativa utilizada, mientras que el tercer
anexo explica la metodología cualitativa utilizada. El anexo número cuatro lista los nom-
bres de los miembros del Grupo Control, el quinto contiene los informes de los panelistas
internacionales que participaron del estudio y el sexto las encuestas enviadas a los Centros
con sus respectivas respuestas.

Dado lo extenso del trabajo, se intenta en este Resumen Ejecutivo exponer los aspectos
más importantes del estudio, los principales resultados obtenidos y las recomendaciones
que surgen de los mismos.

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General

 1 	 Diagnóstico General: Fortalezas y Debilidades

Diseño del Programa1.1.	

Los objetivos centrales del programa Fondap han sido innovadores y pioneros tanto en Chile
como en Latinoamérica: promover la asociatividad entre los investigadores de excelencia
chilenos y formar capital humano altamente capacitado. Estos objetivos fueron logrados,
y para esto fueron muy importantes, primero, los mecanismos de selección de los Centros
Fondap a ser apoyados (asegurando un nivel inicial de excelencia) y, luego, las evaluaciones
periódicas de los mismos, que permitieron el mejoramiento continuo de los Centros.

Alcanzar la excelencia es, en realidad, un proceso que implica un mejoramiento continuo
sobre cómo se hace ciencia. Un componente fundamental en este proceso ha sido la com-
binación de frecuentes evaluaciones externas por paneles independientes (organizadas
por la administración del Programa) con recomendaciones de los paneles asesores de los
Centros (designados por los Centros mismos), ambos integrados por investigadores líderes
a nivel mundial en las disciplinas respectivas.

Las evaluaciones externas fueron realizadas por evaluadores pares: científicos expertos en
las áreas de trabajo de los Centros designados por instituciones de jerarquía internacional
(e.g., National Science Foundation, Centre National de la Recherche Scientifique) a través de
convenios con CONICYT. El uso de este mecanismo de elección de evaluadores se ha ido
difundiendo en Chile a partir de la experiencia del Fondap. Estas evaluaciones externas
ayudaron a introducir un “dinamismo de excelencia” en los Centros como respuesta a las
recomendaciones de los evaluadores: se crearon nuevas líneas de investigación y/o se
cerraron otras líneas, lo que muestra un dinamismo de trabajo muy importante, difícil de
lograr, ya que por ejemplo esto ha implicado desvincular a investigadores principales de
los Centros y/o promover investigadores jóvenes asociados a la categoría de investigadores
principales (tradicionalmente “reservada” para investigadores con mucha antigüedad).

La tarea de los evaluadores externos fue complementada por la de los Comités Asesores
Internacionales. La mayoría de los Centros designó un Comité Asesor compuesto por
investigadores destacados en las áreas científicas de interés del Centro, en base a cola-
boraciones previas con dichos científicos, o con la idea de fortalecer interacciones con
ellos o sus instituciones. Estos Comités ayudaron en el posicionamiento internacional de
los Centros, particularmente en lo que hace a su visibilidad y a la formación de redes de
colaboración, facilitando el movimiento de post-docs y de estudiantes de doctorado. Los
documentos resultantes, tanto de los paneles de evaluación externa como de los comités
asesores, atestiguan que la investigación realizada por los Centros es realmente de exce-
lencia y que se la está comparando constantemente con la realizada en otros Centros de
excelencia del mundo.

El diseño del Programa presenta áreas de mejoramiento en lo que respecta a su monitoreo
y evaluación y a la planificación sobre el eventual desarrollo del Programa. Los objetivos
del Programa fueron evolucionando, lo que posiblemente dificultó la definición a priori de
indicadores de desempeño. Si bien los objetivos centrales de asociatividad, investigación

10

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 11

de excelencia y formación de capital humano altamente capacitado estuvieron muy claros
desde el principio, los de difusión al medio externo y de contribución al desarrollo del
país se agregaron al programa una vez que éste ya estaba en funcionamiento, y no se
defi nieron con precisión, con lo que puede explicarse la relativamente baja receptividad
por parte de los centros hacia éstos.

con respecto a la evolución del programa, hubo solamente dos convocatorias Fondap para
el establecimiento de centros en los años 1999 y 2001. no se previeron posibilidades de
dinamismo del sistema Fondap, como por ejemplo llamar a concursos periódicos (no ne-
cesariamente anualmente) para el establecimiento de nuevos centros de excelencia, como
por ejemplo para un nuevo centro cada dos años. otras posibilidades que se podrían
haber tomado en cuenta incluyen la desfi nanciación paulatina de centros, en caso que las
revisiones de medio término arrojen resultados menos que excelentes.

Financiamiento del Programa1.2.

al momento del diseño del programa, se decidió apoyar a los centros con un elevado
nivel de fi nanciamiento, fi jado en alrededor de unos 600 millones de pesos al año. no se
previeron, sin embargo, ajustes que permitieran mantener el poder adquisitivo de esos
recursos en el transcurso de los diez años siguientes. como consecuencia, el fi nanciamiento
de los centros se vio reducido sustancialmente en términos reales. El gráfi co 1 da señal
de lo ocurrido con los montos otorgados por conicyt a los centros y la evolución de los
precios en chile entre los años 2000 y 2007.

gráFico 1:	 montos	PromedIo	Por	centro	fondaP,	otorgados	Por	conIcyt,	en	valores	corrIentes,	valores	constantes	y	
monto	eQuIvalente	Para	mantener	el	Poder	adQuIsItIvo

350.000

500.000

650.000

800.000

950.000

2000 2001 2002 2003 2004 2005 2006 20072006

Valor en pesos corrientes

Valor necesario para mantener el poder adquisitivo del año 2000
Valor en pesos constantes

M
ile

s
de

 $
CH

L

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General

La línea recta horizontal corresponde al monto que ha sido establecido al inicio del Pro-
grama, para entregar anualmente a cada Centro por parte de Fondap. La línea de rombos
del gráfico indica la evolución en el tiempo del monto promedio realmente otorgado a los
Centros en pesos chilenos corrientes, de acuerdo a las bases del Programa. En general,
el financiamiento recibido por los Centros se mantuvo bastante estable en valores nomi-
nales, sufriendo pequeños cambios debido principalmente a la incorporación de las tres
unidades de negocios (CIMAT, CMM, CRCP) y a los apoyos a la investigación de excelencia
que fueron otorgadas a los siete Centros Fondap. La línea de triángulos permite considerar
cuáles fueron los valores reales de los montos recibidos por los Centros. Esta línea indica
los valores en términos constantes, observándose que disminuyen por el efecto de la in-
flación. Se observa claramente que debido a que la inflación en Chile fue creciente en el
período considerado, y al no haberse modificado los montos otorgados por el Programa,
estos disminuyeron notablemente a valores constantes. Por último, la línea de cuadrados
indica cuáles deberían haber sido los montos otorgados año a año por el Programa a los
Centros para mantener el poder adquisitivo del año 2000.

En cuanto a los componentes de la inversión del Programa Fondap, invertir en recursos
humanos era muy necesario al inicio del Programa, particularmente porque no había
fuentes alternativas y flexibles para contratar a personal de investigación. También se
puso énfasis en la compra de equipamiento al comienzo del Programa. Sin embargo,
con la evolución del tiempo, la inversión en bienes de capital quedó diluida, totalizando
solamente un 10,7% de los recursos invertidos por CONICYT en todos los Centros. Si
bien los recursos humanos son indispensables para lograr excelencia en la investigación,
este tipo de inversión debe ir acompañada de inversiones importantes en equipamiento
y adaptaciones de la infraestructura de investigación: la asignación de más del 50% del
presupuesto Fondap a personal muestra un desbalance en la inversión y probablemente
fue una respuesta de los Centros a la reducción del valor real de los subsidios recibidos.
En los análisis individuales por Centro se observa que el gasto en personal es el más
importante en todos los casos.

El Gráfico 2 muestra la distribución de los gastos de los Centros Fondap en todo el pe-
ríodo de análisis. Los gastos de personal son entonces los más importantes, e incluyen
remuneraciones a: director del Centro, investigadores, tesistas, doctorantes, post-docs y
personal de apoyo. Los gastos de operación son los que siguen en orden de importancia, y
comprenden material fungible, insumos, servicios de computación, análisis de laboratorio,
fletes, material bibliográfico, y capacitación, entre otros.

12

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 13

gráFico 2:	 dIstrIbucIón	de	gastos	de	los	centros	fondaP	(Para	recursos	obtenIdos	de	conIcyt)

Gastos de
Administración

4,6%
Infraestructura

0,3%

Bienes de
Capital
10,7%

Gastos de
Opreación

20,5%

Pasajes y
Viáticos
12,2%

Personal
51,7%

El diseño del programa no reconoció que diferentes tipos de disciplinas y centros requieren
diferentes niveles de inversión, ya sea debido a que los costos unitarios por disciplina
son diferentes, a diferentes niveles de desarrollo de las disciplinas en el país, o debido a
diferencias importantes en los planes estratégicos de los centros, los que pueden variar
en su grado de ambición científi ca y por lo tanto en sus necesidades presupuestarias. así,
el gráfi co 3 muestra que todos los centros recibieron anualmente y en promedio el mismo
monto de fi nanciamiento (600 millones de pesos corrientes), a pesar de que los mismos
se desempeñan en áreas de investigación que involucran diferentes costos.

gráFico 3:	 recursos	Por	centro,	segÚn	fuente	de	fInancIamIento	-	PromedIo	anual

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

CMM CA CIMAT COPAS CEMC CASEB CRCP

M
ile

s
de

 $
CH

L
co

rr
ie

nt
es

CMM CA CIMAT COPAPAP S CEMC CASEB CRCP

CONICYT Contraparte

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

las diferencias que se presentan entre centros en sus recursos promedio anuales se de-
ben a las diferentes capacidades de los centros para obtener recursos de otras fuentes
(la contraparte1).

El gráfi co 4 muestra el fi nanciamiento total recibido por cada centro, por lo que los centros
que llevan más tiempo en funcionamiento muestran montos más elevados.

gráFico 4:	 fInancIamIento	total	Por	centro	segÚn	fuente	de	fInancIamIento

0

1.500.000

3.000.000

4.500.000

6.000.000

7.500.000

9.000.000

CMM CIMAT CRCP CA COPAS CEMC CASEB

M
ile

s
de

 $
CH

L
co

rr
ie

nt
es

CONICYT Contraparte

CMM CIMAT CRCP CA COPAS CEMC CASEB

En promedio, conicyt aportó 64% del total de recursos de cada centro. los centros que
obtuvieron más recursos de contraparte son el centro de modelamiento matemático (cmm)
y el centro de astrofísica (ca), que alcanzaron un 44%, y el centro para la investigación
interdisciplinaria avanzada en ciencias de los materiales (cimat) con el 38% del total de
sus recursos. los centros que recibieron menos aportes de contraparte son el centro de
Estudios moleculares de la célula (cEmc), el centro de Estudios avanzados en Ecología
y Biodiversidad (casEB) (en ambos casos 30% de todos sus recursos) y el centro de
regulación celular y patológica (crcp), cuya contraparte constituyó el 27% de todos los
recursos recibidos.

adicionalmente, en el año 2006 tres de los siete centros (cimat, crcp y cmm) recibieron
55 millones de pesos adicionales en concepto de unidad de generación de negocios.
además, en el año 2007, todos los centros recibieron 24,4 millones de pesos en concepto
de apoyo adicional a la investigación de excelencia.

1 actúan como contraparte las universidades que hospedan a los centros, el sector privado, instituciones públicas y extranjeras. En la mayoría de los casos,
las universidades aportan el grueso de los recursos de contraparte, pero pueden estar involucrados aportes de los demás agentes mencionados.

14

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General 15

Gestión y Monitoreo del Programa1.3.	

La gestión del Programa demostró mejoras con el correr del tiempo a pesar de las difi-
cultades que le impusieron la rigidez de las “reglas del juego”, la escasez de recursos
humanos y una lenta curva de aprendizaje. Sin embargo, no pudo lograrse un “liderazgo
programático”. El equipo de gestión del Programa mejoró mucho su relación de trabajo con
los Centros, respondiendo muy bien a sus necesidades. En este sentido, el equipo tuvo
una buena “reactividad” ante los Centros, aunque no logró ser “proactivo” con respecto
al desarrollo del Fondap como programa.

Las mejoras en la gestión del Programa se debieron en gran parte a la flexibilización que
se produjo en Fondap respecto a las bases entregadas a los Centros y fundamentalmente
a los temas administrativos asociados a su gestión. Estas mejoras se produjeron a partir
del año 2004 y se profundizaron en el año 2006, lo que contribuyó a que se optimice la
relación con los Centros, ya que estos comenzaron a ver a la administración de Fondap
como un ente de apoyo y facilitador de su gestión, más que como un fiscalizador. Aspectos
destacados de la gestión incluye la organización de y participación en las evaluaciones
externas, respuestas a necesidades concretas de los Centros (unidades de negocios y
apoyos complementarios) y el afianzamiento del ciclo de proyectos con el tiempo.

Inicialmente, en los años 1997 y 1998, la Dirección del Programa Fondap fue asumida por un
Consejero de CONICYT con una dedicación que no alcanzaba a cubrir una jornada completa
en el cargo. A partir del año 2002, CONICYT nombra, desde Fondecyt, a un nuevo Director
con media jornada. Junto con este nuevo Director, aparece la figura de un Coordinador y un
profesional responsable del área de Administración y Finanzas (inicialmente desde Fondecyt,
y en la actualidad dentro del equipo del Programa Fondap). También se incorpora al equipo
una secretaria. Llama la atención que el Programa nunca ha contado con un director que
se pueda dedicar jornada completa al mismo, lo que en opinión de su actual dirección es
una falencia, sobre todo porque le resta visibilidad al interior de CONICYT.

“Nunca ha habido un director jornada completa para Fondap y se hace muy
necesario”. (Directora Fondap).

La cantidad de personal con la que dispone el Fondap obliga a que las visitas realizadas
a los Centros sean en su mayoría por temas administrativos y no técnicos o sustantivos.
Se puede afirmar que los recursos humanos destinados al Programa Fondap son insufi-
cientes para las labores administrativas y técnicas que implica el coordinar el Programa,
imposibilitando que el equipo pueda trabajar en profundidad temas de planificación y/o
evaluación de su implementación. Otros aspectos que corresponderían a ejercer el “lide-
razgo programático” mencionado anteriormente incluyen la difusión de los resultados del
Programa a la sociedad (por ejemplo han faltado publicaciones con los logros del Fondap),
la promoción de generación de propiedad intelectual y su protección, vinculación progra-
mática con los sectores público y privado y el monitoreo continuado de indicadores del
Programa (gestión de proyectos como portafolio).

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General

Análisis del Cumplimiento de los Objetivos1.4.	

Con respecto al logro de los objetivos establecidos por el Programa, hay una alta coinci-
dencia en que los tres primeros objetivos se han logrado ampliamente, mientras que los
dos últimos objetivos se han logrado escasamente. Más específicamente, Fondap ha sido
ampliamente exitoso en promover la investigación asociativa en Chile. Inmediatamente a
continuación, ha ido logrando (en similar nivel de importancia) la realización de investi-
gaciones de excelencia y formación de recursos humanos de alto nivel, estando ambos
objetivos muy relacionados entre sí. Hay mucha distancia entre el logro de estos objeti-
vos y el de los objetivos de proyección y difusión al medio externo y de contribución al
desarrollo del país, sobre los cuales no ha habido mucha claridad y sus logros han sido
limitados, observando mayores logros en el caso de difusión al medio externo que en el
caso de contribución al desarrollo del país en general. Sin embargo, podría argumentarse
que la forma de contribuir al desarrollo del país del Programa Fondap es a través del
cumplimiento de los cuatro primeros objetivos en general y el de formación de recursos
humanos altamente calificados en particular. A continuación se resumen los logros del
Programa a nivel agregado de acuerdo a los cinco objetivos que se plantea lograr.

1.4.1.	O bjetivo 1: Fomentar la investigación asociativa

Este es el objetivo que distingue claramente al Fondap: es el “sello” con el cual se inicia
el Programa y sobre el que se construyen los demás objetivos. Las bases de concurso
explicitan en su párrafo 1.2.: “Los programas Fondap tienen por objeto concitar el trabajo en
equipo de grupos de investigadores en aquellas áreas temáticas que el Gobierno ha decidido
priorizar y donde la ciencia nacional ha alcanzado un alto nivel de desarrollo y cuenta con un
número significativo de investigadores con productividad demostrada.” El logro fundamental
del Fondap es el de haber iniciado un cambio cultural sobre la forma de hacer ciencia en
Chile. Diez años atrás sólo se trabajaba a nivel “individual”, coincidiendo las líneas de
investigación con pequeños grupos de investigación, trabajando aisladamente. Fondap ha
sido clave en este cambio cultural2. Los investigadores individuales aprendieron a diseñar
agendas de investigación más ambiciosas y complejas, y a tomar decisiones en conjunto.
Este cambio cultural también fue entendido por las agencias financiadoras de proyectos de
investigación y desarrollo de Chile, que crecientemente han apoyado proyectos más grandes,
tanto en monto económico como en duración en el tiempo, donde la “asociatividad” pasó
a ser un requerimiento para la elegibilidad de los proyectos propuestos.

Los Centros Fondap también tienen una dimensión internacional importante en la investigación
asociativa, la que se traduce en resultados muy concretos, que incluyen el establecimiento
de convenios activos con otras instituciones, el abundante intercambio internacional de
profesores visitantes, post-docs y estudiantes de doctorado y la participación en redes
internacionales de investigación. Esta dinámica no existía hace diez años en Chile.

Las actividades de asociatividad pueden traducirse (aunque no necesariamente) en pu-
blicaciones conjuntas entre los asociados. Se observa en casi todos los Centros que se
realizan gran cantidad de publicaciones con otros grupos de investigadores internacionales
o nacionales (constituyendo entre el 26,8% y el 88,6% del total de publicaciones de cada

2	I niciada poco tiempo después del Fondap, la Iniciativa Científica Milenio (dependiente de MIDEPLAN) también contribuyó importantemente a este logro.

16

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 17

centro), siendo que las publicaciones en colaboración entre investigadores pertenecientes
a dos o más líneas de investigación o programas dentro del mismo centro no son tantas
(estas alcanzan entre el 2.6% y el 17,6% del total de publicaciones de cada centro).

El gráfi co 5 muestra los resultados de publicaciones en colaboración para cada uno de los
centros, siendo que todos ellos presentan un comportamiento similar. si bien es esperable
que las publicaciones en conjunto sean mayores hacia afuera que hacia adentro del centro
(respondiendo a necesidades específi cas de complementariedad de esfuerzos que no se
encuentran localmente), también se podría haber esperado un mayor crecimiento en las
publicaciones conjuntas hacia adentro del centro, refl ejando una mayor integración de
sus líneas de investigación.3

gráFico 5:	 PartIcIPacIón	Porcentual	de	PublIcacIones	con	otras	InstItucIones	nacIonales	e	InternacIonales	sobre	el	total	de	
PublIcacIones	y	PartIcIPacIón	Porcentual	de	PublIcacIones	con	dos	o	mÁs	líneas	o	Programas	dentro	del	mIsmo	
centro	sobre	el	total	de	PublIcacIones3

0

20%

40%

60%

80%

100%

CA CASEB CEMC CIMAT CMM COPAS CRCP

Publicaciones en conjunto con otras Instituciones o Centros Nacionales
o Internacionales

Publicaciones en colaboración entre 2 o más líneas o programas del Centro

67,7% 69,7%

0,0%

17,6%

63,2%

8,0%

44,0%

3,9%

86,6%

2,6%

26,8%

15,6%

n.a.
10,7%

CA CASEB CEMC CIMAT CMM COPAS CRCP

67,7% 69,7%

0,0%

17,6%17,6%

63,2%

8,0%

44,0%

3,9%

86,6%

2,6%

26,8%

15,6%15,6%

n.a.
10,7%

1.4.2. objetivo 2:	desarrollar	InvestIgacIón	de	excelencIa

El programa Fondap en general y sus centros en particular han ido creando las condiciones
para que en chile se puedan realizar investigaciones científi cas a un nivel comparable al
que se realizan en países desarrollados. si bien se ha avanzado mucho en esta dimensión
de trabajo, la meta es difícil de alcanzar en valores absolutos, ya que por un tiempo habrá
limitantes importantes en recursos económicos disponibles para investigación y desarrollo
(lo que se traduce por ejemplo en limitantes a la disponibilidad de equipamiento mayor
e intermedio y de infraestructura científi ca) y todavía falta desarrollar una masa crítica de
investigadores, aunque se está avanzando rápidamente en esto último.

3 para el centro de astrofísica no hubo publicaciones entre 2 o más líneas de investigación según los reportes recibidos, y por lo tanto el valor de dicho
indicador es 0%. para el caso del crcp, el centro no respondió a la solicitud de información, por lo que no se cuenta con información acerca de las publi-
caciones realizadas con otras instituciones nacionales o internacionales.

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General

Hay variados indicadores que muestran que hay condiciones de investigación de excelencia
en los Centros Fondap, entre ellas perspectivas de largo plazo, liderazgo científico

en sus respectivas áreas, volumen y movilidad de recursos humanos, disponibilidad de
equipamiento e instalaciones adecuadas para la investigación.

Muchas veces los Centros Fondap son percibidos positivamente como “islas de exce-
lencia”, lo que ha sido un elemento clave por ejemplo en que un número apreciable de
investigadores chilenos que residían en países desarrollados decidieran volver a Chile.
El liderazgo científico de los Centros es reconocido por muchos de los post-docs y estu-
diantes de doctorado extranjeros (de países latinoamericanos y otros desarrollados) que
deciden postular y hacer sus trabajos en los Centros. El liderazgo científico de los Centros
puede visualizarse a través del creciente impacto de las publicaciones (medido tanto por
el factor de impacto de las revistas como por el número de citas correspondientes), la
organización de un número importante de eventos científicos (congresos y simposios) y
de cursos de formación, y por último por premios y reconocimientos, incluyendo premios
nacionales de ciencia.

Para cuantificar los resultados de cada uno de los Centros respecto al objetivo de desarrollar
investigación de excelencia, se seleccionaron algunos indicadores como el crecimiento de
las citas promedio por publicación, el porcentaje de publicaciones ISI en el 10% superior de
impacto; y citas acumuladas, publicaciones totales y citas promedio para todas las publica-
ciones. Los indicadores se colocaron en dos perspectivas de comparación diferentes. Primero
se comparó el desempeño conjunto de los investigadores principales de cada Centro desde
la creación del Centro (“período Centro”) con el desempeño de esos mismos investigadores
en el período de tiempo previo al establecimiento del Centro (período “Pre-Centro”), siendo
que ambos períodos tienen la misma duración en número de años. Luego, se comparó
el desempeño de los investigadores Fondap con grupos de investigadores control de las
disciplinas correspondientes a los Centros para ambos períodos de tiempo.

El Gráfico 6 muestra la evolución de la productividad de los investigadores durante los
períodos Pre-Centro y Centro, medida como citas promedio por publicación acumuladas
año a año. Para el análisis se consideraron todas las citas recibidas por todas las publica-
ciones ISI de todos los investigadores principales Fondap de cada Centro, tomando ambos
períodos de tiempo por separado. Las citas se comienzan a acumular partiendo desde el
primer año de cada período, y se terminan de contabilizar al final del último año. En el
gráfico se muestra la evolución de las citas promedio por publicación en ambos períodos
y la ecuación de regresión correspondiente. La pendiente de la regresión lineal permite
inferir la tasa de crecimiento promedio anual de las citas.

Asumiendo un comportamiento lineal en el crecimiento anual de las citas promedio por
artículo publicado, se debería esperar que la pendiente correspondiente al período Pre-Centro
se mantenga en el tiempo en el caso de que los investigadores hubieran continuado sus
actividades científicas en ausencia de un programa específico de apoyo adicional. Como
estos investigadores se beneficiaron del Programa Fondap, se esperaría que el hecho de
pertenecer a un Centro Fondap (“efecto Centro”) se traduzca en un aumento de la pendiente
de crecimiento de la productividad.

18

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 19

con la excepción de un solo centro cimat, todos los centros mostraron aumentos en las
tasas de crecimiento de las citas promedio por publicación en el período centro en relación
con el período pre-centro. El cEmc (con un 121% de variación positiva de su pendiente) y el
crcp (72%) mostraron aumentos muy importantes de su productividad, el casEB (59% de
aumento) muestra un aumento considerable, y en los casos del ca (25%), el copas (18%)
y del cmm (7%), los aumentos fueron moderados. En el caso del cimat la variación fue no
signifi cativa, observándose una disminución de su pendiente de productividad del 7%.

gráFico 6:		 cItas	PromedIo	Por	PublIcacIón	Pre-centro	y	durante	el	funcIonamIento	del	centro	-	tendencIas

ca

Citas promedio por ubicación - Pre Centro Citas promedio por ubicación - Centro

y = 2,1601x – 2,263

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

1996 1997 1998 1999 2000 2001

Citas promedio por publicación

Tendencia (lineal)

y = 2,1601x – 2,263

1996 1997 1998 1999 2000 2001

y = 2,7093x – 2,0897

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

2002 2003 2004 2005 2006 2007

Citas promedio por publicación

Tendencia (lineal)

y = 2,7093x – 2,0897y = 2,7093x – 2,0897

2002 2003 2004 2005 2006 2007

caseb

Citas promedio por publicación - Pre Centro Citas promedio por publicación - Centro

y = 1,4552x – 1,4416

0

1

2

3

4

5

6

7

2002 2003 2004 2005 2006 2007

Citas promedio por publicación

Tendencia (lineal)

y = 1,4552x – 1,4416

2002 2003 2004 2005 2006 2007
0

1

2

3

4

5

6

7

y = 0,9139x – 1,1594

1996 1997 1998 1999 2000 2001

Citas promedio por publicación

Tendencia (lineal)

y = 0,9139x – 1,1594

1996 1997 1998 1999 2000 2001

88

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

cemc

Citas promedio por publicación - Pre Centro Citas promedio por publicación - Centro

0

2

4

6

8

10

12

14

2003 2004 2005 2006 2007

Citas promedio por publicación

Tendencia (lineal)

y = 3,3036x – 2,9006

2003 2004 2005 2006 2007

y = 3,3036x – 2,9006

Citas promedio por publicación

Tendencia (lineal)

y = 1,4934x – 1,2058

0

2

4

6

8

10

12

14

1998 1999 2000 2001 2002

cimat

Citas promedio por publicación - Pre Centro Citas promedio por publicación - Centro

Citas promedio por publicación

Tendencia (lineal)

0
1
2
3
4
5
6
7

y = 1,0654x – 0,0033

1998 1999

Citas promedio por publicación

Tendencia (lineal)

199719961995199419931992

y = 1,0654x – 0,0033

1998 1999199719961995199419931992

8
9

10

0
1
2
3
4
5
6
7

y = 0,7718x – 0,8065

2006 2007200520042003200220012000

y = 0,7718x – 0,8065

2006 2007200520042003200220012000

8
9

10

cmm

Citas promedio por publicación - Pre Centro Citas promedio por publicación - Centro

Citas promedio por publicación

Tendencia (lineal)

0

1

2

3

4

y = 0,4306x – 0,4863

1998 1999

Citas promedio por publicación

Tendencia (lineal)

199719961995199419931992

y = 0,4306x – 0,4863

1998 1999199719961995199419931992 2006 2007200520042003200220012000
0

1

2

3

4

y = 0,4624x – 0,6042

2006 2007200520042003200220012000

y = 0,4624x – 0,6042

20

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 21

copas

Citas promedio por publicación - Pre Centro Citas promedio por publicación - Centro

y = 0,7654x – 1,1576

1 2 3 4 5 6

Citas promedio por publicación

Tendencia (lineal)

y = 0,7654x – 1,1576

1 2 3 4 5 6
0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

1 2 3 4 5 6

Citas promedio por publicación

Tendencia (lineal)

y = 0,6479x – 0,0287

1 2 3 4 5 6

y = 0,6479x – 0,0287

8,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

crcp4

Citas promedio por publicación - Pre Centro Citas promedio por publicación - Centro

Citas promedio por publicación

Tendencia (lineal)

0

2

4

6

8

10

12

14

Citas promedio por publicación

Tendencia (lineal)

16

y = 1,2308x – 1,6624

7 8654321

y = 1,2308x – 1,6624

7 8654321

y = 2,1131x – 2,5406y = 2,1131x – 2,5406

7 8654321
0

2

4

6

8

10

12

14

16

El gráfi co 7 está compuesto por dos gráfi cos por centro. En los gráfi cos de la izquierda se mues-
tran la cantidad de publicaciones totales realizadas por los investigadores principales durante el
período pre-centro y durante el funcionamiento del centro, las citas totales correspondientes a
dichas publicaciones, y las citas promedio por publicación (que son el resultado de dividir los
dos indicadores anteriores). los gráfi cos de la derecha muestran las tasas de variación para
cada uno de los indicadores entre los dos períodos considerados. Este tipo de tratamiento de
los indicadores permite comparar la producción total de los investigadores durante el período
centro con el período pre-centro en términos de número de publicaciones. también permite
sacar conclusiones sobre la relevancia de dichas publicaciones para la comunidad científi ca
internacional, medida por el total de citaciones recibidas en ambos períodos considerados, y
analizar en qué medida el crecimiento o decrecimiento en las citas totales se debe a cambios
en la cantidad de publicaciones y/o a mejoras de la relevancia de las mismas.

4 para los centros copas y crcp los períodos considerados no se corresponden con años calendario particulares porque existen investigadores principales
que se incorporaron a estos centros posteriormente al inicio de los mismos. por esta razón, los años pre-centro y en el centro no son los mismos para
todos los investigadores y por lo tanto tampoco se corresponden unívocamente con los años calendario.

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General

En relación a la producción total de los investigadores principales, los investigadores
correspondientes a cinco de los Centros aumentaron su producción de publicaciones en
el período Centro con respecto al período Pre-Centro en porcentajes que van del 32%
al 132%: CASEB (32%), CEMC (50%), CIMAT (52%), CA (100%) y COPAS (132%). Dos de
los Centros no mostraron una variación significativa en el número total de publicaciones
Pre-Centro: las publicaciones del CMM aumentaron en un 5%, mientras que las del CRCP
disminuyeron en un 4%.

La relevancia o impacto de las publicaciones en la comunidad internacional aumentó para
todos los Centros, lo que indica que en todos los casos aumentó la calidad de todo el
trabajo científico llevado a cabo en el período Centro. Este aumento fue no significativo
en el caso del CMM (4%), siendo que para los demás Centros la relevancia de las publica-
ciones aumentó en porcentajes que van del 32 al 167%: CIMAT (32%), CRCP (60%), CASEB
(111%), CA (141%), COPAS (165%) y CEMC (167%).

La variación en la cantidad de citas promedio por publicación es un indicador del cambio
de productividad de los investigadores de los Centros Fondap, entendida en términos de
la relevancia o impacto de cada publicación realizada. Cinco de los Centros mostraron
aumentos significativos de las citas promedio: CRCP y CA (en ambos casos del 21%),
COPAS (del 38%), CASEB (60%) y CEMC (78%). El CMM prácticamente no mostró variación
(disminución del 0,5%) y el CIMAT disminuyó sus citas promedio en un 13%.

En el caso de los cinco Centros con aumentos significativos en sus citas promedio, las citas
totales aumentaron más que proporcionalmente en relación a las publicaciones totales. Es
interesante notar que si bien el CRCP disminuyó levemente el número total de publicaciones
totales en el período Centro (en un 4%), sus citas acumuladas aumentaron en un 60%.

Si bien tanto en el CMM como en el CIMAT aumentaron sus citas totales durante el período
Centro, estas aumentaron menos que proporcionalmente a la cantidad de publicaciones
(que también aumentaron), por lo que las citas promedio por publicación se redujeron
(aunque no considerablemente) en el período Centro.

22

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 23

gráFico 7:	 cItas	totales,	PublIcacIones	totales,	cItas	PromedIo	y	tasas	de	crecImIento	-	Período	Pre-centro	y	durante	el	
funcIonamIento	del	centro

ca

0

500

1.000

1.500

2.000

2.500

3.000

3.500

Citas
totales

4.000

1.817

Pre - Centro Centro

4.387

163 326
11,15 13,46

Publicaciones
totales

Citas
promedio

4.500

-10%

10%

30%

50%

70%

90%

110%

130%

Citas
totales

150% 141,44%

100,00%

20,72%

Publicaciones
totales

Citas
promedio

170%

Variación

caseb

0
200
400
600
800

1.000
1.200
1.400

Citas
totales

1.600

939

Pre - Centro Centro

1.982

203 267

4,63 7,62

Publicaciones
totales

Citas
promedio

1.800

-10%

10%

30%

50%

70%

90%

110%

130%

Citas
totales

150%

111,08%

31,53%

60,48%

Publicaciones
totales

Citas
promedio

170%

Variación

2.000

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

cemc

0
100
200
300
400
500
600
700

Citas
totales

800

361

Pre - Centro Centro

925

60 90
6,02 10,72

Publicaciones
totales

Citas
promedio

900

-10%

10%

30%

50%

70%

90%

110%

130%

Citas
totales

150%

167,31%

50,00%

78,21%

Publicaciones
totales

Citas
promedio

170%

Variación

1.000

cimat

0
100
200
300
400
500
600
700

Citas
totales

800

645

Pre - Centro Centro

854

100
152

6,45 5,62

Publicaciones
totales

Citas
promedio

900

-10%

10%

30%

50%

70%

90%

110%

130%

Citas
totales

150%

32,40%

52,00%

-12,89%

Publicaciones
totales

Citas
promedio

170%

Variación

1.000

-30%

24

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 25

cmm

0

50

100

150

Citas
totales

200

253

Pre - Centro Centro

264

83 87

3,05 3,03

Publicaciones
totales

Citas
promedio

250

-10%

10%

30%

50%

70%

90%

110%

130%

Citas
totales

150%

4,35% 4,82%

-0,45%

Publicaciones
totales

Citas
promedio

170%

Variación

300

copas

0

50

100

150

Citas
totales

200

114

Pre - Centro Centro

302

38

88

3,00 4,14

Publicaciones
totales

Citas
promedio

250

-10%

10%

30%

50%

70%

90%

110%

130%

Citas
totales

150%

164,91%

131,58%

37,90%

Publicaciones
totales

Citas
promedio

170%

Variación

300

350

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

crcp

0

200

400

600

Citas
totales

800

1.110

Pre - Centro Centro

1.777

130 125
8,54 14,93

Publicaciones
totales

Citas
promedio

Citas

1.1101.110

1.7771.777

130130 125125
8,54 14,93

Publicaciones Citas

1.000

-10%

10%

30%

50%

70%

90%

110%

130%

Citas
totales

150%

60,09%

20,72%

Publicaciones
totales

Citas
promedio

170%

Variación

1.200

1.400

1.600

1.800

-3,85%

si bien el análisis cuantitativo anterior indica claramente que los centros en general
permitieron que sus investigadores aumenten tanto su producción como productividad
científi ca con respecto al período pre-centro, se observan limitaciones al crecimiento de
los centros en términos de estos indicadores. los gráfi cos 8 y 9 muestran la evolución de
las publicaciones totales, publicaciones isi y publicaciones isi en revistas del 10% superior
de impacto para todos los centros (tomados como un solo conjunto) desde el inicio del
programa Fondap.

gráFico 8:	 PublIcacIones	totales	y	PublIcacIones	IsI	-	Para	los	7	centros	

0

50

100

150

200

250

300

2000 2001 2002 2003 2004 2005 2006

Publicaciones ISI Número de publicaciones totales

2006200520042003200220012000 2007

350

2007

400

450

500

26

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 27

gráFico 9:		 Porcentaje	de	PublIcacIones	IsI	y	PublIcacIones	IsI	en	el	10%	suPerIor	de	ImPacto	sobre	el	total	de	PublIcacIones	
-	Para	los	7	centros

0%

10%

20%

30%

40%

50%

60%

2000 2001 2002 2003 2004 2005 2006

Publicaciones ISI en el 10%
superior de impacto

Publicaciones ISI sobre
el total de publicaciones

2007

70%

80%

90%

100%

2000 2001 2002 2003 2004 2005 2006 2007

15%

81%

12%

82%

25%

93%

21%

93% 90%

17%

10%

94%
89% 88%

12% 10%

a partir del momento en que todos los centros Fondap están en pleno funcionamiento
(indicado por la línea vertical desde el año 2003), se observa un aumento en la producción
total de publicaciones. El nivel de publicaciones isi se estabiliza a partir del año 2005.
a su vez, la contribución de publicaciones isi en revistas del 10% superior de impacto al
total de publicaciones muestra un aumento importante en los años 2002 y 2003, aunque
este aumento es seguido por un decrecimiento hasta los niveles de los años 2000 y 2001.
Este comportamiento puede entenderse como cierto “estancamiento” en la evolución de
los indicadores.

una consideración fundamental en la concepción de iniciativas de centros de excelencia, es
que la concentración y combinación de recursos humanos existentes con abundantes recursos
económicos conduce a logros científi cos cada vez más importantes, lo que implicaría que
los indicadores correspondientes mejorarían continuamente, al menos hasta alcanzar cierta
capacidad máxima, y/o hasta alcanzar niveles similares a los mejores estándares interna-
cionales. si bien se avanzó mucho en el logro de resultados cada vez más parecidos a los
de los países desarrollados (como se verá en el ejercicio de benchmarking internacional),
todavía falta camino por recorrer, particularmente en el volumen de producción científi ca.

En base a los resultados obtenidos puede argumentarse que al iniciarse los centros Fondap
sus investigadores mejoraron signifi cativamente su desempeño gracias al “efecto centro”.
Este efecto centro puede entenderse como una combinación entre arreglos organizativos y
recursos económicos que permitieron abordar agendas de investigación más complejas que
las que históricamente se llevaban a cabo. además de la cantidad de recursos económicos
iniciales fue importante su distribución, la que incluyó un componente para la compra
de equipamiento. sin embargo, esta inversión no se mantuvo en el tiempo: a partir del

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General

año 2003 comienza una rápida declinación del valor real del peso (ver Gráfico 1)5. En un
escenario de recursos decrecientes habría que preguntarse entonces por qué los Centros
pudieron mantener su nivel de producción, lo cual en sí sería un gran logro, cuando ahora
se esperaría que el desempeño disminuya, dada la disminución de recursos. La respuesta
de los Centros fue mantener la capacidad de trabajo alcanzada en los primeros años de
funcionamiento, priorizando la distribución de recursos hacia el personal, disminuyendo la
proporción de gasto en equipamiento, lo que se ve claramente en la evolución detallada
del gasto en el informe principal. Además se compensó el presupuesto accediendo a otras
fuentes de financiamiento complementarias como el Fondecyt (que flexibilizó sus reglas
de acceso para miembros de los Centros) y Milenio, entre otras.

El Gráfico 10 muestra el análisis conjunto de investigadores principales y la comparación con
el Grupo Control. Se comparó el número de publicaciones acumuladas y las citas promedio
de estas publicaciones para los investigadores del Centro y para los investigadores del Grupo
Control en los dos períodos considerados en el estudio (Pre-Centro y durante el Centro).

Se observa para todos los casos que para los investigadores de los Centros Fondap las
publicaciones son mayores que las del Grupo Control tanto en el período Pre-Centro como
en el período del Centro. Los Centros CASEB y CRCP son los que presentan diferencias
mayores. Para el CASEB las publicaciones Pre-Centro son superiores en 9,5 unidades en
promedio por año respecto a las del Grupo Control, y en el período del Centro se realizaron
en promedio 11,66 publicaciones por año más respecto al Grupo Control. Para el CRCP las
publicaciones son superiores en 8.75 y 7.125 unidades en promedio por año para cada
período. Para los demás Centros las publicaciones superan en promedio a las del Grupo
Control en menores cantidades, CEMC (0,54 Pre-Centro y 3,8 en el período del Centro),
CIMAT (0,975 Pre-Centro y 4,27 en el período del Centro), CMM (3,025 Pre-Centro y 1,95
en el Centro) y COPAS (1,6 Pre-Centro y 7.125 en el Centro). Además se observa que ex-
ceptuando el CMM y el CRCP las diferencias promedio han aumentado en el período del
Centro respecto al período Pre-Centro.

Respecto a las citas promedio por publicación, éstas son mayores a las del Grupo Control
para los investigadores de los Centros CASEB, CEMC, CIMAT y CRCP. En el caso del CASEB
las citas son en promedio un 160% más elevadas que las del Grupo Control en el período
Pre-Centro y un 137% en el período del Centro. Para el CRCP las diferencias en las citas
alcanzan valores de 169% y 129% para los períodos Pre-Centro y Centro respectivamente.
En estos dos Centros se observa que las diferencias son superiores en el período Pre-
Centro que en el período del Centro pero las magnitudes no son elevadas. En caso del
CIMAT este muestra que las citas superan en promedio a las del Grupo Control en 256%
y 81% en cada uno de los períodos respectivamente, si bien sigue el comportamiento de
los centros antes mencionados, la diferencia observada en el período Pre-Centro respecto
al período del Centro es importante.

5	S i bien la declinación del peso en términos de equivalencia con el dólar no fue tan drástica, sí lo fue en términos de su deterioro por inflación. Dada la
composición de gastos de los Centros Fondap, donde la mayoría de los gastos son de naturaleza nacional (personal, gastos de administración, y parte de
gastos de operación) la referencia más relevante es con el índice de precios de Chile.

28

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 29

para el cEmc las citas superan a las del grupo control en 102% y un 343% para cada
uno de los períodos respectivamente. Este centro, a diferencia de los anteriores supera al
grupo control en una magnitud mayor en el período del centro.

El cmm y el copas muestran comportamientos algo diferentes. En el caso del copas las
citas promedio por publicación del centro superan al grupo control en el período pre-
centro (241% más altas en promedio), pero esta situación se revierte en el período del
centro (46% más bajas en promedio), lo que se debe a un muy rápido crecimiento en
el número de publicaciones que no fue acompañado por el número de citas. En el cmm
la diferencia entre el desempeño promedio del grupo control y el desempeño promedio
de los investigadores del centro no parece signifi cativa: en promedio las citas del cmm
superan a las del grupo control en un 6,9% en el período pre-centro y en un 3,3% en el
período del centro.

gráFico 10:		 anÁlIsIs	conjunto	de	InvestIgadores	PrIncIPales	y	comParacIón	con	el	gruPo	control	

caseb

0

5

10

15

1996

20

2

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

25

Período Centro

30

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

Período Pre-Centro

1997 1998 1999 2000 2001

35

40

2002 2003 2004 2005 2006 2007
0

1

2

3

4

5

6

7

8

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

1996 1997 1998 1999 2000 2001

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

0

5

10

15

20

25

30

35

40

0

1

2

3

4

5

6

7

8

2

2002 2003 2004 2005 2006 2007

4 2

7

3

12

5

17

8

21

11

26

5 4

10

6

16

9

23

12

28

13

34

1

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

cemc

0

2

4

6

1998

8

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

10

Período Centro

12

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

Período Pre-Centro

1999 2000 2001 2002

14

16

0

2

4

6

8

10

12

14

1998 1999 2000 2001 2002

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

1,5

3,4 3,0
2,0

5,0 5,2

6,7 7,2
8,1

10,0

0

2

4

6

2003

8

10

12

2004 2005 2006 2007

14

16

0

2

4

6

8

10

12

14

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

2,0

9,1

16,2

3,8

2,2

2003 2004 2005 2006 2007

2,0

9,1

16,2

3,83,8

2,2

6,3 6,3

9,7

7,7

13,5

 cimat

0

5

10

15

1992

20

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

25

Período Centro

30

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

Período Pre-Centro

35

0

1

2

3

4

5

6

7

9

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

1,9

1993 1994 1995 1996 1997 1998 1999

8

1992
0

1

2

3

4

5

6

7

9

1,9

1993 1994 1995 1996 1997 1998 1999

8

1,2
3,3 3,0

5,4
4,0

6,8 5,8
8,5 9,2 9,9

12,0
12,6

14,6
13,8

20,2

0

5

10

15

2000

20

25

30

35

0

1

2

3

4

5

6

7

9

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

3,3

2001 2002 2003 2004 2005 2006 2007

8

2000
0

1

2

3

4

5

6

7

3,33,3

2001 2002 2003 2004 2005 2006 2007

8

3,4
5,65,8

8,2 9,0
10,7

12,012,6
15,6

14,5

21,0

16,7

26,0

18,4

31,0

30

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 31

cmm

0
2
4
6

1992

8

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

10

Período Centro

16

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

Período Pre-Centro

20

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

1,1

1993 1994 1995 1996 1997 1998 1999

16,4

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

12
14

18

1,6

6,2
7,2

9,2

7,5

9,4

13,8

10,4

2,0

3,8 3,9
5,4

6,3

10,9

0
2
4
6

2000

8
10

16

20

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

2001 2002 2003 2004 2005 2006 2007
0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

12
14

18

2,12,6

6,8

8,6

10,4

12,4

15,2

2000 2001 2002 2003 2004 2005 2006 2007
0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

2,12,6

6,8

8,6

10,4

12,4

15,215,2

3,5
4,4 4,9

6,6

8,8

11,8
10,3

17,4

14,0

copas

1

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

Período Centro

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

Período Pre-Centro

2 3 4 5 6
0

1

2

3

4

5

6

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

0
2
4
6
8

10

16

20

12
14

18

1 2 3 4 5 6
0

1

2

3

4

0,4

4
5

8,6

1 1 1,6 1
3,2 3

4,2

6,6

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

1 2 3 4 5 6
0

1

2

3

4

5

6

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

0
2
4
6
8

10

16

20

12
14

18

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

1,4

6 6

19,6

2 3
3,6

7,8

10,6

13,8

1 2 3 4 5 6

1,41,4

66 66

19,619,6

2 3
3,63,6

7,87,8

10,6

13,813,8

4
5

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

crcp

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

Período Centro

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

Período Pre-Centro

Publicaciones acumuladas -
Desempeño promedio Grupo Control

Publicaciones acumuladas -
Desempeño promedio Investigadores del Centro

Citas promedio por publicación -
Desempeño promedio Grupo Control

Citas promedio por publicación -
Desempeño promedio Investigadores del Centro

0
2
4
6

1

8
10

16

20

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as
2 3 4 5 6 7 8

0

2

4

6

8

10

12

14

16

12
14

18

0

1 2 3 4 5 6 7 8
0

2

4

6

8

10

12

14

0

22
24
26
28

4
2

8

3

10

5

13

6

15

7

17

8

21

10

23

0
2
4
6

1

8
10

16

20

Pu
bl

ic
ac

io
ne

s
Ac

um
ul

ad
as

Ci
ta

s
pr

om
ed

io
 A

cu
m

ul
ad

as

2 3 4 5 6 7 8
0

2

4

6

8

10

12

14

16

12
14

18

2

22
24
26
28

3 3
5 5

8
6

12

8

16

10

19

11

25

13

27

1 2 3 4 5 6 7 8
0

2

4

6

8

10

12

14

16

2
33 33

55 55

8
6

12

8

16

10

1919

1111

2525

1313

2727

para obtener indicadores del grupo control que fueran compatibles con los del centro, se
trabajó por disciplinas. En primer lugar se calculó (tanto para el período previo al centro
como para el posterior a la puesta en marcha del centro) la evolución del número de
publicaciones acumuladas que tuvo el investigador promedio del grupo de control de la
disciplina a la que pertenece el investigador Fondap promedio a analizar. En segundo lugar,
para este mismo grupo control y para ambos períodos se calculó la evolución de las citas
promedio de las publicaciones acumuladas. Esto se obtuvo sumando el número total de
citas que los artículos de dichos autores llevan acumulados hasta un determinado año y
se dividió por el número de artículos publicados hasta ese año. Finalmente, se compara
la evolución tanto del volumen de producción (medida por las publicaciones acumuladas)
así como también del impacto de las publicaciones del investigador promedio del centro
(medidas por las citas promedio por artículo) con respecto al investigador control promedio
elaborado para la disciplina a la cual pertenece.

mención especial merecen los grupos control elaborados para centros que contienen
investigadores principales que pertenecen a distintas disciplinas. En este caso a las se-
ries obtenidas correspondientes al investigador promedio de cada disciplina se le aplica
una suma ponderada, en donde la ponderación refl eja la participación que en el centro
Fondap tiene esa disciplina dentro del total de investigadores principales, de modo que
se obtiene un investigador promedio que incorpora a cada disciplina de igual manera que
el investigador promedio correspondiente al centro Fondap.

32

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 33

cabe mencionar que el centro de astrofísica ha sido tratado de manera diferente en este
análisis debido a que no se han encontrado investigadores que cumplan con los requisitos
establecidos para la construcción del grupo control. Esta situación obligó a considerar
investigadores extranjeros en esta disciplina6 y se llevó a cabo un análisis en términos de
tasas de crecimiento y no de valores absolutos. a pesar de las limitaciones que enfrenta
el análisis comparativo en este caso particular, pueden realizarse algunas observaciones.
con respecto a las publicaciones promedio por investigador, la tasa de crecimiento en el
período pre-centro (1996-2001) de los investigadores principales es menor a la del grupo
control. En el período centro, sin embargo, estas tasas se tornan más parejas, con la de los
investigadores principales superando levemente a la del grupo control. cabe destacar que
ambas tasas asumen valores más bajos en este período. En cuanto a las citas promedio
por publicación, en ambos períodos la tasa de crecimiento de esta variable fue mayor para
el grupo de investigadores principales del centro comparada con la tasa de crecimiento
del grupo control. Esta diferencia se amplía en el período centro.

gráFico 11:		 anÁlIsIs	 conjunto	 de	 InvestIgadores	 PrIncIPales	 y	 comParacIón	 con	 el	gruPo	control	 Para	 el	centro	 de	
astrofísIca

0

100

200

300

Pre-Centro

400

691%

Investigadores Principales

Grupo Control

844%

484% 479%

Centro

500

Tasas de crecimiento de las citas promedio
por publicación

Pre-Centro

691%691%

844%844%

484%484% 479%479%

Centro

Investigadores Principales

Grupo Control

600

700

800

900

0

200

400

600

Pre-Centro

800

975%

1.602%

1.780%

983%

Centro

1.000

Pre-Centro

975%975%

1.602%

1.780%1.780%

983%983%

Centro

1.200

1.400

1.600

1.800

Tasas de crecimiento de las publicaciones promedio
por investigador

a pesar de los logros alcanzados por todos los centros Fondap, todavía hay limitantes
importantes para llegar al “nivel siguiente” en pos de la excelencia, particularmente en
el área de infraestructura edilicia y de equipamiento mayor e intermedio. ambos son im-
portantes para acomodar a un creciente número de personal de los centros y para contar
con la tecnología necesaria para realizar investigaciones cada vez más sofi sticadas. si
bien Fondap ha aumentado signifi cativamente los recursos destinados a la realización de
investigaciones, no ha valorado en similar medida la importancia de recursos destinados
a la infraestructura y al equipamiento que permiten la realización de dichas actividades.

6 Estos investigadores extranjeros residieron en chile durante algunos años, en el período de tiempo correspondiente a los años 1996-2007 (años que com-
ponen el período pre centro y centro en el caso del ca). para un mayor grado de detalle ver el anexo 2. metodología cualitativa.

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

Esto requiere una inversión específi ca y no necesariamente acompañada de una signifi -
cativa contribución de contraparte de la institución/es benefi ciaria/s, ya que esta infraes-
tructura debe ser considerada como infraestructura del país, más que de una institución
en particular.

1.4.3. objetivo 3:	formar	caPItal	Humano	avanzado

la formación de capital humano avanzado es uno de los logros más importantes del
programa Fondap, lo que va íntimamente ligado al logro del objetivo de realización de
investigación de excelencia, al ser necesaria una cantidad importante de investigadores
en formación para la realización de las actividades de investigación, perfeccionándose
dichos recursos humanos en el proceso. desde el comienzo del programa y hasta el año
2007 inclusive, completaron su formación un total de 564 jóvenes en centros Fondap:
192 jóvenes fi nalizaron sus tesis de doctorado, 148 sus tesis de magíster y 224 fi nalizaron
sus tesis de pregrado. El gráfi co 12 muestra la evolución de las fi nalizaciones de tesis (los
números no son acumulativos).

gráFico 12:		 cantIdad	de	tesIs	fInalIzadas	Por	aÑo	segÚn	nIvel	acadÉmIco

0

15

30

45

60

75

90

2000 2001 2002 2003 2004 2005 2006

Tesis de Doctorado completadas

2007

105

120

2000 2001 2002 2003 2004 2005 2006 2007

Tesis de Magíster completadas

Tesis de Pregrado completadas

7

9
0

9

16

1

15

16

12

17

21

40

32

24

45

44

23

51

36

15

44

39

27

36

la estructura de los centros Fondap, unida a la mayor disponibilidad de fi nanciamiento
(tanto de conicyt como obtenido de otras fuentes), ha permitido lograr una alta “circu-
lación de cerebros” hacia dentro y fuera de los centros, completando una organización
de recursos humanos que se asemeja a la de los laboratorios de investigación de países
desarrollados, incluyendo post-docs, estudiantes de doctorado, de magíster, de pregrado y
personal de apoyo técnico. Esto no es común de observar en otros laboratorios en chile o

34

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 35

en latinoamérica en general. El gráfi co 13 ilustra esta dinámica de “circulación de cerebros”,
indicando para cada año cuántos postdocs y estudiantes de postgrado se incorporaron en
todos los centros en conjunto, mostrando una tendencia creciente a partir del año 20037.

gráFico 13:		 cantIdad	de	Postdoctorados	y	estudIantes	de	doctorado	y	magíster	Que	se	IncorPoraron	cada	aÑo	en	todos	los	
centros8

0

15

30

45

60

75

90

2000 2001 2002 2003 2004 2005 2006

Postdoctorantes

2007

105

120

2000 2001 2002 2003 2004 2005 2006 2007

Estudiantes de Doctorado Estudiantes de Magíster

5
3

135

14

3
27

15

4

36

32

9

24

29

5

34

30

10

51

43

26

43

31

23

Es muy importante destacar que prácticamente no había postdocs en chile cuando el
Fondap comenzó, y que la cantidad de estudiantes de doctorado en el país era muy escasa.
adicionalmente, ahora una proporción importante de los post-docs y doctorandos es de
origen extranjero, lo que es típico en equipos de investigación de países desarrollados y es
bueno tanto como indicador de calidad (si los investigadores principales y el equipamiento
no son de alta calidad los extranjeros no tienen sufi ciente incentivo para mudarse a otro
país) como para lograr un mayor aprendizaje mutuo y para la circulación de nuevas ideas
y metodologías de trabajo, además de nutrir redes de colaboración internacionales. sin
embargo, algunos centros Fondap (particularmente los relacionados a biología molecular y
celular, cEmc y crcp) tienen muy pocos post-docs y estudiantes de doctorado extranjeros,
lo que puede deberse a la relativa carencia de equipamiento/infraestructura sofi sticada y
a la falta de promoción de los centros en el exterior. además, una problemática común a
todos los centros es que los montos autorizados por conicyt para pagar a los post-docs
son relativamente bajos para candidatos provenientes de países desarrollados.8

si bien fue muy positivo que el programa destinara un fi nanciamiento importante para la
formación de capital humano avanzado en todos los niveles, se considera que para el futuro
es necesario focalizarse en los niveles educativos más altos, principalmente post-docs y
doctorados. si se toman las proporciones de tesis fi nalizadas a partir del 2003, las tesis de
doctorado constituyen un 33% de todas las tesis terminadas, mientras que las de magíster
y pregrado constituyen un 23 y 44% de todas las tesis fi nalizadas respectivamente.

7 año en que todos los centros Fondap están en pleno funcionamiento.
8 no se dispone de datos sobre nuevas incorporaciones de estudiantes de magíster del centro crcp ni sobre nuevas incorporaciones de estudiantes de

doctorado para los centros casEB, copas y crcp.

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General

1.4.4. Objetivo 4: Proyectar y difundir al medio externo

Este objetivo está relacionado con una serie de actividades que es novedosa a los Centros
de excelencia y no surge naturalmente a los investigadores trabajar en esta dirección. Por lo
tanto, ésta es un área que podría haber sido asumida en gran medida por la administración
del programa, tanto para la difusión de los resultados del Programa en general como para
facilitar la difusión de los resultados de los Centros tomados individualmente.

Ha habido poca difusión del Programa como tal, por lo que el Fondap es poco conocido
como Programa: sí se conocen algunos de los Centros individualmente (debido a sus
propios esfuerzos) dependiendo de la temática de interés de la audiencia.

Los Centros Fondap naturalmente han priorizado sus recursos a la realización de actividades
de investigación, por lo que las actividades de difusión en general constituyen esfuerzos
aislados, a veces con periodicidad continuada pero de baja intensidad (por ejemplo la
visita de estudiantes de nivel primario una vez al año).

Algunos ejemplos de actividades de difusión realizadas por los Centros son eventos de
diseminación de conocimientos, la creación de páginas web, la realización de publicaciones
de divulgación científica destinada al público en general, y la publicación de libros destinado
a la sociedad en general y a la educación en nivel medio en particular. Los Centros realizan
algunas actividades en coordinación con Explora, un programa nacional de educación no
formal en ciencia y tecnología de CONICYT, aunque se podría profundizar esta relación.

Se podría pensar en varias razones por las cuales las actividades de proyección y difusión
al medio externo fueron limitadas. La difusión de las investigaciones ha sido un objetivo no
especificado desde el inicio del Programa, y no se definieron actividades claras de difusión
ni indicadores asociados para la medición del cumplimiento de este objetivo. Además,
faltaron recursos para asegurar el cumplimiento de este objetivo, tanto recursos econó-
micos como recursos humanos específicamente dedicados a estas tareas. Si bien son los
investigadores los que necesitan “entrar en comunicación directa con la sociedad”, como
por ejemplo conversando con una clase de alumnos del colegio, se necesita de una persona
(no investigadora) que se dedique a hacer los arreglos organizativos correspondientes para
que estas actividades se puedan llevar a cabo. Los Centros Fondap no cuentan con una
persona que dedique al menos parte de su tiempo a este tipo de actividades.

1.4.5. Objetivo 5: Contribuir al desarrollo del país

Este ha sido el objetivo más dificultoso tanto para el Programa en general como para los
Centros en particular, y como el objetivo 4 (Proyectar y difundir al medio externo) no se
definió claramente y no se determinaron indicadores clave para su medición. Los actores e
interesados del Programa Fondap tienden a definir el concepto de contribuir al desarrollo
del país como “contribuciones relativamente inmediatas al sector productivo”. Una defini-
ción más completa sería “generación de activos y aprovechamiento de los mismos para un
mayor desarrollo socio-económico del país”. Esta última definición incluye la vinculación
con el sector productivo pero es más amplia aún.

36

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General 37

Tomando la definición más amplia, se podría concluir que el Programa Fondap contribuyó
en forma importante al desarrollo del país a través del desarrollo de conocimiento original
en áreas relevantes para Chile, de la formación de capital humano altamente calificado y
de actividades de vinculación con la sociedad y con el sector productivo en particular. Se
podría argumentar, entonces, que el Programa Fondap por definición es un programa que
contribuye al desarrollo del país, y por lo tanto sus Centros contribuirían al desarrollo del
país en la medida que cumplan con los objetivos del Programa.

Tomando la definición más restringida de contribución al desarrollo del país, la adminis-
tración del Programa tuvo la iniciativa de llamar a concurso en el año 2006 para el esta-
blecimiento de Unidades de Negocios en los Centros Fondap. Estas unidades de negocios
se concibieron con la “…misión (de) capturar y proyectar todo el potencial de innovación y
negocio derivado de las actividades propias del Centro, obteniendo recursos para el Centro
mediante la valorización, estructuración, protección intelectual, venta y transferencia a los
sectores productivos y sociales chilenos y extranjeros de los conocimientos generados por
el Centro9”. Tres Centros (CIMAT, CMM, y CRCP) ganaron por concurso la adjudicación de
sendos proyectos de constitución de unidades de negocios. La misión enunciada implica
una capacidad para vincularse con los “sectores productivos y sociales chilenos y extran-
jeros”, ya que esto sería necesario para lograr cualquier transferencia de conocimientos
o tecnológica.

La aplicación de políticas de propiedad intelectual es un área de oportunidad de trabajo
a nivel de Programa: más allá de de la vinculación con la industria (que más adelante
podría darse en la forma de licenciamiento de tecnologías o creación de “spin-offs” co-
merciales) la protección de la propiedad intelectual mediante el uso de patentamiento
debería ser de importancia aún para la realización de investigaciones básicas. La mayoría
de los Centros Fondap no escapan todavía a la tradición de bajo patentamiento en Chile.
Sólo CIMAT y CMM tienen un número significativo de patentes aprobadas o en trámite (5
y 9 respectivamente), en tanto que los otros cinco Centros en conjunto suman sólo cuatro
patentes en total.

Resultados del Benchmarking Internacional1.5.	

A continuación se presenta una lista que contiene los programas internacionales con los
que se comparó la experiencia del Fondap, los mismos fueron elegidos en consulta con
CONICYT por su relevancia para Chile.

Australian Research Council (ARC) Centres of Excellence•	 , de Australia

Institutos do Milênio•	 , de Brasil

Network of Centres of Excellence (NCE)•	 , de Canadá

Science Research Centers (SRC)•	 , de Corea del Sur

Centers of Excellence•	 , de Finlandia

Centres of Research Excellence (CoRE)•	 , de Nueva Zelanda

9	 Página web CONICYT, http://www.CONICYT.cl/573/propertyvalue-22927.html

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

a los fi nes de contextualizar las conclusiones que se extraen del Benchmarking internacio-
nal resulta pertinente remarcar que chile es un país “chico”, en el sentido de que posee
un nivel poblacional reducido, relativamente pocos investigadores y también un monto
pequeño en inversión en i+d. debe remarcarse que si bien Finlandia y nueva Zelanda son
más “chicos” que chile en términos de población, se comportan como países “grandes”
en términos de cantidad de investigadores e inversión en i+d. Esto puede evidenciarse
en los gráfi cos 14, 15, 16, 17 y 18 que se presentan a continuación, los cuales contienen
variables claves que permiten ubicar a chile en el contexto internacional.

gráFico 14:		 PoblacIón	segÚn	País	(mIllones	de	HabItantes)

Fuente: Banco mundial - World development indicators.

gráFico 15:		 cantIdad	de	InvestIgadores	segÚn	País	

Fuente: Banco mundial - World development indicators. El último dato disponible para la cantidad de investigadores corresponde a: australia,

Brasil, canadá y chile 2004, nueva Zelanda 2005 y Finlandia y corea del sur 2006.

38

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 39

gráFico 16:		 InvestIgadores	Por	mIllón	de	HabItantes	

Fuente: Elaboración propia sobre la base de Banco mundial - World development indicators. El último dato disponible de investigadores por

millón de habitantes corresponde a: australia, Brasil, canadá y chile 2004, nueva Zelanda 2005 y Finlandia y corea del sur 2006.

gráFico 17:		 InversIón	en	I+d	segÚn	País	

Fuente: Banco mundial - World development indicators. El último dato disponible de inversión en i+d corresponde a: australia y chile 2004,

Brasil y nueva Zelanda 2005. canadá y corea del sur 2006 y Finlandia 2007.

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

gráFico 18:		 Porcentaje	del	PbI	InvertIdo	en	I+d	segÚn	País

Fuente: Banco mundial - World development indicators. El último dato disponible del porcentaje del pBi invertido en i+d corresponde a:

australia y chile 2004, Brasil y nueva Zelanda 2005. canadá y corea del sur 2006 y Finlandia 2007.

a continuación se presenta el desempeño de chile en las disciplinas que abordan los cen-
tros Fondap y el desempeño de las universidades que los hospedan, con respecto a las
universidades extranjeras que albergan a los centros de los programas considerados para
la presente comparación. los datos referidos a publicaciones comparan las situaciones de
estos países para los años 1998 y 2007, mientras que los datos referidos a las veces que
fueron citados los artículos a nivel país hacen referencia al período 1996-2007 en su con-
junto. Finalmente los datos referidos a universidades consideran el período 1997-2007.

al momento de analizar a nivel de universidad se indagó en la base de datos Essential
Science Indicators, entre aquellas universidades que han publicado más de 300 artículos
en la disciplina en cuestión y ordenando por citas por artículo, la posición en que se en-
cuentra la universidad que alberga al centro10.

1.5.1 astronomía y astroFísica

El centro Fondap de astrofísica desempeña un papel fundamental en lo referente a in-
vestigación científi ca a nivel país en astronomía y astrofísica. para el caso de astronomía
y astrofísica, chile se encuentra a la par de australia y canadá en términos de número
de publicaciones por habitantes, siendo superado por Finlandia, y superando a Brasil y
corea del sur. merece ser remarcado que en 1998 chile se encontraba en una situación de
considerable retraso con respecto a australia y canadá.

10 En el caso que un centro se encuentre asociado a más de una universidad, se consideró como universidad albergante a aquella que presenta un mayor
nivel de citas por artículo en la base Essential science indicators para la disciplina en cuestión. En el caso de que un centro trabaje más de una disciplina,
se consideró como disciplina del centro aquélla en la cual presenta un mayor nivel de citas por artículo en la base Essential science indicators.

40

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 41

gráFico 19:		 documentos	cItables	Por	mIllón	de	HabItantes.	aÑo	1998,	aÑo	2007,	varIacIón	Porcentual

al momento de analizar las citas por publicación (gráfi co 20), se observa que chile es el
país que posee el mayor nivel de citas por publicación de todos los países considerados.
resulta interesante destacar que el nivel de citas por publicación casi duplica a los países
que se encuentran en segundo y tercer lugar (canadá y australia).

gráFico 20:		 cItas	PromedIo	Por	documento.	Período	1996-2007

En base a los datos observados en la tabla 1 que se presenta a continuación, se evidencia
que la pontifi cia universidad católica de chile11 se encuentra dentro del grupo formado por
el 17% de mejores universidades que han tenido más de 300 publicaciones que aborden
temas relacionados a astrofísica. al compararlas con sus contrapartes extranjeras se ve
que chile tuvo un desempeño ampliamente superior a Brasil, puesto que la universidad
de san pablo no llega a fi gurar siquiera en este listado y un desempeño equiparable al
de la mejor universidad australiana dedicada a estos temas.

11 si bien el centro de astrofísica es hospedado por la universidad de chile, cuenta con las universidades católica de chile y de concepción como organiza-
ciones asociadas. la universidad de chile no aparece en el ranking.

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

tabLa 1:		 ranKIng	de	cItas	Por	artículos	de	las	unIversIdades	con	al	menos	300	PublIcacIones	en	la	dIscIPlIna.	Período	1997-2007

País Universidad Publicaciones Citas por Publicación Ranking (Abs.) Ranking (%)

chile pontifi cia universidad católica de chile 511 29,68 21 17%

Brasil universidade de são paulo na na na na

canadá university of British columbia 451 36,54 11 9%

australia the university of new south Wales 509 29,52 22 18%

se observa que chile se encuentra en una posición elevada en lo que se refi ere a investiga-
ción en el área de astronomía y astrofísica, al poseer un alto nivel de citas por publicación
y al estar experimentando un considerable aumento en su volumen de publicaciones. al
incorporar gran parte de los astrónomos consagrados del país no queda duda de que el
programa Fondap ha sido un factor clave en este desempeño.

1.5.2 ecoLogía

El programa Fondap a través del fi nanciamiento del centro casEB apoya la investigación a
nivel país en áreas relacionadas a la ecología. En lo referente al número de publicaciones
que abordan temas relacionados a ecología, chile, aun cuando el nivel de publicaciones
por habitante subió en un 183% desde 1998 a 2007, se encuentran en una posición des-
favorable al considerar publicaciones por habitante.

gráFico 21:		 documentos	cItables	cada	dIez	mIl	HabItantes.	aÑo	1998,	aÑo	2007,	varIacIón	Porcentual

al momento de analizar el impacto de las publicaciones (gráfi co 22) se evidencia que chile
no se encuentra bien ubicado en el ranking de países considerados, el nivel de citas prome-
dio por publicación chilena que abarcan temas de ecología únicamente supera al de corea
del sur. aun así, debe mencionarse que la diferencia entre el nivel alcanzado por chile y el
alcanzado por el país que lidera el ranking (canadá) no resulta ser sumamente grande.

42

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 43

gráFico 22:		 cItas	PromedIo	Por	documento.	Período	1996-2007

al comparar el desempeño de la pontifi cia universidad católica de chile con sus contra-
partes extranjeras, se observa que la primera ha tenido un desempeño en general menor
al de las universidades extranjeras. Únicamente logra equiparar a la universidad massey
de nueva Zelanda y superar a la universidad Federal de río de janeiro de Brasil. Este
ranking ubica a la pontifi cia universidad católica de chile dentro del grupo formado por
el 25% de universidades cuyos artículos han sido citados menor cantidad de veces y que
han publicado más de 300 artículos.

tabLa 2:		 ranKIng	de	cItas	Por	artículos	de	las	unIversIdades	con	al	menos	300	PublIcacIones	en	la	dIscIPlIna.	Período	1997-2007

País Universidad Publicaciones Citas por Publicación Ranking (Abs.) Ranking (%)

chile pontifi cia universidad católica de chile 369 9,78 221 75%

canadá university of alberta 1163 11,64 162 55%

Finlandia university of jyväskylä 453 11,07 185 63%

Brasil uFrj 319 7,25 275 93%

nueva Zelanda massey university 369 9,78 220 75%

aun cuando chile parece estar mejorando en lo que a ecología como disciplina de investigación
se refi ere, el país se encuentra muy por debajo en lo que a volumen de publicaciones se refi ere
y no se encuentra en una posición líder en lo que respecta a citas promedio por publicación.

1.5.3 ciencias de Los materiaLes

Entre los centros que fi nancia el programa Fondap se encuentra el cimat, dicho centro se
dedica a investigar sobre tópicos relacionados a ciencias de los materiales. En base a los
países considerados se observa que chile supera únicamente a Brasil en publicaciones que
aborden temas relacionados a ciencias de los materiales por habitantes. resulta notable
también el hecho de que al comparar con otros países, entre los años 1998 y 2007, el
volumen de publicaciones no aumentó considerablemente.

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

gráFico 23:		 documentos	cItables	cada	dIez	mIl	HabItantes.	aÑo	1998,	aÑo	2007,	varIacIón	Porcentual

al analizar el nivel de citas promedio por artículo para esta disciplina se observa que chile
se encuentra por debajo de todos los países considerados en la muestra, ubicándose en
un nivel equiparable al de Brasil. Es importante resaltar que la publicación promedio del
país que lidera este ranking (australia) supera en 3,5 citas a las de chile.

gráFico 24:		 cItas	PromedIo	Por	documento.	Período	1996-2007

En lo referido al desempeño de las universidades que albergan a los centros se observa
que la universidad que alberga al cimat no fi gura en el listado de instituciones que con-
forman la lista de universidades con publicaciones referidas a ciencias de los materiales,
tampoco la universidad neocelandesa lo hace. sin embargo debe verse que las universi-
dades de Finlandia y australia sí aparecen bien posicionadas en el ranking. (ver tabla 3
a continuación).

44

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 45

tabLa 3:		 ranKIng	de	cItas	Por	artículos	de	las	unIversIdades	con	al	menos	300	PublIcacIones	en	la	dIscIPlIna.	Período	1997-2007

País Universidad Publicaciones Citas por Publicación Ranking (Abs.) Ranking (%)

chile universidad de chile na na na na

australia the university of Queensland 750 7,62 140 35%

Finlandia university of Helsinki 338 12,06 31 8%

nueva Zelanda victoria university of Wellington na na na na

se ve que chile no sólo posee un bajo número de publicaciones que aborden la temática
de la ciencia de los materiales, sino también sus artículos poseen un bajo impacto.

1.5.4 matemáticas

El programa Fondap fomenta la investigación en temas relacionados a matemáticas a tra-
vés del cmm. En lo referente a volumen de producción, los datos indican que aun cuando
chile posee un número reducido de publicaciones por habitante referidas a matemáticas,
se observa en el gráfi co 25 que éstas aumentaron en una cuantía considerable, siendo
chile el país que experimentó el mayor aumento en esta variable.

gráFico 25:		 documentos	cItables	cada	dIez	mIl	HabItantes.	aÑo	1998,	aÑo	2007,	varIacIón	Porcentual

cuando se analiza el nivel de citas por documento que han recibido las publicaciones
chilenas relacionadas a matemáticas, lo cual se muestra en el gráfi co 26, se ve que los
investigadores de dicho país han logrado que sus publicaciones alcancen un alto nivel de
citas tomando como referencia a los otros países de la muestra.

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

gráFico 26:		 cItas	PromedIo	Por	documento.	Período	1996-2007

la universidad de chile, que alberga al cmm, se encuentra dentro del 40% de las uni-
versidades con mayor número de citas por publicación. al comparar este desempeño con
el de otras instituciones que albergan centros de excelencia se ve que la universidad de
chile se encuentra al nivel de su contraparte australiana y mejora en desempeño a sus
contrapartes canadienses y neocelandesas.

tabLa 4:		 ranKIng	de	cItas	Por	artículos	de	las	unIversIdades	con	al	menos	300	PublIcacIones	en	la	dIscIPlIna.	Período	1997-2007

País Universidad Publicaciones Citas por Publicación Ranking (Abs.) Ranking (%)

chile universidad de chile 444 4,42 71 39%

australia the university of new south 750 4,49 65 36%

canadá simon Fraser university 538 3,78 114 63%

nueva Zelanda university of auckland 522 3,79 113 62%

Brasil universidade Estadual de são paulo 1130 2,66 176 97%

se evidencia así que chile está experimentando grandes avances en el área de las matemá-
ticas, tanto por el aumento de su volumen de producción, así como también por el impacto
que la misma tiene, siendo gran parte de este avance adjudicable al programa Fondap.

1.5.5 bioquímica, genÉtica y bioLogía moLecuLar

El programa Fondap a través del fi nanciamiento otorgado tanto a los centros crcp y cEmc
apoya la investigación dirigida a temas relacionados a bioquímica, genética y biología
molecular. a nivel país chile posee un reducido nivel de publicaciones por habitante que
aborden temas relacionados a esta área de estudio, resulta notable el hecho de que du-
rante el período de análisis chile no se presenta como uno de los países de la muestra
que mayor aumento evidenció en lo referido a número de publicaciones.

46

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 47

gráFico 27:		 documentos	cItables	cada	dIez	mIl	HabItantes.	aÑo	1998,	aÑo	2007,	varIacIón	Porcentual

al momento de analizar el nivel de citas por publicación se observa que chile se encuentra
dentro del grupo de países que menos citas por artículo tuvo, estando únicamente peor
posicionados Brasil y corea del sur.

gráFico 28:		 cItas	PromedIo	Por	documento.	Período	1996-2007

dejando de lado la universidad para mujeres EWHa, las universidades chilenas que albergan
centros de excelencia que aborden el área de la biología molecular y la bioquímica han
tenido un desempeño inferior al de sus contrapartes extranjeras.

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general

tabLa 5:		 ranKIng	de	cItas	Por	artículos	de	las	unIversIdades	con	al	menos	300	PublIcacIones	en	la	dIscIPlIna.	Período	1997-2007

País Universidad Publicaciones Citas por Publicación Ranking (Abs.) Ranking (%)

chile universidad de chile (cEmc) 781 10,49 519 91%

chile pontifi cia universidad católica de chile (crcp) 395 12,48 473 83%

australia the australian national university 917 20,01 183 32%

Finlandia university of Helsinki 1905 17,7 266 46%

corea del sur Ewha Womans university 453 10,33 523 91%

1.5.6 oceanograFía

a través del fi nanciamiento al centro copas, el programa Fondap fomenta en chile la
investigación dirigida a áreas relacionadas a la oceanografía. En los países analizados, a
excepción de chile, la oceanografía no ha sido una disciplina dinámica; resulta singular el
hecho de que incluso en algunos países se ha visto reducido el número de publicaciones
por habitante entre 1998 y 2007, en este sentido chile se destaca por haber experimentado
un marcado aumento entre períodos, el cual se ve claramente en el gráfi co 29.

gráFico 29:		 documentos	cItables	cada	cIen	mIl	HabItantes.	aÑo	1998,	aÑo	2007,	varIacIón	Porcentual

al analizar el nivel de citas por publicación se evidencia que chile es después de corea del
sur el país cuyas publicaciones son menos citadas. Es importante además mencionar que
la diferencia en el nivel de citas por publicación entre chile y el país que lidera el ranking
(canadá) es casi del 100 por ciento.

48

rEsumEn EjEcutivo | Evaluación impacto y resultados programa Fondap | diagnóstico general 49

gráFico 30:		 cItas	PromedIo	Por	documento.	Período	1996-2007

se observa que la universidad de concepción, aun superando a su contraparte brasileña
y surcoreana, no se destaca en lo que se refi ere al nivel de citas de sus artículos rela-
cionados a temas de oceanografía, ubicándose dentro del grupo formado por el 25 por
ciento de las universidades con más de 300 publicaciones y cuyas publicaciones han sido
menos citadas.

tabLa 6:		 ranKIng	de	cItas	Por	artículos	de	las	unIversIdades	con	al	menos	300	PublIcacIones	en	la	dIscIPlIna.	Período	1997-2007

País Universidad Publicaciones Citas por Publicación Ranking (Abs.) Ranking (%)

chile universidad de concepción 391 5,78 391 74%

canadá université laval 1366 9 203 39%

Brasil usp 3459 3,82 492 94%

corea del sur Konkuk university na na na na

se observa que en lo referente a oceanografía chile ha mejorado considerablemente en
lo referido a volumen de producción, sin embargo el nivel de citas promedio no muestra
un alto impacto de estas publicaciones.

1.5.7 características destacabLes en eL diseño de Los programas extranjeros

del análisis del diseño de los programas extranjeros de apoyo a centros de excelencia
pueden observarse ciertas particularidades de los mismos que merecen ser destacadas y
consideradas.

En lo referido a las disciplinas a apoyar, se observa que la gran mayoría de los programas
fi nanciaron disciplinas que los organismos encargados del programa consideraron impor-
tantes para el desarrollo del país, sin tener en cuenta si éstas se encontraban en un alto
nivel de desarrollo previo o no. debe remarcarse que a diferencia del programa Fondap, los
programas extranjeros también fi nanciaron centros dedicados a las ciencias sociales, puede
mencionarse a modo de ejemplo el centro para la investigación en el avance y desarrollo
de la comunidad maori fi nanciado en nueva Zelanda y el centro para la investigación de
Escrituras griegas antiguas fi nanciado en Finlandia.

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Diagnóstico General

En lo referido a la evaluación de los centros, tanto el programa finlandés como el coreano
llevan adelante evaluaciones de medio término. En ambos casos de no ser superadas estas
evaluaciones se plantea la posibilidad de eliminar del financiamiento al centro en cuestión.
En el caso finlandés cuando un centro no aprueba la evaluación de medio termino se le
otorga un año de prórroga para revertir la situación, de no hacerlo se elimina gradualmente
el financiamiento. En el caso coreano el financiamiento es retirado de manera súbita.

Un aspecto innovador de algunos programas extranjeros radica en que los centros no se
encuentran asociados a una única universidad, sino que muchas veces buscan la asocia-
ción de distintas instituciones, para de esta forma transferir conocimiento y aprovechar
sinergias. En los programas que adoptan esta medida se ve que los centros asumen una
estructura de red de instituciones entre las que se encuentran universidades, empresas,
departamentos gubernamentales, entre otros. Se destacan los casos de Canadá y Brasil; en
Canadá el mismo nombre del programa (Network of Centres of Excellence) refleja la estruc-
tura que se planteó para los mismos. En este programa hubo centros que se encontraron
asociados a más de 40 universidades, 40 empresas y 60 departamentos gubernamentales
(como es el caso del SCN - Stem Cell Network). En Brasil se puso gran énfasis en generar
centros con estructura de red que pongan en contacto a diversas universidades, buscando
de esta manera que se genere una transferencia de conocimiento de las más avanzadas
a las rezagadas. Los centros llegaron a involucrar a más de un quincena de universidades
(como es el caso del centro Instituto Nacional de Matemática Pura y Aplicada)

En lo referido al financiamiento, todos los programas efectuaron aportes destinados a
financiar la operación de los centros. En general se observa que el grueso del financia-
miento recibido fue destinado a fines operativos siendo la excepción aquellos programas
que hicieron énfasis en fondos destinados a inversión. También debe destacarse que no
todos los programas asignaron montos similares a todos los centros, sino que en algunos
se observó gran variabilidad entre los montos que se asignaron entre centro y centro. A
modo de ejemplo conviene presentar el caso del programas neocelandés, en donde se
tiene que en promedio los fondos operacionales superaron en ocho veces a los destinados
a inversión y en donde no se asignaron los mismos montos a todos los centros.

De particular interés resultan las “organizaciones paraguas” que subsidia el programa fin-
landés, las que se encargan de adquirir equipamiento ubicado en la frontera tecnológica
con subsidios otorgados por el programa. De este modo se busca que los centros puedan
acceder a este equipamiento y desenvolverse en un ambiente que potencie su capacidad
para investigar. Debe tenerse en cuenta que para ser elegibles de ser subsidiadas, estas
organizaciones deben contener como mínimo un centro de excelencia hospedado en la
misma. En lo referida a la cuantía del financiamiento, la Academia de Finlandia otorga a
estas organizaciones un monto que asciende al millón y medio de dólares anuales por
tres años.

50

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones 51

 2 	C onclusiones y Recomendaciones

Continuidad del Programa2.1.	

En base a los resultados del presente estudio y a las conclusiones y recomendaciones
elaboradas por el panel de expertos internacionales que concluyó el estudio, se realizan
las siguientes observaciones sobre el Programa Fondap y su eventual continuidad.

El Programa Fondap ha logrado avances sustanciales en el logro de los cinco objetivos
planteados, resaltando nuevamente los mejores resultados en asociatividad, excelencia
y capacitación de recursos humanos. Respecto a la diseminación de resultados a la so-
ciedad y contribución al desarrollo del país, los logros han sido relativamente limitados,
particularmente debido a dificultades de diseño del Programa en estas dimensiones. Sin
embargo, se destaca que la principal contribución del Programa Fondap y de sus Centros
al país es el desarrollo de conocimientos relevantes para Chile y la formación de capital
humano avanzado.

Hay un amplio consenso entre los actores relevantes en Chile (más allá de los beneficia-
rios del programa) que Fondap tiene un papel protagónico clave en el apoyo a Centros
de investigación básica de excelencia. El Programa, a través de los Centros Fondap ha
contribuido a mejorar los indicadores científicos de las disciplinas relevantes a los Centros,
incluyendo el posicionamiento de dichas disciplinas en los rankings mundiales. Fondap ha
constituido una base importante para el Programa de Financiamiento Basal, y los concursos
de este programa han validado la excelencia de los Centros Fondap, sirviendo a la vez
de “benchmarking nacional”. Cuatro Centros Fondap: Astrofísica, CASEB, CMM y COPAS
resultaron adjudicatarios de Financiamiento Basal12.

Se recomienda relanzar el Programa Fondap. El “Fondap II” tendría ajustes y mejoras
considerando: (i) que la situación de la ciencia en Chile ha cambiado desde el inicio del
Programa Fondap; (ii) los “principios de excelencia” identificados a continuación; y (iii) las
recomendaciones que siguen a los “principios de excelencia”.

Cambios en el Escenario de la Ciencia en Chile y Vigencia de los 2.2.	
Objetivos del Programa Fondap

Al momento de iniciar el Programa Fondap, hace diez años atrás, la situación de la ciencia en
Chile era diferente a lo que es en la actualidad. El escenario de financiamiento de la ciencia
estaba dominado por proyectos individuales y pequeños financiados a través de Fondecyt.
La colaboración entre investigadores chilenos era prácticamente inexistente, y justamente
el Programa Fondap introduce objetivos de asociatividad. Con el transcurso del tiempo la
asociatividad se transformó en la norma: programas como la Iniciativa Científica Milenio,
los Consorcios Científico-Tecnológicos y Financiamiento Basal utilizan la asociatividad como
un criterio de elegibilidad para financiar propuestas. Aún más, el agrupamiento propuesto
de los programas Fondap, Basal, Anillos y Consorcios en una misma área programática
dentro de CONICYT –Programas de Investigación Asociativa– reconoce este concepto como

12	A demás de los mencionados Centros Fondap, resultaron también beneficiados tres Institutos Milenio (Centro de Estudios Científicos, Corporación Instituto
de Ecología y Biodiversidad, Fundación Ciencia para la Vida) y la Unidad de Desarrollo Tecnológico de la Universidad de Concepción.

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones

denominador común bien establecido. Realizar investigación de excelencia hoy en Chile por
lo menos incluye hacer investigación en forma asociativa, y se propone elaborar sobre el
significado del concepto de excelencia para los próximos diez años.

Los cambios en la formación de capital humano avanzado también han sido significativos.
Por ejemplo, en el año 2002 se otorgaron 211 becas para realizar estudios de doctorado
en Chile o en el exterior, mientras que en el año 2008 se otorgaron 767 becas. Además,
la cantidad de post-docs era casi inexistente en 1999, mientras que a lo largo todo el
Programa se incorporó 233 post-docs. En la actualidad CONICYT cuenta con un Programa
de Capital Humano Avanzado que incluye becas de postgrado en el país y en el exterior, y
la atracción de capital humano avanzado del extranjero por estadías cortas (2 a 10 meses)
y largas (1 a 4 años). Fondap debe apuntar a formar capital humano en el nivel más alto
(doctorado) y a captar investigadores formados, particularmente extranjeros.

Debería revalorizarse la proyección y difusión al medio externo, a ser desarrolladas por
la administración del programa con la colaboración de los Centros. Para ello es necesario
asignar recursos humanos y económicos específicos para ello y definir metas claras respecto
a los logros esperados en términos de este objetivo.

Por último, el objetivo de “Contribuir al desarrollo del país” no debería ser planteado
como un objetivo en sí mismo, ya que es el resultado de la consecución de las activida-
des propias del Programa Fondap. Como consecuencia de estas observaciones y de las
recomendaciones, se sugiere replantear los objetivos para el relanzamiento del Programa,
con lo que se finaliza este informe.

Recomendaciones Generales o Principios de Excelencia2.3.	

Las recomendaciones que siguen resultaron de integrar las recomendaciones del equipo
consultor con las de los panelistas internacionales Aron Kuppermann (Caltech, Estados
Unidos), Simon Schwartzman (Instituto de Estudos do Trabalho e Sociedade, Brasil) y Luis
Barbeito (Instituto Luis Pasteur, Uruguay). Los reportes detallados de cada uno de los pa-
nelistas, incluyendo sus recomendaciones individuales se encuentran en el Anexo 5.

En base a las lecciones aprendidas de la implementación del Programa Fondap, y a la
experiencia internacional, se pueden realizar una serie de recomendaciones generales para
cualquier iniciativa de Centro de Excelencia en el mundo, por lo que dichas recomendacio-
nes podrían considerarse como “principios de excelencia”, de aplicabilidad general. Luego,
éstos pueden ser aplicados a situaciones particulares, como la de Chile.

Si se busca lograr excelentes resultados científicos, también deberán ser excelentes los
insumos y los procesos y las prácticas que conducen a los resultados buscados. Los princi-
pales insumos para los Centros de Excelencia lo constituyen los recursos humanos y físicos,
los cuales pueden considerarse como la “infraestructura” de los Centros. Los procesos
y prácticas principales incluyen una administración del programa de Centros proactiva,
concentración de recursos y experimentación de modelos y áreas temáticas.

52

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones 53

2.3.1 Infraestructura humana y física

Se necesita un fuerte liderazgo científico en los Centros de Excelencia, que mantenga
rigurosamente el objetivo de excelencia y privilegie la producción de conocimiento y la
formación de recursos humanos. La inversión en capital humano es lenta y de largo plazo:
el capital humano de calidad es condición sine qua non para el desarrollo de los centros.
Si se quiere dar un salto cuantitativo en un plazo relativamente corto es necesario atraer
científicos de otros países, tanto postdocs (particularmente de países no tradicionales para
Chile, como de India y China) como investigadores de trayectoria que estén dispuestos a
radicarse en Chile. Además de la necesidad de contar con un volumen apreciable de recursos
humanos, la excelencia y la innovación requieren de una permanente y gradual renovación
en los grupos de trabajo. Es urgente abrir puertas para la inserción de investigadores de
excelencia más jóvenes en los centros.

La infraestructura humana se complementa con la infraestructura física: la formación de
capital humano sin equipamiento sofisticado no lleva a excelencia, más aun, puede signi-
ficar emigración de cerebros. Para lograr la excelencia en investigación, medida bajo los
estándares internacionales, la disponibilidad de “equipamiento de punta” es esencial. Este
equipamiento es de dos tipos. Uno corresponde a instrumentos “mayores” que son usados
por muchos investigadores y en campos diferentes, como por ejemplo espectrómetros de
masa, aparatos de resonancia magnética nuclear y refractómetros de electrones: todos
ellos son de alta resolución, con costos superiores al millón de dólares por instrumento.
Dichos costos trascienden los recursos de Fondap, por tanto debe desarrollarse un sis-
tema nacional de fondos para hacerlos accesibles a todos los investigadores, de todos
los institutos, centros y universidades. El otro tipo de instrumento necesario es aquél
usado por un investigador principal individualmente y que no puede compartirse con
otros investigadores (láseres, espectrómetros ópticos, cromatógrafos de gas acoplados a
espectrómetros de masa, etc.) El costo de estos equipos ronda entre 50.000 y 100.000
dólares, y el mantenimiento requiere un gasto del 10% del valor del equipo por año. Este
tipo de equipamiento debe ponerse a disposición de los investigadores principales de
Fondap para satisfacer esta necesidad crucial.

La infraestructura física no es sólo equipamiento: para alojar y operar adecuadamente los
equipos se necesita de edificios. No hay que “tenerle miedo a los ladrillos”, los edificios
son necesarios para la expansión de las capacidades científicas. Y esto requiere de inver-
siones dirigidas por parte de los planificadores de políticas de ciencia y tecnología, que no
necesariamente conllevan una contraparte de la organización (típicamente una universidad)
donde se realiza la inversión.

2.3.2 Procesos y prácticas

Administración y gestión del Programa proactiva

La creación, funcionamiento y crecimiento de los centros de excelencia toma tiempo, por
lo que se necesitan brindar continuados servicios de apoyo a los centros. Una implican-
cia de esto es que se necesita establecer un equipo de gestión proactivo que lidere el

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones

programa, tanto frente a los beneficiarios como frente a la sociedad. Este equipo debe
disponer de un presupuesto operativo propio, que le permita realizar actividades comunes
a los centros. El presupuesto de gestión debe ser de alrededor del 5% del presupuesto
total del programa.

Concentración de recursos y rol del estado

La investigación científica y tecnológica es un bien público y requiere del soporte continuado
del Estado. La dispersión de recursos en muchas iniciativas se traduce en fragmentación,
financiamiento insuficiente y por ende “pérdida” de esfuerzos. Los centros de excelencia
ayudan a focalizar recursos en áreas clave del conocimiento: la experiencia pasada mues-
tra que la inversión concentrada en un centro de excelencia tiene un impacto mayor que
una inversión idéntica distribuida en forma de subsidios a investigadores individuales. Es
conveniente aplicar este instrumento cuando existe masa crítica y voluntad de crear una
dinámica de centro.

Para que el financiamiento de los centros también sea de excelencia, el mismo tiene que
reunir ciertas características. El financiamiento debiera tener correlación con los costos de
la disciplina del centro en cuestión y su plan estratégico. La pregunta clave en cada caso
sería ¿cuál es el nivel adecuado de financiamiento por sector para obtener un impacto
significativo en el mismo? Además, la financiación de la investigación debe ser sostenida en
el tiempo y mantener valores constantes (con protección contra la inflación/ devaluación),
de forma de no desvalorizar la inversión realizada.

Una forma importante de focalizar recursos es haciendo más eficientes los mecanismos
de becas, los cuales deben poner a disposición de los Centros todas las becas que fueran
necesarias para que los centros de excelencia cuenten con abundantes estudiantes de
doctorado, tanto chilenos como extranjeros. La formación de magísteres y doctores y el
entrenamiento de investigadores post-doctorales ha sido un logro indiscutible y muy im-
portante del Fondap en su primera etapa. En los años en que se promovieron los Fondap
la formación de alto nivel para aumentar la masa de investigadores era una prioridad y
los Fondap tomaron a cargo la captación y el pago de becas de magíster y doctorado. En
la actualidad el sistema científico chileno ha alcanzado otro nivel de desarrollo. Por tanto,
se plantea que el Fondap participe del programa de formación de doctorados recibiendo y
entrenando tesistas en sus laboratorios pero evitando la administración de los programas
académicos y de los recursos. Los becarios deberían ser financiados por el o los instru-
mentos nacionales que financian becas doctorales. En cambio, se aconseja profundizar
la atención en la financiación de los investigadores post-doctorales ya que en la etapa
evolutiva de la ciencia chilena aparecen como los actores fundamentales.

También es importante considerar que los programas de Magíster de ciencias básicas son
actualmente una rareza en el mundo. La experiencia ha demostrado que pasar de una
licenciatura en ciencias a un doctorado es un modo más eficiente de preparar a estudian-
tes altamente capacitados en ciencia. Los programas de Magíster de los centros Fondap
deben ser discontinuados. Además, los estudiantes de doctorados deberían ser preparados
en Chile siempre que sea posible y los fondos así liberados podrían ser asignados para
estudios de postdoctorado en el exterior.

54

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones 55

Experimentación de apoyo a diferentes modelos y áreas temáticas

Los centros de excelencia adoptan diversos modelos en diferentes países. Pueden estar
organizados como redes de trabajo colaborativo con distintas inserciones institucionales,
pueden estar organizados de forma “concentrada”, mayormente en una sola institución
de investigación, o en alguna forma intermedia. Sin embargo, los elementos claves son
los mismos: sello o identidad en torno a un trabajo científico colaborativo de excelencia
(que muchas veces se traduce en personería jurídica propia); que avanza y renueva su
conocimiento y valoriza su contribución vinculándola con el medio externo (networking
nacional e internacional). La sustentabilidad de un centro se expresa fundamentalmente
en iniciativas para renovarse y conservar su prestigio entre pares y contribuir al desarrollo
social, cultural y económico de un país y por ende al desarrollo de su capital humano. En
ningún caso la sustentabilidad es igual al aporte al desarrollo económico y autofinancia-
miento. Lo Centros sí debieran ser proactivos en el consecución de recursos nuevos y no
depender sólo de la entrega de recursos desde el Estado.

Con respecto a la discusión de las áreas temáticas, si se aplica en forma estricta el concepto
de excelencia, entonces no debería ser necesaria la focalización temática a priori, dando
libertad a los talentos científicos a asociarse en una propuesta que permita dar un salto
cuali-cuantitativo a sus investigaciones. Los llamados deberían realizarse a todas las áreas
del conocimiento, incluyendo las ciencias básicas y las ciencias sociales. La expansión a
nuevas áreas debe hacerse con cautela. Lo peor es la no continuidad de los esfuerzos o
el salto de “fad to fad”. Tampoco hay que adoptar posturas extremas. La decisión de disci-
plinas/áreas del conocimiento en los cuales invertir pueden obedecer tanto a definiciones
de política que vienen “desde arriba” como a la iniciativa y creatividad de los centros “de
abajo”. En el primer caso (desde arriba), el Estado define las dimensiones en que desea
que un centro haga una diferencia y el centro define sus objetivos, estructura y forma
de organización y gestión, plan estratégico, plazos y recursos requeridos para lograr sus
objetivos y metas.

Recomendaciones para el Relanzamiento del Programa Fondap2.4.	

2.4.1 	Transformación del Programa Fondap en un Programa de Apoyo a Centros de
Excelencia

Es necesario transformar al programa Fondap en un programa más amplio de apoyo a los
principales centros y núcleos de investigación científica y tecnológica existentes en el país.
Dentro de CONICYT hay varios programas que se complementan muy bien entre sí y que ya
constituyen los elementos básicos de una estrategia programática de promoción de centros
de excelencia. Se propone crear el “Programa de Apoyo a Centros de Excelencia” (PACE)13,
integrando las siguientes iniciativas: Fondap, Financiamiento Basal, Anillos de Investiga-
ción, Centros Regionales de Desarrollo Científico Tecnológico y Consorcios Tecnológicos

13	I nteresantemente, la palabra PACE en inglés significa “paso” (como un paso dado al caminar) y también la velocidad con la que una actividad se lleva a
cabo, ambas metáforas sobre el concepto de excelencia como proceso, como búsqueda continua.

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones

(ver Gráfico 12)14. Mientras que el Fondap se concentra en investigación básica (tanto en
ciencias naturales como sociales), requiriendo una contraparte moderada; el programa de
Financiamiento Basal claramente se orienta a la vinculación con el sector productivo, requi-
riendo a la vez altos niveles de contraparte. A su vez, los Anillos de investigación pueden
constituir las bases para centros futuros. Algunos de los Centros Regionales de CONICYT
podrían evolucionar a centros de excelencia o formar parte de centros de excelencia de tipo
red. Los Consorcios Científico Tecnológicos podrían considerarse (o podrían aspirar a ser)
centros de excelencia con participación del sector privado15, y pueden aportar su cultura
de colaboración público-privada a los centros de investigación básica, con la consiguiente
exploración de oportunidades de colaboración. También sería interesante considerar a los
dos Centros de Investigación Avanzada en Educación apoyados por CONICYT dentro del
PACE, ya que puede haber importantes sinergias con los demás centros en lo que hace a
la diseminación de experiencias y conocimientos científicos a los escolares en general, y
a la enseñanza de las ciencias en la escuela en particular.

Un país debe trabajar para lograr sinergias entre sus distintas iniciativas relacionadas,
independientemente del sector, ministerio o servicio en que se insertan. Al evaluar un
programa y extraer conclusiones es necesario verlo en el contexto de los otros programas
relacionados que hay en el país en determinado momento de tiempo y los cambios habi-
dos en el tiempo. Se podría hablar de una nueva asociatividad, ahora entre iniciativas de
gobierno relacionadas. CONICYT debería firmar convenios de colaboración con MIDEPLAN
y CORFO, donde se especifiquen acuerdos muy básicos de coordinación, por ejemplo en
lo que respecta a calendarios de llamados de concurso, a la homogenización de sistemas
de informes y a la definición de indicadores de monitoreo y evaluación en común.

14	S i bien CONICYT ha agrupado recientemente las iniciativas Basal, Anillos y Consorcios con otras actividades de apoyo a la colaboración dentro del Progra-
ma de Investigación Asociativa (PIA), http://www.conicyt.cl/573/propertyvalue-75181.html, se sugiere revisar esta agrupación de acuerdo a las recomendacio-
nes de este informe. La investigación científico-tecnológica es asociativa por naturaleza: si no es asociativa no puede ser de excelencia. Un “Programa de
Apoyo a Centros de Excelencia” dejaría bien en claro que hay un direccionamiento específico de las políticas públicas hacia el establecimiento y fortaleci-
miento de los centros en búsqueda de la excelencia.

15	C omo los Collaborative Research Centers australianos, por ejemplo.

56

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones 57

Gráfico 31: 	 El Programa Fondap y Programas relacionados

La vinculación de los centros Fondap con otros actores del sistema chileno también debe-
ría ser objeto de indicadores que se actualicen periódicamente de común acuerdo entre
las partes y siguiendo las recomendaciones de evaluadores externos, que ahora no sólo
evaluarían a los Centros, sino a la gestión del Programa también.

La difusión de las investigaciones realizadas por Fondap puede ser mejorada organizando
reuniones anuales o bianuales entre los centros Fondap, los Institutos Milenio y los Con-
sorcios. Cada reunión incluiría todas las áreas de investigación y una buena participación
de estudiantes de doctorado y postdocs. Dichas reuniones juntan y estimulan a jóvenes
investigadores, especialmente en países como Chile, donde el número total de investiga-
dores es relativamente pequeño.

2.4.2 Administración

Las recomendaciones que se dan a continuación se pueden aplicar tanto al relanzamiento
del Programa Fondap como programa aislado (continuando su dependencia de Fondecyt)
o como componente del Programa de Apoyo a Centros de Excelencia (PACE). Esta segunda
opción sería la ideal desde el punto de vista de una estrategia coherente y abarcadora
de apoyo a centros de excelencia. Desde el punto de vista de gestión del programa, la
posibilidad de que varios programas relacionados compartan sus equipos de gobernabi-
lidad y gestión permite alcanzar economías de escala importantes. Es por eso que estas
recomendaciones se dan para el PACE, en el entendimiento que Fondap debería pasar a
ser parte integrante de este programa mayor, o evolucionar en esta dirección.

CONICYT

MIDEPLAN

CORFO

Convenios de
colaboración

Consorcios Tecnológicos

ICM

Núcleos

Institutos

Programa de

Apoyo a

Centros

de Excelencia

Programa de
Capital Humano

Fondap

BASAL

Programa
Regional

Anillos

ConsorciosEXPLORA

Centros Internacionales
de excelencia
(nueva iniciativa)

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones

El Programa debe tener un consejo directivo y un equipo de gestión comunes a todos sus
sub-programas y que sean muy sólidos: los recursos totales a ser manejados por el pro-
grama ameritan una inversión importante en el equipo de gestión, cuya tarea fundamental
será asegurar que las inversiones del programa maximicen su impacto.

Las principales funciones del consejo directivo serían las de brindar direccionamientos
estratégicos al programa y la de facilitar la vinculación del PACE con los sectores de la
sociedad más relevantes al mismo. Por lo tanto, el consejo estaría formado por diferentes
actores interesados en los centros de excelencia, tanto desde el punto de vista de su
implementación (por ejemplo investigadores destacados, agencias de gobierno que pro-
mueven la investigación) como desde el punto de vista de los resultados generados por
los centros (por ejemplo sector educativo, sector privado, agencias de gobierno usuarias
de resultados de investigación). Siguiendo con el Gráfico 31, sería conveniente que un
representante de MIDEPLAN y un representante de CORFO integren el consejo directivo
propuesto, como forma de reforzar la colaboración y coordinación entre programas desde
la jerarquía institucional.

El equipo de gestión del PACE debería ser liderado por una persona que se dedique a esta
tarea a tiempo completo, y que esté a cargo directamente de todos los sub-programas,
de otra manera se corre el riesgo de sólo yuxtaponer varios programas, sin explotar sus
sinergias. Los miembros del equipo de gestión estarían a cargo de áreas funcionales espe-
cíficas (e.g., monitoreo y evaluación; comunicaciones; contable-financiera) y/o a cargo del
seguimiento de varios proyectos (e.g. oficial de proyectos para cuatro centros específicos;
oficial de proyectos de anillos) como sucede en otras iniciativas de centros de excelencia
alrededor del mundo. No sería recomendable tener una persona responsable exclusiva-
mente de los centros Fondap y otra por centros Basales, ya que ello podría dificultar la
integración programática de los sub-programas.

El PACE debería identificar con claridad qué tipo de apoyo específico puede dar a los
centros que participen del programa y qué actividades deben ser dejadas para otros pro-
gramas (particularmente de CONICYT) a los cuales los centros deben procurar para obtener
sus recursos, como las becas. Por ejemplo, puede ser parte del PACE proporcionar los
equipamientos científicos necesarios para los investigadores, a nivel individual e institu-
cional; complementar los sueldos de los investigadores, para que puedan concentrarse
en las actividades de investigación; y proporcionar recursos flexibles para intercambio,
publicaciones, y otras actividades.

Hay una serie de actividades que serán propias del equipo de gestión del PACE y que son
necesarias para ejercer un liderazgo programático. Esta actividades incluyen al menos las
siguientes: monitoreo y evaluación, valorización de la propiedad intelectual y divulgación
del programa. Los responsables de estas funciones dentro del equipo de gestión deberán
trabajar de forma estrecha con los responsables de las funciones correspondientes y/o
relacionadas de CONICYT para potenciar su trabajo.

58

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones 59

Monitoreo y evaluación

El desempeño de los centros PACE (o Fondap) debe ser evaluado a través de un método
semi-cuantitativo, que combine indicadores cuantitativos (como por ejemplo indicadores
bibliométricos a ser monitoreados por el equipo de gestión) con juicios de valor cuali-
tativos (provistos por paneles de expertos internacionales) que pueden ser trasladados
a una escala numérica. La combinación de puntajes llevaría a asignar a cada centro una
calificación (insatisfactorio, satisfactorio y excelente) por cada uno de los objetivos del
programa, organizándose estas calificaciones en una matriz. Dicha matriz debe servir para
informar decisiones subsecuentes de financiamiento, como por ejemplo disminuir leve-
mente el de aquéllos con bajo rendimiento e incrementar el de los exitosos. Además, los
presupuestos deberían ser consistentes con los diferentes costos de las diferentes áreas
de investigación.

Los indicadores y metas a utilizar deberán ser definidos de común acuerdo entre los in-
vestigadores, los evaluadores y el propio CONICYT. Esto permitirá la continua superación
del centro. Por ejemplo, una meta podría ser la transición de publicaciones en revistas con
cierto nivel de impacto en los primeros 3 años y luego en revistas de una franja de mayor
impacto en el período siguiente. Cada centro partirá de un cierto nivel dependiente del
desarrollo del área y tendrá que demostrar que arriba progresivamente a un nivel superior
con el pasar del tiempo.

CONICYT debería dar directivas claras de privilegiar la calidad sobre la cantidad de artículos,
por ejemplo definiendo para cada período el listado de revistas que se tendrán en cuenta
para las metas. Por ejemplo, al momento de las evaluaciones periódicas se podría usar la
meta de sólo considerar publicaciones de nivel de impacto “x” en la primera evaluación,
“x+1” en el segundo y así sucesivamente. Esta exigencia también promoverá la colaboración
entre los grupos del centro para alcanzar el nivel de calidad de las revistas. Otras formas
de documentación científicas, notablemente la edición de libros de difusión internacional,
podrán ser tenidos en cuenta como producción de excelencia.

Valorización de la propiedad intelectual

El equipo de gestión, en colaboración con las oficinas institucionales correspondientes,
promoverá que los investigadores y estudiantes de los centros desarrollen conciencia de
la importancia de la “valorización de la investigación”. Esto quiere decir que se promoverá
que los investigadores reporten los descubrimientos o invenciones al PACE/CONICYT en
la forma de una “declaración de invención” y en base a un formulario simple que tiene
que anteceder a la publicación. El PACE/CONICYT podría realizar acuerdos con institucio-
nes internacionales (como es el caso del acuerdo de Uruguay con el Instituto Pasteur de
París) para canalizar estas declaraciones y evaluar la pertinencia de someter solicitudes
de patentes. Los investigadores beneficiarios del PACE deberían comprometerse a apoyar
este proceso de valorización.

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones

2.4.3 Elementos de estrategia de apoyo a centros de excelencia

Claridad de Objetivo: el objetivo central del Fondap II debería mantenerse como promover
la creación de “Centros de Excelencia”. Es imprescindible privilegiar la excelencia, como
estándar y referencia de calidad de la forma de hacer ciencia en Chile, en cualquier área de
conocimiento e independientemente de la aplicación inmediata. Incluso la creación de centros
en áreas de escaso desarrollo debería someterse a las mismas exigencias de excelencia,
promoviendo por ejemplo la incorporación de investigadores del extranjero (hay ejemplos
de investigadores de alto nivel del primer mundo que buscan terceros países en edades
próximas al retiro por edad) para apuntalar el desarrollo con altos niveles de calidad.

Necesidad de un salto cuantitativo: según se observó en el benchmarking internacional,
el trabajo de los investigadores chilenos es de muy buena a excelente calidad, pero faltan
investigadores. Sería necesario multiplicar los investigadores por un factor de cinco para
llegar a proporciones de investigadores por población similares a las de Australia, Canadá,
Corea y Nueva Zelanda. ¿Cómo se logra esto? Chile ha estado formando muchos doctores,
particularmente en el país. Si bien esta estrategia es correcta y necesaria, es una estra-
tegia de largo plazo. Chile está en posición de dar un salto cuantitativo en su desarrollo
científico-tecnológico y los centros de excelencia pueden ser un catalizador importante para
este proceso. Una forma muy efectiva de “bajar la barrera de potencial” de la incorporación
de investigadores formados es importar investigadores y postdocs extranjeros16.

Una parte esencial de los planes estratégicos de los centros deben ser los proyectos de
crecimiento y renovación. Chile está empezando un esfuerzo importante de expansión de
sus centros de investigación y de formación de personal de alto nivel y es necesario que
las instituciones en el país absorban nuevos talentos. Además de los chilenos egresados
de los programas de post-grado en el país y el exterior, los centros deberían tener políticas
agresivas de reclutamiento de talentos a nivel internacional, empezando por abrir espacio
para investigadores de otros países (posiblemente de China o India) que tengan interés en
venir a Chile como investigadores de pos-doctorado. La oferta de profesionales altamente
capacitados en dichos países es grande y a su vez los profesionales son menos costosos
que aquéllos entrenados en los Estados Unidos o Europa.

Además, en áreas más estratégicas, puede ser conveniente buscar investigadores de alto
nivel de otros países que estén dispuestos a venir a Chile para contribuir, crear y fortalecer
nuevas áreas de investigación. Otro componente sería la contratación de investigadores
principales jóvenes e independientes a través de un proceso competitivo que involucre
a peer reviewers externos. Debe permitirse a estos investigadores elegir sus campos de
estudio independientemente de aquél correspondiente al centro involucrado. Se recomien-
da incorporar por lo menos un nuevo investigador principal joven por año mediante este
proceso de ahora en más en cada centro de excelencia.

Niveles de financiamiento necesarios para el salto cuantitativo

Si Chile se decide a dar ese salto cuantitativo, el salto tiene que ser como país, con una
inversión conmensurable a su nivel del producto bruto. Si bien la inversión en investigación
y desarrollo aumentó mucho recientemente, estimándose en cerca de un 1% del producto

16	 Esta estrategia, si bien original en el contexto latinoamericano, ha sido continuamente utilizada por Estados Unidos y muchos países europeos.

60

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones 61

bruto interno en la actualidad, aún habría que duplicar esta inversión para estar al nivel
de inversión de Australia y Canadá, y triplicarla para poder estar a la altura de Finlandia,
Corea y Nueva Zelanda (siempre comparando en relación al producto bruto). Los centros de
excelencia son mecanismos muy adecuados para canalizar inversión adicional, particular-
mente por los altos costos de su equipamiento mayor e infraestructura. El financiamiento
debe contemplar dos categorías claramente diferenciadas: financiamiento operativo anual
significativo que al menos se mantenga estable en el mediano plazo (ajustable por infla-
ción) y financiamiento para infraestructura/ equipamiento mayor.

Con respecto al financiamiento de tipo operativo, para que la inversión en los centros logre
sus resultados, los recursos por investigador deben adecuarse y mantenerse. Al comienzo
del programa, la inversión por investigador (excluyendo equipamiento) era adecuada. Sin
embargo, debido a la inflación, el poder de compra de dicha inversión se redujo significati-
vamente. Esto constituye una enorme fragmentación de recursos, que disminuye fuertemente
la posibilidad de que los mencionados resultados se alcancen y conduce a la ineficiencia
en el uso de los fondos escasos. Es crucial que el gobierno restaure el poder de compra
que tenía la inversión por investigador al comienzo del Fondap. Si se quisiera actualizar
el monto de financiamiento anual de los centros al mes de abril de 2009 (ajustando por
la inflación acumulada), el nuevo monto sería de mil millones de pesos chilenos o 1,72
millones de dólares (En lugar de 600 millones de pesos).

Una limitación importante del Fondap pasado ha sido que la gran inversión realizada por
diez años no se vio acompañada por la aplicación de un programa de mejora de infraes-
tructuras edilicias o de adquisición de equipamientos pesados y medianos. En algunos
casos, esta descoordinación ha impedido que algunos centros alcancen niveles superiores
de excelencia. Por tanto, es imprescindible que en Fondap II se tome en cuenta el balance
entre el potencial crecimiento del proyecto y el acceso a equipamiento e infraestructura. El
ejemplo de Finlandia, de financiamiento de infraestructura en organizaciones “paraguas”
(e.g. grandes universidades) es particularmente relevante.

Consideración de modelos de centros de excelencia en red

Hay muchos ejemplos en el mundo de centros de excelencia “distribuidos”: aunque siem-
pre hay una organización que lidera el centro, los investigadores principales pueden estar
ubicados en distintas organizaciones, muchas veces con una distancia geográfica grande
entre ellas. Este tipo de modelo distribuido o en red puede ser de particular relevancia
para Chile, de acuerdo con las políticas de regionalización.

Sea cual fuere el modelo de centro elegido es importante que los centros sean entidades
reales, preferentemente coincidentes con departamentos de investigación y grupos de
investigación constituidos y no una lista nominal de personas que se juntan para recibir
recursos y después trabajan de forma aislada. Un centro de excelencia debe implicar la
“asociación” de diferentes grupos de investigación en una disciplina o especialidad bien
focalizada. Es fundamental que el ‘centro’ surja del sinergismo y la complementariedad de
los participantes. Se debe demostrar que el “centro” puede alcanzar logros mayores que la
sumatoria de componentes por separado, ya sea en la producción científica, la resolución
de problemas o simplemente en la creación de un ambiente privilegiado para la capaci-

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones

tación de recursos humanos. Geográficamente, los centros pueden estar constituidos por
grupos en un mismo edificio o institución o estar organizados en red.

Hay buenas razones también para esperar que estos centros tengan personería jurídica
propia, para que tengan autonomía para utilizar los recursos que reciben. Hay dificultades
conocidas con este requisito, pero, en el límite, no tiene sentido dar recursos sustanciales
a un centro o grupo de investigación que no tenga autonomía para utilizarlos de la manera
más eficiente posible, con foco en los objetivos para los cuales recibieron apoyo. Tener
personería jurídica propia puede además ayudar a la sustentabilidad del centro luego del
período de financiación. Sería conveniente que algunos centros pudieran prolongarse en
el tiempo, evolucionando hacia otras formas jurídicas u organizaciones con fuentes de
financiación diferentes al Fondap.

Consideraciones para un eventual llamado a Concurso del Programa Fondap II

En línea con las recomendaciones anteriores, se propone el fin y propósito que siguen
para el Fondap II:

Fin:•	 Lograr que Chile cuente con Centros de Excelencia Científica en áreas del conocimiento
donde actual o potencialmente se tienen ventajas comparativas y/o que sean prioritarias
para el desarrollo, social, cultural y económico del país.

Propósito:•	 Apoyar la formación y funcionamiento de Centros de Excelencia Científicos que
contribuyan con su quehacer al desarrollo del país.

El cuadro 1 destaca los objetivos específicos propuestos y los supuestos necesarios para
que dichos objetivo sean factibles de ser cumplidos.

Para seguir participando del Fondap, o del nuevo PACE, los centros deberían presentar un
plan estratégico con una perspectiva de por lo menos 5 años, que incluya sus objetivos
de investigación, la contribución más amplia que creen que pueden proporcionar a la
sociedad más allá de sus actividades académicas (en educación, innovación industrial,
política públicas y otras), otras fuentes de financiación y necesidades de apoyo por parte
del PACE.

La selección de los centros de excelencia debe ser hecha por una combinación de solicitudes
originarias de la comunidad científica y tecnológica del país, o estimulada por el PACE/
CONICYT, a partir de la identificación de áreas estratégicas que necesiten ser priorizadas.
La selección debe ser hecha por un proceso de peer review para cada propuesta, y una
evaluación global por una comisión de expertos, que pueda tener una visión de conjunto.
Cada centro que sea candidato debe presentar un plan estratégico de mediano y largo
plazo, identificando sus temas centrales de investigación, las actividades asociativas que
pretende desarrollar, las actividades de formación de recursos humanos, y la contribución
que cree que su trabajo puede traer para la sociedad chilena, en áreas como educación,
cultura, implementación de políticas públicas y desarrollo científico y tecnológico. Una vez
aprobado el Centro, el plan estratégico será la base para su evaluación periódica, a través
de mecanismos de peer review.

62

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones 63

OBJETIVOS ESPECÍFICOS

1. Alcanzar estándares de excelencia internacional

con la investigación que se realiza.

2. Colaborar en la formación de capital humano

avanzado (nivel doctorado y postdoctorado).

3. Promover la incorporación progresiva de inves-

tigadores jóvenes (nacionales y extranjeros) al

circuito científico de excelencia.

4. Valorizar la investigación y vincularse con el

medio externo.

En línea con el objetivo específico de “promover la incorporación progresiva de investiga-
dores jóvenes”, debería haber cierta “cláusula de protección de jóvenes investigadores”.
El proceso de evaluación se basaría en la calidad y factibilidad del proyecto y sobre la
producción reciente (cinco años) de los investigadores. El peso de la carrera global de los
aspirantes será tenido en cuenta secundariamente.

Además, deberían establecerse al menos dos nuevos centros en cada llamado a concurso,
uno seleccionado mediante un proceso “bottom-up” que surja de la comunidad científica,
y el otro mediante un proceso “top-down” que nazca promovido por PACE/CONICYT (si-
guiendo mecanismos competitivos, claro está). Esto último podría significar la invitación de
extranjeros para competir por el nuevo centro que incluya una nueva área de investigación,
la cual puede ser seleccionada por los líderes de CONICYT.

También sería importante establecer indicadores del nivel de entrada al Fondap II. ¿Cómo
se evalúa la excelencia al tiempo de la propuesta de creación de un Centro? Aquí se hace
necesario una definición política para marcar con claridad a los evaluadores el nivel míni-
mo (y los indicadores correspondientes) de ingreso de los diferentes componentes de los
centros Fondap. Se sugieren los siguientes indicadores:

Contenido del proyecto:•	 La propuesta deberá contener un alto nivel científico en su
conjunto y probada coherencia. Este punto deberá ser evaluado por un comité de ex-
pertos completamente independiente del equipo de investigadores y del máximo nivel
internacional. Se debe solicitar al comité que sólo los proyectos de categoría superior
(“outstanding”) podrán ser retenidos.

Supuestos para el cumplimiento de objetivos

Financiamiento ajustado a las necesidades y •	

costos de cada Centro, de acuerdo a su plan

estratégico.

Financiamiento protegido de la inflación.•	

Existencia de fondos complementarios para •	

equipamiento de uso común e individual.

Disponibilidad de mecanismos para la inserción •	

de investigadores jóvenes en los Centros.

Cuadro 1: 	 Objetivos Específicos y Supuestos para su Cumplimiento - Programa Fondap II

RESUMEN EJECUTIVO | Evaluación Impacto y Resultados Programa Fondap | Conclusiones y Recomendaciones

Publicaciones:•	 Base de datos de la ISI. A los postulantes se les puede exigir una per-
formance de base igual o por encima del 50% de la media para los países desarrolla-
dos y para su disciplina. El uso del índice H o del número de trabajos publicados en
revistas de alto impacto (10% superior), normalizado a la disciplina podría aplicarse
como indicador en cada caso.

Patentes:•	 Sólo se consideran las patentes (o aplicaciones de patentes) internacionales,
preferentemente aquéllas que se encuentren en proceso de consolidación o explotación
al momento de presentarse la propuesta. Se debe demostrar impacto e interés objetivo
de la invención.

Productos o Procesos:•	 Podrán considerarse para las áreas tecnológicas la autoría de
procesos tecnológicos vinculados a la propuesta de investigación y que hayan tenido
un gran impacto social o económico.

Otros:•	 Antecedentes en la formación de doctores; antecedentes de liderazgo de grupo;
antecedentes en la obtención de recursos y desarrollo institucional. La aplicación de
estos indicadores para postular al programa debe tener un punto de corte en el 50%
superior de la especialidad.

64

