

7è Programa
Marc (7 PM)

d'Investigació,
Desenvolupament
Tecnològic i
Demostració.

Guia del
participant.


 CDTI Centro para el Desarrollo
Tecnológico Industrial


Guia elaborada en col·laboració amb 
 Instituto Andaluz de Tecnología

Agraïments:

MITYC. Ministeri d'Indústria, Turisme i Comerç

MEC. Ministeri d'Educació i Ciència

SOST. Oficina Espanyola de Ciència i Tecnologia a Brussel·les

COTEC. Fundación para la Innovación Tecnológica

PymERA. Xarxa Nacional que es proposa facilitar i fomentar la participació de les PIME espanyoles en projectes del Programa Marc d'R+DT i Demostració de la Unió Europea

2a EDICIÓ


ÍNDEX


PRÒLEG	4
ESTRUCTURA I MÈTODE D'UTILITZACIÓ DE LA GUIA	7
GUIA RÀPIDA. EL 7È PROGRAMA MARC EN POQUES PARAULES	8
Què és el 7è Programa Marc (7è PM)?	8
Quines característiques han de tenir els projectes que es financen dins del 7è PM?	8
Quins projectes no es financen dins del 7è PM?	9
Qui pot participar en el 7è PM?	9
Qualsevol pime pot participar en un projecte del 7è PM?	9
Quins avantatges suposa la participació en un projecte del 7è PM?	9
En quin moment i sobre quins temes es pot presentar una proposta per al 7è PM?	10
Quin tipus de finançament hi ha per als projectes del 7è PM?	10
A qui corresponen els drets de propietat sobre els resultats d'un projecte del 7è PM?	10
Quines són les etapes bàsiques des de la concepció d'una idea fins a la realitat d'un projecte?	10
Què ha de fer una entitat que tingui interès a participar en el 7è PM?	11
PART I. EL 7È PROGRAMA MARC (7È PM)	12
1. Què és el 7è Programa Marc (7è PM)? Introducció i aspectes generals	12
2. Estructura del 7è Programa Marc	14
2.1. Àrees	14
2.2. Temes	16
3. Com s'hi participa?	18
3.1. Qui pot participar-hi?	18
3.2. El consorci	18
3.3. En quin moment i sobre quin tema es pot presentar una proposta? Convocatòries	20
3.4. Avantatges de participar-hi	20
4. Tipologia de projectes: Activitats i esquemes de finançament	21
4.1. Tipus d'activitats que es poden desenvolupar	21
4.2. Esquemes de finançament	21
4.3. Comparació entre els diferents esquemes de finançament	23
5. Modalitats de finançament	24
5.1. Percentatges màxims de finançament	24
5.2. Tipus de finançament segons l'esquema	25
5.3. Costos subvencionables i no subvencionables	25
5.4. Costos subvencionables directes i indirectes	26
6. Oportunitats per a les PIME	26
7. Què són les plataformes tecnològiques europees?	33
PART II. EL PROCÉS DE PARTICIPACIÓ. AJUDES I SERVEIS DISPONIBLES	34
1. Detecció de l'oportunitat de participació	34

2. Principals passos que cal seguir en la preparació d'una proposta	35
3. Generació de la idea	36
3.1 Consideracions prèvies, disponibilitat i compromís	36
3.2. El programa de treball: encaixa la meua idea en el 7è PM?	36
3.3 Requisits d'una idea de projecte per obtenir finançament en el 7è PM	36
3.4. Consulta preliminar sobre la idea a experts externs	37
4. El consorci	37
4.1. Formació del consorci. Definició de perfils	37
4.2. Recerca de socis	38
4.3. L'acord de confidencialitat	39
5. Elaboració i presentació de la proposta	39
5.1 L'idioma de treball	39
5.2. Documentació essencial per elaborar una proposta. On trobar-la	40
5.3. Convocatòria	40
5.4. Estructura d'una proposta	41
5.5. Consultes a la Comissió Europea i a representants nacionals	41
5.6. Recomanacions per a l'elaboració d'una proposta	42
5.7. Presentació d'una proposta	42
5.8 Calendari de treball per a la preparació d'una proposta	43
5.9 Ajudes a la preparació de proposta	45
6. El procés d'avaluació	46
6.1. Com funciona el procés d'avaluació?	46
6.2 Principis d'avaluació	47
6.3. Criteris d'avaluació	47
6.4. Fases i calendari aproximats del procés d'avaluació	48
6.5. L'informe d'avaluació (ESR). Comunicació al coordinador	49
6.6. És possible influir en l'avaluació abans o canviar-la després?	49
6.7. Participar com a avaluador	50
7. Notificació d'èxit i negociació de l'acord de subvenció	51
7.1. Comunicació al coordinador del projecte	51
7.2. El coordinador i el <i>project officer</i>	51
7.3. L'acord de subvenció amb la Comissió Europea	51
7.4. La negociació de l'acord de subvenció	52
8. Inici del projecte	54
8.1. Consideracions prèvies	54
8.2. Data de començament i finalització del projecte	54
8.3. Models i òrgans de gestió tècnica i administrativa	54
8.4. El <i>kick-off meeting</i>	55
8.5. El prefinançament	55
9. Desenvolupament i seguiment del projecte	55
9.1. Informes periòdics d'activitat	55
9.2. Lliurables (<i>deliverables</i>)	56
9.3. Revisions del projecte	56
9.4. Tipus d'auditories	56
9.5. Contribució financera de la Comunitat	56
9.6. El fons de garantia	57
9.7. Difusió, protecció, ús i explotació dels resultats del projecte	57
10. Finalització amb èxit del projecte	58
10.1. Els últims passos	58
10.2. Quan rebré l'últim pagament?	58

ANEXOS

Annex I. Participació espanyola en el 6è PM	61
Annex II. Serveis de suport i ajudes	66
Annex III. Les plataformes tecnològiques	70
Annex IV. Pàgines web d'interès	81
Annex V. Llistat de països segons el seu estatus davant la Unió Europea	82
Annex VI. Representants espanyols i punts de contacte nacional del 7è PM	83

GLOSSARI D'ACRÒNIMS I ABREUJAMENTS	86
--	----


PRÒLEG

En un escenari internacional caracteritzat per l'obertura comercial de les economies, una creixent llibertat de moviment de capitals i un canvi tecnològic vertiginós, cada cop és més difícil que una sola empresa domini totes les tecnologies destinades a assegurar la seva competitivitat a llarg termini. La R+D+i en col·laboració internacional és una via per accedir, desenvolupar i explotar el coneixement excel·lent en benefici de les empreses i investigadors espanyols. D'altra banda, els fons europeus per a la R+D són una rica font de finançament que el nostre país ha de saber aprofitar.

Amb aquesta finalitat, el Govern espanyol ha decidit llançar una estratègia, concertada amb les CCAA, per enfortir la integració del nostre sistema nacional d'innovació en l'estratègia europea orientada, com és ben sabut, al desenvolupament d'una economia basada en el coneixement. En aquesta línia, és essencial aprofitar les oportunitats de col·laboració internacional en R+D+i que ofereix la contribució espanyola als Programes Marc Comunitaris.

Si s'analitzen els resultats provisionals de la participació espanyola en el 6è Programa Marc (PM) d'R+D, 939 milions d'euros, s'observa que s'ha incrementat en gairebé un terç el volum total de fons obtinguts de mitjana anual pel que fa al 6è PM. Això suposa un 6,5 % del total de fons assignats entre la UE-25 i un 6% del total, percentatge que és un 50% superior a la contribució d'Espanya en la despesa en R+D del conjunt de la Unió Europea (4,6%). Això il·lustra perfectament la importància relativa de la participació espanyola en el PM i probablement també de l'eficàcia del model de gestió adoptat, però encara existeix un ampli marge de millora.

Al'empar del 6è PM, un total de 1.381 entitats espanyoles han dut a terme R+D comunitària. Aquestes entitats han estat responsables de 4.647 participacions en el conjunt d'activitats finançades, i n'han liderat 677 (sense tenir en compte l'EURATOM, que té un tractament separat). Més enllà de les xifres, cal recalcar els factors qualitatius d'interès per al nostre sistema nacio-

nal d'innovació, associats a la col·laboració amb socis europeus d'excel·lència científicotècnica, per obtenir nous coneixements, elaborar nous estàndards, accedir a actius tecnològics complementaris no disponibles a Espanya, explotar sinergies, etc.

Davant la posada en marxa del 7è Programa Marc l'any 2007, el president del Govern ha llançat el "Pla d'Activació de la Participació Espanyola en el 7è Programa Marc", que va aprovar la Comissió Interministerial de Ciència i Tecnologia el juliol de 2006, batejat amb el nom d'EUROINGENIO. L'objectiu de l'esmentat Pla és assolir l'any 2010 una participació que es correspongui amb el pes de la nostra economia dins l'entorn europeu.

Per fer front a un repte (i a una oportunitat) d'aquesta magnitud, el Pla EUROINGENIO contempla actuacions per a totes les entitats: empreses, universitats, grups de recerca i innovació, agències d'innovació, CCAA, etc. També introdueix per primer cop el concepte de finançament per resultats i subvenciona la creació d'oficines de promoció i gestió de projectes europeus al si de col·lectius, associacions i agents intermediaris. En definitiva, el Pla EUROINGENIO pretén **INTEGRAR PLE-NAMENT EL 7è PROGRAMA MARC EN EL SISTEMA NACIONAL D'R+D+i**.

Concretament, el Pla inclou, a més del reforç dels incentius ja existents per a la participació espanyola en el PM, **quatre nous Programes de Mesures** (EuroCiència per als investigadors, InnoEuropa per als centres tecnològics, EuroSalud per als agents del Sistema Nacional de Salut, i TecnoEuropa per al sector empresarial, associacions i plataformes tecnològiques), modulats en funció dels col·lectius participants, segons els **principis comuns següents**:

- Estimular les actuacions internacionals en els plans nacionals i autonòmics d'R+D+i, tot incloent **mesures concretes d'accés al PM**.
- Fixar objectius de "retorns" per prioritats temàtiques, nacionals i regionals, compartits pel major nombre possible de CCAA i d'altres organismes intermedis.
- Promoure la gestió professional dels projectes mitjançant la creació i el reforç d'oficines de projectes europeus, unitats d'innovació internacional, etc.
- Incentivar la **cooperació i la participació** en el 7è PM de més grups de recerca i centres tecnològics en col·laboració amb empreses espanyoles.
- Incentivar la participació dels investigadors en els programes internacionals mitjançant el reconeixement de la seva carrera investigadora.
- Reforçar la contribució dels beneficiaris dels tres pilars d'INGENIO 2010 (CENIT, CONSOLIDER i AVANZ@) en el 7è PM, en particular, com a líders de futurs projectes comunitaris.
- Assegurar un **suport primerenc a les plataformes tecnològiques**, universitats, centres públics de recerca i centres tecnològics mitjançant contractes programa i primes per resultats.

El CDTI gestionarà el Programa TECNOEUROPA, tant per incrementar el nombre d'empreses participants com la seva capacitat de lideratge. TECNOEUROPA incentivarà i finançarà estructures estables de participació en projectes europeus per a col·lectius empresarials que assumeixin compromisos de participació. Les mesures que integren TECNOEUROPA s'executaran mitjançant contractes de prestació de serveis amb el CDTI, amb un pressupost inicial de 8,8 milions d'euros l'any 2007.

Paral·lelament, el CDTI, com a representant i punt nacional de contacte designat pel MEC i el MITyC per a les prioritats temàtiques corresponents als subprogrames de COOPERACIÓ del 7è PM i suport horitzontal a PIME i Programa Marc d'innovació i Competitivitat (CIP), continuarà oferint suport tècnic i assessorament a totes les entitats espanyoles interessades en la R+D+i comunitària, ja siguin empreses, centres tecnològics o centres públics de recerca.

En aquesta línia, el CDTI posa a la disposició de tots els interessats aquesta Guia, la qual confio que contribueixi a facilitar la participació d'entitats públiques i privades en el nou Programa Marco. Desitjo que aquesta Guia sigui d'utilitat, ja que el seu èxit i interès serà el de tots els qui desitgem que Espanya millori la seva participació en la R+D comunitària.

Maurici Lucena, director general de CDTI.

Ministeri d'Indústria, Turisme i Comerç.


ESTRUCTURA I MÈTODE D'UTILITZACIÓ DE LA GUIA

Aquesta guia s'estructura en tres capítols principals:

→ **El 7è Programa Marc en poques paraules (Guia ràpida)**

Aquesta secció de la guia permet que el lector tingui una visió inicial general, ràpida i directa, del Programa. En ella es dóna resposta a les preguntes bàsiques més freqüents que es pot arribar a formular qualsevol potencial participant interessat a conèixer els aspectes principals del 7è PM.

→ **PART I: El 7è Programa Marc (7è PM)**

Aquesta secció presenta, amb més detall, els aspectes generals i fonamentals del 7è PM per a qualsevol participant.

→ **PARTE II: El procés de participació. Ajuts i serveis disponibles**

Al llarg d'aquesta secció de la guia es descriu el procés de participació en el Programa, des de la detecció de l'oportunitat de participació i l'elaboració i presentació d'una proposta per al 7è PM, fins a la posada en marxa, el desenvolupament, el seguiment i la finalització dels projectes, tot passant pel procés d'avaluació de propostes i la negociació i la signatura del contracte del projecte amb la Comissió Europea.

Per als lectors que no tinguin coneixement previ del 7è Programa Marc, o de Programes Marc anteriors, recomanem llegir primer el primer capítol de la guia: **la Guia Ràpida**.

Els capítols següents de la guia (**Part I i Part II**) presenten informació detallada sobre els diferents aspectes del 7è PM i el procés de participació, de manera que tots els lectors (tinguin o no experiència i coneixement previs sobre els Programes Marc) que desitgin aprofundir en aquests temes podran adquirir-ne co-

neixements a través de les diferents seccions que integren la Part I i la Part II de la guia.

En tot cas, **per conèixer amb anticipació quina informació específica pot trobar-se a la guia, recomanem consultar l'índex de continguts**.

A més de disposar de la informació que s'ofereix en aquesta guia, **qualsevol potencial participant que desitgi conèixer les seves possibilitats de participació en el 7è PM i les pautes d'actuació a seguir, té el suport dels Puntos de Contacto Nacional (Punts de Contacte Nacional) per al 7è Programa Marc (Annex VI) i d'altres entitats nacionals i regionals que podran assessorar-lo adequadament, segons s'indica en diversos apartats d'aquesta guia i en l'Annex II.**


D'altra banda, al llarg d'aquesta guia s'han inclòs dues icones que pretenen cridar l'atenció del lector sobre:

- Aspectes d'especial interès en general:


- Aspectes d'especial interès per a la PIME:


Finalment, s'inclou un **Glossari d'acrònims i abreujaments**, amb referències a diversos termes inclosos en aquestes pàgines.

Aquesta guia és objecte d'actualitzacions periòdiques i està **disponible en format electrònic** en les adreces web següents:

www.cdti.es

www.iat.es/7PM

Qualsevol suggeriment o proposta d'actualització dels continguts d'aquesta guia serà atesa a l'adreça de correu electrònic següent: 7pm@iat.es

El 7è Programa Marc en poques paraules

GUIA RÀPIDA


QUÈ ÉS EL 7È PROGRAMA MARC (7È PM)?


És el principal instrument de finançament de projectes de recerca Desenvolupament tecnològic i Demostració de la Unió Europea per al període 2007-2013.

Té un pressupost de 50.521 milions d'euros i s'estructura en quatre *Programes específics*:

- **Cooperació** - Suport a la cooperació transnacional, que s'executa fonamentalment mitjançant projectes en règim de consorci. Com a mínim el 15% del pressupost es destinarà a les PIME. 

- **Idees** - Enfortiment de la creativitat i l'excel·lència de la investigació europea en les fronteres del coneixement.
- **Persones** - Reforç del potencial humà i la tecnologia a Europa.
- **Capacitats** - Enfortiment de les capacitats de recerca a tota Europa, incloent-hi les PIME. 


A més d'aquests quatre programes, el 7è PM contempla la realització de les accions no nuclears del Centre Comú de recerca (CCI), que és un centre propi de la CE.

Considera deu Temes (*Themes*) dins del *Programa específic* Cooperació, que representen els deu camps prioritaris de recerca del 7è PM, però, a més, contempla altres línies d'actuació que no s'ajusten necessàriament a aquests camps prioritaris. Aquests temes són: salut; alimentació, agricultura i pesca, i biotecnologia; tecnologies de la informació i les comunicacions; nanociències, nanotecnologies, materials i noves tecnologies de producció; energia; medi ambient; transport; ciències socioeconòmiques i humanitats; espai i seguretat.

Per a més informació, consulteu les seccions 1 i 2 de la Part I de la guia.

QUINES CARACTERÍSTIQUES HAN DE TENIR ELS PROJECTES QUE ES FINANCEN DINS DEL 7È PM?


Projectes de recerca, Desenvolupament Tecnològic (R+DT) i Demostració relacionats amb una determinada tecnologia, producte, procés o servei...

... que aportin **valor afegit a nivell europeu** tot responent a una necessitat de millora existent **a la Comunitat Europea**...

... que respectin els **principis ètics** fonamentals, entre ells els recollits a la Carta dels Drets Fonamentals de la Unió Europea...

... que comptin amb la participació d'almenys **tres entitats independents de tres Estats Membres de la UE o Estats Associats** (llevat de determinats casos). En la pràctica, els **consorcis** es constitueixen amb un nombre de socis superior, que pot anar de sis a diverses desenes ...

... amb un **pressupost global** que pot anar de 0,5 a diversos milions d'euros (depenent de l'abast de les activitats)...

... amb una **durada** que pot anar, de forma general, d'1 a 5 anys (depenent de l'abast de les activitats).

Per a més informació, consulteu les seccions 3.1 i 3.3 de la Part II de la guia.

QUINS PROJECTES NO ES FINANCEN DINS DEL 7È PM?


En general:

- Els que no responguin a activitats d'R+DT i demostració o d'altres activitats a finançar dins el Programa Marc i els programes de treball respectius.
- Els que tinguin caràcter local, regional o nacional, en els quals no estigui justificada la dimensió europea.
- Els que no representin una innovació real sobre els avenços ja existents a nivell europeu.
- Aquells amb una dimensió pressupostària o temporal molt reduïda (inferior a 0,5 milions d'euros i a un any de durada).

Per a més informació, consulteu les seccions 3.1 i 3.3 de la Part II de la guia.

QUI POT PARTICIPAR EN EL 7È PM?


Totes les entitats jurídiques establertes en qualsevol país, com ara: universitats i els seus grups de recerca, centres de recerca, grans empreses i PIME, associacions o agrupacions d'empreses, particularment PIME, Administració Pública, etc., sempre que estiguin disposades a:

- Comprometre el temps i els recursos necessaris per al correcte desenvolupament del projecte.
- Assumir (i compartir) amb la resta de socis del projecte els riscos derivats de l'execució mateixa.
- Treballar en xarxa tot compartint coneixements en un consorci europeu.
- Acceptar que l'idioma de treball sigui l'ANGLÈS.

Per a més informació, consulteu la secció 3.1 de la Part II de la guia.

QUALSEVOL PIME POT PARTICIPAR EN UN PROJECTE DEL 7È PM?


Sí, tingui o no tingui capacitat tecnològica i de recerca,

sempre que:

- **Estigui disposada a invertir temps i recursos en el desenvolupament del projecte**, des de la fase de la proposta fins a la seva finalització i a actuar amb agilitat en la realització dels tràmits oportuns.
- **Tingui un paper justificat dins del consorci**, ja sigui com a:
 - Promotora d'una idea, i/o
 - Part interessada en el desenvolupament d'una una investigació determinada, i/o
 - Aportant capacitat tecnològica o de recerca, o
 - Part que apliqui noves tecnologies i resultats de recerca, o
 - Usuari final
- **Estigui disposada a treballar tot compartint coneixements en un consorci europeu**

No és imprescindible tenir una alta capacitat tecnològica per participar en el 7è Programa Marc: segons les característiques de l'empresa podrà participar en un tipus o altre de projectes (esquemes de finançament) i/o activitats.

Així mateix, una alternativa per a la participació de les PIME en el 7è PM és la que ofereixen les associacions o les agrupacions de PIME.

(Nota: les microempreses també poden participar en el 7è PM)

Per a més informació, consulteu la secció 6 de la Part I de la guia.

QUINS AVANTATGES SUPOSA LA PARTICIPACIÓ EN UN PROJECTE DEL 7È PM?


- Increment de la competitivitat.
- Col·laboració amb entitats d'altres països i en xarxes internacionals.
- Internacionalització d'estratègies i mercats.
- Compartir riscos en les activitats de recerca i desenvolupament tecnològic.
- Accés a informació privilegiada a escala europeu i a nous coneixements.
- Renovació tecnològica.
- Millora de la imatge de l'entitat: visibilitat i prestigi.
- Finançament privilegiat (subvenció) per a les activitats de recerca, desenvolupament tecnològic i demostració.


- Possibilitat de fer front a problemes científics i industrials actuals, cada cop més complexos i interrelacionats, així com conèixer cap a on evoluciona el sector.
- Obertura a nous mercats.

Per a més informació, consulteu la secció 3.4 de la Part I de la guia.

EN QUIN MOMENT I SOBRE QUINS TEMES ES POT PRESENTAR UNA PROPOSTA PER AL 7È PM?


- La Comissió Europea llançarà, durant el període 2007-2013, **convocatòries específiques de propostes** (*call for proposals*), amb data fixa de llançament i data de tancament (*deadline*), que poden fer referència a una o a diverses àrees d'actuació del 7è PM. En els programes de treball corresponents a cada àrea d'actuació, es recullen les **línies concretes d'actuació** que inclou.
- Els projectes poden ser de molt diversos tipus segons en sigui l'abast, el volu, la gestió i la raó de ser. Aquests tipus o instruments de participació es coneixen en el 7è PM com a "règims o esquemes de finançament" (*Funding Schemes*).
- En cada convocatòria de propostes s'indiquen les línies concretes d'actuació a què fa referència la convocatòria en qüestió, així com els *esquemes de finançament* disponibles per a cadascuna de les esmentades línies de treball, que seran específics per a cada convocatòria.
- En determinats casos la convocatòria de propostes pot estar permanentment oberta i existiràn dates establertes de tall després de les quals es procedeix a avaluar totes les propostes presentades fins al moment.

Per a més informació, consulteu la secció 3.3 de la Part I de la guia.

QUIN TIPUS DE FINANÇAMENT HI HA PER ALS PROJECTES DEL 7È PM?


D'una manera general, la UE realitza el finançament mitjançant la concessió de subvencions la quantia de les quals depèn del tipus d'activitats que es dugui a terme en el marc del projecte: **activitats de recerca (fins al 50%, pot arribar al 75% en determinats tipus d'entitats: PIME, organismes públics sense ànim de lucre, centres d'ensenyament secundari i superior i organismes de recerca no lucratiu); activitats de demostració (fins al 50%) i activitats de coordinació fins al 100%.**

En el cas d'activitats relacionades amb la investigació en les fronteres del coneixement (*Programa específic Idees*), les accions de suport i coordinació, les accions per a la formació i el desenvolupament dels investigadors (*Programa específic Persones*), les activitats de gestió, certificats dels estats de costos i d'altres activitats, com ara formació, coordinació, creació de xarxes i difusió, la contribució financera podrà arribar a un màxim del 100% dels costos subvencionables totals.


PYME

Cada projecte contemplarà, segons la seva tipologia, la realització d'una o més activitats de les activitats indicades.

Per a més informació, consulteu la secció 5 de la Part I de la guia.

A QUI CORRESPONEN ELS DRETS DE PROPIETAT SOBRE ELS RESULTATS D'UN PROJECTE DEL 7È PM?


En general, i llevat que s'acordi una altra cosa, **els propietaris dels coneixements i resultats que es generin en el decurs d'un projecte (Foreground) del 7è PM seran els participants que hagin dut a terme el treball del qual se'n deriven els coneixements i els resultats.**

En el cas de les accions de recerca en benefici de les PIME, en principi seran elles les propietàries dels coneixements i resultats, tret que s'acordi compartir els drets de propietat intel·lectual amb els agents d'R+D que hagin generat el coneixement.


PYME

Per a més informació, consulteu les seccions 3.2.4 de la Part I i 7.4.5 i 9.7 de la Part II de la guia.

QUINES SÓN LES ETAPES BÀSIQUES DES DE LA CONCEPCIÓ D'UNA IDEA FINS A LA REALITAT D'UN PROJECTE?


En general, un participant potencial en el 7è PM té dues maneres d'implicar-se en una proposta: a partir d'una idea pròpia, com a coordinador, o unint-se a un consorci liderat per una tercera part.

Per a més informació, consulteu les diferents seccions de la Part II de la guia.

En tot cas, els passos bàsiques que cal seguir des de la concepció de la idea fins a la realitat del projecte són els següents:

- 1) **Inicialment**, i una vegada s'ha vist que la idea encaixa en les característiques pròpies d'un projecte financiable dins el 7è PM, segons es recull en l'apartat 2n d'aquesta guia ràpida, cal **identificar la línia d'actuació dins del 7è PM** a la qual s'adapta millor la idea de proposta. Fet això, cal consultar la documentació relativa a la convocatòria corresponent (www.cordis.europa.eu) abans de començar-ne la definició i la preparació. En general, des de l'obertura d'una convocatòria fins al seu tancament poden transcórrer entre 3 i 4 mesos, tot i que en determinats casos les convocatòries romanen obertes de manera contínua, amb dates determinades d'avaluació.

Per a més informació, consulteu les seccions 1, 2 i 3 de la Part II de la guia.

- 2) **Preparació de la proposta**, seguint les pautes que s'indiquen a la convocatòria. Això inclou:

- Recerca de socis (*Partner search*).
- Definició i repartiment de tasques, rols i responsabilitats, així com dels corresponents pressupostos.
- Preparació d'informació tècnica i administrativa (**en anglès**).

- Revisió de la proposta, abans de l'enviament, d'acord amb els seus criteris d'avaluació (dels quals s'informa en cada convocatòria).
- Enviament a la Comissió Europea abans de la data de tancament de la convocatòria. En tot cas, haurà de fer-se mitjançant el sistema de presentació electrònic (EPSS).

Per a més informació, consulteu les seccions 4 i 5 de la Part II de la guia.

3) **Avaluació de la proposta:** les propostes són avaluades per experts independents de conformitat amb els criteris d'avaluació establerts per a cada convocatòria. **De manera general:**

- **L'excel·lència científica i tecnològica** així com el nivell d'innovació (en relació amb els objectius del *Programa específic* i la línia o línies de recerca especificades en la convocatòria).
- L'impacte **potencial** mitjançant el desenvolupament, la difusió i la utilització dels resultats del projecte
- La **qualitat i l'eficiència de l'execució i la gestió** del projecte (qualitat del consorci: competències i complementarietat, adequació i necessitat dels recursos utilitzats, qualitat de la gestió de coneixements i resultats).

Atès que el nivell de competència és molt elevat, cal tenir present que, perquè una proposta rebi finançament, no n'hi ha prou que superi els mínims necessaris per a cada criteri d'avaluació, així com el llindar global, sinó que haurà de ser excel·lent en tots els aspectes avaluats. El període mitjà de temps que acostuma a transcórrer entre la data de tancament de les convocatòries i la comunicació dels resultats (proposta aprovada o rebutjada) per part de la Comissió és de 3 a 5 mesos, i és llavors quan s'inicia el procés de negociació.

Per a més informació, consulteu la secció 6 de la Part II de la guia.

4) **Negociació de l'acord de subvenció (*Grant Agreement*):** si la proposta és finalment aprovada i proposada per al seu finançament, el coordinador rep la notificació corresponent i s'inicia la fase de negociació del contracte amb la Comissió, que s'anomena *acord de subvenció*, durant la qual la proposta pot patir algunes modificacions (tècniques o financeres) d'acord amb especificacions i/o recomanacions de la Comissió o del grup d'experts que l'hagi avaluada.

El temps mitjà que acostuma a transcórrer entre l'aprovació de la proposta i la signatura del contracte amb la Comissió és d'aproximadament sis mesos, tot i que de vegades el període pot ser més curt.

Per a més informació, consulteu la secció 7 de la Part II de la guia.

QUÈ HA DE FER UNA ENTITAT QUE TINGUI INTERÈS A PARTICIPAR EN EL 7È PM?


La preparació d'una proposta no és pas una tasca fàcil i requereix la implicació d'uns recursos humans i econòmics considera-

bles, per la qual cosa hi ha ajudes regionals i nacionals dirigides a cobrir parcialment el cost de preparació de les propostes, com és el cas de les APC (Ajudes a la Preparació de Propostes Comunitàries) de CDTI, encara que n'hi ha d'altres.

Per a una orientació directa i suport durant les diferents etapes que comporta el desenvolupament d'una proposta, consulteu la secció 5.9. Ajudes a la preparació de propostes de la part II d'aquesta guia i l'Annex II. Serveis de suport i ajudes.


El 7è Programa Marc (7è PM)

PART I


1. Què és el 7è Programa Marc (7è PM)? Introducció i aspectes generals

El 7è Programa Marc (7è PM) de la Comunitat Europea és el principal **instrument per al finançament de projectes de recerca, Desenvolupament Tecnològic i Demostració a Europa per al període 2007-2013**.

Amb un pressupost de 50.521 milions d'euros per a aquest període, representa més del 6% de la despesa total actual en R+D dels Estats Membres.

L'objectiu principal del 7è PM és **contribuir a què la Unió Europea arribi a ser l'espai de recerca més important i competitiu del món**.

El 7è PM pretén contribuir a la creació de la societat del coneixement, sobre la base de l'Espai Europeu de recerca, tot desenvolupant el coneixement i enfortint les bases científiques i tecnològiques de la seva indústria, incloent les indústries de serveis, amb l'objectiu d'assegurar un alt nivell de competitivitat i d'accés al mercat. Així mateix, ha de contribuir al foment del creixement, el desenvolupament sostenible i la protecció del medi ambient.

El 7è PM promou l'excel·lència en la investigació científica, el desenvolupament tecnològic i la demostració mitjançant quatre tipus d'actuacions:

- **Donar suport a la cooperació transnacional** a totes les escales de la Unió Europea mitjançant projectes d'R+D en consorci (*Programa específic COOPERACIÓ*).
- **Enfortir el dinamisme, la creativitat i l'excel·lència de recerca europea** en les fronteres del coneixement (*Programa específic IDEES*).
- **Reforçar el potencial humà i la tecnologia a Europa**, quantitativament i qualitativament, tot afavorint la mobilitat i el desenvolupament de la carrera dels investigadors (*Programa específic PERSONES*).
- **Enfortir les capacitats i les infraestructures de recerca i innovació a tota Europa** i assegurar-ne un aprofitament òptim (*Programa específic CAPACITATS*).


Com a principals aspectes generals, en destaquen els següents:

- Els projectes que reben el finançament del 7è PM poden incloure activitats de recerca i desenvolupament tecnològic, demostració, gestió, formació, difusió i altres activitats relacionades amb un grau real d'innovació que suposi un **VALOR AFEGIT DINS L'ÀMBIT EUROPEU**.
- NO es financen projectes que puguin gestionar-se millor a escala regional o nacional, sinó només aquells en què hi estigui **justificada la dimensió i l'impacte europeu**.
- Els **principals actors**: empreses, associacions industrials, universitats i grups de recerca, centres de recerca (públics o privats), centres tecnològics, administracions públiques, agrupacions d'interès econòmic i persones físiques.
- Participants en un projecte (**consorci**): de forma general, com a mínim tres entitats jurídiques independents establertes en tres Estats Membres o Estats Associats diferents.
- Cadascuna de les àrees d'actuació del 7è PM (es recullen a la Figura 1. Estructura del 7è PM) engloba diferents línies concretes d'acció, per a les quals la Comissió Europea llançarà, durant el període 2007-2013, **convocatòries específiques de propostes**, les quals faran referència a una o diverses línies. En *els programes de treball* corresponents a cada àrea d'actuació pot trobar-se informació sobre cadascuna de les línies específiques que s'hi inclouen i es tracta d'una documentació essencial.
- Els projectes poden ser de molt diversos tipus atenent al seu abast, els objectius de l'actuació proposada, el volum i l'ambició, la durada i la raó de ser. Aquests diferents tipus o instruments són coneguts al 7è PM com a **“esquemes de finançament”**.
- Aquestes són les diferents **intensitats de finançament**:
 - **Activitats de recerca**: la contribució financera comunitària podrà arribar fins a un **50%** dels costos subvencionables totals.¹


PYME

En el cas de les PIME, els organismes públics sense ànim de lucre, els centres d'educació secundària i superior i les organitzacions de recerca no lucratives, podrà arribar a un màxim del **75%**. Si aquests tipus de beneficiaris modifiquessin el seu estatus en el decurs del projecte, els percentatges romandran vigents només fins al moment que perdin l'estatus en qüestió.

- **Activitats de demostració**: la contribució financera comunitària podrà arribar fins a un **50%** dels costos subvencionables totals.
- **Activitats relacionades amb la investigació en les fronteres del coneixement (Programa específic Idees)**, les accions de suport i coordinació, *i les accions per a la formació i el desenvolupament dels investigadors* (Programa específic Persones), la contribució financera podrà arribar a un màxim del **100%** dels costos subvencionables totals.
- **Gestió, certificats dels estats de costos i d'altres activitats, com ara formació, coordinació, creació de xarxes i difusió**, la contribució comunitària podrà arribar a un màxim del **100%** dels costos subvencionables totals.

→ Segons el tipus d'“*esquema de finançament*”, programa, convocatòria, etc., aquest criteri general podria variar.


PYME

De manera general, els **propietaris dels coneixements i resultats generats** en un projecte seran els participants que hagin efectuat el treball del qual se'n derivin coneixements/resultats, tret que s'acordi altra cosa. En el cas de les accions de recerca en benefici de les PIME, en principi seran aquestes les propietàries dels coneixements i resultats, tret que s'acordi compartir els drets de propietat intel·lectual amb els agents d'R+D generadors del coneixement.

¹ Per a les activitats de recerca i desenvolupament tecnològic relacionades amb la seguretat, podrà arribar a un màxim del 75% en el cas de recerca en serveis o prestacions d'alta fiabilitat, que tinguin impacte en la seguretat dels ciutadans europeus i un mercat objectiu molt limitat.

ASPECTES DIFERENCIADORS RESPECTE A PROGRAMES MARC ANTERIORS

Els principals elements diferenciadors del 7è PM respecte als anteriors són els següents:

- Major èmfasi en els temes de recerca i no tant en els “instruments” de participació o tipus de projectes.
- Important simplificació dels procediments de participació, responsabilitats i garanties bancàries.
- Enfocament en temes de recerca que encaixen amb les necessitats de la indústria europea, mitjançant les Plataformes Tecnològiques i les noves “Iniciatives Tecnològiques Conjunes” (Joint Technology Initiatives).
- Establiment d’un Consell Europeu de recerca.
- Integració de la Cooperació Internacional dins els quatre Programes específics.
- Racionalització dels instruments de finançament.
- Optimització de la gestió.
- Esquema de Finançament de Risc Compartit (Risk-sharing Finance Facility - RSFF) destinat a promoure la inversió privada en la investigació.

2. Estructura del 7è Programa Marc

2.1. ÀREES

El 7è PM està estructurat en quatre *Programes específics* mitjançant els quals promourà l’excel·lència de la investigació científica, el desenvolupament tecnològic i la demostració: *Cooperació, Idees, Persones i Capacitats*.

A més d’aquests quatre *Programes específics*, el 7è PM contempla la

realització de les accions no nuclears del Centre Comú de recerca (CCI), gestionat directament per la Comissió Europea.

La Figura 1. mostra de forma esquemàtica l’estructura del 7è PM i la distribució del pressupost entre les diferents àrees que el componen.

COOPERACIÓ (32.413)	
1. Salut (6.100)	10. Seguretat (1.400)
2. Aliments, agricultura i pesca, i biotecnologia (1.935)	9. Espai (1.430)
3. Tecnologies de la informació i les comunicacions (9.050)	8. Ciències socioeconòmiques i humanitats (623)
4. Nanociències, nanotecnologies, nanomaterials i noves tecnologies de producció (3.475)	7. Transport (inclou l'aeronàutica) (4.160)
5. Energia (2.350)	6. Medi ambient (inclòs el canvi climàtic) (1.890)
IDEES (7.510) Consell Europeu de recerca	
PERSONES (4.750) Accions Marie Curie	
CAPACITATS (4.097)	
Infraestructures de recerca 1.715 Investigació en benefici de les PIME 1.336 Regions del coneixement 126 Potencial de recerca 340 La ciència en la societat 330 Desenvolupament Coherent de les Polítiques de recerca 70 Activitats de cooperació internacional 180	
ACCIONS NO NUCLEARS DEL CENTRE COMÚ DE RECERCA (1.751)	

(Dades expressades en milions d’euros)

Figura 1. Estructura del 7è Programa Marc

2.1.1. Cooperació

Mitjançant aquest *Programa específic* es **donarà suport a la cooperació transnacional de diferents maneres, dins de la Unió Europea i fora d'ella, en un seguit de camps temàtics corresponents als principals àmbits del progrés dels coneixements i les tecnologies**, en els quals convé donar suport i enfortir la investigació de màxima qualitat a fi de superar els reptes socials, econòmics, mediambientals, industrials i de salut pública que afronta Europa.

L'objectiu general d'aquest *Programa específic* és contribuir al desenvolupament sostenible i està dirigit principalment a estimular la col·laboració entre la indústria, les universitat i els centres de recerca mitjançant:

→ La investigació col·laborativa

Constituirà el gros del finançament comunitari a la investigació i el seu nucli fonamental. L'objectiu és establir, en els principals camps de l'avenç dels coneixements, projectes transnacionals i xarxes de recerca de gran qualitat capaces d'atraure investigadors i inversions d'Europa i d'arreu del món.

S'estableixen **10 Temes** o camps prioritaris de recerca, que es detallen a la secció següent (2.2. *Temes*).

→ Les iniciatives tecnològiques conjuntes

Aquest nou enfocament, basat principalment en les plataformes tecnològiques europees (vegeu secció 7. *Què són les plataformes tecnològiques europees?*, de la part I de la guia), cobrirà un aspecte o un reduït nombre d'aspectes determinats de la investigació en un camp concret. Les possibles iniciatives tecnològiques conjuntes es determinaran de manera oberta i transparent sobre la base de criteris d'avaluació específics.

→ La coordinació de programes de recerca

Aquesta acció farà ús de dues eines principals: el Pla ERANET, per a la coordinació de les activitats dels agents que executen els programes de recerca pública dins l'àmbit nacional i/o regional, i la participació de la Comunitat en programes de recerca nacionals executats conjuntament (article 169 del Tractat). Així mateix, mitjançant aquesta acció es reforçarà la complementarietat i la sinergia entre el Programa Marc i les activitats realitzades dins d'estructures intergovernamentals, com ara EUREKA i COST.

→ La cooperació internacional

Activitats de recerca, desenvolupament tecnològic i demostració en cooperació amb tercers països en cada camp temàtic.

2.1.2. Idees

Mitjançant aquest *Programa específic* es tracta **d'enfortir el dinamisme, la creativitat i l'excel·lència de la investigació europea en les fronteres del coneixement**. Per a això, es donarà suport a la investigació "impulsada per l'investigador" realitzada en tots els camps per equips que competeixen a nivell europeu, és a dir, els temes de recerca dels projectes que es presentin dins d'aquest *Programa específic* seran a elecció dels mateixos investigadors i independents de les orientacions temàtiques d'altres àrees del 7è PM, i l'execució del projecte no serà necessàriament en consorci.

Aquest *Programa específic* serà implantat i supervisat pel Consell Europeu de recerca (ERC), compost per un consell científic independent, amb el suport d'una estructura d'execució especialitzada.

2.1.3. Persones

L'objectiu d'aquest *Programa específic* és el **d'enfortir, quantitativament i qualitativament, el potencial humà de la investigació i la tecnologia a Europa mitjançant el suport a la formació, la mobilitat i el desenvolupament de la carrera de l'investigador que pertanyi tant a universitats i organitzacions de recerca com a empreses**, mitjançant accions Marie Curie reforçades i d'altres iniciatives.

2.1.4. Capacitats

Aquesta part del 7è PM **enfortirà les capacitats de recerca i innovació a tota Europa n'assegurarà l'aprofitament òptim** mitjançant diferents mesures:

→ Infraestructures de recerca

Es persegueix optimitzar l'ús i el desenvolupament de les millors infraestructures de recerca existents a Europa i ajudar a crear, en tots els camps de la ciència i la tecnologia, les noves infraestructures de recerca d'interès paneuropeu necessàries perquè la nostra comunitat científica es mantingui a l'avantguarda de la investigació i per poder ajudar a la indústria a reforçar la seva base de coneixements generals i tecnològics.

→ Investigació en benefici de les PIME

Té com a propòsit enfortir la capacitat d'innovació de les PIME europees i la seva contribució al desenvolupament de productes i mercats basats en les noves tecnologies, tot ajudant-les a encarregar la investigació que necessiten, redoblar el seu esforç investigador, ampliar les seves xarxes, explotar millor els resultats de la investigació i adquirir nous coneixements tecnològics, de manera que s'aixequi un pont entre la investigació i la innovació.

→ Regions del coneixement

Aquesta mesura té com a objectiu reforçar el potencial investigador de les regions europees, en particular encoratjant i donant suport al desenvolupament, en tota Europa, d'"agrupacions regionals impulsades per la investigació"

que agrupen universitats, centres de recerca, empreses i autoritats regionals.

→ Potencial de recerca

El principal objectiu que es persegueix aquí és estimular la realització del ple potencial investigador de la Unió ampliada i alliberar i desenvolupar l'excel·lència ja existent o en embrió en les regions de convergència i ultraperifèriques.

→ La ciència en la societat

L'objectiu d'aquesta part es estimular la integració harmònica de la tasca científica i tecnològica, i de les polítiques de recerca consegüents, en el teixit social europeu, tot encoratjant, a escala europea, la reflexió i el debat sobre la ciència i la tecnologia, i la seva relació amb la societat i la cultura.

→ Suport al desenvolupament coherent de les polítiques de recerca

Aquesta mesura té un triple objectiu: millorar l'eficàcia i la coherència de les polítiques nacionals i comunitàries de recerca així com la seva articulació amb altres polítiques, millorar l'impacte de la investigació pública i els seus vincles amb la indústria i, finalment, enfortir el suport públic i el seu efecte multiplicador en les inversions privades.

→ Activitats de cooperació internacional

S'estableixen actuacions específiques amb l'objectiu de fomentar la cooperació internacional en matèria de recerca per donar suport a la competitivitat europea, contribuir a la producció de coneixements a Europa i abordar problemes concrets de tercers països o de caràcter mundial.

En particular, les activitats de cooperació internacional que s'executaran dins del *Programa específic Capacitats*, seran mesures de suport de tipus horitzontal. Les accions de cooperació internacional en cada tema i aquelles que afectin diversos temes es portaran a terme en el *Programa específic Cooperació* i les accions en el camp del potencial humà es desenvoluparan dins del *Programa específic Persones*.

S'assegurarà la coordinació general de les accions de cooperació internacional dels diferents *Programes específics* del Programa Marco, així com també la coordinació amb d'altres instruments comunitaris.

2.1.5. Accions no nuclears del Centre Comú de recerca (CCI)

El Centre Comú de recerca té com a funció clau la de proporcionar un suport científic i tècnic adaptat a les necessitats del client per al disseny, desenvolupament, posada en pràctica i supervisió de les polítiques de la Unió Europea.

2.2. TEMES

Els *Temes* (*Themes*) en el 7è PM delimiten **deu camps prioritaris de recerca**. Es tracta dels camps corresponents als principals àmbits del progrés dels coneixements i les tecnologies, als quals és convenient donar suport i enfortir la investigació de màxima qualitat per tal de superar els reptes socials, econòmics, mediambientals, industrials i de salut pública que afronta Europa.

Aquests deu Temes són els següents:

1. Salut
2. Aliments, agricultura i pesca, i biotecnologia
3. Tecnologies de la informació i les comunicacions
4. Nanociències, nanotecnologies, materials i noves tecnologies de producció
5. Energia
6. Medi ambient (inclòs el canvi climàtic)
7. Transport (inclosa l'aeronàutica)
8. Ciències socioeconòmiques i humanitats
9. Espai
10. Seguretat

Cadascuna d'aquestes temàtiques engloba diferents línies concretes de recerca per a les quals la Comissió Europea llança convocatòries de propostes específiques, les quals poden fer referència a una o més d'aquestes línies. En el cas de camps d'especial importància industrial, aquestes línies han estat seleccionades, entre d'altres fonts, sobre la base del treball de les diferents "Plataformes Tecnològiques Europees" (vegi's secció 7. *Què són les Plataformes Tecnològiques Europees?*, de la Part I de la guia).

Tanmateix, es fomentarà la multidisciplinarietat i la interdisciplinarietat, constituint les convocatòries coordinades (entre diferents Temes) una important forma de cooperació entre temes, en aquells casos que això resulti oportú.

En el *programa de treball* de cada Tema pot trobar-se informació sobre cadascuna de les línies específiques de recerca que comprèn.

1) Salut

Aquest Tema té com principals objectius **millorar la salut dels ciutadans europeus, augmentar la competitivitat i la capacitat d'innovació de les indústries i negocis europeus relacionats amb la salut i fer front, alhora, a problemes sanitaris mundials com ara les noves epidèmies.**

Es posarà l'accent en la investigació «traslacional» (translació dels descobriments bàsics a les aplicacions clíniques, inclosa

la validació científica de resultats experimentals), en el desenvolupament i la validació de noves teràpies, de mètodes per al foment de la salut i la prevenció de les malalties, inclòs el foment d'un envelliment saludable, d'instruments de diagnòstic i tecnologies mèdiques, així com en uns sistemes sanitaris eficients i sostenibles.

Es tindran en compte qüestions ètiques, jurídiques i socioeconòmiques dins de les línies concretes de recerca d'aquest *Tema*.

2) Aliments, agricultura i pesca, i biotecnologia

L'objectiu d'aquest *Tema* és **crear a Europa una bioeconomia basada en el coneixement i agrupar els agents científics, industrials i d'altres parts interessades per tal d'explotar oportunitats de recerca, noves i emergents, que abordin reptes socials, mediambientals i econòmics**, com ara:

- la demanda creixent d'aliments més segurs, més sans i de major qualitat, i d'una producció i un ús sostenible dels biorrecursos renovables
- el risc creixent de malalties epizoòtiques i zoonòtiques i de trastorns relacionats amb els aliments
- les amenaces a la sostenibilitat i la seguretat de la producció agrícola, aquícola i pesquera, incloent les derivades especialment del canvi climàtic
- la creixent demanda d'aliments d'alta qualitat, que considerin el benestar animal, els contextos rurals i costaners i les respostes a les necessitats específiques dels consumidors.

3) Tecnologies de la informació i les comunicacions

Aquest *Tema* aborda el doble objectiu de **millorar la competitivitat de la indústria europea i situar Europa en condicions de dominar i conformar l'evolució futura de les tecnologies de la informació i les comunicacions (TIC), de manera que pugui satisfer les demandes de l'economia i la seva societat**.

Les activitats emmarcades en aquest tema reforçaran la base científica i tecnològica d'Europa en garantiran el lideratge a escala mundial en l'àmbit de les TIC, contribuiran a impulsar i estimular la innovació i la creativitat de productes i processos a través de l'ús d'aquestes tecnologies i garantiran que els progressos que se'n derivin es transformin ràpidament en beneficis per als ciutadans, les empreses, la indústria i les administracions públiques d'Europa.

El paper de la investigació en les tecnologies futures i emergents és particularment pertinent en aquest context per tal de donar suport a la investigació en les fronteres del coneixement en les TIC essencials i en la seva combinació amb d'altres àrees i disciplines oportunes.

4) Nanociències, nanotecnologies, materials i noves tecnologies de producció

La competitivitat de la indústria del futur dependrà, en gran mesura, de les nanotecnologies i de les seves aplicacions. La R+DT en nanociències i nanotecnologies i la seva incorporació a diversos sectors podran accelerar la transformació de la indústria europea.

L'objectiu d'aquest *Tema* és **millorar la competitivitat de la indústria europea** i generar coneixements que garanteixin passar d'una indústria d'ús intensiu de recursos a una altra d'ús intensiu de coneixements mitjançant la generació de canvis radicals en els coneixements i que apliqui coneixements decisius que possibilitin noves **aplicacions en la cruïlla entre diferents tecnologies i disciplines**.

Això beneficiarà alhora les noves indústries, com ara les d'alta tecnologia, i també servirà per valorar millor les indústries tradicionals basades en el coneixement, amb una especial atenció a la difusió adequada dels resultats T entre PIME. Aquestes activitats estan relacionades principalment amb tecnologies de suport que repercuteixen en tots els sectors industrials i en molts altres temes d'aquest Programa Marc.

5) Energia

L'objectiu estratègic d'aquest *Tema* és **transformar el sistema energètic actual, basat en els combustibles fòssils, en un altre de més sostenible i menys dependent de combustibles importats, basat en una combinació diversificada de fonts i vectors d'energia (amb una atenció especial a les fonts energètiques menys emissores de CO² o no emissores de CO²) i combinat amb una millora de l'eficiència i la conservació energètica**, a fi de plantar cara als reptes de la seguretat del proveïment i el canvi climàtic i augmentar alhora la competitivitat de les indústries europees.

La investigació en l'àmbit de l'energia contribueix a garantir uns costos energètics que els ciutadans i la indústria puguin finançar.

6) Medi ambient (inclòs el canvi climàtic)

Aquest *Tema* té com a objectiu la **gestió sostenible del medi ambient i els seu recursos mitjançant la millora dels nostres coneixements sobre les interaccions entre el clima, la biosfera, els ecosistemes i les activitats humanes, i el desenvolupament de noves tecnologies, eines i serveis, a fi de fer front als problemes mediambientals mundials d'una manera integrada i donar compliment als diversos compromisos internacionals**.

Es posarà l'èmfasi en la predicció dels canvis en els sistemes climàtics, ecològics, terrestres i oceànics; en les eines i tecnologies per al control, la prevenció, i l'atenuació i l'adaptació de les pressions els riscos mediambientals, incloent les pressions els riscos sobre la salut, així com també per a la conser-

vació i la recuperació de l'entorn natural i artificial.

7) Transport (inclosa l'aeronàutica)

Aquest *Tema* té com a propòsit el desenvolupament de **sistemes integrats de transport paneuropeus més segurs, ecològics i intel·ligents, que respectin el medi ambient i els recursos naturals, en benefici de tots els ciutadans i la societat, així com el manteniment i el progrés de la competitivitat assolida per les indústries europees en el mercat mundial.**

8) Ciències socioeconòmiques i humanitats

L'objectiu en aquest *Tema* és **la creació d'un coneixement compartit i profund dels reptes socioeconòmics, complexos i interrelacionats, als quals fa front Europa, com ara el creixement, l'ocupació i la competitivitat, la cohesió social, l'enteniment intercultural, els reptes socials, culturals i educatius d'una UE ampliada, la sostenibilitat, la qualitat de vida, el canvi demogràfic, la migració i la integració, i la interdependència mundial, amb la intenció d'aportar una millor base de coneixement per a les corresponents polítiques i construir les bases per a una societat moderna i sostenible.**

9) Espai

L'objectiu d'aquest *Tema* és **donar suport a un Programa Espacial Europeu centrat en aplicacions com ara el Sistema de Seguretat i Vigilància Mundial del Medi Ambient i la Seguretat (GMES) en benefici dels ciutadans i amb la vista posada en la competitivitat de la indústria espacial europea.** Aquesta activitat contribuirà al desenvolupament d'una Política Espacial Europea tot complementant la tasca dels Estats Membres i d'altres agents destacats, entre ells l'Agència Espacial Europea.

10) Seguretat

Aquest *Tema* té com a principals objectius **desenvolupar les tecnologies i els coneixements que permetin crear la capacitat necessària per garantir la seguretat dels ciutadans europeus davant d'amenaces com són el terrorisme, les catàstrofes naturals i la delinqüència, sense perjudicar els drets humans fonamentals ni la intimitat de les persones; assegurar un ús òptim i concertat de les tecnologies disponibles en benefici de la seguretat civil europea i estimular la cooperació dels subministradors i usuaris de solucions civils de seguretat tot millorant la competitivitat de la indústria de seguretat europea i oferint els resultats d'una investigació amb missions determinades per satisfer les llacunes de seguretat, alhora que es garanteix la transparència i la responsabilitat.**

▶▶ 3. Com s'hi participa?

3.1. QUI POT PARTICIPAR-HI?

Tota entitat jurídica² establerta a qualsevol país. Principalment:

- **Universitats i els seus grups de recerca.**
- **Centres de recerca.**
- **Grans empreses i PIME.**
- **Associacions o agrupacions d'empreses, particularment de PIME.**
- **L'Administració pública.**

Entitats com ara **Agrupacions Europees d'Interès Econòmic (AEIE), organitzacions internacionals d'interès europeu i organitzacions no governamentals** també poden participar en el 7è PM.

Igualment, hi ha determinats tipus d'actors que poden participar en accions específiques del 7è PM:

- **Investigadors** en la fase inicial de la seva carrera (postgraduats) i investigadors amb experiència i/o reconeguts de màxim nivell (mitjançant les distintes *Accions Marie Curie*).

- **Institucions que gestionin instal·lacions de recerca d'interès transnacional** (mitjançant accions específiques dirigides a promoure *Infraestructures de recerca*).
- **Organitzacions i persones de tercers països** (Mitjançant les accions de cooperació internacional)

A l'*Annex V* d'aquesta guia es mostra el llistat de països que poden participar en el 7è PM i les condicions per a la seva participació.

3.2. EL CONSORCI

La majoria de les activitats del 7è PM es desenvolupen mitjançant projectes en consorci. Els requisits mínims d'aquests consorcis s'exposen tot seguit.

No obstant això, hi ha alguns tipus de projectes, com ara accions de coordinació i suport, projectes de recerca "en les fronteres del coneixement" i algunes accions Marie Curie específiques, a les quals les entitats o persones físiques poden participar de forma individual.

Els qui participen en el 7è PM reben la denominació de 7è PM "Beneficiari" (*Beneficiary*).

² S'entén per entitat jurídica tota persona física o jurídica constituïda de conformitat amb el dret nacional aplicable en el seu lloc d'establiment, o amb el dret comunitari o internacional, dotada de personalitat jurídica i que tingui la capacitat, en nom propi, de ser titular de drets i obligacions de tot tipus. En el cas de les persones físiques, s'entendrà que l'establiment es refereix a la residència habitual.


3.2.1. Requisits mínims d'un consorci

Segons les regles de participació en el VII PM, **de manera general, cal que els projectes els duguin a terme consorcis que comptin amb un nombre mínim de tres entitats jurídiques independents, cadascuna de les quals establerta en un Estat membre de la Unió Europea, candidat o Estat associat⁴ diferent.**

En *els programes de treball* i les convocatòries de propostes es facilita informació més detallada sobre el nombre mínim de participants requerit així com sobre el seu lloc d'establiment, segons la naturalesa del projecte i els objectius de l'activitat, especificant les excepcions a les normes generals (si n'hi ha, com és el cas dels projectes amb objectius de Cooperació Internacional).

3.2.2. Formes de participar en un consorci

En general, **les maneres de participar en un consorci** són les següents:

- Com a **contractista o soci**: participant en el consorci (*Beneficiari*). És responsable solidari del projecte i té els drets de propietat, explotació i ús dels resultats que generi.
- Com a **coordinador**: és un dels contractistes del projecte i és responsable, en la major part dels casos, tant de la gestió administrativa com de la coordinació tècnica del projecte. És l'únic interlocutor amb la Comissió Europea (contracte, distribució de pagaments i bestreta, informes, etc.).
- Com a **subcontractista**: presta serveis pagats al cent per cent per un soci. No forma part del consorci ni té accés als resultats del projecte i tampoc no suporta càrregues administratives.
- Com a **usuari**: pot participar en qualsevol de les categories anteriors. Ajuda a definir objectius en la fase inicial del projecte i a comprovar la utilitat dels resultats mitjançant demostracions finals.


En qualsevol cas, **els participants en el 7è PM han de ser conscients de tot allò que implica un projecte europeu:**

- Estar disposats a comprometre el temps i els recursos, humans i econòmics, necessaris per al correcte desenvolupament del projecte.
- Assumir (i compartir) amb els altres socis del projecte els riscos derivats de la seva pròpia execució.
- Treballar en xarxa i compartint coneixements en un consorci europeu; i per tant, no és el lloc ideal per al desenvolupament de projectes amb una alta càrrega de confidencialitat o que permeti un important avançatge pel que fa la competitivitat, tret que se'n permeti l'execució en solitari (*Programa específic Idees*).
- Acceptar que l'idioma de treball és l'ANGLÈS.

³ Tercer país: tot estat o país que no sigui Estat Membre de la Unió Europea, País Candidat o Associat.

⁴ Estat associat: tot tercer país que sigui part en un acord internacional amb la Comunitat Europea de l'Energia Atòmica en virtut del qual, o sobre la base del qual, aporti una contribució financera a la totalitat o a una part del 7è Programa Marc.


La **participació com a coordinador en un projecte suposa un compromís i esforç superiors als que implica la participació com a soci**. En aquest sentit, cal plantejar-se les preguntes següents en el moment de decidir si s'assumeix o no el paper de coordinador **del projecte**:

- Es tracta d'una línia de recerca i desenvolupament tecnològic clau per a la seva entitat i li interessa tenir el control del desenvolupament del projecte?
- Li interessa liderar aquest projecte en termes de visibilitat dins la Unió Europea?
- Disposa del temps i els recursos necessaris per elaborar la proposta i gestionar i coordinar el projecte d'una manera eficient?
- En cas afirmatiu, està disposat a comprometre aquest temps i aquests recursos en la preparació i la realització exitosa del projecte?
- Compta amb personal que se'n surti bé en anglès i amb prou capacitat tècnica i humana per a la gestió de projectes?
- Coneix en detall les normes de participació i de gestió de projectes en el 7è PM o pot fer-se assessorar per alguna institució coneixedora que li doni suport en la gestió del projecte?
- Està disposat a viatjar a requeriment del projecte i de la Comissió Europea?
- Disposa d'un sistema de comptabilitat que li permeti tenir registres i informar a la Comissió de la distribució financera comunitària?
- Compta amb prou solidesa financera per acomplir als requisits exigits per la Comissió Europea?
- Ha liderat o ha participat amb anterioritat en projectes de col·laboració transnacionals?

3.2.3. Responsabilitats

Les principals responsabilitats que han d'assumir tots els participants d'un consorci són les següents:

- **Adoptar totes les mesures necessàries i raonables** per a l'execució del projecte.
- **Executar el treball de manera conjunta i solidària respecte de la Comunitat.**
- **No assumir compromisos incompatibles amb el contracte** (*acord de subvenció*) amb la Comissió Europea.
- **En cas que un participant incompleixi les seves obligacions, els altres participants hauran de complir el**


contracte sense cap contribució complementària de la Comissió Europea, tret que aquesta els eximeixi expressament de tal obligació. Tot i això, aquesta responsabilitat és merament tècnica i en el 7è Programa Marc s'elimina la responsabilitat econòmica col·lectiva.

→ **Assegurar-se que la Comissió** estigui informada de qualsevol esdeveniment que pugui afectar l'execució del projecte o els interessos de la Unió Europea.

Adicionalment, el coordinador del projecte serà responsable del següent:

→ **Que els socis compleixin les formalitats necessàries per a la seva adhesió al contracte (acord de subvenció)**, d'acord amb el que disposa el contracte.

→ **Rebre la contribució financera comunitària i distribuir-la entre socis, sense demores injustificades**, de conformitat amb l'acord de subvenció i de consorci.

→ **Dur una comptabilitat que li permeti mantenir uns registres que facin possible que es pugui determinar, en qualsevol moment, quina és la part dels fons comunitaris que s'ha distribuït a cada participant** i informar la Comissió de la distribució de la contribució financera.

→ **Assegurar una comunicació eficient i correcta entre els participants i la Comissió.**

→ **Assegurar la correcta execució i gestió del projecte**, i responsabilitzar-se de l'obtenció de tots els informes i altra documentació que hagin de facilitar els socis.

3.2.4. Propietat dels resultats

En termes generals, els **propietaris dels coneixements i resultats generats** en un projecte del 7è PM seran els participants que hagin realitzat el treball del qual se'n derivin tals coneixements i resultats, tret que s'acordi altra cosa.

Així mateix, quan diversos participants hagin executat conjuntament treballs dels quals se'n derivin els coneixements adquirits, i quan no sigui possible determinar la part respectiva del treball de cadascun dels participants, aquests participants seran propietaris conjuntament d'aquests coneixements.

En el cas particular de les accions de recerca en benefici de les PIME, en principi seran elles les propietàries dels coneixements i resultats, llevat que acordin compartir els drets de propietat intel·lectual amb els agents d'R+D que generin el coneixement.

Per a més informació sobre aquesta matèria, consulteu la secció 7.4.5 *Aspectes relatius als Drets de Propietat Intel·lectual*, de la Part II d'aquesta guia.

Els coneixements i els resultats generats en el decurs d'un projecte del 7è PM reben la denominació, en aquest programa, de *Foreground*.

3.2.5. L'acord de consorci

A causa de l'amplia autonomia que es concedeix al consorci, **cal que tots els socis d'un projecte concertin i signin un acord, denominat "Acord de Consorci" (Consortium Agreement)**, a fi de fixar les condicions i les modalitats de cooperació entre ells que no queden recollides en el contracte (*acord de subvenció*) amb la Comissió, tret que s'especifiqui una altra cosa en la convocatòria de propostes corresponent.

Aquest acord ha de signar-se abans de la signatura del contracte (*acord de subvenció*) i la Comissió Europea no en serà part, ni ha d'autoritzar-lo, per bé que acostuma a facilitar alguns documents model. El suport de l'IPR-Helpdesk pot ser de gran vàlua en aquesta fase.

Per a més informació sobre aquesta matèria, consulteu la secció 7.4.6 *L'acord de consorci* de la Part II d'aquesta guia.

3.3. EN QUIN MOMENT I SOBRE QUIN TEMA ES POT PRESENTAR UNA PROPOSTA? CONVOCATÒRIES

La Comissió Europea, durant el període 2007-2013, **llançarà convocatòries específiques de propostes (calls for proposals) amb dates fixes d'obertura i tancament, que faran referència a una o diverses àrees d'actuació del 7è PM.**

Cal que les propostes en el VII PM en resposta a aquestes convocatòries es presentin d'acord amb els procediments i les dates límit que s'hi especifiquen.

Les convocatòries es llancen d'acord amb els requisits establerts en els corresponents *programes de treball* i en elles s'indiquen les línies concretes d'actuació a què es refereixen les convocatòries, així com el pressupost assignat i els tipus de projectes (*esquemes de finançament*) que poden presentar-se per a cada línia de treball (els tipus de projectes segons la segons la convocatòria), per la qual cosa serà un document de consulta obligada.

Aquestes convocatòries de propostes són publicades en el Diari Oficial de la Unió Europea (DOUE), a la pàgina web del 7è PM (<http://cordis.europa.eu/fp7/calls/>), a través de canals d'informació específics i mitjançant els punts de contacte nacionals creats pels Estats Membres i els països associats.

AVANTATGES DE PARTICIPAR-HI

La participació en el Programa Marc comporta un gran nombre d'avantatges. Els més rellevants s'esmenten tot seguit:

- Increment de la competitivitat
- Col·laboració amb entitats d'altres països i en xarxes internacionals
- Internacionalització d'estratègies i mercats
- Compartir riscos en les activitats de recerca i desenvolupament tecnològic

>>

- Accés a informació privilegiada en l'àmbit europeu i a nous coneixements
- Renovació tecnològica
- Millora de la imatge de l'entitat: visibilitat i prestigi
- Finançament (subvenció) de les activitats de recerca, desenvolupament tecnològic i demostració

- Possibilitat de fer front a problemes científics i industrials actuals, cada cop més complexos i més interrelacionats
- Obertura a nous mercats

▶ 4. Tipologia de projectes: activitats i esquemes de finançament

4.1. TIPUS D'ACTIVITATS QUE ES PODEN DESENVOLUPAR

Els projectes objecte de finançament del 7è PM poden incloure activitats de recerca i desenvolupament tecnològic, demostració, formació, difusió i altres activitats relacionades, com és la mateixa gestió del projecte.

Segons l'esquema de *finançament* o tipus de projecte, es duran a terme activitats d'una naturalesa o d'una altra.

4.2. ESQUEMES DE FINANÇAMENT

Les activitats donades pel 7è PM es poden desenvolupar segons diversos **esquemes de finançament** (*Funding Schemes*) i no tots poden aplicar-se en totes les àrees del 7è PM.

Els tipus d'esquema de finançament disponibles per a cada àrea i línia de treball s'indiquen en els corresponents *Programes específics*, els seus *programes de treball* i, **de manera definitiva**, en cadascuna de les **convocatòries de propostes** que llança la Comissió Europea; el tipus aplicable pot variar segons la convocatòria.

Els principals esquemes de finançament mitjançant els quals es pot participar en el 7è PM són els següents:

- Projectes en col·laboració (*Collaborative Projects – CP*)
- Xarxes d'excel·lència – RdE (*Networks of Excellence – NoE*)
- Accions de coordinació i suport (*Coordination and Support Actions – CSA*)
- Projectes de recerca en les fronteres del coneixement (*Frontier Research Actions*)
- Accions de formació i desenvolupament de la carrera dels investigadors (*Marie Curie Actions*)
- Projectes de recerca en benefici de les PIME (*Research for the Benefit of SME*)

Seguidament es presenta una breu descripció d'aquests esquemes de finançament.

4.2.1. Projectes en col·laboració

Els projectes en col·laboració (*Collaborative Projects – CP*) són projectes de recerca, realitzats per consorcis amb participants de diferents països, destinats a desenvolupar nous coneixements, noves tecnologies, productes, activitats de demostració o recursos comuns de recerca.

Les dimensions, l'abast i l'organització interna dels projectes (CP) poden variar segons els camps i els temes. Els projectes poden anar d'accions de recerca focalitzades a petita o mitja escala (*Small or Medium Scale Focused Projects – CP-FP*), anomenats STREPs en el 6è PM, fins a projectes integradors a gran escala dirigits a assolir un objectiu determinat (*Large Scale Integrating Projects – CP-IP*), anomenats Projectes Integrats en el 6è PM.

Aquests projectes poden estar dirigits també a grups específics, com ara les PIME.

→ En quines àrees del 7è PM s'aplica aquest tipus de projectes?

En qualsevol dels 10 Temes del *Programa específic* Cooperació.

→ Finançament (*Reemborsament de costos subvencionables*)

- Màxim del 50% per a activitats de recerca i desenvolupament tecnològic (R+DT).⁵

En el cas de les PIME, organismes públics sense finalitat lucrativa, centres d'educació secundària i superior i organitzacions de recerca no lucratives el màxim és el 75%.

- Màxim del 50% per a activitats de demostració.
- Màxim del 100% per a activitats de gestió, formació i certificats dels estats de cost.

4.2.2. Xarxes d'excel·lència (XdE)

Les xarxes d'excel·lència (*Networks of Excellence – NoE*) són iniciatives mitjançant les quals diversos organismes de recerca (i, en alguns casos, empreses) executen un *Programa Conjunt d'Activitats* tot integrant les seves activitats en un camp determinat i a càrrec d'equips de recerca que treballen mitjançant formes de cooperació a llarg termin.

⁵ Per a les activitats de recerca i desenvolupament tecnològic relacionades amb la Seguretat, podrà arribar a un màxim del 75% en el cas de recerca en serveis o prestacions d'alta fiabilitat que tinguin impacte en la seguretat dels ciutadans europeus i un mercat objectiu molt limitat.


L'execució d'aquest Programa Conjunt d'Activitats requerirà d'un compromís formal per part dels organismes que posin en comú part dels seus recursos i activitats.

→ **En quines àrees del 7è PM s'aplica aquest tipus de projectes?**

En qualsevol dels 10 Temes del *Programa específic Cooperació*.

→ **Finançament a preu fet**

Una quantitat proporcional al nombre d'investigadors que participin en la xarxa d'excel·lència i a la durada de l'acció.

4.2.3. Accions de coordinació i suport

Les Accions de coordinació i suport (*Coordination and Support Actions – CSA*) són actuacions de coordinació o suport d'activitats i polítiques de recerca (xarxes, intercanvis, accés transnacional a infraestructures de recerca, estudis, congressos, etc.).

Aquestes accions també podran executar-se per mitjans diferents als de les convocatòries de propostes, sempre que els possibles beneficiaris estiguin indicats directament en el propi *programa de treball* o *Programa específic*.

→ **En quines àrees del 7è PM s'aplica aquest tipus de projectes?**

- En totes les àrees del *Programa específic Cooperació*.
- En les diferents àrees del *Programa específic Capacitats*.

→ **Finançament (*Reemborsament de costos subvencionables*)**

Fins al 100% dels costos subvencionables directes.

4.2.4. Projectes de recerca en les fronteres del coneixement

Els projectes de recerca en les fronteres del coneixement (*Frontier Research Actions*) són projectes realitzats per equips de recerca nacionals o transnacionals que competeixen a nivell europeu. No es realitzaran necessàriament en consorci.

Es tracta de projectes de recerca impulsats pels investigadors i en les fronteres del coneixement finançats en el marc del Consell Europeu de recerca. Aquests projectes es finançaran sobre la base de les propostes presentades pels investigadors, tant del sector públic com del privat (ja siguin empreses o organitzacions de recerca), sobre temes de la seva elecció, que s'avaluaran considerant com a criteri únic l'excel·lència, jutjada mitjançant el procediment de la revisió *inter pares*.

→ **En quines àrees del 7è PM s'aplica aquest tipus de projectes?**

En el *Programa específic Idees*.

→ **Finançament (Segons proposta del Consell Europeu**

de recerca)

Fins al 100% dels costos subvencionables.

4.2.5. Accions de formació i desenvolupament de la carrera dels investigadors

Conjunt d'accions “Marie Curie” (*Marie Curie Actions*) dirigides a investigadors per a totes les etapes de les seves carreres, en els sectors públics i privats, des de la formació inicial dels investigadors (destinades especialment als joves investigadors) fins a la formació permanent i la formació professional.

Aquestes accions Marie Curie són les següents:

- *Accions de formació inicial dels investigadors*, dirigides a millorar les seves perspectives de carrera, inclosa l'ampliació de la seva qualificació científica i genèrica.
- *Accions de formació permanent i promoció professional*, dirigides a facilitar el desenvolupament de les carreres dels investigadors experimentats.
- *Passarel·les i associacions entre la indústria i la universitat*: suport per als programes de cooperació a llarg termini entre les organitzacions del món acadèmic i la indústria, especialment les PIME.
- *Accions de dimensió internacional*, dirigides a millorar la qualitat de la investigació europea i atraure el talent investigador de fora d'Europa tot fomentant una col·laboració mútuament beneficiosa.
- *Accions específiques*, destinades a donar suport a la creació d'un autèntic mercat laboral europeu d'investigadors tot afavorint-ne la mobilitat i millorant-ne les perspectives de carrera a Europa.

→ **¿En quines àrees del 7è PM s'aplica aquest tipus de projectes?**

En el *Programa específic Persones*.

→ **Finançament**

Fins al 100% dels costos subvencionables. Les estades poden variar entre els sis mesos i tres anys.

4.2.6. Projectes de recerca en benefici de les PIME

Projectes de recerca i desenvolupament tecnològic on el guix de la investigació corre a càrrec d'universitats, centres de recerca o altres entitats jurídiques en benefici de grups específics, en particular PIME o associacions de PIME, essent ambdós tipus d'entitats les copropietàries dels resultats del projecte, tret que acordin compartir els drets de propietat intel·lectual amb els agents d'R+D que generin el coneixement:


- **Projectes de recerca per a les PIME (Research for SME)**: en aquest cas es donarà suport a petits grups de PIME innovadores per tal que puguin resoldre problemes tecnològics comuns o complementaris.

(Es corresponen amb els Projectes de recerca cooperativa del 6è PM, CRAFT).

- **Projectes de recerca per a les associacions de PIME (Research for SME Associations)**: suport per a associacions i agrupacions de PIME per tal que desenvolupin solucions tècniques per a problemes comuns a un gran nombre de petites i mitjanes empreses de sectors industrials específics o segments específics de la cadena de valor.

(Es corresponen amb els Projectes de recerca Col·lectiva del 6è PM).

→ **En quines àrees del 7è PM s'aplica aquest tipus de projectes?**

En l'àrea "Investigació en benefici de les PIME" del Programa específic Capacitats.

→ **Finançament (Reemborsament de costos subvencionables)**

>>

Contribució total limitada a un valor màxim que no excedirà el 100% del valor total de les factures a pagar per les PIME o associacions de PIME per a l'execució d'activitats d'R+DT i demostració subcontractades als executants d'R+D.

En tot cas, no excedirà de la contribució comunitària màxima prevista per les regles generals:

- Màxim del 50% per a activitats d'R+DT.

En el cas de les PIME, organismes públics sense afany de lucre, centres d'ensenyament secundària i superior i organitzacions de recerca no lucratives: màxim del 75%.

Màxim del 50% per a activitats de demostració.

- Màxim del 100% per a activitats de gestió, formació i certificats dels estats de cost.

Per a informació més detallada consulteu l'apartat "Existeix algun tipus de projecte especialment pensat per a la PIME?" de la secció 6. Oportunitats per a la PIME de la Part II de la guia.

4.3. COMPARACIÓ ENTRE ELS DIFERENTS ESQUEMES DE FINANÇAMENT

Seguidament, la Figura 2 mostra, orientativament, un quadre resum de les característiques generals dels principals esquemes de finançament.

Instrument	Pressupost	Durada (Anys)	Consorti	Abast	Activitats (*)
				Temàtica	
Projectes en col·laboració	> 1 M€	3 a 5	Mitjà	Ampli	R+D+i, subprojectes, "Takeup" (Aplicacions), transferència de tecnologia (TT), formació (F)
Inv. Benefici PIME	0,5 a 1,5 M€	1 a 2	≥3 PIME + 2 centres	Reduït Oberta	Desenvolupament, innovació, formació, transferència tecnologia
Inv. Benefici Assoc. PIME	1,5 a 4 M€	2 a 3	2 associacions + grup PIME + 2 centres	Limitat però de gran difusió Oberta	Integració de grups, extensió a terceres parts, "Takeup", F
Accions coordinació	pocos M€	2 a 3	Mitjà	Gran Pla de treball	Treball en xarxa, intercanvi personal, estudis, conferències
Accions de suport	> 1 M€	1 a 2	Reduït (pot ser individual)	Reduït	Xarxes, conferències, estudis, serveis transferència tecnologia, licitacions
Mobilitat, Beques (Acc. Marie Curie)	0,5 a 2 M€	1 a 3	No, individual	Selecció centres, becaris	Especialització en projectes, acollida
Xarxes d'excel·lència	> 5 M€ α n° investigadores	> 5	Gran	Ambició pla de treball	Integració de grups, extensió a terceres, "Takeup" (Aplicacions), F

M€: Milions d'euros.

(*) Inclouen difusió, protecció de resultats i mobilitat.

Figura 2. Quadre resum de les característiques generals dels principals esquemes de finançament.

Les dades sobre finançament i durada incloses en el quadre anterior només són orientatives i en cap cas no constitueixen referències de compliment obligat.

>>

La figura següent mostra una comparació dels principals esquemes de finançament segons la dimensió i la durada i segons els components de recerca, desenvolupament tecnològic i demostració (R+DT+ demostració).


LSCP: *Large Scale Collaborative Project* (Collaborative Project).

S/MSCP: *Small/Medium Scale Collaborative Project* (Collaborative Project).

Figura 3. Esquema comparatiu dels principals esquemes de finançament, segons dimensions i components d'R+DT i demostració.

▶▶ 5. Modalitats de finançament

La contribució financera per part de la Comissió Europea pot dur-se a terme mitjançant diferents **formes de subvenció**:

- Reemborsament, total o parcial, dels costos directes i indirectes subvencionables (*'Reimbursement of eligible costs'*)
- Quantitats a preu fet (*'Lump Sum'*)
- Finançament a un tipus fix (pot estar basat en una escala de costos unitaris, però inclou també tipus fixos per a costos indirectes) (*'Flat rates'*)

Aquests sistemes poden utilitzar-se sols o en combinació per cobrir tot el finançament comunitari.

En la majoria dels casos el mètode aplicable serà el reemborsament de costos subvencionables.

Així mateix, la contribució financera per part del Comissió també podrà adoptar la forma de beca o premi.

Els *programes de treball* i les convocatòries de propostes especificaran les formes de subvenció que s'utilitzaran en les accions de què es tracti.

5.1. PERCENTATGES MÀXIMS DE FINANÇAMENT

D'una manera general, la Comissió Europea aporta un determinat percentatge dels costos subvencionables totals. Per tant, cal que els participants disposin d'altres recursos (propis o externs) per cobrir el percentatge dels costos no finançats per la Comissió. Tot i això, en la pràctica, aquesta contribució del participant, més que no pas finançament, es traduirà en forma

de treballs realitzats.

La contribució financera comunitària per al reembors dels costos subvencionables mai no donarà lloc a beneficis de cap mena; és a dir, no podrà superar el 100% dels costos del projecte.

Segons el tipus d'activitat desenvolupada i el tipus de participant, el percentatge màxim de contribució financera comunitària és diferent:

→ **Activitats de recerca:** la contribució financera comunitària podrà arribar fins a un **50%** dels costos subvencionables totals⁶.

En el cas de les PIME, els organismes públics sense ànim de lucre, els centres d'ensenyament secundari i superior i les organitzacions de recerca no lucratives, podrà arribar a un màxim del **75%**. Si aquests tipus de beneficiaris canvien d'estatus en el decurs del projecte, aquests percentatges romandran vigents només fins al moment en què perdin l'estatus corresponent.

→ **Activitats de demostració:** la contribució financera comunitària podrà arribar fins a un 50% dels costos subvencionables totals.

→ **Activitats relacionades amb la investigació en les fronteres del coneixement (Programa específic Idees), les accions de suport i coordinació, i les accions per a la formació i el desenvolupament dels investigadors (Programa específic Persones),** la contribució financera podrà arribar a un màxim del **100%** dels costos subvencionables totals.


⁶ Per a les activitats de recerca i desenvolupament tecnològic relacionades amb la seguretat, podrà assolir un màxim del 75% en el cas de recerca en serveis o prestacions d'alta fiabilitat que tinguin impacte en la seguretat dels ciutadans europeus i un mercat objectiu molt limitat.

Gestió, certificats dels estats de costos i altres activitats no esmentades expressament en els punts anteriors, com són formació, coordinació, creació de xarxes i difusió, la contribució comunitària podrà arribar a un màxim del **100%** dels costos subvencionables totals.

Aquests màxims indicats anteriorment s'apliquen a tots els costos subvencionables de les entitats participants, fins i tot quan part del reemborsament de costos es basi en quantitats a preu fet o tipus fixos. Aquests màxims s'apliquen també a les entitats

>>

que participin en projectes que rebin un finançament a un tipus fix i, si s'escau, una quantitat a preu fet ("Lump sum") per a tot el projecte.

Cal esmentar, a més, que el finançament al 100% dels costos de gestió del projecte no estarà limitat *a priori* (com succeïa en el 6è Programa Marc) a un determinat percentatge dels costos totals, sinó que aquest límit es determinarà i podrà negociar-se en cada cas concret en funció de les dimensions i els objectius de cada projecte.

5.2. TIPUS DE FINANÇAMENT SEGONS L'ESQUEMA

La Figura 4 mostra, d'una manera esquemàtica, els diferents tipus de finançament atenent als diferents *esquemes* existents.

ESQUEMA DE FINANÇAMENT	FORMA DE SUBVENCIÓ	LÍMIT DE FINANÇAMENT
Xarxes d'excel·lència	Reemborsament de costos subvencionables.	23.500 € per investigador i any

 Projectes en col·laboració	Reemborsament de costos subvencionables.	R+DT: 50% costos subvencionables ⁷ (75% per a PIME, organismes públics, centres d'ensenyament secundari i superior i les organitzacions de recerca no lucratives). Demostració: 50% costos subv. Gestió i formació: 100% costos subv.
Accions de coordinació i suport	Accions de coordinació i suport.	100% dels costos subvencionables.
Projectes de recerca en les fronteres del coneixement	Segons proposta del Consell Europeu de recerca.	100% dels costos subvencionables.

 Projectes de recerca en benefici de les PIME	Reemborsament de costos subvencionables.	R+DT: 50% costos subvencionables. (75% per a PIME, organismes públics, centres d'ensenyament secundari i superior i organitzacions de recerca no lucratives). Demostració: 50% costos subv. Gestió i formació: 100% costos subv.
Accions Marie Curie	Reemborsament de costos subvencionables.	100% dels costos subvencionables.

Figura 4. Quadre resum dels tipus de finançament segons l'esquema.

5.3. COSTOS SUBVENCIONABLES I NO SUBVENCIONABLES

5.3.1. Costos subvencionables

De forma general, els costos subvencionables (*eligible costs*) de l'execució d'una acció o projecte són tots aquells costos reals, econòmics i necessaris per assolir els objectius, **determinats de conformitat amb principis de comptabilitat i gestió del contractista (participant) i respectant sempre els principis d'economia, eficiència i efectivitat.**

Així mateix, cal que aquests costos:

- S'hagin generat en el decurs de l'acció o el projecte, tret del cas dels costos de preparació dels informes finals quan així ho estableixi l'acord de subvenció (contracte).
- Estiguin registrats en els comptes del participant i pagats, en el cas d'aportacions de terceres parts, registrats en els comptes d'aquestes terceres parts.
- Exclouin els costos no subvencionables.

Podran utilitzar-se costos de personal mitjans si s'ajusten als principis de gestió i a les pràctiques comptables del participant i no difereixen substancialment dels costos reals, essent identificats d'acord amb una metodologia acceptada per la Comissió Europea. (Formulari E, Annex VII de l'acord de subvenció, vegeu secció 7.3).

5.3.2. Costos no subvencionables

No podran imputar-se els costos següents, que es consideren no subvencionables (*non eligible costs*):

- Impostos indirectes identificables, IVA inclòs
- Els drets
- Els interessos deguts
- Les provisions per a possibles pèrdues o càrregues futures

⁷ Per a les activitats de recerca i desenvolupament tecnològic relacionades amb la seguretat, podrà arribar a un màxim del 75% en el cas de recerca en serveis o prestacions d'alta fiabilitat que tinguin impacte en la seguretat dels ciutadans europeus i un mercat objectiu molt limitat

- Les pèrdues per canvi de moneda
- Els costos relacionats amb la remuneració del capital
- Els costos declarats, generats o reemborsats en relació amb altres projectes comunitaris
- El deute i el servei del deute
- Les despeses excessives o irresponsables
- Qualsevol altre cost que no compleixi amb les condicions per a ser considerat cost subvencionable

5.4. COSTOS SUBVENCIONABLES DIRECTES I INDIRECTES

Els costos subvencionables poden ser directes i indirectes.

Els **costos subvencionables directes** són els costos subvencionables directament imputables a l'acció.

Els **costos subvencionables indirectes** són els costos no imputables directament a l'acció però que han estat generats en relació directa amb els costos subvencionables directes imputats.

En el 7è PM s'han suprimit els *models* de cost utilitzats en anteriors Programes Marc. Per tant, per cobrir els costos subvencionables indirectes en aquells casos en els quals el participant no

sigui capaç de determinar-los, es podrà aplicar un tipus fix sobre el total dels costos subvencionables directes, llevat dels de subcontractació. Aquest percentatge s'especifica en el model *d'acord de subvenció* corresponent.

La norma general en el Programa específic Cooperació és d'un 20% dels costos directes (exclosos les subcontractacions). Tot i això, en el cas d'organismes públics sense ànim de lucre, centres d'ensenyament secundari i superior, organitzacions de recerca i PIME que no puguin determinar els seus costos indirectes reals imputables al projecte/acció, podran optar per un tipus fix igual al 60% dels costos subvencionables directes totals quan participin en *esquemes de finançament* que incloguin activitats de recerca i desenvolupament tecnològic i demostració per a les subvencions atorgades de conformitat amb convocatòries de propostes que tanquin abans del dia 1 de gener de 2010, i reduir-se aquest percentatge a partir d'aquesta data, però sense que en cap moment no arribi a ser inferior al 40%.

En tot cas, queden exclosos del càlcul dels tipus fixes els costos de subcontractació i de recursos posats a disposició del projecte per terceres parts que haguessin estat utilitzats fora de les instal·lacions dels participants.

De qualsevol manera, l'acord de *subvenció* (contracte) podrà, en cada cas, estipular un percentatge màxim dels costos subvencionables directes, exclosos els de subcontractació, per al reemborsament dels costos subvencionables indirectes, especialment en les accions de coordinació i suport (7%) i, si escau, en les accions Marie Curie (Persones) i de l'ERC (Idees).

6. Oportunitats per a les PIME


Les PIME representen un 99% del total de les empreses europees, suposen una contribució del 67% al PIB europeu i són el component principal de l'aportació del sector privat a la generació d'ocupació. Les PIME són una peça clau en el sistema d'innovació europeu, ja que transformen el coneixement en productes, processos i serveis.

El 7è PM no és un programa destinat només a les grans empreses i institucions de recerca. La participació activa de les PIME en les activitats i projectes d'R+D i demostració del 7è PM és un clar objectiu d'aquest programa de la Comissió Europea.

En aquest context, la Comissió Europea ha fet una forta aposta per la participació activa de les PIME en activitats d'R+D+i, fonamentalment mitjançant el 7è PM i el CIP.⁸

En particular, s'han articulat diverses mesures de suport a la participació de les PIME, entre les quals en destaquen les següents:

- **Participació optimitzada de les PIME en els quatre Programes específics.**

La participació de la PIME té cabuda en qualsevol dels quatre *Programes específics*:

- En el **Programa específic Cooperació**, es prestarà una atenció especial per tal que es garanteixi la participació adequada de les PIME amb alts nivells de coneixements. Hi ha l'objectiu de garantir, **com a mínim, un 15% del pressupost** d'aquest programa per a les PIME. D'altra banda, les necessitats de les PIME mereixen una consideració especial dins de cadascun dels *Temes* d'aquest *Programa específic*.

Així mateix, les iniciatives tecnològiques conjuntes afavoriran, en la mesura del possible, la implicació de les PIME.

- El **Programa específic Persones** posa especial èmfasi en la implicació de les PIME, incloses les PIME en les accions Marie Curie i en d'altres iniciatives.

⁸ CIP (*Competitiveness and Innovation Programme*). Informació disponible a <http://cordis.europa.eu/innovation/és/policy/cip.htm>

- El **Programa específic Idees** també contempla d'una manera directa la participació de les PIME a través d'equips de persones que poden competir en termes d'excel·lència.
 - El **Programa específic Capacitats** contempla la participació directa de les PIME a través de les **Accions de recerca en benefici de les PIME**, i d'una altra manera menys directa, com a entitats beneficiades a partir de la realització de projectes dins un altra sèrie d'iniciatives d'aquest *Programa específic*.
- **Reforç d'accions específiques per a PIME i associacions de PIME, a través de les Accions de recerca en benefici de les PIME** (Vegeu secció 4.2.6 Projectes de recerca en benefici de les PIME, de la part I d'aquesta guia i l'apartat '*Existeix algun tipus de projecte especialment pensat per a la PIME?*', a continuació).
- **Establiment de condicions especials de finançament per a les PIME en activitats de recerca**, essent possible que la contribució financera de la Comunitat arribi a un 75%, front del màxim del 50% que s'estableix per a d'altres entitats.
- **Serveis específics de suport a la participació de les PIME en diferents tipus de projectes del 7è PM**, en el marc del Programa de Competitivitat i Innovació (CIP).

A continuació es responen directament les preguntes més freqüents que podria plantejar-se una PIME quan consideri la participació en el 7è PM:

Quin tipus d'empresa es considera PIME en l'àmbit del 7è PM?

En el 7è PM, es considerarà PIME (petita i mitjana empresa) tota entitat legal amb personalitat física o jurídica, que compleixi amb els requisits exposats en la Recomanació de la Comissió Europea 2003/361/EC (DOUE no. L 124/36, de 20 de maig de 2003), sobre la definició de microempreses, petites i mitjanes empreses.

No obstant això, en el cas particular de les "Accions de recerca en benefici de les PIME o dels grups de PIME" (*Programa específic Capacitats*), l'empresa que desitgi participar ocupant el paper de "PIME" dins el consorci (vegeu apartat '*Existeix algun tipus de projecte especialment pensat per a la PIME?*', a continuació), a més de complir amb la Recomanació anterior, no haurà de ser centre o institut de recerca, organització de recerca o consultora.

Pot qualsevol PIME participar en projectes del 7è PM?

Sí, ja tingui o no tingui capacitat tecnològica i de recerca, sempre que:

- **Estigui disposada a invertir temps i recursos en el desenvolupament del projecte**, des de la fase de la proposta fins a la seva finalització, tot actuant amb agilitat per a la realització dels tràmits oportuns.
- **Tingui un paper justificat dins del consorci, ja sigui com a:**
- Promotora d'una idea, i/o
 - Part interessada en què es desenvolupi una determinada investigació, i/o
 - Part que porti capacitat tecnològica o de recerca, o
 - Part que apliqui noves tecnologies i resultats de recerca, o
 - Usuari final
- **Estigui disposada a treballar compartint coneixements en un consorci europeu.**

No és imprescindible tenir alta capacitat tecnològica per participar en el 7è Programa Marc: segons les característiques de l'empresa, podrà participar en un tipus o altre de projectes (*esquemes de finançament*) i/o activitats.

Així mateix, una alternativa per a la participació de les PIME en el 7è PM és mitjançant associacions o agrupacions de PIME.

Nota: les microempreses també poden participar en el 7è PM


En quines àrees del 7è PM pot participar una PIME?

Les PIME poden participar en qualsevol àrea del 7è PM.

Amb tot, depenent de les necessitats i les capacitats tecnològiques i de recerca de cada PIME concreta, les oportunitats de participació es poden diferenciar segons mostra esquemàticament la figura següent:


Figura 5. En quines àrees del 7è PM pot participar una PIME?

En resum:

- **Les PIME amb capacitat tecnològica i de recerca** troben les seves majors oportunitats de participació en:
 - els **10 Temes del Programa específic Cooperació** (mitjançant els projectes en col·laboració i, ocasionalment, mitjançant les *Xarxes d'Excel·lència*)
 - les "Accions de recerca en benefici de les PIME o grups de PIME" (*Programa específic Capacitats*) com a desenvolupadores de les activitats d'R+D d'aquests projectes
 - el *Programa específic Idees* i el *Programa específic Persones*, en aquest últim cas a través de les diferents mesures disponibles.
- **Les PIME sense capacitat tecnològica i de recerca** troben les seves majors oportunitats de participació en:
 - les "Accions de recerca en benefici de les PIME o grups de PIME" (*Programa específic Capacitats*) mitjançant les quals poden "encarregar" la recerca necessària per resoldre les necessitats/problemes tecnològics a terceres parts (d'altres socis)
 - els **10 Temes del Programa específic Cooperació**, ocupant activitats d'aplicació, validació i transferència de tecnologia i altres resultats derivats dels projectes en col·laboració
 - el *Programa específic Persones* mitjançant els "programes de cooperació a llarg termini entre les organitzacions del món acadèmic i la indústria, especialment les PIME"

Quin tipus de finançament té una PIME que participi en un projecte del 7è PM?

Les PIME rebran el finançament següent per a les activitats realitzades com a participants en un projecte del 7è PM:

- **Activitats de recerca:** la contribució financera comunitària podrà arribar a un **75% dels costos subvencionables totals**
- **Activitats de demostració:** la contribució financera comunitària podrà arribar **arribar a un 50% dels costos subvencionables totals**.
- **Activitats relacionades amb la investigació en les fronteres del coneixement (*Programa específic Idees*), les accions de suport i coordinació, i les accions per a la formació i el desenvolupament dels investigadors (*Programa específic Persones*):** la contribució financera podrà arribar a un **màxim del 100% dels costos subvencionables totals**.

Gestió, certificats dels estats de cost i d'altres activitats com ara la formació, la coordinació, la creació de xarxes i la difusió: la contribució comunitària podrà arribar a un màxim del 100% dels costos subvencionables totals.

→ Hi ha algun tipus de projecte especialment pensat per a la PIME?

La PIME pot participar, d'una manera general, en qualsevol tipus de projecte (*esquema de finançament*).

Tot i això, hi ha determinats tipus de projectes (*esquemes de finançament*) destinats específicament a les PIME, amb un enfocament especial per a elles:

→ **Programa específic COOPERACIÓ: Projectes en col·laboració específics per a les PIME**

Són *projectes en col·laboració*, a desenvolupar dins dels diferents Temes del *Programa específic Cooperació*, que tracten matèries d'interès per a les PIME i en els quals cal que hi hagi una presència majoritària de PIME (generalment amb capacitat de tecnològica i de recerca) en el consorci, tot i que el coordinador del projecte no ha de ser necessàriament una d'elles.

Els resultats d'aquests projectes han de ser d'un interès clar per a les PIME europees.

La possibilitat de presentar aquest tipus de projectes vindrà clarament especificada en les diverses convocatòries dels diferents Temes del *Programa específic Cooperació*.

→ **Programa específic CAPACITATS: Projectes de recerca en benefici de les PIME i les associacions de PIME**

Són **projectes de recerca i desenvolupament tecnològic en els quals el gruix de la recerca va a càrrec d'universitats, centres de recerca o altres entitats (com ara PIME amb capacitat tecnològica), en benefici de PIME o associacions de PIME.**

Aquests projectes es plantegen, principalment, perquè les PIME i les agrupacions de PIME (que no tinguin capacitat tecnològica o que tinguin una capacitat limitada) puguin resoldre les seves necessitats d'innovació tot encarregant a terceres parts la recerca necessària.

La temàtica o el camp de recerca d'aquests projectes no està limitada. En aquests projectes es podran abordar:

- Temes d'interès en sectors d'activitat dominats per PIME amb capacitats i necessitats d'innovació, però que comptin amb recursos específics limitats.
- Temàtiques que per la seva naturalesa o entitat no puguin restar enquadrades en els Temes del *Programa específic Cooperació*.

En aquests projectes, les entitats que participen desenvolupant el gros de les activitats d'R+D ("Executants d'R+D") rebran de les PIME (i/o altres empreses/usuaris del projecte) fins al 100% dels costos derivats de les seves activitats d'R+D en el projecte.

A canvi, els propietaris dels resultats del projecte són únicament les PIME o les associacions de PIME involucrades en el projecte en qüestió.

Tot i això, es pot arribar a un acord entre les PIME (o associacions de PIME) i els executants d'R+D sobre el finançament rebut i els drets de propietat sobre resultats del projecte, de manera que un executant d'R+D pot no rebre el 100% dels seus costos a canvi d'obtenir certs drets de propietat o explotació sobre els resultats. Totes aquestes consideracions hauran de reflectir-se en l'acord de consorci corresponent.

En tot cas, una vegada definides les activitats de tots els socis la CE proposarà un finançament global per al projecte en el seu conjunt (la distribució del finançament entre els socis es farà de conformitat amb allò que s'estableix a l'acord de consorci), que no excedirà del 110% dels costos d'R+D subcontractats als "Executants d'R+D".

Els projectes de recerca en benefici de les PIME o associacions de les PIME poden ser de dos tipus: "Projectes de recerca en benefici de les PIME" (Projectes CRAFT en anteriors Programes Marc) i "Projectes de recerca en benefici de les associacions de PIME".

■ **Projectes de recerca per a PIME (CRAFT en PM anteriors)**

Es tracta de projectes d'un termini relativament curt que podran abordar qualsevol tema o camp de recerca basant-se en les necessitats o problemes específics de les PIME afectades.

Cal que els resultats d'aquests projectes tinguin un clar potencial d'explotació per part de les PIME involucrades.

Generalitats

- **Objectiu:** resoldre necessitats o problemes tecnològics específics comuns o complementaris de PIME de diferents països.
- **Projectes centrats en les PIME que no comptin amb els adequats mitjans d'R+D.**
- **Temàtica o camp de recerca:** qualsevol.
- **Les activitats d'R+D són executades, totalment o parcial per terceres parts** (també socis del projecte): "Executants d'R+D".
- **Pressupost:** de 0,5 a 1,5 milions d'euros (quantitats orientatives).
- **Durada:** d'1 a 2 anys.
- **Propietat dels resultats:** en principi seran les PIME les propietàries dels coneixements i resultats, tret del cas que acordin compartir els drets de propietat intel·lectual amb els agents d'R+D que generin el coneixement.

Participants

El consorci d'aquest tipus de projectes ha d'estar compost per:

- **PIME:** com a mínim tres PIME independents, cadascuna d'elles establerta en un Estat membre de la Unió Europea, Candidat o Estat Associat diferent. (Vegeu l'apartat anterior: *Quin tipus d'empresa es considera PIME dins del 7è PM?* En aquesta mateixa secció 6.1 *Oportunitats per a les PIME*)
- **Executants d'R+D:** com a mínim dos executants d'R+D independents de qualsevol altre participant en el projecte.

Adicionalment poden participar-hi **altres empreses i usuaris finals**, que són entitats interessades en els problemes científics i tecnològics als quals dona resposta el projecte, que poden participar-hi amb alguna contribució particular i sense ocupar un paper dominant.


Figura 6. Tipus de participants en un projecte de recerca per a PIME.

■ Projectes de recerca per a associacions de PIME

En aquests projectes la investigació és executada per terceres parts (també socis del projecte) per a associacions sectorials o agrupacions industrials que hagin expressat i detectat necessitats de recerca comunes o complementàries per a un gran nombre de PIME de sectors industrials o segments de la cadena de valor determinats en l'àmbit europeu.

Generalitats

- **Objectiu:** millorar el nivell de competitivitat general de grans col·lectius de PIME i contribuir a millorar la base tecnològica europea general de sectors industrials determinats.
- **Projectes de més ampli abast que els projectes de recerca en benefici de les PIME.** Exemples:
 - Investigació prenormativa.

- Problemes tecnològics relacionats amb el desenvolupament i la implementació de normes i estàndards, especialment en àrees com la salut, la seguretat i la protecció mediambiental.
- Desenvolupament d'eines tecnològiques.
- Problemes tecnològics de sectors industrials que no poden resoldre's a través de projectes de recerca en benefici de les PIME.
- **Temàtica o camp de recerca: qualsevol.**
- **Les activitats d'R+D són realitzades de forma total o parcial per tercers (també socis del projecte): "Executants d'R+D".**
- **Pressupost: d'1,5 a 4 milions d'euros (quantitats orientatives).**
- **Durada: de 2 a 3 anys.**
- **Propietat sobre resultats:** en principi seran les associacions de PIME les propietàries dels coneixements i resultats, tret del cas que acordin compartir els drets de propietat intel·lectual amb els agents d'R+D que generin el coneixement.

Participants

Cal que el consorci d'aquest tipus de projectes estigui compost per:

- **Associacions/agrupacions de PIME:**
 - com a mínim tres associacions/agrupacions de PIME independents, cadascuna d'elles establerta en un Estat Membre de la Unió Europea, Candidat o Estat Associat diferent o bé...
 - ... una associació/agrupació de PIME europea establerta en un Estat membre de la Unió Europea, Candidat o Estat Associat, de conformitat amb la llei del país i composta, com a mínim, per dues entitats jurídiques independents, cadascuna d'elles establerta en un Estat Membre de la Unió Europea, Candidat o Estat Associat diferent.
- **Executants d'R+D:** com a mínim dos executants d'R+D independents de qualsevol altre participant en el projecte.
- **Altres empreses i usuaris finals (incloses PIME):** addicionalment, en aquesta categoria poden participar entitats, independents de qualsevol altre participant, interessades en els problemes científics i tecnològics a què dona resposta el projecte, les quals poden participar en el projecte amb alguna contribució particular però sense arribar a ocupar-hi un paper dominant. No obstant això, **és requisit indispensable la participació en el projecte, en aquesta categoria, d'un nombre reduït de PIME (entre dues i cinc)** independents de qualsevol altre participant, a fi d'assegurar la utilitat dels resultats per a les PIME en general. Aquestes PIME participaran en activitats de validació, assimilació, formació i difusió del projecte, però no pas en activitats de recerca.


(*) Tot i que la participació d'entitats en la categoria d'"altres empreses i usuaris finals" és, en general, opcional, és requisit indispensable la participació sota aquesta categoria d'un grup reduït de PIME (de 2 a 5) a fi d'assegurar la utilitat dels resultats per a les PIME.

Figura 7. Tipus de participants en un projecte de recerca per a associacions de PIME

La figura següent inclou un quadre amb els principals punts de diferència a nivell general entre els projectes de recerca per a PIME i els projectes de recerca per a associacions de PIME.

	Inv. per a PIME	Inv. per a associacions de PIME
Proponents	PIME	Associacions/agrupacions industrials
Dimensions del projecte	Petit/Mitjà	Mitjà/Gran
Durada projecte (*)	D'1 a 2 anys	De 2 a 3 anys
Beneficiaris	PIME proponentes	Sector(s) Sencer(s)
Propietaris de DPI (**)	PIME	Proponents: Asoc./agrup. industrials
Difusió de resultats	Limitada	Extensa
Activitats de formació i demostració	Possible	Obligatòries
Cost del projecte (*)	De 0,5 a 1,5 milions d'euros	D'1,5 a 4 milions d'euros

(*) Dades orientatives

(**) Per defecte, llevat d'acord previ amb els executants d'R+D.

Figura 8. Principals diferències generals entre Projectes de recerca per a PIME i projectes de recerca per a les associacions de PIME.

Quins beneficis pot obtenir una PIME amb la seva participació en el 7è PM?

Els principals beneficis que pot obtenir una PIME per participar en el 7è PM són:

- Increment de la competitivitat
- Col·laboració amb entitats d'altres països i en xarxes internacionals
- Internacionalització d'estratègies i mercats
- Compartir riscos en les activitats de recerca i desenvolupament tecnològic
- Accés a informació privilegiada a dins l'àmbit europeu i a nous coneixements
- Renovació tecnològica
- Millora de la imatge de l'entitat: visibilitat i prestigi
- Finançament (subvenció) per a les activitats de recerca, desenvolupament tecnològic i demostració
- Possibilitat de fer front a problemes científics i industrials actuals, cada vegada més complexos i més interrelacionats
- Obertura a nous mercats

Les raons per les quals les PIME europees haurien de participar en el 7è Programa Marc són les següents:

- Per **entrar a formar part de l'Espai Europeu de recerca (EER)**, que és l'única resposta lògica a les tendències globals econòmiques.
- Per poder **innovar i seguir sent competitives** en l'imparable procés de globalització, a resultes del qual el món convergeix ràpidament cap a una única economia, fet que afecta empreses de tota mena i grandària.
- Per **constituir agrupacions sòlides que desenvolupin recerca i treball en xarxa a través de relacions i llaços transnacionals**.
- Per poder fer front **als problemes científics i industrials actuals**, cada cop més complexos i interrelacionats.

La PIME participant en un projecte del 7è PM té algun tipus de dret de la propietat sobre els seus resultats?

D'una manera general els propietaris dels coneixements i els resultats generats en el decurs d'un projecte del 7è PM seran els participants que hagin executat el treball del qual se'n deriven els coneixements/resultats, tret que s'acordi altra cosa. En aquest sentit, **si la PIME ha participat en la generació de determinats coneixements o resultats, en serà la titular, ja sigui de forma individual o conjunta segons sigui o no possible determinar-ne la part del treball del qual se'n deriven els coneixements i els resultats.**

En el cas de les accions de recerca en benefici de les PIME, en principi seran aquestes les propietàries dels coneixements i resultats, tret que acordin compartir els drets de propietat intel·lectual amb els agents d'R+D que generin el coneixement.

Què ha de fer una PIME per participar en el 7è PM? Amb quines ajudes compta?

Qualsevol PIME que tingui interès a participar en el 7è PM pot llegir aquesta guia i/o posar-se en contacte amb CDTI (7pm@cdti.es) i amb els diferents serveis gratuïts de suport i assessorament que existeixen específicament per a PIME, entre ells la Xarxa pymERA (www.pymera.org), detallats a l'Annex II d'aquesta guia.

▶ 7. Què són les plataformes tecnològiques europees?

Les plataformes tecnològiques (PT) (*Technology Platforms – TP*) són agrupacions d'entitats europees interessades en un sector concret, liderades per la indústria amb l'objectiu de definir una agenda estratègica de recerca (SRA per les seves sigles angleses) sobre temes estratègicament importants i amb una gran rellevància social en els quals assolir els objectius europeus de creixement, competitivitat i sostenibilitat segons els avanços tecnològics i de recerca a mig i llarg termini.

Les plataformes tecnològiques ocupen un paper fonamental en l'estructuració de l'àrea de recerca europea, ja que reuneixen els diferents agents implicats en un camp per definir i implementar l'agenda estratègica de recerca. Les seves propostes han permès que el disseny del 7è Programa Marc per a la Investigació s'ajusti a les necessitats de la Indústria.

A l'Annex III. *Les Plataformes Tecnològiques*, s'inclou més informació sobre elles i sobre les dades bàsiques de les existents a nivell europeu i a escala nacional.


El procés de participació. Ajudes i serveis disponibles.


PART II


1. Detecció de l'oportunitat de participació

Com a pas previ a la participació d'una entitat en un projecte financiable dins del 7è PM, és necessària la detecció de l'oportunitat de participar per part d'aquesta entitat. Pel que fa a això, d'una manera general, pot donar-se una de les dues situacions següents:

a) IDEA PRÒPIA: l'entitat té una idea pròpia. En aquest cas, l'entitat ha de plantejar-se l'interès i la capacitat de coordinar la proposta corresponent (vegeu secció 3.2.2. *Maneres de participar en un consorci, de la Part I d'aquesta guia*), per determinar el seu paper com a coordinador, o bé com a soci. En aquest cas haurà de buscar una altra entitat amb capacitat i interès per coordinar el projecte. En qualsevol cas, és imprescindible que aquesta entitat es mantingui dins del grup de gestió del consorci, per no perdre mai un cert control sobre la seva idea original.

b) IDEA EXTERNA: l'entitat pot conèixer una determinada idea de projecte del seu interès coordinada per una tercera part. Novament, caldrà que l'entitat es plantegi la seva capacitat potencial per participar com a soci de la proposta.

Hi ha diversos mecanismes per conèixer possibles propostes coordinades per terceres parts, amb intenció d'incorporar socis a la proposta (recerques de socis). A més dels possibles contactes previs establerts per l'entitat, aquesta pot estar al corrent de les recerques de socis per a propostes en temes del seu interès a través de diverses fonts, com ara la mateixa pàgina web del 7è PM, els Punts de Contacte Nacional per als *Programes específics* (vegeu l'Annex VI), d'altres punts d'informació a escala regional i diferents xarxes existents dins l'àmbit nacional i europeu. (Vegeu l'Annex II. Serveis de suport i ajudes)

En ambdós casos és imprescindible estudiar si la idea encaixa o no com a proposta de projecte en el 7è PM i sota quin esquema de finançament (Vegeu secció 3. *Generació de la idea, de la Part II d'aquesta guia*).

Ambdues situacions queden reflectides tot seguit com a *opció a)* i *opció b)* en la Figura 9. *Principals passos que cal seguir en la preparació d'una proposta.*

2. Principals passos que cal seguir en la preparació d'una proposta

El procés de participació en el 7è PM segueix una seqüència de passos que, d'una manera general, se succeeixen tal com, a tall d'esquema, s'exposa a la Figura 9. Sobre aquests passos s'ofereix informació detallada a les seccions successives d'aquesta guia.


Figura 9. Principals passos a seguir en la preparació d'una proposta.

▶ 3. Generació de la idea

3.1 CONSIDERACIONS PRÈVIES. DISPONIBILITAT I COMPROMÍS

En primer lloc, abans de començar a desenvolupar una idea concreta i preparar una proposta per al 7è PM, **és fonamental que el participant en qüestió sigui conscient de tot allò que un projecte europeu suposa:**

- Estar disposats a comprometre el temps i els recursos necessaris per al correcte desenvolupament del projecte, des de la fase de la proposta fins a la seva finalització, i actuar amb agilitat per a la realització dels tràmits oportuns.
- Assumir (i compartir) amb els altres socis del projecte riscos derivats de la pròpia execució.
- Treballar en xarxa i compartir coneixements en un consorci europeu, que, per tant, no és el lloc ideal per al desenvolupament de projectes amb una alta càrrega de confidencialitat o que permetin un important avantatge competitiu, tret que se'n permeti l'execució en solitari (*Programa específic Idees*).
- Acceptar el fet que l'idioma de treball en el 7è PM és l'anglès.

En aquesta situació, una vegada considerada una idea de projecte a partir d'una necessitat o oportunitat detectada, cal planificar-se **algunes qüestions generals per tal de verificar que la idea pot considerar-se dins el 7è PM:**

- Ha de tractar-se d'una **idea excel·lent i innovadora** i que aportí un valor afegit a escala europea.
- Ha d'estar **justificada la dimensió i/o la col·laboració transnacional** del projecte.
- Ha de contribuir a la solució d'algun problema i/o **respondre a alguna necessitat de millora existent en l'àmbit europeu** i no solament de la seva entitat o àrea local, regional o nacional.
- Ha de **respectar els principis ètics fonamentals**, entre ells aquells que es recullen a la Carta dels Drets Fonamentals de la Unió Europea.
- En el cas d'idees que impliquin una possible *cooperació internacional* amb tercers països, també caldrà considerar, segons el cas, problemes concrets de tercers països o de caràcter mundial.

En el cas que la idea estigui en línia amb les qüestions exposades anteriorment, **cal definir clarament els objectius principals i resultats esperats del possible projecte**

i elaborar-ne un resum molt breu (1 pàgina aproximadament) **abans d'abordar els passos següents de l'elaboració de la proposta, la qual cosa serà particularment útil per realitzar la consulta preliminar sobre la idea a experts externs** (vegeu, tot seguit, la secció 3.4. Consulta preliminar sobre la idea a experts externs) i per a la recerca de socis (vegeu la secció 4.2. Recerca de socis).

3.2. EL PROGRAMA DE TREBALL: ENCAIXA LA MEVA IDEA EN EL 7È PM?

El programa de treball (*work programme*) és un document que conté els objectius detallats i les prioritats d'R+DT i demostració, que s'executaran dins de cada *Programa específic*, així com el calendari de convocatòries (*Road Map*).

Per poder presentar la idea com a projecte/acció del 7è PM, és fonamental identificar l'àrea i la línia a la qual més s'ajusta, tot comprovant que té cabuda en elles i que és conforme amb els documents que s'hi plantejen.

Per a tal finalitat, cal consultar el programa de treball corresponent, així com les convocatòries pertinents (<http://cordis.europa.eu/fp7/calls/>), en el cas que es disposi d'informació sobre les darreres en el moment de la consulta.

Per a aquesta anàlisi, el sol·licitant pot comptar amb el suport de CDTI i d'altres Punts de Contacte Nacional (NCP), així com amb els serveis d'ajuda existents a la seva comunitat autònoma (Vegeu Annex II).

3.3 REQUISITS D'UNA IDEA DE PROJECTE PER OBTENIR FINANÇAMENT EN EL 7È PM

Un cop s'ha comprovat que la idea encaixa en algun Programa específic i/o línia d'actuació del 7è PM, cal tenir en compte els següents **requisits generals que ha de complir un projecte perquè pugui obtenir finançament en el 7è PM:**

- Ha de tractar-se d'una idea excel·lent i innovadora que aportí un valor afegit a escala europea i **que contribueixi a la solució d'algun problema o necessitat de millora existent en l'àmbit europeu** i no solament d'una entitat o àrea local, regional o nacional.
- Ha de **respectar els principis ètics fonamentals**, entre ells aquells que es recullen a la Carta dels Drets Fonamentals de la Unió Europea.

>>

- **D'una manera general**, cal que es tracti d'un projecte **que compti amb la participació d'almenys tres entitats jurídiques independents de 3 països diferents**, tot i que, en la pràctica, els consorcis es constitueixen amb un nombre més elevat de socis, que dependrà de l'*esquema de finançament* (modalitat d'acció o projecte).
- El pressupost **global pot estar entre 0,5 i diversos milions d'euros**, depenent de l'abast de les activitats.
- La **durada del projecte pot anar, de manera general, d'1 a 5 anys**, depenent de l'abast de les activitats.

En cap cas no es finançaran a càrrec del 7è PM activitats de recerca orientades a la clonació humana, a la modificació hereditària del genoma humà o a la producció d'embrions humans únicament per a l'obtenció de cèl·lules mare.

D'altra banda, la investigació sobre cèl·lules mare humanes podrà finançar-se depenent tant del contingut de la proposta científica com del marc jurídic dels Estats Membres corresponents.

3.4. CONSULTA PRELIMINAR SOBRE LA IDEA A EXPERTS EXTERNS

Una vegada definides l'àrea i línia de recerca del projecte, així com el seu esquema de finançament, **és recomanable posar-se en contacte amb CDTI, representant nacional del 7è PM, a més d'altres Punts de Contacte Nacional (NCP) i altre tipus d'entitats regionals expertes en el programa, per dur a terme una consulta preliminar sobre la idea de projecte i comprovar que realment té cabuda en el 7è PM** i que la línia d'actuació identificada és aquella a la qual s'ajusta.

D'altra banda, és igualment recomanable posar-se en contacte amb els responsables corresponents de la Comissió Europea per tal de presentar-los la idea de projecte que es vol presentar, mostrar-se-la com a atractiva i obtenir-ne una primera opinió per part seva.

A tal efecte, s'ha de generar un petit resum dels objectius i metodologia del projecte a presentar, eliminant tots els detalls que poguessin resultar confidencials o aportar algun avantatge competitiu, de tal manera que pugui utilitzar-se de forma segura fins i tot per a les fases posteriors de recerca de socis.

4. El consorci

Com ja s'ha comentat en seccions anteriors d'aquesta guia, la major part de les activitats del 7è PM es desenvolupen mitjançant projectes en consorci.

D'una manera general, cal que els projectes siguin executats per consorcis que comptin amb un nombre mínim de **tres entitats jurídiques independents, cadascuna d'elles establerta en un Estat Membre de la Unió Europea o Estat Associat diferent**.

En qualsevol cas, els *Programes específics*, els programes de treball i les convocatòries de propostes poden establir condicions suplementàries sobre el nombre mínim de participants requerit, així com el tipus de participant i el seu lloc d'establiment, segons la naturalesa del projecte i els objectius de l'activitat, especificant les excepcions (si n'hi hagués) a les normes generals.

Per tant, **la presentació d'una proposta requereix, en primer lloc, definir amb quin tipus de socis ens disposem a treballar i, a continuació, cercar-los. Aquests perfils, juntament amb el resum del projecte, tindran una importància clau de cara a la formació del consorci.**

Així mateix, un cop identificats els possibles socis per al projecte, caldrà analitzar-ne la idoneïtat per hi participar-hi, la disponibilitat de recursos i el grau de compromís amb el projecte.

Igualment, caldrà analitzar el valor aportat al projecte i revisar els objectius del projecte en cas que, després de la incorporació dels socis, se n'hagi considerat alguna modificació. La proposta estarà en un procés de

revisió contínua.

Finalment, cal tenir en compte que la participació de tots els socis ha d'estar justificada i necessària per al desenvolupament del projecte, així com també el pes, la distribució geogràfica i al pressupost.

4.1. FORMACIÓ DEL CONSORCI. DEFINICIÓ DE PERFILS

Per començar a formar el consorci d'un projecte, cal que la idea hagi arribat a un cert grau de desenvolupament i que, a més dels objectius, s'hagin identificat les fites, etapes, activitats i resultats principals del projecte en qüestió.

En alguns casos, la idea de projecte és generada per un grup reduït d'entitats que formaran part del consorci (possiblement partint de col·laboracions anteriors en altres projectes d'R+DT i demostració, dins o fora del Programa Marc). Aquest grup podrà ser ampliat a través de recerques de socis.

Abans de portar a terme la recerca de socis per al projecte, és imprescindible definir el perfil que aquests han de tenir segons el rol i les activitats que hagin d'ocupar-hi (per exemple: tipus d'entitat, experiència particular, infraestructures disponibles, país d'establiment, etc.).

Tanmateix, han de tenir-se en compte les condicions mínimes


de consorci específiques establertes en els programes de treball i les convocatòries.

4.2. RECERCA DE SOCIS

Un cop definits els perfils que han de tenir els socis que necessitem per al projecte, estem preparats per llançar-ne la recerca.

→ **En el moment de llançar la recerca de socis cal, òbviament, oferir informació sobre el projecte.** Bàsicament:

- **Un resum amb els objectius i les principals activitats del projecte.**

És aconsellable que aquest resum sigui clar, per bé que concís, per no donar massa “pistes” a potencials competidors. Un cop establert el contacte amb entitats que hagin mostrat interès a participar-hi, la informació a compartir podrà més detallada.

- **Activitats que s'espera que dugui a terme dins del projecte el soci que es busca.**
- **Àrea del 7è PM on s'enmarca el projecte o acció.**
- **Tipus d'esquema de finançament** (modalitat de projecte) escollit.

→ Igualment, **caldrà donar informació sobre la convocatòria a la qual es vol presentar el projecte i sobre la data límit de tancament, sempre que aquesta informació estigui disponible.**

→ D'altra banda, **caldrà sol·licitar determinada informació als potencials socis.** Bàsicament:

- Descripció general de l'entitat
- Experiència relacionada amb el tema del projecte
- Capacitat per desenvolupar les activitats especificades
- Persona de contacte per al projecte

4.2.1. Com trobar socis per a un projecte?

Hi ha **diverses maneres formes de trobar socis** per a un projecte:

- Mitjançant els nostres mateixos contactes i les col·laboracions anteriors.
- Acudint a jornades d'informació (*info-days*) i treball específiques, tant a Brussel·les com dins del territori nacional.

>>

- Mitjançant la CDTI i d'altres punts de contacte nacional (NCP).
- Mitjançant les diferents entitats i xarxes de suport i assessorament per a la participació en el 7è PM.
- Mitjançant el servei de recerca de socis del portal web CORDIS (Servei d'informació Comunitària sobre R+D+i), o de la informació de projectes similars finançats anteriorment per la Comissió.
- Mitjançant l'Ideal-ist, la xarxa de Punts de Contacte Nacional del Tema 3 “Tecnologies de la informació i les comunicacions” (només per a projectes de tecnologies de la informació i les comunicacions).

En l'**Annex II** de la guia, es presenta un llistat d'entitats i xarxes que presten diferents **serveis d'informació, suport i assessorament sobre la participació en el Programa Marc.**

4.2.2. Com puc unir-me a un consorci en formació?

En primer lloc, **a través de CORDIS** és possible consultar directament les recerques de soci llançades per diferents entitats europees.

D'altra banda, **els Punts de Contacte Nacional (NCP), d'altres punts d'informació a nivell regional, així com diverses xarxes de suport i assessorament per a la participació en el 7è PM que hi ha dins l'àmbit nacional i europeu**, reben informació sobre possibles propostes coordinades per entitats, tant espanyoles com de la resta d'Europa, amb la intenció d'incorporar socis a la seva proposta (recerques de socis).

Aquests organismes solen disposar d'una base de dades d'empreses interessades a participar en el Programa Marc i s'hi posen en contacte amb elles quan reben recerques de socis que puguin ser d'interès per a aquestes empreses.

Per tant, és recomanable posar-se en contacte amb aquests organismes i expressar l'interès de participar-hi, a més d'informar-los sobre quines àrees del Programa Marc i quines línies d'R+DT són d'interès per a la nostra entitat.

En l'**Annex II** de la guia, es presenta un llistat d'entitats i xarxes que presten diferents **serveis d'informació, suport i assessorament sobre la participació en el Programa Marc.**

4.2.3. I a un projecte en marxa?

De manera particular, alguns projectes en col·laboració a gran escala (projectes integrats en l'anterior Programa Marc), poden llançar alguna convocatòria específica al llarg del desenvolupament del projecte, a fi d'incorporar-hi alguna o algunes entitats per ocupar alguna activitat específica. Aquestes convocatòries

es coneixen com convocatòries competitives (*competitive calls*) i la seva particularitat és que, un cop acceptat pel consorci, el nou membre no ha de superar cap altra avaluació per part de la CE abans d'accedir al finançament reservat.

Aquestes convocatòries o recerques de soci específiques solen publicar-se en el portal CORDIS i en la pàgina web del projecte en qüestió, tot i que, normalment, els *Punts de Contacte Nacional*, d'altres punts d'informació en l'àmbit regional i determinades entitats i xarxes expertes de suport a la participació en el Programa Marc se'n fan ressò i poden informar-ne a qualsevol entitat potencialment interessada (vegeu l'**Annex II**).

4.3. L'ACORD DE CONFIDENCIALITAT

En general, és recomanable establir un acord de confidencialitat entre els participants en una proposta per tal de protegir d'alguna manera tant la idea de projecte com la possible informació confidencial que hagin de compartir entre ells per tal de desenvolupar-ne els continguts. El principal objectiu d'aquest acord és evitar el naixement de possibles propostes competidores en el si del consorci.

En qualsevol cas, l'establiment d'aquest acord serà decisió dels mateixos participants i, en particular, del generador de la idea, depenent en gran mesura de l'abast i la rellevància del projecte.

5. Elaboració i presentació de la proposta

Com ja s'ha indicat anteriorment en diverses ocasions, **per elaborar una proposta per al 7è PM és imprescindible identificar l'àrea i la línia a la qual millor s'ajusti la nostra proposta, així com la convocatòria específica per a ella i els esquemes de finançament disponibles.**

Així mateix, **és requisit indispensable llegir detingudament la documentació disponible per a aquesta convocatòria** (vegeu tot seguit la secció 5.2. *Documentació essencial per elaborar una proposta. On trobar-la?*), i seguir totes les indicacions, utilitzant exclusivament els formularis que s'hi proporcionen.

Cal establir un pla de treball tot incloent la redacció i la recollida d'informació administrativa de tots els socis. En aquest pla de treball s'establiran les tasques i responsabilitats dels participants pel que fa a la redacció de la proposta, així com les dates límit per al lliurament i la posada en comú de la informació i, si es considera necessari per part del consorci, s'establiran les reunions que cal fer abans del lliurament de la proposta.

El procés d'elaboració d'una proposta pot tenir una durada molt variable en funció, principalment, de la complexitat del projecte i del nombre de socis involucrats. Aquest procés queda reflectit més endavant a la *Figura 10. Calendari de treball en la preparació d'una proposta, dintre de la secció 5.8. Calendari de treball en la preparació d'una proposta*, de la Part II de la guia.

Un fet molt important que cal tenir en compte és la competència que hi ha actualment en el Programa Marc i l'elevada qualitat de les propostes presentades. Per tant, és gairebé imprescindible escriure la proposta intentant que aquesta sigui excel·lent respecte a tots els criteris d'avaluació, i no només pel que fa als més importants. Per tenir èxit en el 7è PM, és molt important redactar la proposta de la manera més completa possible, sense deixar de ser concisa, sense debilitats que puguin perjudicar-la davant d'altres propostes. És a dir, que en el moment de redactar-la, cal tenir com a objectiu que sigui una de les millors i no simplement que superi l'avaluació.

Finalment, **cal tenir present que l'idioma a utilitzar en la redacció de la proposta és l'anglès.** Les propostes han d'estar redactades en un anglès continental, que ha de ser clar i correcte per tal de facilitar la tasca dels avaluadors. 


A l'**Annex II** es recull informació sobre totes aquelles entitats i xarxes existents que, dins l'àmbit nacional i europeu, que pres-ten serveis de suport i assessorament per participar i elaborar una proposta en el 7è PM.

Finalment, cal recordar que l'entitat ha d'estar disposada a invertir tots els recursos necessaris per a la preparació de la proposta, tant humans com econòmics, i que no seran reemborsables un cop finançat el projecte; tot i això, a la secció 5.9. *Ajudes a la preparació de propostes*, d'aquesta segona part de la guia, es facilita informació sobre les diferents ajudes existents de tipus tècnic i financer per a la preparació de propostes per al 7è PM.

5.1 L'IDIOMA DE TREBALL

Com ja s'ha esmentat en algunes seccions anteriors d'aquesta guia, l'idioma de treball en el 7è PM (com també d'anteriors Programes Marc) és l'anglès.

Per bé que es permet redactar i presentar les propostes en qualsevulla de les llengües oficials de la Unió Europea (amb obligació, però, d'incloure un resum o *abstract* en anglès), és molt recomanable redactar íntegrament la proposta en un anglès clar i correcte per, entre d'altres motius, per a:

- Permetre la col·laboració dels socis del projecte en l'elaboració de la proposta i que aquests en coneguin el contingut sense necessitat de traducció.
- No dificultar el procés d'avaluació de la proposta.

D'altra banda, cal tenir en compte que:

- La major part de la documentació del 7è Programa Marc es troba disponible únicament en anglès.
- Qualsevol tipus de comunicació i tràmit oficial amb la CE ha de fer-se en anglès (inclosa la negociació de l'acord de subvenció i aquest mateix).

- Els informes i els documents oficials sobre el projecte, hagin de lliurar-se o no a la CE, han de fer-se en anglès
- Atès el caràcter transnacional dels consorcis, l'idioma de treball i comunicació és l'anglès.

>>

5.2. DOCUMENTACIÓ ESSENCIAL PER ELABORAR UNA PROPOSTA. ON TROBAR-LA?

Els **documents essencials** i de lectura obligatòria per a l'elaboració d'una proposta són els següents:

- **Programa de treball (*Work Programme – WP*):** conté els objectius detallats i les prioritats d'R+D i demostració que s'executaran dins de cada *Programa específic*, així com el calendari de convocatòries (*Road Map*).
- **Convocatòria (*Call for proposal*):** Text legal pel qual s'emplaça a la presentació de propostes tot oferint informació sobre les línies de recerca del *Programa específic* corresponent obertes i els pressupostos associats, requisits mínims per participar-hi, terminis de presentació, modalitats de presentació (fases, tipus de projecte, etc.). Informació sobre les convocatòries en <http://cordis.europa.eu/fp7/calls>
- **Guia del sol·licitant (*Guide for applicants*):** Document mitjançant el qual la Comissió Europea proporciona normes bàsiques, instruccions i informació específiques, així com també formularis per a la redacció i la presentació de la proposta. Aquesta guia serà diferent per a cada *esquema de finançament* i convocatòria específics, i, com a novetat en el 7è PM, inclourà informació sobre el procediment i els criteris d'avaluació aplicables (“*Guia i notes per als avaluadors*” en el 7è PM).
- **Guia financera (*Guide to Financial Issues*):** ofereix informació sobre els aspectes financers relacionats amb els projectes i altre tipus d'accions indirectes del 7è PM. Serà útil per a l'elaboració del pressupost de la proposta.

Un cop estudiat el programa *de treball* corresponent i després d'haver constatat que la idea de projecte hi té cabuda, és fonamental llegir detingudament el text de la **convocatòria** i seguir **la guia del sol·licitant al peu de la lletra** en la redacció de la proposta. En qualsevol cas, és fonamental parafrasejar adequadament aquests documents, sense copiar paràgrafs de forma indiscriminada. Igualment, el manual **d'avaluació** ens donarà informació sobre els criteris d'avaluació que se seguiran per avaluar les propostes, així com els pesos i els llindars de cada criteri, la qual cosa és essencial conèixer i tenir present en la redacció de la proposta si volem que aquesta sigui excel·lent respecte de tots aquests criteris, per tant, una de les millors propostes presentades.

També hi ha d'altres documents que cal tenir en compte:

- **Normes de participació** en el 7è PM (*Rules for participation*)
- **Model d'acord de subvenció (*Model Grant Agreement*).**


Tots aquests documents estan disponibles en el portal web CORDIS, en la pàgina web del 7è PM. Addicionalment, les convocatòries es publiquen en el Diari Oficial de la Unió Europea (DOUE) i les regles de participació en el 7è PM poden trobar-se també a EUR-LEX (el portal del Dret de la Unió Europea).

5.3. CONVOCATÒRIA

D'una manera general, **les propostes es presenten en resposta a convocatòries de propostes oficials de la Comissió Europea (*calls for proposals*), d'acord amb els procediments i dates límits que s'hi especifiquen.**

Les convocatòries són llançades per la Comissió Europea durant el període 2007-2013 d'acord amb els requisits establerts en els corresponents programes de treball i s'hi s'indiquen les línies concretes d'actuació a què es refereix aquesta convocatòria, així com el pressupost assignat i els tipus de projectes (*esquemes de*

finançament) que poden presentar-se per a cada línia de treball (poden variar els tipus de projecte segons la convocatòria).

Pot accedir-se a tota la informació sobre les convocatòries del 7è PM des de: <http://cordis.europa.eu/fp7/calls/>

Les dates límit de lliurament especificades en les convocatòries han de respectar-se rigorosament quan es presenta una proposta. En cas contrari la proposta no serà elegible i, per tant, no serà avaluada.

5.4. ESTRUCTURA D'UNA PROPOSTA

La gran majoria de les propostes dins el 7è PM, a l'igual que en anteriors Programes Marc, consten de dues parts: l'administrativa i econòmica (formularis), i la part tècnica.

→ Part A (informació administrativa i econòmica)

Compon per un **seguet de formularis (A1, A2 i A3), que poden trobar-se a la guia del sol·licitant i el sistema electrònic de presentació de propostes (EPSS)** (vegeu la secció 5.7.3. EPSS (*Electronic Proposal Submission System*), de la Part II d'aquesta guia).

Mitjançant aquests formularis s'ofereix informació general sobre la proposta (títol, acrònim, referència de la convocatòria a què es presenta, paraules clau, resum, etc.), informació sobre cadascun dels socis (tipus d'entitat, persona de contacte, etc.), així com un desglossament del pressupost per activitat i soci.

Dins de la informació general del projecte que cal facilitar en aquests formularis, s'hi troba un **breu resum del projecte (abstract), el qual ha de recollir d'una manera clara i concisa els objectius i resultats esperats**, així com les principals activitats que cal desenvolupar per tal d'aconseguir-los. **Aquest resum és de vital importància**, ja que és la primera informació que reben els avaluadors sobre el projecte i és el que primer jutjaran; de fet és el que utilitzarà la mateixa Comissió per assignar la proposta a uns avaluadors o uns altres.

→ Part B (informació tècnica i sobre la gestió del projecte)

Es tracta de la **memòria tècnica i de gestió del projecte. Ha de seguir escrupolosament l'índex de continguts especificat a la guia del sol·licitant**, on s'indica tant el tipus d'informació que cal incloure com la longitud màxima recomanada per a cada secció. Tot i que el pressupost del projecte es descriu en un dels formularis de la *Part A*, en aquesta *Part B* es facilita informació detallada sobre la justificació d'aquest pressupost i la seva adequació als objectius i l'abast del projecte.

És en aquesta memòria tècnica on es descriuen les activitats que cal dur a terme en el projecte. Aquestes activitats han d'agrupar-se en el pla de treball per *paquets de treball (Work Package – WP)*, tot atenent a objectius comuns i resultats esperats de l'execució d'aquestes activitats, de tal manera que cadascun d'aquests *paquets de treball* ha de donar lloc a algun o alguns resultats concrets (intermedis o finals en

el projecte).

És en el moment de redactar aquesta part quan s'ha de parar una atenció especial als criteris d'avaluació de les propostes i donar resposta a totes aquelles qüestions que es plantejaran els avaluadors quan llegeixin la nostra proposta, per tal que sigui excel·lent respecte a tots els criteris d'avaluació considerats i que veurem més endavant.


5.5. CONSULTES A LA COMISSIÓ EUROPEA I A REPRESENTANTS NACIONALS

Com ja es va indicar en la secció 3.4. *Consulta preliminar sobre la idea a experts* externs d'aquesta Part II de la guia, **és una bona pràctica en el procés d'elaboració de propostes per al Programa Marc fer una consulta preliminar sobre la nostra idea de projecte, tant als representants nacionals del 7è PM, CDTI en el cas d'Espanya, com a la pròpia Comissió Europea, mitjançant els responsables corresponents en cada cas. De la mateixa manera, els Punts de Contacte Nacional (NCP) (vegeu Annex VI), les entitats regionals expertes en el Programa Marc, així com també les xarxes nacionals i europees d'aquest àmbit, poden servir en aquesta fase de suport (Vegeu l'Annex II).**

No obstant això, és molt recomanable mantenir-hi el contacte **durant tot el procés d'elaboració de la proposta** per tal d'obtenir, si és possible, algunes recomanacions específiques i assegurar-nos que la proposta està en línia amb les necessitats i les expectatives de la Comissió pel que fa als projectes presentats en la corresponent convocatòria, totes les quals no apareixen sempre d'una manera explícita en la documentació oficial relacionada amb el procés d'elaboració i presentació de propostes.

És especialment convenient aquest acostament envers la Comissió Europea en el cas de projectes de gran abast i envergadura com ara *Xarxes d'Excel·lència i Projectes en col·laboració* de gran abast (Projectes Integrats en l'anterior Programa Marc), de manera que tinguin concixement de la seva preparació i n'esperin la tramesa a una determinada convocatòria. L'orientació de la CE en aquests casos pot resultar fonamental.


5.6. RECOMANACIONS PER A L'ELABORACIÓ D'UNA PROPOSTA

A continuació es detalla tot un seguit de **recomanacions importants que cal seguir durant l'elaboració d'una proposta per al 7è PM:**

- **Llegir i entendre tota la documentació** necessària: la idea ha d'encaixar.
- Seguir al peu de la lletra les instruccions de la **Guia del Sol·licitant**.
- Redactar la proposta pensant **com serem avaluats** (llenguatge, àrea, criteris d'avaluació, etc.) i en les particularitats i **característiques de la línia** amb què encaixa la nostra proposta.
- **Cuidar el llenguatge:** parafrasejar adequadament *programes de treball*, *guia d'avaluadors*, altres documents de referència, etc.
- **Facilitar el treball a l'avaluador:** presentar la informació d'una manera concisa i en un format intel·ligible (estructura, índex, grandària de lletra, figures, taules, etc.), per tal que els punts clau puguin ser trobats de forma ràpida i clara. La proposta ha de ser completa, però concisa i clara alhora. Cal que es puguin identificar clarament i immediatament tots els objectius del projecte i la manera d'arribar-hi.

Així mateix, cal que les propostes estiguin redactades en un **anglès continental, clar i correcte**, per tal de facilitar la tasca dels avaluadors.

- Cal oferir una presentació excel·lent: **claredat i qualitat, NO pas quantitat**.
- En redactar el document, cal pensar a **donar resposta a totes les qüestions que es plantejaran els avaluadors** en el moment de llegir la nostra proposta, de manera que aquesta sigui excel·lent respecte a tots els criteris d'avaluació considerats.

El manual i els criteris d'avaluació ens donaran una idea dels punts més importants que consideraran els avaluadors i ens poden servir per fer una **autoavaluació** de la nostra proposta.

També es recomana acudir a les entitats i les xarxes de suport existents per tal de fer una **preavaluació externa** de la proposta.

- La redacció de la proposta cal que sigui com més completa millor, per tal que no mostri debilitats que puguin perjudicar-la davant d'altres propostes, i intentar que **sigui una de les millors i no només que, simplement, superi l'avaluació**.
- **Repassar la proposta** un cop estigui acabada per assegurar-nos que no presenta contradiccions ni incoherències evidents que puguin provocar-ne la desqualificació.
- Assegurar-se de **complir tots els requisits d'elegibilitat** que s'especifiquen a la Guia del sol·licitant.

Així mateix, en el moment de preparar una proposta per al 7è PM, cal prestar **una atenció especial als aspectes següents:**

- **La definició dels objectius del projecte**, els quals han de ser concrets, mesurables i realistes, i han prou rellevància com per contribuir a assolir els objectius del *Programa específic* que es tracti.
- L'excel·lència **científica i tecnològica i la innovació** del projecte ha de quedar clara al llarg de tota la proposta i s'han d'explicar detalladament els problemes que aborda i que el projecte es proposa solucionar.
- L'adequada justificació del **valor afegit per a la Unió Europea** i de l'impacte socioeconòmic del projecte.
- **El pla d'ús, l'explotació i la difusió de coneixements i resultats**, el potencial del consorci de promoció de la innovació i la seva habilitat per gestionar els assumptes relacionats amb la **protecció de la propietat intel·lectual**.

Caldrà que els sol·licitants especifiquin clarament en la proposta la manera en què el consorci pretén dur a terme l'explotació dels resultats esperats.

- **La capacitat del consorci per desenvolupar el projecte amb èxit**, expressada en termes de recursos, experiència dels socis i d'idoneïtat de l'estructura de gestió proposada per a l'escala i objectius del projecte. Caldrà incloure-hi una descripció breu, però suficient, de tots els socis, i definir una distribució clara de tasques i responsabilitats, tot justificant la participació de cadascun d'ells.
- El resum **del projecte**. És una de les parts més importants de la proposta, ja que és la part que primer jutjarà l'avaluador.
- El pressupost **del projecte**: hi ha d'haver consonància entre els mitjans que es comprometran en el projecte i els objectius que s'hi pretenen assolir.
- Els **aspectes ètics**: totes les activitats de recerca, desenvolupament tecnològic i demostració han de respectar els principis ètics fonamentals, inclosos els que es reflecteixen en el Tractat de la Unió Europea i a la "Carta de drets fonamentals de la Unió Europea".

La preparació d'una proposta comporta força temps i esforç, però és imprescindible preveure un temps addicional per comprovar, un cop conclosa la redacció, que s'han complert els requisits mínims del programa, els quals queden definits en el programa de treball i la convocatòria.

5.7. PRESENTACIÓ D'UNA PROPOSTA

Abans de procedir a la presentació d'una proposta, hem d'assegurar-nos que compleix tots els requisits d'elegibilitat que es detallen a la *guia del sol·licitant*. Els principals **requisits bàsics** són els següents:


- La **data/hora de recepció de la proposta per part de la Comissió Europea** ha de ser anterior a la data de tancament de la convocatòria.
- **Enviament electrònic** de la proposta mitjançant el **EPSS** (*Electronic Proposal Submission System*).
- El **consorci** està format per, com a mínim, el nombre mínim i el tipus de participants indicat.
- El tipus d'esquema **de finançament** està contemplat en la convocatòria dins de la línia a la qual es presenta la proposta.
- La proposta **està completa**: no cal que no hi manqui cap formulari (administratiu i de descripció tècnica).
- La part B de la proposta ha de ser remesa en format PDF.
- Tal com indica la *guia del sol·licitant*, és obligatori que la **numeració i l'acrònim** figurin en TOTES les pàgines de la Part B de la proposta.
- D'altres (per exemple: nombre màxim de pàgines, límit pressupostari, etc.)

En relació amb la presentació de la proposta, cal destacar dos aspectes: **el procediment de presentació i la modalitat de tramesa** de la proposta. Es detallen tot seguit.

5.7.1. Procediment de presentació

Hi ha dos procediments de presentació de la proposta, segons el procés d'avaluació que correspongui:

→ Presentació (i avaluació) en una fase

Segons aquest procediment, el document que es presenta és la proposta completa, amb tota la informació i els detalls necessaris i requerits.

→ Presentació (i avaluació) en dues fases

Segons aquest procediment de presentació, la proposta es presenta en dues etapes:

- **Primera fase**: es presenta una proposta curta (10-20 pàgines aproximadament, però això depèn d'allò que s'especifica en el text de la convocatòria) tot atenent a un nombre limitat de criteris d'avaluació.

Només els sol·licitants les propostes dels quals superin aquesta primera fase seran convidats a enviar una proposta completa a la **segona fase d'avaluació**.

- **Segona fase**: es presenta la proposta completa amb tota la informació i els detalls necessaris i requerits.

Aquesta modalitat de presentació en dues fases serà aplicada per la Comissió Europea en molts casos. Per exemple, serà la modalitat de presentació que s'aplicarà quan es preveu un nombre de sol·licituds (propostes) molt superior al nombre de propostes que poden seleccionar-se, per a projectes de gran envergadura i per limitar els costos de preparació de propostes que és possible que no rebin finançament.

El procediment de presentació s'especificarà en cada ocasió a la convocatòria corresponent.

5.7.2. Modalitat de tramesa

Normalment la modalitat de presentació de propostes per al 7è PM serà electrònica, mitjançant l'EPSS (vegeu la secció següent, tant pel que fa a la preparació de la proposta com a la tramesa). En qualsevol cas, la **modalitat de tramesa s'especifica en la convocatòria corresponent**.

5.7.3. EPSS (*Electronic Proposal Submission System*)

La presentació electrònica de les propostes es fa mitjançant l'eina EPSS (*Electronic Proposal Submission System*).

Aquesta eina informàtica, disponible a CORDIS a través de la pàgina web de la convocatòria corresponent, facilita la preparació *online* de la proposta i en permet l'accés als formularis i documents per part dels socis.

El coordinador de la proposta haurà de sol·licitar l'alta a la convocatòria d'interès amb prou temps per rebre els detalls d'accés i complimentar tots els detalls de la proposta abans de la data de tancament de la convocatòria.

Un cop finalitzada la proposta, la mateixa eina permet la tramesa electrònica a la Comissió. Mitjançant el EPSS és possible enviar a la Comissió distintes versions de la proposta que se sobreescrueixen, i queda registrada com a proposta definitiva la darrera versió enviada.

En tot cas, la proposta només serà elegible quan la part B (la part tècnica de la proposta) sigui tramesa en un arxiu en format .pdf llegible i lliure de virus. En altres cas, serà declarada no elegible.

CALENDARI DE TREBALL PER A LA PREPARACIÓ D'UNA PROPOSTA

La Figura 10 mostra, a tall d'exemple, el calendari de treball que cal seguir per a la preparació d'una proposta, des de la generació de la idea fins a la seva presentació davant la Comissió Europea.

Es recull un cas general que pot presentar diverses variacions en funció, fonamentalment, de la tipologia de projecte.

ACTIVITAT	RESPONSABLE	MES 1	MES 2	MES 3	MES 4	MES 5	MES 6	MES 7
Generació de la idea/ possibles idees per al 7è PM per part del coordinador o d'un grup reduït d'entitats (comença abans en el cas de projectes de gran volum)	Coordinador- grup inicial d'entitats	■						
Anàlisi del nivell d'innovació i valor afegit del projecte i de la justificació de la seva dimensió europea; definició dels principals objectius del projecte; revisió de la idea i objectius inicials en relació amb línies específiques del programa de treball (consulta preliminar externa); consolidació del grup inicial de participants i definició preliminar del perfil de socis requerits	Coordinador- grup inicial d'entitats	■	●	■	■	■	■	■
Publicació de la convocatòria (amb data de tancament a la fi de mes)	Comissió Europea		●					
Revisió i redefinició de la idea i objectius inicials conforme a la Convocatòria	Coordinador- grup inicial d'entitats		■	■				
Elaboració d'un resum del projecte. Avaluació preliminar externa (NCPs, CE, entitats de suport a nivell regional, etc.)	Coordinador		■	■				
Formació del consorci; recerca de socis addicionals (per a projectes de gran envergadura cal començar a treballar en la recerca de socis amb anterioritat). Selecció i determinació dels perfils més adequats per als objectius perseguits	Coordinador- grup inicial d'entitats		■	■	■	■	■	■
Establiment d'un pla de treball per a l'elaboració de l'oferta. Distribució de tasques per a l'elaboració de la part tècnica. Normalment l'elaboració de cada paquet de treball serà responsabilitat d'un soci determinat del projecte (reunió inicial per a projectes de gran envergadura; correu electrònic en projectes menys complexos)	Coordinador i resta de socis del projecte		■	■	■	■	■	■
Treball d'elaboració del primer esborrany de la part tècnica de la proposta	Coordinador i socis (segons pla de treball)		■	■	■	■	■	■
Límit per als socis per confirmar el seu interès a participar en el projecte	Socis del projecte			●				
Multiconferència telefònica per controlar l'evolució de les tasques que ha de realitzar cada soci del projecte	Coordinador i resta de socis del projecte				●			
Confirmació del paper que cada soci del projecte desenvoluparà en la seva execució. Definició dels paquets de treball en què participarà i la dedicació prevista per a cada soci en cada paquet de treball	Coordinador i resta de socis del projecte					■	■	■
Elaboració del primer esborrany de la part tècnica de la proposta sobre la base de les aportacions fetes pels socis	Coordinador o soci responsable de l'edició part tècnica						■	■
Revisió de l'esborrany de proposta. Propostes de millora. Producció d'una proposta revisada	Socis i Coordinador o soci responsable de l'edició de la part tècnica						■	■
Aportació de la informació necessària per preparar la part administrativa i el pressupost del projecte	Socis del projecte						■	■
Plantejament d'un esborrany de la distribució del pressupost segons socis i tasques	Coordinador						■	■
Revisió de l'esborrany de proposta de pressupost. Propostes de millora. Producció d'una proposta revisada	Coordinador i resta de socis del projecte						■	■
Multiconferència telefònica per controlar els últims detalls de l'elaboració de la proposta, com ara temes pendents i d'altres	Coordinador i resta de socis del projecte							●
Aportació de documentació administrativa pendents (formularis de proposta)	Socis del projecte							■
Revisió final de la proposta i edició de la proposta definitiva	Coordinador i resta de socis del projecte							■
Lliurament de la proposta a la CE	Coordinador							●

Figura 10. Calendari de treball en per a la preparació d'una proposta

5.9 AJUDES A LA PREPARACIÓ DE PROPOSTA

En l'actualitat, existeixen una sèrie d'organismes oficials i altres tipus d'entitats i xarxes, tant dins l'àmbit nacional com europeu, que ofereixen ajudes i suport a la presentació de propostes.

Aquestes ajudes són, segons el cas, suport financer i/o tècnic. A continuació, es detallen aquests tipus d'ajuts.

5.9.1. Suport tècnic a la preparació de propostes


Com ja s'ha dit abans a diferents seccions d'aquesta guia, **hi ha diverses entitats i xarxes, dins l'àmbit estatal i europeu, que ofereixen diferents serveis d'informació, suport i assessorament sobre la participació en el Programa Marc.**

A l'**Annex II** de la guia es presenta un llistat de les principals entitats i xarxes, així com també dels serveis de suport que ofereixen i la manera d'accedir -hi.

El tipus l'abast dels serveis oferts difereixen segons l'entitat o xarxa que sigui.

5.9.2. Ajuts financers per a la preparació de propostes

A continuació s'esmenten els ajuts financers per a la preparació de propostes per al 7è PM que hi ha actualment, tant a escala regional com nacional.

A l'**Annex II** d'aquesta guia s'ofereix informació addicional sobre aquests ajuts.

Aquesta **informació serà actualitzada** adientment en les versions futures de la guia.

→ Ajuts nacionals

Entre els ajuts financers que hi ha a escala nacional s'inclouen:

- **Els ajuts per a la preparació de propostes (APC) de CDTI**

Aquestes ajudes, dirigits a empreses, sincronitzats amb les convocatòries del PM, es valoren a preu fet en funció del tipus de projecte, de la participació que hi té l'empresa i del paper que hi exerceix.

Es concedeixen en forma de crèdits sense interessos, reemborsables només si la proposta resulta aprovada per la Comissió Europea o si no compleix els mínims d'elegibilitat.

Els marges de les APC per a projectes del 7è PM seran una mica més alts que en el passat: entre 12.000 euros i 40.000 euros segons el rol, el nivell de participació i el tipus de projecte.

Per optar als ajuts cal emplenar el formulari corresponent, en el qual s'ha d'incloure un breu resum del projecte, així com del paper desenvolupat per cada soci i la seva experiència i antecedents en projectes d'R+D.

Per a més informació, visiteu la pàgina web de CDTI (www.cdti.es).

- **Els Ajuts per a la Preparació de Propostes del Ministeri d'Educació i Ciència (MEC)**

El Ministeri d'Educació i Ciència ofereix suport financer, a través de les denominades accions *complementàries* (accions especials del pla nacional d'R+D), per a les quals llança convocatòries específiques per a la preparació de propostes per a la participació dels grups de treball espanyols en el Programa Marc de la Unió Europea.

Aquests ajuts adopten la forma de subvenció i els beneficiaris en podran ser, amb caràcter general, centres d'R+D, tant entes tracta den's privats sense ànim de lucre com públics, centres tecnològics o unitats d'interfície i OTRIs.

Depenent del tipus de beneficiari, la subvenció pot tenir condicions diferents.

Per a l'any 2007 es preveu la continuïtat d'aquest suport per part del MEC a través d'ajuts similars.

Per a més informació, podeu visitar la pàgina web del MEC (www.mec.es).

→ Ajuts regionals

Dins l'àmbit regional, l'oferta d'ajuts financers per a la preparació de propostes per al Programa Marc és variada.

Al llarg del 6è PM moltes Comunitats Autònomes han ofert aquest tipus d'ajuts mitjançant diversos programes i es preveu la continuïtat de l'oferta per al 7è PM per part de la majoria d'elles. Tot i això, en la majoria dels casos, en la data de finalització del 6è PM no es coneix d'una manera definitiva l'organisme regional que gestionarà aquests ajuts ni tampoc les particularitats que adoptaran.

En l'**Annex II** d'aquesta guia es mostra la informació disponible en el moment de l'edició, sobre els ajuts regionals que hi ha per a la preparació de propostes per al 7è PM i les previsions sobre el llançament de nous ajuts a les diferents Comunitats Autònomes. Aquesta informació serà actualitzada periòdicament en les successives versions d'aquesta guia.


6. El procés d'avaluació

Com s'ha indicat en seccions anteriors d'aquesta guia, elaborar una bona proposta implica conèixer el procés, els principis i els criteris d'avaluació respecte dels quals s'avaluarà la proposta, i tenir-los presents en el moment de fer-ne la redacció.

D'aquesta manera, en la proposta es podrà donar resposta a tots els criteris d'avaluació d'una manera clara, a fi d'obtenir la millor puntuació possible i facilitar la tasca de l'avaluador.

6.1. COM FUNCIONA EL PROCÉS D'AVALUACIÓ?

El procés d'avaluació de propostes aplicable a 7è PM es mantindrà sense canvis substancials respecte de l'anterior Programa Marc.

6.1.1. Qui avalua els projectes?

Com en Programes Marc anteriors, **l'avaluació dels projectes es fa, en la majoria dels casos, per experts independents seleccionats per la Comissió Europea.** Tot i això, en el 7è PM es farà un ús més gran de l'avaluació a distància, sempre que sigui possible, i s'han introduït millores pel que fa a la informació disponible per als avaluadors. Així mateix, es racionalitzarà el recurs a les audiències, aplicables només en determinats casos, mitjançant les quals el consorci sol·licitant és emplaçat a aportar aclariments i detalls addicionals sobre determinats punts de la proposta a fi de confirmar-ne l'excel·lència i la qualitat, abans que la Comissió en doni el veredict final.

En alguns casos es disposa, a més, de panells d'observadors la missió dels quals és assegurar la imparcialitat i la transparència del procés d'avaluació.

6.1.2. Principals fases del procés d'avaluació

El procés d'avaluació podrà realitzar-se mitjançant una o dues fases, segons s'especifiqui a la convocatòria de propostes corresponent, fet que afecta el procediment de presentació de propostes, tal com s'indicava a la secció anterior 5.7.1. *Procediment de presentació.*

Vegeu també la secció 6.4. *Fases i calendari aproximats del procés d'avaluació.*

Les principals fases són:

→ **Acusament de rebuda**

En primer lloc, **quan la Comissió rebi una proposta, registrarà la data i l'hora de la seva recepció i posteriorment enviarà al coordinador un *acusament de rebuda*, sempre que la recepció es produeixi abans de la data i l'hora límit fixades en la convocatòria corresponent.**

→ **Comprovació d'elegibilitat**

Així mateix, en una etapa prèvia al començament del procés

d'avaluació, una vegada tancat el termini establert per la Comissió per a la presentació de propostes a una convocatòria determinada, **cadascuna de les propostes rebudes es qualifica com a “elegible” o com a “no elegible” sobre la base del compliment dels requisits mínims d'elegibilitat establerts en la *guia del sol·licitant i la convocatòria corresponent.***

No se seleccionarà cap proposta que sigui contrària als principis ètics fonamentals o que no compleixi les condicions establertes en el *programa específic*, el programa de *treball* o la *convocatòria de propostes.*

A partir d'aquest punt, solament les propostes “elegibles” seran considerades en el procés d'avaluació. Tot i això, la decisió d'excloure una proposta per no satisfer un o més criteris d'admissió podrà ser adoptada per la Comissió en qualsevol moment dels procediments d'avaluació, selecció i adjudicació en què quedi demostrada la “no admissibilitat”, i no únicament al començament del procés.

→ **Avaluació mitjançant experts**

Els **experts independents** duren a terme l'avaluació i la selecció de les propostes sobre la base de determinats principis sobre avaluació, criteris de selecció i adjudicació (vegeu seccions següents 6.2. *Principis d'avaluació* i 6.3. *Criteris d'avaluació.*)

• **Avaluació individual:**

En primer lloc, els avaluadors fan l'avaluació de cada proposta de manera individual, atorgant punts a la proposta segons estimin que aquesta respon a cadascun dels criteris d'avaluació/selecció establerts, i elaboren un *informe individual d'avaluació (Individual Assessment Report – IAR).*

• **Consens:**

Posteriorment, aquestes avaluacions individuals són posades en comú per un grup d'avaluadors, moderats per un representant de la Comissió, a fi d'arribar a un consens. El resultat d'aquesta fase és *l'informe de consens (Consensus Report – CR)*, el qual ha de reflectir el consens assolit mitjançant una puntuació comuna de cada criteri i una puntuació global, així com els comentaris oportuns a aquest respecte. Aquest informe de consens passarà a ser el denominat *informe resumit d'avaluació (Evaluation Summary Report – ESR)*, en cas que no es consideri necessari el Panell d'Avaluació (vegeu-ho a continuació).

Adicionalment, si un o diversos experts detecten que la proposta esmenta o aborda d'alguna manera aspectes ètics, caldrà acompanyar a l'informe de consens un *informe sobre aspectes ètics (Ethical Issues Report – EIR)*, que farà una exposició sobre aquest aspectes.

En el cas de les propostes presentades amb anterioritat

que no fossin aprovades, o que fossin aprovades però no obtinguessin finançament, el moderador oferirà als experts *l'informe resumit d'avaluació* corresponent a l'avaluació anterior de la proposta, a fi de tenir-la present en l'avaluació actual.

• Panell d'avaluació:

Segons la naturalesa de la convocatòria i el nombre de propostes rebudes, podrà ser necessari reunir a un grup addicional a tal efecte (*panell d'avaluadors*), format per alguns dels experts que hagin participat en les reunions de consens, la missió principal del qual serà examinar i comparar els informes de consens de les propostes avaluades dins d'una àrea determinada, a fi d'avaluar la consistència de les puntuacions assignades a les reunions de consens i, en cas que es consideri necessari, establir unes noves puntuacions.

Aquest panell d'avaluadors podrà també convocar, en determinats casos, les audiències anteriorment esmentades, així com proposar un ordre prioritari per a les propostes que tinguin idèntica puntuació.

• Evaluation Summary Report – ESR:

El consens assolit pels experts independents i els resultats del panell d'avaluadors (aquests últims, només en casos específics), així com les observacions globals per a cada criteri i la puntuació global final i definitiva de la proposta, es concreten en un *Informe Resumit d'Avaluació*, denominat **Evaluation Summary Report (ESR)**.

→ Aprovació o desestimació de la proposta:

Per “aprovar” la proposta, cal que aquesta compleixi un doble criteri: arribar a una puntuació mínima per a cada criteri i una puntuació mínima global. Aquests resultats queden reflectits a l'ESR, el qual és enviat al coordinador de la proposta. En qualsevol cas, l'aprovació d'una proposta no n'implica, necessàriament, el finançament.

Finalment, les propostes se seleccionaran sobre la base dels resultats de l'avaluació i el pressupost disponible per a la convocatòria en qüestió, establint la Comissió una llista prioritària i una llista de reserva de propostes que podran ser convidades a negociar *l'acord de subvenció* amb la Comissió.

6.2 PRINCIPIS D'AVALUACIÓ

Seguint la línia de continuïtat amb l'anterior Programa Marc, els principis en què es basa el procés d'avaluació en el 7è Programa Marc són els de qualitat, transparència, igualtat de tracte, imparcialitat, eficàcia i rapidesa, i consideracions ètiques.

Totes les propostes presentades s'avaluaran sobre la base dels principis d'avaluació i els criteris de selecció i adjudicació establerts en el *Programa específic i programa de treball corresponent*.

6.3. CRITERIS D'AVALUACIÓ

Els criteris d'avaluació i adjudicació de propostes en el 7è PM (*evaluation criteria*) s'especificuen als *Programes específics* corresponents i poden desenvolupar-se en els programes de treball i les convocatòries de propostes.

En aquest sentit, els *programes de treball* especificaran els criteris d'avaluació i selecció i podran afegir requisits, ponderacions i llistats addicionals, o establir precisions complementàries sobre l'aplicació dels criteris.

D'una manera general, s'indiquen, a continuació, els criteris d'avaluació aplicables als diferents *Programes específics*:

Programes Cooperació i Capacitats:

1) L'excel·lència **científica i tecnològica**, així com el nivell d'innovació (*en relació amb els objectius del Programa Específic i la línia o línies de recerca especificades a la convocatòria*).⁹

Aspectes que cal considerar:

- Concepte, objectius i pla de treball

2) La qualitat i l'eficiència de la **implementació** i la gestió del projecte.

Aspectes que cal considerar:

- Participants de manera individual i el consorci com a tal
- Distribució de recursos

3) L'**impacte potencial** mitjançant el desenvolupament, la difusió i l'ús dels resultats del projecte.

Aspectes que cal considerar:

- Contribució a l'impacte esperat especificat en el programa de treball corresponent
- Plans per a la difusió i l'explotació

Programa Persones:

1) L'excel·lència **científica i tecnològica**, així com el nivell d'innovació (*en relació amb els objectius del Programa específic i la línia o línies de recerca especificades a la convocatòria*).

2) La **qualitat i la capacitat d'execució** dels qui presentin la proposta (investigadors/organitzacions) i el seu **potencial de progrés**.

3) La **qualitat de l'activitat** proposada en termes de formació científica o transferència de coneixement.

Programa Idees:

Pel que fa al suport a la investigació exploratòria inclosa en aquest *Programa específic*, únicament s'aplicarà el criteri d'excel·lència.

⁹ En el Programa específic “Capacitats” s'avaluarà l'excel·lència científica i tecnològica, així com el nivell d'innovació, considerant la seva pertinència respecte als objectius d'aquest programa específic i l'àrea concreta que correspongui

Per a les accions de coordinació i suport dins d'aquest *Programa específic*, podran aplicar-se criteris relacionats amb el projecte en qüestió.

Puntuacions

En l'avaluació de la proposta per part dels experts, cadascun dels criteris d'avaluació rebrà una puntuació de 0 a 5, segons respongui el projecte a la satisfacció d'aquests criteris.

D'una manera general, cada criteri tindrà un llindar de 3 punts sobre 5, és a dir, la puntuació mínima que ha d'assolir la proposta respecte de cadascun dels criteris serà de 3 punts, encara que aquest llindar pot variar segons la convocatòria, per la qual cosa es recomana consultar aquesta informació en el text de la convocatòria corresponent i parar-hi una especial atenció. D'aquesta manera la proposta obtindrà una puntuació final que serà igual a la suma dels punts rebuts per a cadascun dels criteris d'avaluació.

En el cas que el programa de treball especifiqui ponderacions per als criteris d'avaluació, la puntuació final de la proposta serà igual a la suma ponderada de la puntuació rebuda en cada criteri.

Cal recordar que, perquè una proposta "aprovi", aquesta ha de complir un doble criteri: arribar a la puntuació mínima per a cada criteri i a una puntuació mínima global.

La puntuació màxima que pot assolir una proposta és de 15 punts, establint-se d'una manera general el llindar global (puntuació mínima global) en 10 punts sobre 15.

6.4. FASES I CALENDARI APROXIMATS DEL PROCÉS D'AVALUACIÓ

La figura següent (Figura 11) mostra esquemàticament les principals fases que integren el procés d'avaluació i adjudicació de propostes.


(*) En el cas de processos d'avaluació en dues fases, invitació als coordinadors de les propostes aprovades en la primera fase perquè presentin la proposta completa en la segona fase d'avaluació

Figura 11. Fases del procés d'avaluació i adjudicació de propostes

Així mateix, de general, com a calendari aproximat per al desenvolupament de les principals fases d'aquest procés pot considerar-se el que s'inclou tot seguit a la Figura 12:

Fita	Termini estimat
Tancament de la convocatòria	Data de tancament
Acusament de rebuda	Data de tancament + 1 o 2 setmanes
Avaluació per part d'experts i classificació per part de la Comissió	Data de tancament + 2 o 4 mesos
Comunicació dels resultats al coordinador i invitació a la negociació en el cas de propostes en llista prioritària	Data de tancament + 3 o 5 mesos
Decisió de finançament per part de la Comissió	Data de tancament + 4 o 6 mesos
Signatura de l'acord de subvenció (fi de la negociació)	Data de tancament + 5 o 12 mesos

Figura 12. Calendari aproximat del procés d'avaluació.

6.5. L'INFORME D'AVALUACIÓ (ESR). COMUNICACIÓ AL COORDINADOR

L'informe d'avaluació (*Evaluation Summary Report – '45SR*) és un document que recull:

- **Les opinions i les puntuacions consensuades dels avaluadors respecte a la proposta en relació amb tots i cadascun dels criteris d'avaluació aplicables** (inclosa informació sobre la puntuació mínima que cal assolir en cada criteri).
- **La puntuació global que ha obtingut la proposta** (suma de les puntuacions obtingudes en cadascun dels criteris d'avaluació), **indicant si ha superat la puntuació mínima global.**
- **Un conjunt de recomanacions per part dels avaluadors** a tenir en compte en una possible futura negociació del contracte amb la Comissió (en cas d'èxit i disponibilitat de pressupost) o en revisions de la mateixa proposta per ser presentada en futures convocatòries (en cas de rebuig).

És convenient recordar que, perquè la proposta sigui favorable (“aprovada”), ha de complir un doble criteri: arribar a una puntuació mínima per a cada criteri i una puntuació mínima global.

La Comissió Europea és l'encarregada d'enviar als coordinadors de les propostes avaluades el corresponent *informe resumit d'avaluació (ESR)*, independentment de si la proposta ha estat favorable o no, juntament amb una notificació oficial sobre aquesta avaluació.

El fet que la proposta sigui favorable havent superat tots els llindars de puntuació establerts no implica compromís per part de la Comissió per finançar el projecte.

En determinats casos, depenent del pressupost disponible per a la convocatòria en qüestió i el nombre de propostes favorables, la Comissió Europea podrà establir una “puntuació de tall” (superior a la puntuació mínima global a assolir). **Només aquelles propostes la puntuació de les quals sigui igual o superior a la puntuació de tall, entraran a formar part**

d'una llista prioritària de propostes que podran ser convidades per la Comissió, començant per les de major puntuació, a iniciar els tràmits de negociació per a la signatura del contracte i l'obtenció del finançament corresponent.

En cas d'existir aquestes *puntuacions de tall*, els coordinadors en seran informats mitjançant la notificació oficial enviada per la Comissió juntament amb l'informe d'avaluació.

Així mateix, la Comissió estableix una *llista de reserva constituïda per un nombre reduït de propostes amb puntuació elevada, tot i que inferior a la puntuació de tall, a les quals es podria convidar a entaular negociacions en cas que es trunqués algun procés de negociació amb les propostes de la llista prioritària i no en restés cap d'aquesta llista per convidar.*

Per tant, **només les millors propostes seran convidades a negociar.**

6.6. ÉS POSSIBLE INFLUIR EN L'AVALUACIÓ ABANS O CANVIAR-LA DESPRÉS?

El procés d'avaluació en el Programa Marc està concebut de manera que es garanteixi la major imparcialitat i transparència possibles.

En primer lloc, els principis i criteris d'avaluació es fan públics i estan disponibles per a tots els sol·licitants abans del tancament de la convocatòria corresponent.

Adicionalment, una altra de les mesures adoptades per garantir aquesta imparcialitat, la constitueixen els panells d'avaluadors, ja que la decisió i la puntuació final sobre una proposta determinada ha de ser el resultat d'un consens entre un grup d'avaluadors independents, que n'han fet prèviament una avaluació individual.

Cal que aquests avaluadors signin, abans de l'avaluació, una

declaració de confidencialitat (pel que fa al contingut de les propostes) i una carta de nomenament (vegeu tot seguit la secció 6.7. Participar com a avaluador).

Així mateix, com ja s'ha comentat abans, l'existència de panells d'observadors té com a objectiu assegurar la transparència del procés d'avaluació de propostes.

D'altra banda, la decisió consensuada pel grup d'avaluadors i que es plasma en l'informe d'avaluació (ESR) ha de ser considerada com a una decisió final i definitiva sobre la proposta.

Tenint en compte totes aquestes observacions, es pot dir que **NO és possible influir en l'avaluació abans, ni canviar-la després, i tota proposta que hagi resultat no aprovada quedarà exclosa de qualsevol possibilitat de finançament en aquesta convocatòria, sense perjudici que es pugui presentar a una convocatòria posterior.**

6.7. PARTICIPAR COM A AVALUADOR

La Comissió Europea va llançar el 14 de desembre de 2006 la convocatòria de candidatures d'experts independents per participar com a avaluadors en el 7è PM, la data de tancament del qual s'estableix en el 31 de juliol de 2013.

Aquestes candidatures poden presentar-se de manera individual o bé mitjançant organismes nacionals de recerca, institucions de recerca o empreses que responguin a les convocatòries corresponents.

D'una manera general, les persones que desitgin participar com a avaluadors hauran de posseir la competència i els coneixements pertinents en els camps d'activitat als quals se sol·licita assistència. Igualment, han de tenir una gran experiència professional en un o més àmbits o activitats següents: investigació en els camps científics i tecnològics pertinents; administració, gestió o avaluació de projectes; explotació dels resultats dels projectes de recerca i desenvolupament tecnològic; transferència de tecnologies i innovació, cooperació internacional en ciència i tecnologia; desenvolupament de recursos humans. La Comissió tindrà en compte, també, l'aptitud per valorar els reptes i la dimensió industrial o social del treball proposat.

Els potencials avaluadors (experts independents) hauran de ser capaços de llegir i entendre fàcilment informació en anglès, així com de parlar de manera correcta i fluida aquest idioma.

Els experts independents es triaran entre les candidatures rebudes a través del mòdul de gestió d'experts (EMM – *Experts Management Moduli*; <https://cordis.europa.eu/emmf7>), les quals es conserven en una base de dades centralitzada, tenint en compte la competència i els coneixements adequats per a les tasques que li siguin encomanades, que constitueixen les anomenades llistes d'aptitud.

En qualsevol cas, la Comissió podrà triar, al marge d'aquestes llistes, qualsevol persona que aplegui les competències requerides sempre que ho consideri oportú.

En cas que resulti triat com a avaluador per a una convocatòria

de propostes determinada, la Comissió es posarà en contacte directament amb ell, i li facilitarà informació sobre el calendari concret d'avaluació, el lloc, la documentació necessària i els reemborsaments atorgats per la prestació dels serveis i li sol·licitarà igualment confirmació sobre la seva participació com a avaluador.

La Comissió subscriurà una *carta de nomenament* entre la Comunitat i cada expert independent. Aquesta carta de nomenament inclourà una **declaració que certifiqui que l'expert independent no està afectat per cap conflicte d'interessos en el moment del seu nomenament i que es compromet a advertir a la Comissió en cas que sorgís tal conflicte durant la preparació del seu dictamen o el compliment de la seva missió.**

Finalment, la Comissió publicarà periòdicament la llista dels experts independents que li hagin ofert assistència per a cada Programa específic.

La Comissió ha establert un mecanisme que permet a les persones registrades com a avaluadors en la base de dades d'experts del 6è Programa Marc entrar a formar part de la base de dades d'experts del 7è PM mitjançant l'actualització de les seves dades, sense que calgui fer una nova sol·licitud.

És aconsellable participar almenys una vegada com a avaluador en el Programa Marc, ja que això suposa:

- Conèixer de primera mà el procés d'avaluació de les propostes.
- Conèixer les característiques i els punts forts de les propostes que millor puntuació reben, així com les debilitats de les que reben puntuacions baixes. És a dir: conèixer què s'ha de fer i què no.
- Estar al corrent de les noves idees de recerca, desenvolupament tecnològic i demostració amb què es treballa a nivell europeu.
- Poder formar part d'un panell d'experts a nivell europeu i intercanviar opinions i punts de vista sobre diferents propostes innovadores europees.

Tota aquesta experiència adquirida com a avaluador del Programa Marc és un valor afegit en el moment de redactar una proposta pròpia.


7. Notificació d'èxit i negociació de l'acord de subvenció

7.1. COMUNICACIÓ AL COORDINADOR DEL PROJECTE

En primer lloc, en el moment de rebre *l'informe d'avaluació* de la proposta (ESR), juntament amb la notificació oficial per part de la Comissió, comprovarem si la proposta ha estat qualificada com a favorable, havent superat tots els llindars de puntuació establerts, tot i que això no impliqui un compromís de finançar el projecte per part de la Comissió.

A partir d'aquí, **si la proposta està inclosa en la llista prioritària establerta per la Comissió, sobre la base de les millors puntuacions i el pressupost disponible per a la convocatòria en qüestió, podrem rebre una invitació oficial** (usualment en forma de carta) de la Comissió Europea per iniciar la negociació de *l'acord de subvenció* (contracte).

La Comissió convidarà oficialment a negociar les propostes de la llista prioritària començant per les de major puntuació. **Segons el pressupost disponible i els resultats de les negociacions, pot ocórrer que no totes les propostes d'aquesta llista siguin convidades a negociar l'acord de subvenció.**

També podra succeir, encara que no és habitual, que el procés de negociació d'algunes propostes no conclouï amb èxit.

En aquest cas, la Comissió pot convidar a entaular negociacions el coordinador de la proposta de major puntuació de la llista prioritària que encara no hagi estat convidada a negociar o, si no n'hi ha, la proposta següent de la *llista* de reserva.

En la invitació oficial rebuda, s'especifica la informació tècnica i financera sol·licitada per la Comissió per començar la negociació i el termini límit establert per a la tramesa d'aquesta documentació. Així mateix, en aquesta invitació oficial s'inclouen els formularis administratius (*Grant Agreement Preparation Forms – GPFs*) que s'han de completar i es detallen les condicions inicials per a la negociació (pressupost, recomanacions especials, etc.), així com les dades de contacte de les persones de la Comissió responsables del procés de negociació de la proposta corresponent, amb les quals pot i ha de posar-se en contacte el coordinador.

El coordinador té l'obligació de comunicar a tot el consorci els resultats de l'avaluació (ESR), així com la invitació de la Comissió a entaular negociacions, si s'escau.

7.2. EL COORDINADOR I EL PROJECT OFFICER

En el **procés de negociació** de *l'acord de subvenció*, hi ha els següents interlocutors:

- **Per part del consorci: únicament el coordinador** del projecte, tot i que diversos membres del consorci (2 o 3) podran ser presents a les reunions de negociació.
- **Per part de la Comissió**, dues figures distintes (indicades en la *invitació oficial*):

- La persona encarregada dels assumptes relacionats amb els aspectes tècnics del projecte: **Project Officer**.
- La persona encarregada de tots els assumptes relacionats amb els aspectes financers: **Financial Officer**.

El **Project Officer** és, també, la persona de contacte a la Comissió per a qualsevol assumpte relacionat amb el projecte durant tot el seu cicle de vida. En conseqüència, **tots els contactes necessaris** entre el consorci i la Comissió tindran lloc únicament entre el coordinador del projecte (com a representant del consorci) i el **Project Officer** (com a representant de la Comissió).

7.3. L'ACORD DE SUBVENCIO AMB LA COMISSIO EUROPEA

L'acord de subvenció (grant agreement) és el document legal que vincula els participants d'un projecte i la Comissió Europea i que estableix els drets i obligacions d'ambdues parts en relació amb l'execució del projecte i el finançament corresponent.

Aquest acord de subvenció consta, generalment, d'una part principal i un nombre d'annexos corresponents, essent el primer d'ells l'anomenat "**annex tècnic**" o "**descripció del treball II**", que no és altra cosa que la memòria científico-tècnica de la proposta (inclosa la informació detallada sobre el pressupost associat), una vegada ha estat revisada i modificada pertinentment conforme a les indicacions i recomanacions tant dels avaluadors externs (especificades al ESR) com de la Comissió durant el procés de negociació.

L'acord de subvenció conté disposicions sobre diferents aspectes. Entre ells els següents: propietat intel·lectual, drets d'accés, ús i difusió del projecte, causes de resolució (total o parcial) de l'acord, informes periòdics i finals a lliurar a la Comissió i els terminis de temps establerts a tal efecte, pressupost, pagaments de la Comissió i distribució de l'avançament de subvenció, data de començament i finalització del projecte, supervisió i control financer per part de la Comissió o de qualsevol altre representant autoritzat, etc.

Les parts de les quals consta l'acord de subvenció són les següents:

- Cos de *l'acord de subvenció* (part principal): beneficiaris, pressupost, finançament, terminis, etc.
- Annex I: Descripció del treball (DoW – *Description of Work*).
- Annex II: Condicions generals per al desenvolupament del projecte.
- Annex III: Condicions específiques (només per a alguns esquemes de finançament).

- Annex IV: Formulari A (adhesió al contracte; participants).
- Annex V: Formulari B (per a la incorporació de nous socis al projecte) (únicament en determinats casos).
- Annex VI: Formulari C (per a la declaració de costos per tipus d'activitat) específic per a cada esquema de finançament.
- Annex VII: Formulari D (termes de referència per a la certificació de costos) i Formulari I (certificació de la metodologia emprada per a l'obtenció i control de costos mitjans conforme a les pràctiques de la CE).

La signatura de *l'acord de subvenció* es porta a terme entre la Comissió Europea i el coordinador, en representació de tot el consorci.

El coordinador ha de tenir constància del compromís final i l'acord de participació de la resta dels contractistes mitjançant la signatura d'un *formulari d'adhesió* amb anterioritat a la signatura de *l'acord de subvenció*.

Finalment, *l'acord de subvenció* entra en vigor en la data de la seva signatura per ambdues parts (Comissió i coordinador).

7.4. LA NEGOCIACIÓ DE L'ACORD DE SUBVENCIO

La invitació oficial que realitza la Comissió Europea al coordinador de la proposta a fi d'entaular negociacions marca el començament de l'etapa de negociació, la qual finalitzarà amb la signatura de l'acord per ambdues parts (Coordinador i Comissió), si la negociació es porta a terme amb èxit.

Cap cost produït durant l'etapa de negociació no serà reemborsat per la Comissió Europea ni serà imputable al projecte.

La negociació de *l'acord de subvenció* és un procés iteratiu durant el qual el projecte pot patir algunes modificacions (tècniques i/o financeres).

Aquest procés requereix una intensa comunicació i coordinació, tant amb la Comissió (a través del *Project Officer* i el *Financial Officer*) com amb la resta del consorci, així com un compliment rigorós dels terminis de lliurament dels documents que fixarà la Comissió quan s'escaigui..

La Comissió comunicarà al coordinador, mitjançant la *invitació oficial*, la informació tècnica i financera sol·licitada, així com el termini límit establert per a la tramesa d'aquesta documentació.

Pot succeir que, al llarg del procés de negociació, la Comissió estimi necessari celebrar alguna reunió per tractar-ne determinats aspectes amb detall.

Les principals activitats que cal desenvolupar en el procés de negociació són la següents: de negociació son les sigüents:

- **Elaboració del document denominat “Descripció del treball”** (*Description of Work – DoW*). (Vegeu la secció 7.4.3 . *Reajustaments*)
- **Ompliment dels formularis administratius** (*Contract Preparation Forms – CPFs*)
- **Elaboració, negociació i signatura de l'acord de consorci** (vegeu la secció 7.4.6. *l'acord de consorci*), sempre que la Comissió no especifiqui altra cosa, abans de la signatura de *l'acord de subvenció*.

7.4.1. Abans de començar...

Abans d'iniciar els tràmits de negociació amb la Comissió, és necessari:

- Descarregar i llegir tota la documentació necessària per a la preparació del contracte (vegeu la secció 7.4.2 . *Documentació*).
- Llegir detalladament el model *d'acord de subvenció* establert per la Comissió i els seus annexos corresponents.
- Comunicar a tot el consorci la invitació de la Comissió per entaular negociacions i instar-los a reaccionar amb promptitud davant qualsevol requeriment de la seva part.

7.4.2. Documentació

La documentació necessària per portar a terme amb èxit el procés de negociació i preparar l'acord de subvenció és la següent:

- Guia de negociació de *l'acord de subvenció*.
- El model d'acord de subvenció i els seus annexos.
- Formularis administratius (GPFs - *Grant Agreement Preparation Forms*), específics per a cada *esquema de finançament*. Es completaran mitjançant una aplicació específica anomenada GPF-Editor proporcionada per la Comissió.
- Models *d'acords de consorci* (IPR- Helpdesk) i *check-list* de la CE.
- Guia sobre Drets de Propietat Intel·lectual en el 7è PM.

7.4.3. Reajustaments

Com ja s'ha dit anteriorment, durant el procés de negociació de la proposta, aquesta podrà patir modificacions tant pel que fa al contingut científicotècnic com pel que fa al pressupost.

Aquests reajustaments es faran de conformitat amb les recomanacions realitzades pels avaluadors i plasma-des en l'informe d'avaluació (ESR), i les especificacions proporcionades per la mateixa Comissió Europea, tant al començament del procés de negociació (incloses com a annex al document d'invitació oficial) com al llarg del tal procés.

La memòria científicotècnica de la proposta, ha de transformar-se en un altre document anomenat “descripció del treball” (DoW

– *Description of Work*), que adoptarà l'estructura i el format que es descriuen a la *Guia de negociació de l'acord de subvenció* i integrarà les recomanacions dels avaluadors i les especificacions de la Comissió, així com els canvis tècnics adequats per a possibles restriccions financeres comunicades durant la negociació i, per tant, no conegudes durant la fase de preparació de la proposta.

Per tant, en aquesta etapa és fonamental llegir i seguir la *Guia de negociació*, així com també mantenir un contacte continu i estret amb el Project Officer, el qual ens informarà dels requisits addicionals de la Comissió.

Finalment, cal esmentar que aquests reajustaments o modificacions es portaran a terme d'una manera iterativa fins a l'assoliment d'un acord final amb la Comissió.

7.4.4. Aspectes financers

Durant el procés de negociació de l'acord de subvenció, la Comissió Europea, aquesta sol·licitarà informació financera de tots els participants en el projecte que servirà com a base per preparar aquest acord.

Aquesta informació es facilita, principalment, mitjançant uns formularis administratius que proporciona la Comissió (GPFs).

→ GPFs: *Grant Agreement Preparation Forms*

Els GPFs són els formularis proporcionats per la Comissió Europea en forma d'aplicació informàtica (GPF-Editor) mitjançant els quals es recull informació sobre aspectes legals i financers de tots els socis.

Mitjançant aquests formularis, la Comissió sol·licita tota la informació necessària per comprovar la legalitat i la solidesa financera de tots els participants.

Aquests formularis inclouen, també, un desglossament detallat del pressupost i la contribució financera sol·licitada a la Comissió, tant per soci com per tipus d'activitat desenvolupada, així com la informació referent als mitjans de pagament de la Comissió i les corresponents bestretes.

Aquests formularis han de lliurar-se a la Comissió degudament emplenats, signats si es tracta de la versió final, la qual és determinada pel *Financial Officer*.

→ Documentació financera addicional

La Comissió sol·licitarà als participants, a través del coordinador, qualsevol documentació financera addicional quan així ho estimi adient. Per exemple: documents de registre legal de les entitats, poders de la persona responsable, balanços, certificats dels estats de cost, etc.

Aquesta activitat sol implicar un temps considerable.

És obligació dels participants aportar aquesta documentació al coordinador en el menor temps possible i complint amb els terminis de lliurament establerts per la Comissió. Serà el coordinador el responsable de recollir tota la documentació i enviar-la a la Comissió dins del termini de temps estipulat.

7.4.5. Aspectes relatius als drets de propietat intel·lectual

Les especificacions relatives als Drets de Propietat Intel·lectual (*Intellectual Property Rights – IPR*) fonamentals queden recollides en l'*acord de subvenció signat amb la Comissió*; tot i això, és en l'*acord de consorci* (vegeu la secció següent, 7.4.6. *L'acord de consorci*) on han de detallar-se tots els aspectes i regulacions de rellevància per al consorci que no figurin en l'*acord de subvenció*.

Com a norma general, d'acord amb les normes de participació en el 7è PM, els coneixements adquirits resultants del treball realitzat en el marc de projectes del 7è PM seran propietat dels participants que hagin efectuat el treball del qual se'n derivin els coneixements.

D'altra banda, quan diversos participants hagin executat conjuntament treballs dels quals se'n derivin els coneixements adquirits i quan no es pugui determinar la part respectiva del treball de cadascun, aquests participants seran propietaris conjuntament dels coneixements en qüestió.

Tot i això, **en el cas de les accions de recerca en benefici de les PIME, en principi seran aquestes les propietàries dels coneixements i resultats, tret del cas que acordin compartir els drets de propietat intel·lectual amb els agents d'R+D que generin el coneixement.**


En qualsevol cas, quan no s'hagi subscrit cap acord sobre propietat conjunta que en reguli el repartiment i les condicions d'exercici, cadascun dels copropietaris tindrà dret de concedir llicències no exclusives a tercers, sense dret a sublicència i sempre que aquesta concessió es notifiqui prèviament als altres copropietaris i se'ls pagui una indemnització justa i raonable.

7.4.6. L'acord de consorci

Atesa la gran autonomia concedida als consorcis, *l'acord de consorci (consortium agreement) és un document que regula el funcionament del projecte i n'especifica detalladament tots els aspectes relatius a l'organització interna del consorci, la distribució de la contribució financera comunitària, com també de les tasques, els drets de propietat intel·lectual no recollits en l'acord de subvenció, l'ús i explotació dels resultats, la resolució de conflictes interns, inclosos els casos d'abús de poder, i els acords sobre responsabilitat, indemnització i confidencialitat entre els participants.*

Aquest acord, en el qual no intervé la Comissió, **és obligatori, llevat del cas que la convocatòria a la qual s'hagi presentat el projecte eximeixi d'aquesta obligació, i ha de ser subscrit per tots i cadascun dels socis del projecte abans de la signatura de l'acord de subvenció.**

És molt important tenir en compte que aquest *acord de consorci* no pot, de cap manera, contravenir les disposicions de l'*acord de subvenció*.

Per a l'elaboració de l'*acord de subvenció*, es poden prendre com a base els models disponibles al web de l'IPR-Helpdesk elaborats per entitats expertes en la matèria*. Tot i que la Comissió no disposa de models oficials d'acords de consorci, sí que ofereix un *check-list* o llista de comprovació perquè els participants tinguin en consideració tots els aspectes que ha d'incloure un *acord de consorci*.

És aconsellable que en l'elaboració, la negociació i la revisió d'aquest acord, participin tant persones que coneguin la part científicotècnica del projecte com persones amb formació jurídica, que coneguin adequadament el contingut de l'acord de subvenció que se signarà amb la Comissió.

7.4.7. Després de la negociació...

La Comissió té la decisió definitiva per finançar o no el projecte un cop conclusos els tràmits de la negociació, atenent a la bona marxa i els resultats d'aquesta negociació.

En cas afirmatiu, es procedeix a la signatura de l'acord de subvenció i a la posada en marxa del projecte en una data que, generalment, serà posterior; tot i que si ambdues parts hi estan d'acord i resulta oportú per a la bona marxa del projecte, es podria determinar una data fins i tot anterior a la signatura del contracte. De qualsevol manera, fins i tot en aquest cas, els costos derivats de la negociació no es podran carregar al projecte.

▶ 8. Inici del projecte

8.1. CONSIDERACIONS PRÈVIES

Abans de començar amb el desenvolupament del projecte, cal tenir en compte alguns aspectes fonamentals:

- Una de les claus d'èxit per al correcte desenvolupament d'un **projecte és una bona tasca de coordinació.**
- El coordinador **serà el punt de suport dels altres participants i l'únic interlocutor amb la Comissió Europea.**
- És indispensable que **tots els socis llegeixin i entenguin l'acord de subvenció signat amb la Comissió Europea.**
- **És imprescindible una bona comunicació entre els membres del consorci** durant tota l'execució del projecte, i per tant és indispensable disposar d'una bona estructura de gestió. Cal que quedi clar per a tots a qui acudir i com reaccionar davant de qualsevol problema que pugui sorgir.
- **Tots els socis han d'estar al dia del que passa amb el projecte des del punt de vista tècnic, contractual i financer.**
- **És imprescindible una actitud positiva i proactiva per part de tots els socis**, així com un bon treball en equip, per aconseguir que el projecte tingui èxit.
- **És important tenir en compte i acceptar les diferències socioculturals existents entre els diferents països que participin en el projecte** quan es treballa en equip dins del consorci.

8.2. DATA DE COMENÇAMENT I FINALITZACIÓ DEL PROJECTE

La data de començament i finalització del projecte s'especifica en l'acord de subvenció signat amb la Comissió Europea, essent generalment el primer dia del mes següent a la signatura del contracte, tot i que hi haurà excepcions.

En determinats casos, i sempre que calgui per a la finalització amb èxit del projecte i estigui degudament justificat, es podrà sol·licitar a la Comissió una extensió en temps del projecte, si

bé aquesta possible extensió no comportarà una ampliació del pressupost.

La Comissió té la decisió definitiva sobre la concessió o no d'aquesta extensió, que prendrà sobre la base de les raons exposades pel consorci i sobre la base d'altre tipus de consideracions i disposicions internes de la mateixa Comissió.

8.3. MODELS I ÒRGANS DE GESTIÓ TÈCNICA I ADMINISTRATIVA

Dins de qualsevol projecte/acció a desenvolupar en el 7è PM cal

* <http://www.ipr-helpdesk.org>

establir un model i uns òrgans de gestió tècnica i administrativa, així com una estructura de presa de decisions dins del consorci, els quals han d'estar descrits a la memòria científicotècnica del projecte i, d'una manera més detallada, a l'acord de consorci.

Depenent del nombre de participants en el consorci, l'estructura de gestió podrà ser més o menys complexa, però és fonamental aconseguir que funcioni d'una manera àgil i efectiva per solucionar ràpidament tots els problemes que puguin sorgir en l'execució del projecte i entre els mateixos socis

8.4. EL KICK-OFF MEETING

El Kick-off meeting és el terme anglosaxó emprat per denominar la reunió de llançament del projecte.

Aquesta reunió sol tenir lloc durant el primer mes de funcionament del projecte, normalment en el lloc d'establiment de l'entitat que ocupa el paper de coordinador, tot i que això no és imperatiu.

Aplega tots els socis del projecte per planificar, d'una manera exhaustiva i conforme amb allò que s'especifica al document denominat *Descripció del projecte (DoW – Description of Work)*, annex a l'acord de subvenció, les activitats (tècniques i de gestió) que s'han de desenvolupar durant els mesos van entre aquesta reunió i la següent reunió de coordinació del consorci, tot establint responsabilitats i terminis interns.

El coordinador, juntament amb els líders dels diferents paquets de treball, exerceix un paper molt important en aquesta reunió, com també en totes les reunions de coordinació del projecte, doncs és el responsable de la seva convocatòria, l'agenda i l'acta, i de posar en pràctica les decisions que es puguin prendre.

8.5. EL PREFINANÇAMENT

El **prefinançament** consisteix en la bestreta d'un determinat percentatge de la contribució financera comunitària del projecte que la Comissió paga al consorci.

La Comissió pagarà aquesta quantitat dins del terme de 45 dies següents a l'entrada en vigor de l'acord de subvenció.

El finançament es farà efectiu al coordinador del projecte, el qual el distribuirà entre altres beneficiaris, però només entre els qui hagin accedit a l'acord de subvenció, segons allò que aquest estipuli.

Per a més informació, consulteu la secció 9.5 *Contribució financera de la Comunitat*, de la Part II d'aquesta guia.

8.5.1. Garanties bancàries

En el 7è Programa Marc se suprimeix la necessitat que existia en el 6è Programa Marc de presentar una garantia bancària per part dels beneficiaris (participants) per poder rebre el prefinançament, tret del cas que se superin determinats límits de contribució financera. Per cobrir el risc que la Comissió no recuperi diners debitats pels beneficiaris, s'ha establert un *Fons de Garantia* (vegeu secció 9.6 Fons de Garantia de la Part II d'aquesta Guia).

8.5.2. Interessos

La Comissió Europea (CE) és propietària dels interessos produïts pel prefinançament. La CE cobrarà els interessos que aquest prefinançament produeixi; amb aquesta finalitat la CE recuperarà per cada període de control, al llarg de l'execució del projecte, l'interès reportat pel finançament que excedeixi d'una determinada quantitat, la qual s'estableix en les regles d'aplicació del reglament financer.


9. Desenvolupament i seguiment del projecte

9.1. INFORMES PERIÒDICS D'ACTIVITAT

El consorci, a través del coordinador, haurà de presentar a la Comissió una sèrie d'informes periòdics parcials (*periodic activity reports*), establerts a l'acord de subvenció, mitjançant els quals aquesta podrà supervisar la correcta execució i desenvolupament dels projectes.

Els terminis de presentació d'aquests informes estan igualment recollits en l'acord de subvenció.

El format i el contingut dels informes serà conforme a allò que disposen les directrius facilitades per la Comissió.

Aquests informes periòdics d'activitat inclouen:

→ **Informe sobre l'activitat desenvolupada en el projecte**, que inclou una visió conjunta d'activitats executades, una del progrés cap als objectius, i el d'utilització i difusió del coneixement.

→ **Informe de gestió**, que contindrà la justificació dels recursos utilitzats durant el període corresponent, la **declaració financera** (formulari de cost de cadascun dels socis), així com un **resum de l'informe financer** (costos reclamats per tots els socis en els seus formularis, interessos financers reportats pel prefinançament i els ingressos (si n'hi hagués) produïts pel projecte).

L'existència de cofinançament en relació amb el projecte/acció també haurà de notificar-se en aquest informe mitjançant els *formularis de costos corresponents*.

Si s'escau, aquests informes estaran avalats per un **certificat dels estats de costos** (certificat d'auditoria en el 6è PM), de conformitat amb reglament financer i les seves normes d'aplicació, tret del cas de projectes/accions reemborsades en la seva totalitat mitjançant quantitats a preu fet o tipus fixos. L'exigència del certificat de costos s'aplica només quan la quantitat total dels pagaments intermedis i pagaments de

balanç reemborsats a un participant sigui igual o superior a 375.000€ en un projecte/acció, tot i que si aquest té una durada de menys de dos anys, només s'exigirà a cada participant un certificat de costos en el moment de la finalització del projecte.

Els costos en què s'incurri es declararan en euros utilitzant, en cas que sigui necessari, el canvi establert per la Comissió i que es publica a Internet.

- **Informe sobre la distribució de la contribució financera** entre els participants.
- **Informes suplementaris**, quan sigui requerit.

9.2. LLIURABLES (*DELIVERABLES*)

En el document descripció del treball (DoW – *Description of Work*) annex a l'acord de subvenció, **el consorci estableix una sèrie de "lliurables" (*deliverables*) a la Comissió, que són resultats tangibles i concrets** (prototips, informes, guies, etc.), tant d'intermedis com de finals, que es lliuraran a la Comissió en el termini establert en aquest document i que constitueixen acreditacions del treball realitzat, així com de l'adequació dels resultats obtinguts als objectius previstos.

Les activitats que s'han de desenvolupar en el projecte solen agrupar-se en la proposta i en la *descripció del treball* (DoW) segons paquets de treball (WP – *Work Package*), atenent a objectius comuns i resultats esperats de l'execució d'aquestes activitats, de tal manera que **cada paquet de treball ha de donar lloc almenys a un lliurable**.

9.3. REVISIONS DEL PROJECTE

La Comissió acostuma a portar a terme revisions del progrés del projecte (*project review*) i la seva adequació als objectius que s'hi estableixen de manera periòdica, generalment cada dotze mesos, per bé que pot requerir aquest tràmit de manera excepcional en qualsevol moment de la vida del projecte. En qualsevol cas, aquesta revisió es farà amb l'ajuda d'experts externs.

Sobre la base dels resultats d'aquestes revisions, la Comissió podrà decidir si continua o no amb la contribució financera al projecte. En cas que l'informe sobre la revisió sigui negatiu, la Comissió podrà proposar accions correctives al consorci o bé, directament, suspendre el contracte.

La revisió intermèdia del projecte podrà donar lloc a la realització de canvis en el pla de treball i en d'altres aspectes del projecte. En aquest cas, la Comissió sol·licitarà al consorci una versió revisada d'aquest pla de treball (DoW).

D'altra banda, la Comissió pot, en qualsevol moment, durant l'execució del contracte i fins a cinc anys després de la finalització del projecte, realitzar auditories tècniques i/o financeres.

A fi de facilitar la realització d'auditories, els contractistes permetran a la Comissió accedir al lloc on es s'hagi de realitzar l'auditoria, en qualsevol horari que sigui raonable, i proporcionaran tota la informació que calgui.

El tribunal d'auditors tindrà els mateixos drets que la Comissió, principalment el dret d'accés per portar a executar comprovacions i auditories d'acord amb les seves pròpies regles.

9.4. TIPUS D'AUDITORIES

- **Tècniques.** Es poden iniciar en qualsevol moment de l'execució del projecte per tal de verificar que s'està executant o s'ha executat d'acord amb les condicions indicades pels participants.
- **Financeres.** Es poden iniciar en qualsevol moment i tractaran de qualsevol aspecte de l'execució financera, totalment o parcialment.
- **Tecnològiques.** Per tal de tractar de l'ús i la difusió dels resultats. Pot iniciar-se'n una al final, o bé abans, si la Comissió ho considera adient.
- **Ètiques.** Es poden iniciar en qualsevol moment de l'execució per tal de verificar el compliment dels principis ètics i regulacions nacionals.

9.5. CONTRIBUCIÓ FINANCERA DE LA COMUNITAT

La contribució financera de la Comunitat es calcularà prenent com a referència el cost del projecte d'una manera global, mentre que el reemborsament es basarà en els informes de costos que cada beneficiari presenti als informes periòdics i de final d'activitat (vegeu seccions 9.1 *Informes periòdics d'activitat* i 10.1.1 *Informes finals de la Part II de la guia*).

La Comissió Europea pagarà anticipadament aquesta contribució als consorcis a través del coordinador.

- Si la durada dels projectes és de dos anys o menys, la contribució es farà en un sol pagament a l'inici del projecte; essent l'import d'aquesta quantitat l'establert en la negociació de *l'acord de subvenció*.
- Si la durada del projecte és superior a dos anys, la contribució es farà de manera fraccionada; fent-se els pagaments al començament de cada període del projecte.

La contribució financera de la Comunitat anticipada al començament del primer període d'execució d'un projecte es denomina **prefinançament**. El prefinançament es farà efectiu al coordinador del projecte, el qual el distribuirà entre altres beneficiaris, però només entre aquells que hagin accedit a *l'acord de subvenció*, segons allò que s'hi estipuli

- **En projectes de dos anys de durada o menys**, aquesta quantitat (prefinançament) serà establert en la negociació de *l'acord de subvenció*.
- **Per a projectes de més de dos anys de durada** la prefinançament consistirà en aproximadament el 160% de la quantitat mitja que correspongui per a cada període del projecte. La Comissió pagarà aquesta quantitat dins del terme dels 45 dies següents a l'entrada en vigor de *l'acord de subvenció*. D'aquesta manera, es proporciona als consorcis

un flotant que absorbeix els temps intermedis entre la finalització d'un període i el moment en què la Comissió aprova, després de les oportunes verificacions i revisions, l'execució i l'estat financer del període que acabi de transcórrer.

En els projectes que durin més de dos anys, com ja s'ha dit, el pagament inicial constituirà el prefinançament; a partir d'aquest moment, transcorregut el primer període del projecte, un cop que, mitjançant la revisió periòdica, s'hagi establert que el projecte ha progressat adequadament, la Comissió pagarà el percentatge de finançament que correspongui a l'import dels costos incorreguts durant el període transcorregut; i així successivament fins arribar al començament del darrer període.

Un cop finalitzada amb èxit la revisió periòdica anterior a l'últim període del projecte, el total de les quantitats rebudes pel consorci, és a dir prefinançament més els pagaments intermedis, no haurà de superar el total de la contribució comunitària menys un **15% (10% + 5%), que s'estableix a mode de retenció:**

→ **Retenció del 10%**, com a garantia de l'execució correcta i amb èxit del projecte i de l'obtenció dels resultats previstos. Aquesta retenció es pot fer sobre la prefinançament i sobre els pagaments intermedis. La Comissió no executa la resolució esmentada; simplement imposa la condició que al començament de l'últim període del projecte el consorci no hagi rebut més del 90% del total de la contribució comunitària.

→ **Retenció d'un 5% per l'aportació del consorci al fons de garantia** (vegeu secció següent 9.6 El fons de garantia).

Ambdues retencions seran reemborsades al consorci en el pagament final del projecte en cas que no es produeixi cap incidència. Aquest pagament final del projecte tindrà lloc en un termini de temps determinat després de l'acceptació per part de la Comissió dels informes finals (vegeu la secció 10.1.1 *Informes finals de la Part II de la guia*) presentats pel consorci a través del coordinador.

A l'últim, cal recordar que la Comissió Europea (CE) és titular dels interessos produïts pel prefinançament. La CE cobrarà els interessos que aquest prefinançament produeixi; a tal fi, la CE recuperarà per cada període de control, al llarg de l'execució del projecte, l'interès reportat pel prefinançament que excedeixi de la quantitat que quedi establerta a les regles d'aplicació del reglament financer.

9.6. EL FONS DE GARANTIA

En el 7è PM se suprimeix la necessitat que existia en el 6è PM de presentar una garantia bancària per part dels beneficiaris i l'obligació que alguns beneficiaris assumissin la responsabilitat financera dels seus socis del consorci (responsabilitat financera col·lectiva). En aquest sentit, per tal de cobrir el risc que la Comissió no recuperi diners deguts pels beneficiaris, s'ha establert un **fons de garantia** (FG), de manera que els interessos financers generats pel FG se sumaran a aquest i serviran exclusivament per cobrir les quantitats degudes i no reemborsades de beneficiaris que no compleixin les seves obligacions.

Els participants en un projecte del 7è PM (beneficiaris) contri-

buiran al Fons de Garantia amb una quantitat no superior al **5% de la seva contribució financera comunitària**, segons el desglossament de la taula de l'Annex I de l'acord de subvenció. Per tant, en cada projecte la Comissió retindrà fins a un 5% de la contribució financera corresponent als beneficiaris. La Comissió desviarà del prefinançament inicial destinada al consorci la contribució dels beneficiaris al FG, incorporant-la-hi.

En el moment d'efectuar el pagament final del projecte, la CE retornarà als beneficiaris, a través del coordinador, la quantitat amb què van contribuir al FG.

Tanmateix, si en el moment del pagament final els interessos generats pel FG fossin insuficients per cobrir la suma que algun beneficiari degués a la Comunitat, la CE podrà deduir de la quantitat que ha de reemborsar-se als beneficiaris fins a un màxim del 1% de la seva contribució financera al FG. Aquesta deducció no s'aplica als organismes públics, entitats jurídiques garantides per un Estat Membre o País Associat ni als centres d'ensenyament mitjà o superior.

9.7. DIFUSIÓ, PROTECCIÓ, ÚS I EXPLOTACIÓ DELS RESULTATS DEL PROJECTE

En relació amb aquests aspectes, el VII PM pretén mantenir, tant com sigui possible, la continuïtat amb el Programa Marc anterior, i només introdueix algunes millores o ajustos sobre la base dels canvis que s'han considerat necessaris durant l'execució del VI PM.

La **difusió dels coneixements** adquirits del projecte és considerada per la Comissió com una de les seves activitats més importants, i haurà d'iniciar-se des de la primera fase del projecte.

No en va participants tenen l'obligació i la responsabilitat de difondre els coneixements adquirits en els projectes, de manera que, quan s'incompleixi aquesta obligació, la Comissió podrà procedir a la difusió d'aquests coneixements.

En qualsevol cas, aquestes activitats de difusió han de ser compatibles amb la protecció dels drets de propietat intel·lectual, les obligacions de confidencialitat i els interessos legítims dels propietaris dels coneixements adquirits.

Així mateix, **tota activitat de difusió s'haurà de notificar prèviament als altres participants**, els quals podran impugnar aquesta difusió si consideren que els seus interessos legítims sobre els coneixements adquirits o els coneixements previs podrien resultar perjudicats de manera desproporcionada.

Cal tenir en compte que totes les publicacions i les sol·licituds de patents presentades per qualsevol participant o les presentades en el seu nom, i qualsevol forma de difusió de coneixements adquirits, inclouran una declaració, que podrà incloure mitjans visuals, que doni constància que aquests coneixements adquirits es van aconseguir amb l'assistència econòmica de la Comunitat. Els termes d'aquesta declaració quedaran especificats a l'acord de subvenció.

En relació amb la **protecció dels resultats**, per norma general, d'acord amb les normes de participació en el 7è PM, els coneixements adquirits resultants del treball realitzat en projectes del 7è PM seran propietat dels participants que hagin realitzat el treball del qual se'n derivin els coneixements.

En el cas que els coneixements adquirits puguin donar lloc a una aplicació industrial o comercial, el propietari n'assegurarà l'adequada i efectiva protecció, d'acord amb la legislació aplicable i parant atenció als seus interessos legítims, especialment els de tipus comercial, així com també als dels altres participants.

Quan el propietari dels coneixements adquirits que puguin donar lloc a aplicacions industrials o comercials no els protegeixi adequadament ni els cedeixi a d'altres participants, una entitat afiliada o qualsevol altra tercera part establerta en un Estat Membre o un país associat juntament amb les obligacions associades, no podran portar-se a terme activitats de difusió abans que la Comissió hagi estat informada al respecte. En aquest cas, i sota determinades condicions, la Comissió podria adquirir la titularitat d'aquests coneixements adquirits i protegir-los de manera adequada i efectiva.

D'altra banda, **els participants en un mateix projecte/**

acció gaudiran de drets d'accés als coneixements adquirits i els coneixements previs si és necessari per a l'aprofitament dels seus mateixos coneixements adquirits. En el cas dels coneixements previs, serà així sempre que el participant afectat tingui dret a concedir els esmentats drets d'accés. Les peticions de dret d'accés han de ser acceptades i convingudes pels participants en un termini acordat entre tots ells. Previ acord, els drets d'accés es concediran, en ambdós casos, d'acord amb unes condicions justes i raonables o bé seran gratuïts.

Finalment, a més de la difusió, **els participants hauran d'assegurar l'ús i explotació dels coneixements adquirits** i els resultats del projecte. Els mecanismes d'ús i explotació pertinents han de quedar recollits en l'acord de consorci.

El consorci facilitarà a la Comissió un **Pla d'ús i difusió dels resultats del projecte al començament d'aquest**, que haurà d'executar-se al llarg de la seva vida. **Així mateix, el consorci elaborarà, a la finalització, un pla final d'ús i difusió dels resultats del projecte**, que caldrà presentar juntament amb l'informe final, i s'hi detallaran tots els coneixements adquirits, així com també les accions previstes per a la seva protecció i explotació després de l'acabament del projecte.


10. Finalització amb èxit del projecte

10.1. ELS ÚLTIMS PASSOS

Un cop finalitzat el projecte, el consorci (a través del coordinador) ha de presentar-ne a la Comissió un informe final, juntament amb un Pla final d'ús i difusió dels resultats.

Això quedarà degudament establert a l'acord de subvenció, com també el termini estipulat per a la presentació d'aquesta documentació.

10.1.1. Informes finals

L'informe final (*Final Report*) del projecte constarà de:

- **Informe d'activitat final**, inclòs tot el treball i els plans d'ús i difusió del coneixement.
- **Informe final de gestió**, que cobrirà la durada total del projecte i inclourà el resum final de l'informe financer.
- **Informes finals suplementaris**, segons siguin requerits per algun annex de l'acord de subvenció.
- **Informe de distribució de la contribució financera de la Comunitat entre els socis contractistes del projecte** (s'enviarà a la Comissió en un termini de 60 dies a comptar des que es va rebre la porció final del pagament de la contribució).

10.1.2. Pla d'implementació tecnològica (TIP – *Technology Implementation Pla*)

La informació recopilada en aquest document, que ha de ser presentat a la Comissió pel consorci a la finalització del projecte, **té com a principal objectiu permetre a la Comissió Europea fer un seguiment de l'ús i la difusió dels resultats obtinguts.**

D'altra banda, persegueix assegurar que la part més gran possible dels resultats del projecte siguin accessibles per al benefici econòmic, tecnològic i social de la indústria i de la societat i garantir la gestió adequada dels drets de propietat intel·lectual.

La Comissió proporcionarà al consorci els formats corresponents d'aquest pla, el qual es complimenta *online* mitjançant una aplicació informàtica.

10.2. Quan rebré l'últim pagament?

De conformitat amb el que s'ha dit anteriorment en el punt 9.5. Contribució financera de la Comunitat, **el pagament final del projecte tindrà lloc en un termini de temps determinat establert en l'acord de subvenció una vegada produïda l'acceptació per part de la Comissió dels informes finals presentats pel consorci a través del coordinador** i que no hauria d'ajornar-se més de l'esperat després de la comprovació per part de la Comissió que el projecte s'ha finalitzat amb èxit i que s'ha complert amb tots els requisits administratius necessaris per al correcte tancament del projecte.


ANNEXOS


Annex I. PARTICIPACIÓ ESPANYOLA EN EL 6è PM

El 7è Programa Marc ha significat per a Espanya un retorn de 939 milions d'euros, la qual cosa significa un 34% d'increment amb respecte al 5è PM. D'aquesta quantitat, les PIME han rebut un total de 176 milions d'euros. Aquestes xifres ens permeten treure una conclusió clara: el Programa Marc continua constituint per al nostre país una de les principals fonts de finançament de projectes d'R+D+i. Actualment Espanya ocupa la sisena posició de la UE-15 pel que fa a retorns d'aquest programa, mentre que és cinquena pel que fa a contribució a l'R+D europea.

Durant el 6è Programa Marc més de 1.350 entitats del nostre país varen participar en algun tipus d'activitat d'R+D, de les quals 905 eren empreses i, entre elles, 774, PIME. Més de 1.500 projectes i xarxes d'excel·lència varen comptar amb participació espanyola; d'elles 201 eren liderades per entitats del nostre país.

Per sobre d'això, més de 4.100 entitats varen plantejar propostes d'R+D a les diferents convocatòries del 6è Programa Marc, de les quals unes 3.000 eren empreses i, d'elles, 2.715 PIME.

Pel que fa a la distribució per comunitats autònomes, destaquen pel seu nivell de participació Madrid, Catalunya i el País Basc, que conjuntament acaparen al voltant del 70% dels fons. La Figura 1 mostra la distribució de retorns del 7è PM per comunitats autònomes.


Figura 1. Distribució de retorns del 7è PM per comunitats autònomes.

Per prioritats temàtiques, els majors retorns en valors absoluts s'assoleixen a les tecnologies per a la societat de la informació (amb uns 250 milions d'euros), i a nanotecnologies, materials

i producció (amb 111 milions d'euros), tot i que percentualment destaquen les activitats específiques per a PIME (projectes CRAFT i col·lectius), que constitueixen l'11% dels projectes.


Figura 2. Distribució de retorns del 6è PM per tipus d'entitat.

La Figura 2 mostra la distribució de retorns per tipus d'entitat i es consideren els següents tipus: empreses, centres tecnològics (CC. TT), associacions empresarials, institucions del CSIC (Consell Superior d'Investigacions Científiques), administració pública, universitats i altres organismes públics de recerca (OPIs).

A continuació es presenta un llistat general de les 50 entitats amb més retorn obtingut per la seva participació en el 6è Programa Marc, ordenades per volum de retorn.

També es presenten els llistats de les entitats més destacades d'Espanya per la seva participació en el 6è PM, ordenades en funció dels retorns obtinguts, distingint segons el tipus d'entitat: organismes públics de recerca, universitats, centres tecnològics i empreses.

LLISTAT GENERAL DE LES 50 ENTITATS ESPANYOLES AMB MAJORS RETORNS OBTINGUTS PER LA SEVA PARTICIPACIÓ EN EL 6È PM, ORDENADES PER VOLUM DE RETORN

ENTITATS	
1	CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS
2	TELEFONICA
3	UNIVERSITAT POLITECNICA DE CATALUNYA
4	UNIVERSITAT POLITECNICA DE MADRID
5	ATOS
6	UNIVERSITAT DE BARCELONA
7	UNIVERSITAT POMPEU FABRA
8	UNIVERSITAT POLITECNICA DE VALÈNCIA
9	UNIVERSITAT AUTONOMA DE BARCELONA
10	INSTITUTO DE SALUD CARLOS III
11	UNIVERSITAT AUTONOMA DE MADRID
12	UNIVERSITAT DE VALÈNCIA
13	INSTITUTO DE PROSPECTIVA TECNOLOGICA
14	UNIVERSITAT DE ZARAGOZA
15	UNIVERSIDAD ROVIRA I VIRGILI
16	FUNDACION LABEIN
17	FUNDACION INASMET
18	FUNDACION TEKNIKER
19	INGENIERIA DE SISTEMAS PARA LA DEFENSA D'ESPAÑA, S.A.
20	FUNDACION FATRONIK
21	UNIVERSITAT COMPLUTENSE DE MADRID
22	UNIVERSITAT DE SANTIAGO DE COMPOSTELA
23	AIRBUS ESPANYA, S.L.
24	UNIVERSITAT PAIS VASCO
25	ENTE PUBLICO AEROPUERTOS ESPAÑOLES Y NAVEGACION AEREA
26	GMV
27	UNIVERSITAT D'ALACANT
28	UNIVERSITAT CARLOS III DE MADRID


>> ENTITATS

29	INGENIERIA Y ECONOMIA DEL TRANSPORTE, S.A.
30	INSTITUTO DE ASTROFISICA DE CANARIAS
31	CENTRE DE INVESTIGACIONES ENERGETICAS, MEDIOAMBIENTALES Y TECNOLOGICAS
32	INDUSTRIA DE TURBO PROPULSORES, S.A.
33	UNIVERSIDAD DE GRANADA
34	CENTRE DE RECERCA I INVESTIGACIO DE CATALUNYA, S.A.
35	UNIVERSIDAD DE MALAGA
36	UNIVERSIDAD DE SEVILLA+AICIA
37	IBERDROLA
38	INSTITUTO NACIONAL DE INVESTIGACION I TECNOLOGIA AGRARIA I ALIMENTARIA
39	UNIVERSIDAD DE VALLADOLID
40	HOSPITAL CLINICO Y PROVINCIAL DE BARCELONA
41	INSTITUT DE RECERCA I TECNOLOGIA AGROALIMENTARIA
42	IZAR CONSTRUCCIONES NAVALES SA
43	FUNDACION ROBOTIKER
44	UNIVERSIDAD DE MURCIA
45	INSTITUT CATALA DE LA SALUT
46	IMIM
47	ASCAMM
48	GAMESA
49	UNIVERSIDAD MIGUEL HERNANDEZ
50	INSTITUT D'INVESTIGACIONS BIOMEDIQUES AUGUST PI I SUNYER

LLISTAT D'ORGANISMES PÚBLICS DE RECERCA AMB MAJORS RETORS OBTINGUTS PER LA SEVA PARTICIPACIÓ EN EL 6È PM, ORDENATS PER VOLUM DE RETORN

ORGANISMES PÚBLICS DE RECERCA

1	CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS
2	INSTITUTO DE SALUD CARLOS III
3	INSTITUTO DE PROSPECTIVA TECNOLOGICA
4	INSTITUTO DE ASTROFISICA DE CANARIAS
5	CENTRO DE INVESTIGACIONES ENERGETICAS, MEDIOAMBIENTALES Y TECNOLOGICAS
6	INSTITUTO NACIONAL DE INVESTIGACION Y TECNOLOGIA AGRARIA Y ALIMENTARIA
7	HOSPITAL CLINIC I PROVINCIAL DE BARCELONA
8	INSTITUT DE RECERCA I TECNOLOGIA AGROALIMENTARIA
9	INSTITUT CATALA DE LA SALUT
10	INSTITUTO NACIONAL DE LA SALUD
11	SERVEI VALENCIÀ DE SALUT
12	INSTITUTO TECNOLOGICO DE ARAGON
13	INSTITUTO NACIONAL DE TECNICA AEROESPACIAL
14	GENERALITAT DE CATALUNYA
15	INSTITUTO ESPAÑOL DE OCEANOGRAFIA
16	CENTRE TECNOLOGIC DE TELECOMUNICACIONS DE CATALUNYA
17	GENERALITAT VALENCIANA- CENTRE D'ESTUDIOS AMBIENTALS DE LA MEDITERRANIA
18	CENTRO DE INVESTIGACION ECOLOGICA Y APLICACIONES FORESTALES
19	INST. APLIC. TECNOLOGIAS INFORMAC. COMUNICA. AVANZADAS ITACA
20	INSTITUTO DE ROBOTICA E INFORMATICA INDUSTRIAL

LLISTAT D'UNIVERSITATS AMB MAJORS RETORNS OBTINGUTS PER LA SEVA PARTICIPACIÓ EN EL 6È PM, ORDENADES PER VOLUM DE RETORN

UNIVERSITATS	
1	UNIVERSITAT POLITECNICA DE CATALUNYA
2	UNIVERSIDAD POLITECNICA DE MADRID
3	UNIVERSITAT DE BARCELONA
4	UNIVERSITAT AUTONOMA DE BARCELONA
5	UNIVERSITAT POLITECNICA DE VALENCIA
6	UNIVERSIDAD AUTONOMA DE MADRID
7	UNIVERSITAT POMPEU FABRA
8	UNIVERSITAT DE VALENCIA
9	UNIVERSIDAD DE ZARAGOZA
10	UNIVERSITAT ROVIRA I VIRGILI
11	UNIVERSIDAD COMPLUTENSE DE MADRID
12	UNIVERSIDAD DE SANTIAGO DE COMPOSTELA
13	UNIVERSIDAD PAIS VASCO
14	UNIVERSIDAD DE ALICANTE
15	UNIVERSIDAD CARLOS III DE MADRID
16	UNIVERSIDAD DE GRANADA
17	UNIVERSIDAD DE MALAGA
18	UNIVERSIDAD DE MURCIA
19	UNIVERSIDAD MIGUEL HERNANDEZ
20	UNIVERSIDAD DE CANTABRIA

LLISTAT DE CENTRES TECNOLÒGICS AMB MAJORS RETORNS OBTINGUTS PER LA SEVA PARTICIPACIÓ EN EL 6È PM, ORDENATS PER VOLUM DE RETORN

CENTRES TECNOLÒGICS	
1	FUNDACION LABEIN
2	FUNDACION INASMET
3	FUNDACION TEKNIKER
4	FUNDACION FATRONIK
5	FUNDACION ROBOTIKER
6	ASCAMM
7	INSTITUTO TECNOLOGICO PESQUERO Y ALIMENTARIO, S.A. (AZTI)
8	INSTITUTO TECNOLOGICO DEL PLASTICO (AIMPLAS)
9	IKERLAN, CENTRO DE INVESTIGACIONES TECNOLOGICAS
10	FUNDACION PARA LA INVESTIGACION Y DESARROLLO EN AUTOMOCION (CIDAUT)
11	FUNDACION GAIKER
12	CENTRO DE ESTUDIOS E INVESTIGACIONES TECNICAS DE GUIPUZCOA (CEIT)
13	ASOCIACION EUROPEAN SOFTWARE INSTITUTE, S.C. (ESI)
14	INSTITUTO DE BIOMECANICA DE VALENCIA (IBV)
15	INSTITUTO ESPAÑOL DEL CALZADO Y CONEXAS ASOCIACION DE INVESTIGACION (INESCOP)
16	CENTRO DE INVESTIGACION TECNOLOGICA EN ELECTROQUIMICA (CIDETEC)
17	AIDIMA INSTITUTO TECNOLOGICO DEL MUEBLE Y AFINES
18	AINIA INSTITUTO TECNOLOGICO AGROALIMENTARIO
19	INSTITUTO TECNOLOGICO DEL ENVASE, EMBALAJE Y TRANSPORTE (ITENE)
20	UVA- CENTRO DE AUTOMATIZACION, ROBOTICA, TECNOLOGIA DE LA INFORMACION Y FABRICACION (CARTIF)

LLISTAT D'EMPRESES AMB MAJORS RETORNS OBTINGUTS PER LA SEVA PARTICIPACIÓ EN EL 6È PM, ORDENADES PER VOLUM DE RETORN

EMPRESES	
1	TELEFONICA
2	ATOS
3	INGENIERIA DE SISTEMAS PARA LA DEFENSA DE ESPAÑA, S.A.
4	AIRBUS ESPAÑA, S.L.
5	GMV
6	INGENIERIA I ECONOMIA DEL TRANSPORT, S. A.
7	INDUSTRIA DE TURBO PROPULSORES, S.A.
8	CENTRI DE RECERCA I INVESTIGACIO DE CATALUNYA, S. A.
9	IBERDROLA
10	IZAR CONSTRUCCIONES NAVALES SA
11	GAMESA
12	INSTITUT D'INVESTIGACIONS BIOMEDIQUES AUGUST PI I SUNYER
13	INDRA
14	DRAGADOS
15	BESEL, S.A.
16	BOEING RESEARCH & TECHNOLOGY EUROPE SL
17	ACCIONA
18	ETRA INVESTIGACION I DESARROLLO, S.A.
19	INTELLIGENT PROGRAMARI COMPONENTS SA
20	ENDESA
21	PROGENIKA BIOPHARMA SOCIETAT ANONIMA
22	EADS CONSTRUCCIONES AERONAUTICAS, S.A.
23	MANAGING INNOVATION STRATEGIES, S.L.
24	APIF MOVILITY, S.A.
25	SENER
26	CENTRE DE SATELITES DE LA UNION EUROPEA
27	FUNDACIO CENTRE DE REGULACIO GENOMICA
28	EPTRON, S.A.
29	DISEÑO DE SISTEMAS EN SILICIO, S.A.
20	INSTITUTO DE CIENCIAS FOTONICAS
31	ADVANCED COMMUNICATION RESEARCH & DEVELOPMENT, S.A.
32	STARLAB BARCELONA, S.L.
33	NATURAL CLIMATE SYSTEMS SA
34	UNION FENOSA
35	SIEMENS, S.A.
36	GTD SISTEMAS DE INFORMACION, S.A.
37	RED ELECTRICA DE ESPAÑA, S.A.
38	EMPRESARIOS AGRUPADOS
39	DEIMOS SPACE, S.L.
40	SOCIEDAD MUNICIPAL DE REHABILITACION URBANA DE ZARAGOZA
41	VODAFONE ESPAÑA SA
42	TRW DIRECCIONES DE VEHICULOS, S.A.
43	ALCATEL ALENIA SPACE ESPAÑA SA
44	ISOFOTON, S.A.
45	PHARMA MAR, S.A.
46	FCC CONSTRUCCION, S.A.
47	TECNATOM, S.A.
48	SUN MICROSYSTEMS IBERICA, S.A.
49	GRID SYSTEMS, S.A.
50	TECNICAS REUNIDAS, S.A.


Annex II. SERVEIS DE SUPORT I AJUDES

SUPORT A LA PREPARACIÓ DE PROPOSTES EN EL PROGRAMA MARC DE LA UNIÓ EUROPEA

CORDIS Tota la <i>informació i documentació</i> necessària per participar en el 7è Programa Marc, inclòs el sistema electrònic de presentació de propostes (EPPS) <i>Servei de recerca</i> (socis, documents, projectes, etc.)	http://cordis.europa.eu/fp7/home.html http://cordis.europa.eu/search.cfm
FP7 ENQUIRY SERVICE Servei d'informació general i consultes sobre el 7è Programa Marc de la Comissió Europea facilitat per Europe Direct a través de "TeachTeam".	http://ec.europa.eu/research/enquiries
CDTI (Centre per al Desenvolupament Tecnològic Industrial) Representants i Punts Nacionals de Contacte de totes les àrees temàtiques de Cooperació i Investigació en benefici de les PIME del 7è PM. <i>Informació, documentació, difusió i promoció, recerca de socis, suport a la preparació de propostes (ajuda personalitzada sobre l'informe, identificació i posada en contacte amb oficials de la Comissió per a presentació de propostes, prescreening, defensa dels Comitès de gestió), assistència i assessorament en la negociació d'acords de subvenció.</i>	http://www.cdti.es 7pm@cdti.es
SOST (Oficina Española de Ciencia y Tecnología en Bruselas) Suport i assessorament a la negociació de <i>contractes</i> . Ajuda per a la <i>recerca de socis</i> .	http://www.sost.es/VIIPM.htm
IPR-Helpdesk <i>Assistència</i> a participants o potencials participants en projectes d'R+D finançats per l'Unió Europea en matèria de <i>Drets de Propietat Industrial i Intel·lectual (DPI)</i> . Assessorament sobre normes de protecció i difusió dels resultats de la investigació europea.	http://www.ipr-helpdesk.org
Ideal-ist Xarxa de Punts de Contacte Nacional de la prioritat temàtica 3 "Tecnologies de la Informació i les Comunicacions" <i>Servei de recerca de socis per a projectes sobre Tecnologies de la Informació i les Comunicacions.</i>	http://www.ideal-ist.net
Xarxa pymERA Amb un node a cada Comunitat Autònoma, la Xarxa PymERA dóna suport <i>integral per a la presentació de propostes i gestió de projectes en qualsevol tema del 7è PM</i> (informació, assessorament tècnic, recerca de socis, documentació, etc.) a les PIME i entitats que incorporin PIME a les seves propostes.	http://www.pymera.org
Oficina APROTECH Oficina de projectes europeus d'AETIC <i>Informació i assessorament sobre aspectes relacionats amb la participació d'empreses del sector electrònic, de tecnologies de la informació i telecomunicacions</i> en projectes europeus D'R+D+I	http://www.aetic.es
Servei Europa R+D de la CRUE Articulació d'una posició comuna de les universitats enfront el desenvolupament de la política comunitària d'R+D. Foment de la participació de les universitats en el Programa Marco d'R+D de la UE en coordinació amb les OTRI (Oficines de Transferència de Resultats de recerca) de les universitats.	http://idcrue.dit.upm.es http://www.7pm.es

Igualment, des del MITYC, el MEC, el MSC i CDTI es gestionarà un pla d'activació de la participació espanyola en el 7è PM, mitjançant el qual es propiciaràn noves estructures de suport a la preparació de propostes en tot el territori nacional.

Aquesta informació serà actualitzada periòdicament en aquesta guia.

AJUDES FINANCERES PER A LA PREPARACIÓ DE PROPOSTES

Aquesta *informació s'actualitzarà* degudament en les futures versions de la guia.

Ajuts financers nacionals.

CDTI	<u>Ajudes existents:</u> Ajudes a la Preparació de Propostes Comunitàries (APC) <u>Dirigides a:</u> empreses o agrupacions/associacions empresarials	http://www.cdti.es
MEC	<u>Ajudes existents:</u> Accions complementàries (Pla Nacional de recerca Científica, Desenvolupament i Innovació Tecnològica 2004-2007) <u>Dirigides a:</u> centres d'R+D, tant privats sense ànim de lucre com públics, centres tecnològics o Unitats d'Interfície i OTRIs	http://www.mec.es/ciencia/acciones-complementarias

Ajudes financeres regionals

Al llarg del 6è PM moltes de les Comunitats Autònomes han ofert aquest tipus d'ajudes mitjançant diversos programes i es preveu la continuïtat de l'oferta per al 7è PM en gran part d'elles. Tot i això, a la majoria dels casos, a la finalització del 6è PM, encara no es coneix de manera definitiva l'organisme regional que gestionarà aquests ajuts per al 6è PM.

Tot seguit es presenta la informació disponible a finals de 2006 sobre els ajuts financers regionals existents per a la preparació de propostes per al 7è PM i les previsions sobre el llançament de nous ajuts a les diferents Comunitats Autònomes. En qualsevol cas **la taula següent presenta la informació disponible sobre ajudes financeres. Per conèixer altres tipus d'ajudes, com per exemple assessorament directe per a la preparació de propostes, vegeu la informació que s'inclou al començament d'aquest annex.**

Qualsevol suggeriment o proposta d'actualització de la informació que s'ofereix a continuació, serà atesa en l'adreça de correu electrònic següent: europa@iat.es

COMUNITAT AUTÒNOMA	TIPUS D'AJUDA	ORGANISME GESTOR	ENLLAÇ WEB
ANDALUSIA	En la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa d'informació oficial sobre un possible futur llançament d'ajudes a la preparació de propostes per al 7è PM en aquesta Comunitat Autònoma.		
ARAGÓ	En la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa d'informació oficial sobre un possible futur llançament d'ajudes a la preparació de propostes per al 7è PM en aquesta Comunitat Autònoma.		
CANÀRIES	En la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa d'informació oficial sobre un possible futur llançament d'ajudes a la preparació de propostes per al 7è PM en aquesta Comunitat Autònoma.		
CANTÀBRIA	Ajudes previstes: es preveu el llançament d'ajudes a la preparació de propostes per al 7è PM, tot i que en la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa de més informació oficial sobre aquesta qüestió. Ajudes existents: Ordre de 27 d'octubre de 2006 de la Conselleria de Educación i Ciència per la qual es convoquen diferents tipus d'ajudes per a accions especials destinades al foment de l'investigació científica i el desenvolupament tecnològic per a l'any 2007. Aquesta Ordre inclou ajudes per a la preparació de propostes pel 7è PM. Dirigides a: Universidad de Castilla-La Mancha, Universidad de Alcalá (Campus de Guadalajara) i Centres tecnològics de la regió. Terminis: tancament de convocatòria el dia 19.11.07.	Sociedad para el Desarrollo Regional de Cantabria (SODERCAN) Consjería de Educación i Ciencia	http://www.sodercan.es http://www.jccm.es/educa/index.htm
CASTELLA-LA MANXA			
CASTELLA-LLEÓ	Ajudes previstes: Incentius per a la participació d'empreses en el 7è PM, d'acord amb les APC nacionals (CDTI). Terminis: entren en vigor l'any 2007.	Fundación ADEuropa ADE Inversiones y Servicios	http://www.adeuropa.org http://www.jcyl.es/ade
CATALUNYA	Ajudes previstes: "LíderEU – Finançament per potenciar el lideratge de propostes de projectes d'R+D del 7è PM". Ajudes per a l'elaboració de propostes liderades per grups de recerca d'universitats catalanes i per potenciar els serveis de gestió de projectes d'R+D europeus. Dirigides a: Universitats de Catalunya.	Oficina de l'Espai Europeu del Coneixement. Departament d'Educació i Universitats de Catalunya	http://www.gencat.cat/universitats/reerca/espaciocuropeo
COMUNITAT FORAL DE NAVARRA	Ajudes previstes: es preveu el llançament de noves ajudes per a la preparació de propostes al 7è PM, tot i que en la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa de més informació oficial sobre aquesta qüestió (a l'any 2006 hi ha hagut convocatòries per a aquestes ajudes "Ajudes per a la millora de la competitivitat". Gestió: Conselleria de Industria, Tecnología, Comercio y Trabajo). Dirigides a: empreses, agrupacions d'empreses i organismes intermedis radicats a la Comunitat Foral de Navarra.	Consjería de Industria, Tecnologías, Comercio y Trabajo	http://www.navarra.es/home_es/Redireccion/Departamento+de+industria.htm
COMUNITAT DE MADRID	En la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa d'informació oficial sobre un possible futur llançament d'ajudes per a la preparació de propostes pel 7è PM en aquesta Comunitat Autònoma.		
COMUNITAT VALENCIANA	En la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa d'informació oficial sobre un possible futur llançament d'ajudes a la preparació de propostes per al 7è PM en aquesta Comunitat Autònoma.		

COMUNITAT AUTÒNOMA	TIPUS D'AJUDA	ORGANISME GESTOR	ENLLAÇ WEB
EXTREMADURA	Ajudes previstes: Es preveu el llançament de noves ajudes a la preparació de propostes per al 7è PM, tot i que en la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa de més informació oficial sobre la qüestió (a l'any 2006 hi ha hagut ajudes destinades a empreses mitjançant la Conselleria de Economia i Trabajo).	No es coneix l'organisme regional que gestionarà aquestes ajudes previstes.	http://www.juntaext.es/consejerias/eic/et/home.html
GALÍCIA	Ajudes previstes: Es preveu el llançament d'ajudes per a la preparació de propostes pel 7è PM, tot i que en la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa de més informació oficial sobre la qüestió (a l'any 2006 hi ha hagut ajudes destinades a empreses mitjançant el Programa d'Innovació Empresarial. Gestió: Conselleria de Innovació e Indústria).	Conselleria de Innovación e Industria de la Xunta de Galicia http://www.conselleriati.org	http://www.conselleriati.org
ILLES BALEARS	Ajudes previstes: Proper llançament de noves ajudes per a la realització d'accions especials de recerca, desenvolupament tecnològic i innovació, entre les quals s'inclouen ajudes per a l'elaboració de propostes per al 7è PM (hi ha hagut aquestes ajudes els anys 2005 i 2006. Gestió: Conselleria d'Economia, Hisenda i Innovació). Dirigides a: persones físiques i jurídiques privades o públiques, amb inclusió de les universitats, centres de recerca, centres tecnològics i altres centres públics de la regió.	Conselleria d'Economia, Hisenda i Innovació http://econ-hisenda-innova.caib.es	http://econ-hisenda-innova.caib.es
LA RIOJA	Ajudes previstes: Es preveu el llançament de noves ajudes per a l'elaboració de propostes per al 7è PM, tot i que en la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa de més informació oficial sobre la qüestió (hi ha hagut aquestes ajudes l'any 2006 dins de les anomenades "Ajudes a l'Innovació". Gestió: ADER). Dirigides a: particulars, empreses públiques o privades, grups d'empreses, agrupacions o associacions d'empreses, organismes públics o privats, institucions sense ànim de lucre, associacions i centres de recerca radicats a La Rioja, i també organismes intermedis que actuïn en favor d'elles.	Agencia de Desarrollo Económico de la Rioja (ADER) http://www.wader.es	http://www.wader.es
PAÍS BASC	Ajudes previstes: Es preveu el llançament de noves ajudes per a l'elaboració de propostes per al 7è PM (hi ha hagut aquestes ajudes l'any 2006 dins del Programa Innotek, en l'apartat Accions Complementàries. Gestió: SPRI). Dirigides a: empreses, fundacions i associacions d'empreses, entitats de recerca tecnològica integrades en la xarxa basca de ciència, tecnologia i innovació. Terminis: Convocatòries anuals amb termini obert normalment entre els mesos de gener i maig.	Sociedad para la Promoción y la Reconversión Industrial (SPRI) http://www.spri.es	http://www.spri.es
PRINCIPAT D'ASTÚRIES	Ajudes previstes: Ajudes per a empreses i Centres de recerca d'Astúries per a la participació en programes internacionals d'R+D+i i Plataformes Tecnològiques. Conselleria de Educación y Ciencia del Gobierno del Principat d'Astúries (Pla de Ciència, Tecnologia i Innovació del Principat d'Astúries 2006-2009). Dirigides a: PIME que tinguin el seu domicili social o algun establiment produïu en el Principat d'Astúries, i també agrupacions o associacions d'empreses amb personalitat jurídica pròpia i que estiguin legalment constituïdes. En la part destinada a participació en plataformes i xarxes tecnològiques, els Centres de recerca també en són beneficiaris. Terminis: convocatòria de caràcter anual (Obertura al mes de gener i tancament el mes d'octubre de cada any).	Fundación para el Fomento en Asturias de la Investigación Científica Aplicada y la Tecnología (FICYT) http://www.ficyt.com	http://www.ficyt.com
REGIÓ DE MÚRCIA	En la data de finalització de l'elaboració d'aquesta primera versió de la guia no es disposa d'informació oficial sobre un possible futur llançament d'ajudes per a la preparació de propostes per al 7è PM en aquestes Comunitat Autònoma.		


Annex III. LES PLATAFORMES TECNOLÒGIQUES

QUÈ SÓN?

Les plataformes tecnològiques (PT) són agrupacions d'entitats interessades en un sector concret, liderades per la indústria, amb l'objectiu de definir una agenda estratègica de recerca (SRA per les seves sigles angleses) sobre temes estratègicament importants i amb una gran rellevància social, en els quals assolir els objectius europeus de creixement, competitivitat i sostenibilitat depèn dels avenços tecnològics i de recerca a mig i llarg termini.

Les plataformes tecnològiques ocupen un paper fonamental en l'estructuració de l'espai de recerca europeu, doncs reuneixen els diferents agents implicats en un camp per definir i implementar l'agenda estratègica de recerca. Les seves propostes han permès que el disseny del 7è Programa Marc per a la recerca s'ajusti a les necessitats de la Indústria.

Des del moment en què s'inicien les primeres reunions, que tenen com a objectiu la seva creació, fins al ple funcionament, les PT segueixen un procés per al seu desenvolupament que consta de tres fases:

- **Creació de les PT:** el primer pas per a la creació d'una plataforma tecnològica consisteix a reunir tots els agents clau del sector. Sense detriment del paper de lideratge i direcció que correspon a la indústria, la funció catalitzadora de la Comissió és fonamental en aquests primers passos de les plataformes tecnològiques.
- **Definició d'una agenda estratègica de recerca,** en la qual s'estableixen els objectius necessaris a mig i llarg termini per a una tecnologia determinada.
- **Implementació de l'agenda estratègica de recerca,** amb la mobilització d'importants recursos humans i financers.

La indústria ha d'ocupar un paper de lideratge en la creació de cada plataforma i en el seu desenvolupament. Tot i això, per ser eficaces, les plataformes han d'implicar també d'altres participants: autoritats públiques, instituts de recerca i la comunitat acadèmica, la comunitat financera, la societat civil, etc.

PER A QUÈ SERVEIXEN?

Mitjançant la cooperació dels agents clau en una tecnologia determinada, les plataformes tecnològiques poden definir les prioritats tecnològiques i de recerca necessàries per aquest sector a mig i llarg termini i coordinar les inversions nacionals i europees, públiques i privades, en R+D, per la qual cosa poden contribuir d'una manera important al desenvolupament de l'Espai Europeu de recerca.

La importància actual de les PT rau en el fet que constitueixen un òrgan de govern que proposa part dels continguts en les prioritats de recerca que la Comissió Europea està posant en marxa en el 7è PM.

PLATAFORMES EUROPEES I ESPANYOLES

Les **Plataformes Tecnològiques Europees** s'han anat creant per iniciativa de la Comissió com a una eina de millora de la competitivitat europea mitjançant l'estimulació de l'investigació, el desenvolupament tecnològic i l'innovació, per coordinar les inversions públiques i privades com també d'altres polítiques comunitàries i nacionals, per concentrar esforços i reduir la fragmentació i, en definitiva, per contribuir a l'Espai Europeu de recerca.

A l'estela de les Plataformes Tecnològiques Europees neixen les **Plataformes Tecnològiques Espanyoles**, promogudes pel Ministeri d'Indústria, Turisme i Comerç, el Ministeri d'Educació i Ciència i el Centro para el Desarrollo Tecnológico Industrial (CDTI). Les Plataformes Tecnològiques Espanyoles, que en alguns casos sorgeixen com a nodes nacionals de les europees i, en d'altres, com a resposta a un interès manifest de l'indústria espanyola, sense que existeixi equivalent europeu, suposen una interessant eina de reforç i complement mutu amb les europees i permeten encaminar esforços cap a un escenari més compromès, planificat i estructurat d'innovació.

Una tasca essencial de les plataformes espanyoles serà la de definir el seu propi escenari de referència i el corresponent conjunt d'activitats estratègiques d'R+D, tot encaixant-les, fins a on sigui possible, en l'escenari europeu.

Actualment existeixen 36 Plataformes Tecnològiques Europees i 27 Espanyoles, algunes de les quals encara en fase de constitució. En aquest Annex es recullen, en forma de taules, totes les plataformes existents en el moment de la publicació d'aquesta guia classificades d'acord amb els temes que contempla el programa Cooperació del 7è PM atenent a l'àmbit d'actuació en què tenen el seu centre de gravetat. Per a aquelles plataformes amb diversos àmbits d'actuació, s'inclouen en cursiva els altres temes amb què es relacionen. Al final de l'Annex es mostren aquelles plataformes tecnològiques l'àmbit d'actuació de les quals abraça la pràctica totalitat d'àrees temàtiques.

Les taules inclouen en cada cas, a més d'una descripció succinta de cada plataforma, una ressenya amb les dades de localització de les persones i entitats de referència. Tota entitat interessada en la possibilitat de formar part d'una Plataforma Tecnològica determinada haurà de contactar amb els responsables corresponents. En qualsevol cas, pel que fa a les Plataformes Espanyoles, la referència troncal per a totes elles és el Departament de Programes d'R+D de l'Unió Europea del CDTI.

Per tal de facilitar la recerca i identificació de les plataformes s'inclou un quadre resum en el qual es confronten les plataformes europees i espanyoles existents i es delimiten els seus àmbits d'actuació.

QUÈ SÓN LES INICIATIVES TECNOLÒGIQUES CONJUNTES?

En un nombre molt limitat de casos l'envergadura d'un objectiu d'IDT i l'escala dels recursos necessaris podrien justificar la constitució d'una associació público-privada a llarg termini en forma d'iniciativa tecnològica conjunta.

Aquest nou enfocament, basat principalment en les activitats desenvolupades per les plataformes tecnològiques europees, cobrirà un aspecte, o un reduït nombre d'aspectes determinats, de la recerca en un camp determinat.

Les possibles iniciatives tecnològiques conjuntes es determinaran de manera oberta i transparent i es basaran en criteris d'avaluació específics, i en determinats casos estructuraran la recerca que s'hagi de realitzar en aquests sectors dins del 7è PM.

ON TROBAR MÉS INFORMACIÓ?

Atesa la gran actualitat i rellevància de les Plataformes Tecnològiques a l'Unió Europea, la Subsecretaria del Ministeri d'Indústria, Turisme i Comerç i el Centro para el Desarrollo Tecnológico Industrial (CDTI) han considerat que podria ser de gran interès donar a conèixer el seu funcionament al sector productiu, per la qual cosa han publicat recentment un **llibre sobre Plataformes Tecnològiques**, en el qual es descriuen amb més detall el concepte, l'estructura i el funcionament de les PT i es presenten totes les PT existents fins a la data, tot descrivint els objectius de cadascuna d'elles i les principals dades de contacte.

El llibre està disponible mitjançant el catàleg de publicacions del Ministeri d'Indústria, Turisme i Comerç (www.mityc.es).

Com j'ha s'ha dit abans, en el següent apartat d'aquest Annex es mostren les plataformes tecnològiques europees i espanyoles existents actualment, amb una breu descripció de cadascuna d'elles i les dades de les principals persones o entitats de referència.

També podreu trobar més informació sobre les Plataformes Tecnològiques Europees i els propers esdeveniments programats al web de CORDIS:

http://cordis.europa.eu/technology-platforms/home_en.html


PLATAFORMES EUROPEES	PLATAFORMES ESPANYOLES	AMBITOS D'ACTUACIÓ
Innovative Medicines Initiative- IMI	Medicamentos Innovadores- MedInn	Salut
Nanotechnologies for Medical Applications- NanoMedicine	Nanomedicina	Salut
Food for Life- Food	Plataforma Tecnológica Española de Alimentos	Aliments, Agricultura i Pesca i Biotecnologia
Forest based sector Technology Platform- Forestry	Forestal e Industrias derivadas	Aliments, Agricultura i Pesca i Biotecnologia/ Medi ambient
Global Animal Health- GAH		Aliments, Agricultura i Pesca i Biotecnologia
Plants for the Future- Plants		Aliments, Agricultura i Pesca i Biotecnologia
Embedded Computing Systems- ARTEMIS	Sistemas con Inteligencia Integrada- PROMETEO	Tecnologies de la informació i les comunicacions
European Nanoelectronics Initiative Advisory Council- ENIAC	Nanoelectrónica e Integración de Sistemas Inteligentes- GENESIS RED	Tecnologies de la informació i les comunicacions
Smart Systems Integration- EPOSS		
Integral Satcom Initiative- ISI	Comunicaciones por Satélite- eISI	Tecnologies de la informació i les comunicacions
Mobile and Wireless Communications- eMobility	Comunicaciones Inalámbricas- eMOV	Tecnologies de la informació i les comunicacions
Networked and Electronic Media- NEM	Tecnologías Audiovisuales en Red- eNEM (FTP)	Tecnologies de la informació i les comunicacions
Networked European Software and Services Initiative- NESSI	Software y Servicios- INES	Tecnologies de la informació i les comunicacions
Photonics 21- Photonics	Iniciativa española en constitución	Tecnologies de la informació i les comunicacions
Robotics- EUROP	Iniciativa española en constitución	Tecnologies de la informació i les comunicacions
Advanced Engineering Materials and Technologies- EuMaT	Tecnologías para Seguridad y Confianza- eSEC	Tecnologies de la informació i les comunicacions
European Steel Technology Platform- ESTEP	EUMAT- Spain	NMP*
Future Manufacturing Technologies- MANUFUTURE	Acero- PLATEA	NMP*
Future of Textiles and Clothing- FTC	MANUFUTURE-E	NMP*
Industrial Safety ETP- IndustrialSafety	Textil	NMP*
European Construction Technology Platform- ECTP	Construcción- PTEC	NMP*
Hydrogen and Fuel Cell Platform- HFP	Componentes de automoción- SERtec	NMP* / Transport
Photovoltaics- Photovoltaics	Hidrógeno y Pilas de Combustible- HPG	Energia/ Medi ambient/ Transport
SmartGrids -Electricity Networks of the Future.	Fotovoltaica (PTFV)	Energia/ Medi ambient
Zero Emission Fossil Fuel Power Plants- ZEP	Redes Eléctricas del Futuro- FUTURED	Energia/ Medi ambient
European Technology Platform for Biofuels	Plataforma de Biomasa	Energia/ Medi ambient
European Wind Energy Technology Platform (TPWind)	Plataforma Eólica Tecnológica- REOLTEC	Energia/ Medi ambient/ Transport
European Solar Thermal Technology Platform- ESTTP		Energia/ Medi ambient
Water Supply and Sanitation Technology Platform- WSSTP	Abastecimiento y Saneamiento de Agua	Energia/ Medi ambient
European Rail Research Advisory Council- ERRAC	Plataforma Tecnológica Ferroviaria Española (PTFE)	Medi Ambient
European Road Transport Research Advisory Council- ERTRAC		Transport
Advisory Council for Aeronautics Research in Europe- ACARE		Transport
Waterborne ETP- Waterborne		Transport
European Intermodal Research Advisory Council - EIRAC	Plataforma Tecnológica del Sector Marítimo Español	Transport
European Space Technology Platform- ESTP		Transport
Sustainable Chemistry- SusChem	Química Sostenible	Espai
	Logística Integral- Logistop	Àmbit d'actuació divers
		Àmbit d'actuació divers

(* NMP: Nanociències, Nanotecnologies, Materials i Noves Tecnologies de Producció)

SALUT

PLATAFORMES EUROPEES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE	A Espanya
Innovative Medicines Initiative- IMI	Desenvolupament eficient de noves medicines; resoldre els obstacles que impedeixen que l'indústria farmacobioteconògica europea sigui capdavantera mundialment.	www.imi-europec.org	EFPIA - European Federation of Pharmaceutical Industries and Associations (Bruselas, Bèlgica). Ms. Karen Strandgaard. Tel.: +32-2-626-25-64 e-mail: karenstrandgaard@efpia.org	Universidad Complutense Madrid. Facultad Medicina- Dpto. Farmacología. Juan Luis Tamargo. Tel.: 913 941 472 e-mail: jtamargo@med.ucm.es
Nanotechnologies for Medical Applications- NanoMedicine	Establir una visió estratègica clara, establir una Agenda Estratègica de recerca i reforçar l'innovació en nanobiotecnologies per a ús mèdic.	http://cordis.europa.eu/nanotechnology/nanomedicine.htm	Institute of Nanotechnology UK Otilia Saxl Tel.: +44 (0) 1786 44 75 20 e-mail: otillia@nano.org.uk	-

PLATAFORMES ESPANYOLES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Medicamentos Innovadores- MedInn	Articular la participació espanyola amb la de la seva homòloga europea, agrupar i estructurar esforços espanyols per promoure l'R+D de medicaments.	www.medicamentosinnovadores.org	Secretaria de la plataforma: FARMAINDUSTRIA. Amelia Martín. Tel.: 91 515 93 50 (extensió 247). e-mail: amuranga@farmaindustria.es
Nanomedicina	Representar els interessos espanyols en la PT europea de nanomedicina.	www.nanomedspain.net	Coordinació de la plataforma: Parc Científic de Barcelona Josep Samitier Tel.: 934 034 475 e-mail: jsamitier@pcb.ub.es

ALIMENTS, AGRICULTURA I PESCA I BIOTECNOLOGIA

PLATAFORMES EUROPEES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE	A Espanya
Food for Life- Food	Assolir productes alimentaris innovadors i millorats.	http://etp.ciaa.be	Secretaria de la Plataforma: CIAA AISBL (Bruselas, Bèlgica) Confédération of the Food and Drink Industries in the EU. Virginie Kimbert Tel.: +32 2 514 11 11 e-mail: vrimbert@ciaa.be	-
Forest based sector Technology Platform- Forestry	Afavorir la competitivitat, enfortir la posició de líder tecnològic mundial; millorar la sostenibilitat; R+D més eficient. * Altres àrees relacionades: MEDI AMBIENT	www.foresplatform.org	Secretaria de la Plataforma: CEL-BOIS - European Confederation of Woodworking Industries. Andreas Kleinschmit von Lengefeld. Tel.: +32 484 758 543 e-mail: andreas.kleinschmit(at)cci-bois.org	-
Global Animal Health- GAH	Facilitar i accelerar el desenvolupament i d'utilització d'eines noves i més efectives per controlar les malalties animals i de la zoonosis.	www.fahsec.org/europec/cuplatform/platform.htm	Secretaria de la Plataforma: International Federation for Animal Health (IFAH)-Europe (Bèlgica) I. I. Hervé Marion Tel.: +32 (0)2 543 75 72 e-mail: H.Marion@ifahsec.org	-

ALIMENTS, AGRICULTURA I PESCA I BIOTECNOLOGIA

PLATAFORMES EUROPEES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE	A Espanya
Plants for the Future- Plants	Millorar l'explotació segura de la diversitat genètica de les plantes.	www.planttp.com	Secretaria de la Plataforma: EPSO- European Plant Science Organisation Karin Metzlaiff Tel.: +32 (0) 2 213 62 60 e-mail: plantfp@epsomail.org	

PLATAFORMES ESPANYOLES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Plataforma Tecnològica Espanyola de Alimentos	Determinar les necessitats del sector a mig i llarg termini, tot identificant les preferències del consumidor en el futur.	-	FIAB- Federación Española de Industrias de la Alimentación y Bebidas Federico Morais Tel.: 91 411 75 82 e-mail: otri@fiab.es
Forestal e Industrias derivadas	Sector forestal primari i indústries de primera i segona transformació. Enllaç amb la seva homòloga europea. * Altres àrees relacionades: MEDI AMBIENT	-	Secretaria de la Plataforma: ASPAPPEL (Asociación Española de Fabricantes de Pasta, Papel y Cartón) José Causí Tel.: 91 576 30 03 e-mail: j.causi@aspapel.es

TECNOLOGIES DE LA INFORMACIÓ I LES COMUNICACIONS

PLATAFORMES EUROPEES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE	A Espanya
Embedded Computing Systems- ARTEMIS	Coordinació dels esforços dels agents de la UE dirigits a assegurar el lideratge mundial en tecnologies embedgudes.	www.artemis-office.org	Secretaria de la plataforma: ARTEMIS Office (Bruselas, Bèlgica) Tel.: +32 2 627 03 17 e-mail: artemis@balesgroup.com	
European Nanoelectronics Initiative Advisory Council- ENIAC	Incrementar la competitivitat de l' indústria nanoelectrònica com a element facilitador estratègic per a l'economia basada en el coneixement.	www.eniac.eu	Secretaria de la plataforma: ENIAC Office (París, França) Tel.: + 33 1 77 35 07 10 e-mail: eniacoffice@eniaceu	
Smart Systems Integration- EPoSS	Desenvolupament d'estructures per a la millora de la competitivitat de l'R+D europea en tecnologies de sistemes intel·ligents i la seva integració.	www.smart-systems-integration.org	Secretaria de la plataforma: VDI/VDE Innovation + Technik GmbH (Berlín, Alemanya) Wolfgang Gessner/ Sebastian Lange Tel.: +49 30 310078-299 e-mail: contact@smart-systems-integration.org	
Integral Satcom Initiative- ISI	Creació d'un espai paneuropeu de comunicació via satèl·lit.	www.isi-initiative.eu.org	Presidència de la plataforma: UNIVERSITAT DE BOLONIA (Italia) Giovanni E. Corazza Tel.: +39 051 209 3054/5403 e-mail: isi-info@deis.unibo.it	
Mobile and Wireless Communications- eMobility	Aconseguir accés mòbil a totes les aplicacions per als ciutadans europeus; desenvolupar la tecnologia per oferir aplicacions òptimes.	www.emobility.eu.org	Presidència de la plataforma: ERICSSON EUROLAB GERMANY Fiona Williams Tel.: +49 2407 575103 e-mail: fiona.williams@ericsson.com	

TECNOLOGIES DE LA INFORMACIÓ I LES COMUNICACIONS

PLATAFORMES EUROPEES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Networked and Electronic Media- NEM	Facilitar a ciutadans i empreses accés als serveis i aplicacions audiovisuals i multimèdia de banda ampla.	www.nem-initiative.org	Secretaria de la plataforma: NEM Office- EURESCOM GmbH David M. Kennedy Tel.: +49 6221 989 122 e-mail: info@nem-initiative.org
Networked European Software and Services Initiative- NESSI	Ofereix una visió unificada de l'investigació europea en matèria d'arquitectura de sistemes i infraestructures de programari.	www.nessi-europe.com	Secretaria de la plataforma: NESSI Office (Bruselas, Bèlgica) Tel.: +32(0)2 762 00 82 e-mail: office@nessi-europe.com
Photonics 21- Photonics	Aglutina els agents implicats en l'investigació de fotons. Creada el desembre de 2005, han publicat recentment la seva Agenda Estratègica.	www.photonics21.org	Secretaria de la plataforma: VDI TECHNOLOGIEZENTRUMGmbH bH Sebastián Krug & Markus Wilkens Tel. +49 (0) 211 62 14 472/ 478 e-mail: secretariat@photonics21.org
Robotics- EUROP	Reforçar la posició europea com a líder en el disseny, integració i creació de sistemes robòtics per a la fabricació i els serveis.	www.robotics-platform.eu.com	Secretaria de la plataforma: EUROP office (París, França) Tel.: 33 1 40 70 63 63 Christophe Guettier/ Caroline Nilsson Tel.: +33 1 69 19 96 70 +33 1 69 19 98 77 e-mail : christophe.guettier@sagem.com caroline.nilsson@sagem.com

PLATAFORMES ESPANYOLES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Sistemas con Inteligencia Integrada- PROMETEO	En línia amb la PT europea ARTEMIS. Incrementar la competitivitat de l'indústria espanyola i posicionarla entre els líders europeus.	www.prometeco-officc.org	Secretaria de la Plataforma: ESI-European Software Institute (Vizcaya) Estibaliz Vicente Tel. 944 209 519 e-mail: info@prometeco-officc.org
Nanoelectrónica e Integración de Sistemas Inteligentes- GENESIS RED	Mirall de les PT europees ENIAC i EpoSS. Objectiu: promoure el posicionament estratègic d'Espanya en les àrees indicades.	www.genesisred.net	Secretaria de la Plataforma: GAIA- Asociación de Industrias de las Tecnologías Electrónicas y de la Información del País Vasco Maria Carrera Tel. 943 316 666 e-mail: carrera@gaia.es
Comunicaciones por Satélite- e-ISI	En línia amb la PT europea corresponent (ISI).	www.aetic.es/eisi	Secretaria de la Plataforma: Oficina AproTECH- AETIC Asociación de Empresas de Electrónica, Tecnologías de la Información y Telecomunicaciones de España e-mail: eisi@aetic.es
Comunicaciones Inalámbricas- eMOV	Equivalent espanyol de la PT europea eMobility	www.aetic.es/emov	Secretaria de la Plataforma: Oficina AproTECH- AETIC e-mail: emov@aetic.es
Tecnologías Audiovisuales en Red- eNEM (FTP)	En línia amb la seva homòloga europea NEM.	www.aetic.es/enem	Secretaria de la Plataforma: Oficina AproTECH- AETIC e-mail: enem@aetic.es
Software y Servicios- INES	En línia amb la seva homòloga europea (NESSI), neix amb la finalitat d'incrementar la competitivitat de l'indústria espanyola, col·locant-la en un lloc preferent en el sector.	www.ines.org.es	OFICINA INES e-mail: info@ines-office.org ATOS ORIGIN (Barcelona) Santiago Ristol Tel.: 934 861 818 e-mail: santi.ristol@atosorigin.com
			ESI-European Software Institute (Vizcaya) Estibaliz Vicente Tel.: 944 209 519 e-mail: Estibaliz.vicente@esi.es

TECNOLOGIES DE LA INFORMACIÓ I LES COMUNICACIONS

PLATAFORMES ESPANYOLES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Tecnologías para Seguridad y Confianza- eSEC	No existeix una PT europea equivalent. Canalitzar capacitats de l'indústria espanyola en seguretat digital.	www.aetic.es/ecec	Secretaria de la Plataforma: Oficina AproTECH-AETIC e-mail: ecec@aetic.es

NANOCIÈNCIES, NANOTECNOLOGIES, MATERIALS I NOVES TECNOLOGIES DE PRODUCCIÓ

PLATAFORMES EUROPEES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Advanced Engineering Materials and Technologies- EuMaT	Assesurar d'implicació de l'indústria i els demés agents en l'establiment de les prioritats europees en R+D en l'àrea de materials i tecnologies avançades.	www.eumat.org	A Espanya Coordinació de la Plataforma: MPA STUTTGART (Alemanya) Dr. A. Jovanovic / Secretaria: Ms. R. Kokej Tel.: +49 711 685 63007 e-mail: roswitha.kokej@mpa.uni-stuttgart.de
European Steel Technology Platform- ESTEP	Assolir el lideratge mundial en els propers 30 anys; afavorir l'innovació.	http://cordis.europa.eu/estep	Secretaria de la Plataforma: ARCELOR (Bruselas, Bèlgica) Jean-Claude Charbonnier Tel.: +32 2 533 3673 or 74 e-mail: jean.claude.charbonnier@arcelor.com
Future Manufacturing Technologies- MANUFUTURE	Proposar una estratègia basada en l'investigació i innovació, amb major participació de la fabricació en l'economia basada en el coneixement.	www.manufuture.org	Presidència de la Plataforma: DAIMLERCHRYSLER (Alemanya) Heinrich Flegel e-mail: Heinrich.Flegel@DaimlerChrysler.com ; info@manufuture.org
Future of Textiles and Clothing- FTC	Dirigir-se a productes especialitzats derivats de processos high-tech; expandir els tèxtils com a matèria primera elegible en un gran nombre de sectors.	www.textile-platform.org	EURATEX- The European Apparel and Textile Organisation (Bruselas, Bèlgica) Tel.: +32-2-285.48.80 e-mail: info@euratex.org
Industrial Safety ETP- IndustrialSafety	Accelerar l'innovació a fi de progressar en la salut mediambiental i la seguretat; valoritzar, explotar i implementar els resultats de l'investigació en seguretat industrial.	www.industrialsafety-tp.org	EPSC- European Process Safety Centre (UK) Richard Gowland Tel.: +44 1788 534 410 e-mail: rgowland-epsc@icheme.org.uk
European Construction Technology Platform- ECTP	Fer de la construcció un sector econòmic basat en el coneixement, afavorir la competitivitat del sector i incrementar la qualitat.	www.ectp.org	Secretaria de la Plataforma: CSTB- Centre Scientifique et Technique du Bâtiment e-mail: secretariat.ectp@estb.fr

PLATAFORMES ESPANYOLES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
EUMAT- Spain	Neix com "Plataforma Nacional" de EuMaT, amb l'objectiu de fer arribar a la Comissió Europea els interessos i les línies prioritàries d'R+D+i espanyoles.	www.eumatSpain.org	Secretaria de la plataforma: Fundación INASMET Pedro Egrizabal Tel. 943 003 700 pegizaba@inasmet.es
Acero- PLATEA	Contribueix activament a les iniciatives de la seva corresponent PT europea, ESTEP .	-	Coordinació de la plataforma: ARCELOR Faustino Obeso e-mail: faustino.obeso@arcelor.com

Presidència de la Plataforma:
DRAGADOS
Jesús Rodríguez
e-mail: jrs-groctsa-madrid@dragados.com

CIDEFEG-Centro de Tecnologías Electroquímicas
J. Antonio Alduncin
Tel. 943 309 022
jaalduncin@cidetec.es

NANOCIÈNCIES, NANOTEKNOLOGIES, MATERIALS I NOVES TECNOLOGIES DE PRODUCCIÓ

PLATAFORMES ESPANYOLES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
MANUFACTURE-E	R+D+i en l'àmbit de la fabricació. Està contribuint a crear l'agenda estratègica de la PT europea MANUFACTURE.	www.manufacture-spain.org	Coordinació de la plataforma: EXTRONIK Ricardo Bueno rbeno@fatronik.com
Textil	En fase de constitució.	http://www.consejoointertextil.com/plataformatecnologica	LEITAT Joan Parra Tél.: 93 788 23 00 e-mail : plataformatecnologica@consejoointertextil.com
Construcció- PTEC	Disposa d'un document de visió propi a més de les contribucions a la seva homònima europea (ECTP).	www.construccion2030.org	Secretaria de la Plataforma: SEOPAN- Asociación de Empresas Constructoras de Ámbito Nacional Ricardo Cortés Tél.: 91 563 05 04 e-mail: rcortes@seopan.es ; PTEC@PTEC.com
Seguridad Industrial (PESI)	PESI es troba integrada en l'ETPIS (European Technological Platform on Industrial Safety).	http://www.leia.es/PESI/home.asp	http://www.leia.es/PESI/contactar.asp

ENERGIA

PLATAFORMES EUROPEES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE	
				A Espanya
Hydrogen and Fuel Cell Platform- HFP	Desenvolupament de sistemes energètics i tecnologies basades en piles d'hidrogen i combustible. * Altres àrees relacionades: MEDI AMBIENT	www.HFPeurope.org	Secretaria de la Plataforma: Ludwig-Bölkow-Systemtechnik GmbH (Alemanya) Patrick Schmidt Tél.: (+49) 89 608110-36 e-mail: Extranet@HFPeurope.org	-
Photovoltaics- Photovoltaics	Contribuir a un ràpid desenvolupament d'una tecnologia fotovoltaica europea competitiva a nivell internacional, que contribueixi a la producció d'electricitat sostenible. * Altres àrees relacionades: MEDI AMBIENT	www.cupvplatform.org	Secretaria de la Plataforma: EPIA - European Photovoltaic Industry Association (Bruselas, Bèlgica) Tél. (+ 32)-2-4653884 e-mail: secretariat@cupvplatform.org	-
SmartGrids-Electricity Networks of the Future	Incrementar l'eficiència, seguretat i fiabilitat dels sistemes de transmissió i distribució d'electricitat. * Altres àrees relacionades: MEDI AMBIENT	www.smartgrids.eu	Secretaria de la Plataforma: AIZABALA- Asesoría Industrial Zabala Pau Rey e-mail: prey@aizabala.com ; secretariat@smartgrids.eu	-
Zero Emission Fossil Fuel Power Plants- ZEPFPC	Creació de plantes generadores d'electricitat eficients, amb emissions properes a zero. * Altres àrees relacionades: MEDI AMBIENT	www.zero-emissionplatform.eu	Secretaria de la Plataforma: e-mail: info@zero-emissionplatform.eu	-
European Technology Platform for Biofuels	Investigació sobre fonts d'energia renovables. Contribuir a la creació d'una indústria europea del biocombustible i accelerar la seva expansió. * Altres àrees relacionades: MEDI AMBIENT/ TRANSPORT	www.biofuelstp.eu	Secretaria de la Plataforma: e-mail: secretariat@biofuels1P.eu	-

ENERGIA

PLATAFORMES EUROPEES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
European Wind Energy Technology Platform (TPWind)	Consolidació de polítiques i límits d'IR+D en tecnologia per al sector de l'energia còlica. * Altres àrees relacionades: MEDI AMBIENT	www.windplatform.eu	Secretaria de la Plataforma: e-mail: secretariat@windplatform.eu A Espanya
European Solar Thermal Technology Platform- ESTTP	Accelerar el desenvolupament de l'energia solar tèrmica a Europa. * Altres àrees relacionades: MEDI AMBIENT	www.esttp.org	Secretaria de la Plataforma: ESTIF - European Solar Thermal Industry Federation (Bruselas, Bèlgica) Tcl.: (+32)-2-546 19 37 e-mail: info@estif.org

PLATAFORMES ESPANYOLES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Hidrógeno y Pilas de Combustible- HPC	Elaborar l'estratègia tecnològica nacional per a la Plataforma Europea. * Altres àrees relacionades: MEDI AMBIENT/TRANSPORT	www.ptchpc.org	Secretaria de la Plataforma: AeH2- Asociación Española del Hidrógeno Maria Jaén Tcl.: 91 804 53 72 e-mail: info@ach2.org ; maria.jaen@ach2.org
Fotovoltaica- PTFV	En línia amb la PT europea corresponent. * Altres àrees relacionades: MEDI AMBIENT	www.ptfv.org	Secretaria de la Plataforma: ASIF- Asociación de la Industria Fotovoltaica Tcl.: 915 900 300 e-mail: ptfv@ptfv.org
Plataforma de Biomasa	Aconseguir que l'implantació comercial de la biomassa com a font d'energia a Espanya gaudeixi d'un creixement continu, i que sigui competitiva i sostenible. * Altres àrees relacionades: MEDI AMBIENT/TRANSPORT	-	Secretaria de la Plataforma: INASMET-Tecnalia Susana Perez Gil Tcl.: 943 003 705 e-mail: susana.perez@inasmet.es
Plataforma Eòlica Tecnològica- REOLTEC	Foment i promoció de l'energia còlica.	www.reoltec.net	Secretaria de la Plataforma: Asociación Empresarial Eólica (Madrid) Tcl.: +34 917 451 276 e-mail: info@reoltec.net
Redes Eléctricas del Futuro- FUTURED	Afavorir l'evolució de les xarxes elèctriques a fi d'augmentar la competitivitat de la societat mitjançant el lideratge tecnològic.	www.futured.es	Aroa Sanz Tcl.: 91 213 48 15 e-mail: futured@endesa.es ; secretaria@futured.es

MEDI AMBIENT

(vegeu també les plataformes descrites a l'apartat d'energia, i les plataformes europees i espanyoles de forestal i indústries derivades incloses a l'apartat d'aliments, agricultura i pesca i biotecnologia)

PLATAFORMES EUROPEES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Water Supply and Sanitation Technology Platform- WSSTP	Reforçar el potencial d'innovació tecnològica i competitivitat de l'indústria europea de l'aigua.	www.wssstp.org	Secretaria de la Plataforma: KIWA WATER RESEARCH (Holanda) Adriana Hulsmann e-mail: adriana.hulsmann@kiwa.nl ; info@wssstp.org A Espanya

PLATAFORMES ESPANYOLES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Abastecimiento y Saneamiento de Agua	En construcció.	-	-

TRANSPORT

(Vegeu també plataforma espanyola de Components d'Automoció-*SERtec*-, inclosa a l'apartat de *NMP*; plataformes europea i espanyola d'Hidrogen i Piles de Combustible i plataforma europea de Biofuels i espanyola de Biomassa, incloses a l'apartat d'Energia)

PLATAFORMES EUROPEES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
European Rail Research Advisory Council- ERRAC	Crear un Sistema Ferroviari Europeu eficient i incrementar la seva competitivitat.	www.errac.org	Secretaria de la Plataforma: UNIFE-Union of European Railway Industries (Bruselas, Bélgica) Naïlia Dindarova Tel.: +32 2 626 12 60 mailia.dindarova@unife.org
European Road Transport Research Advisory Council- ERTRAC	Oferir una visió estratègica pel sector del transport per carretera tot tenint presents les activitats d'R+D; estimular la inversió en R+D al sector.	www.ertrac.org	Secretaria de la Plataforma: ERTRAC OFFICE (Bruselas, Bélgica) Rainer Aust Tel.: +32 (0)2 508 1413 e-mail: office@ertrac.org
Advisory Council for Aeronautics Research in Europe- ACARE	Respondre a les necessitats socials en matèria de transport aeri i assolir el lideratge mundial per a Europa.	www.acare4europe.org	ASD- Aerospace and Defence Industries Association of Europe Luigi Bottasso Tel.: +32 2 775 9379 e-mail: luigi.bottasso@ascl-europe.org
Waterborne ETP- Waterborne	Enfortir la base industrial europea en matèria de seguretat i medi ambient.	www.waterborne-tp.org	Secretaria de la Plataforma: CESA- Community of European Shipyards' Associations - Michael vom Baur/ Paris Sansoglou Tel. : +32 2 282 03 53 e-mail: cesa.research@skynet.be
European Intermodal Research Advisory Council - EIRAC	Desenvolupar una Agenda Estratègica de recerca per al Transport Intermodal per incloure un escenari de negoci realista.	www.cirac.net	Secretaria de la Plataforma: Consorzio TRAIN (Génova, Italia) Valerio Recagno Tel: +39 010 3628148 Ext. 2242 e-mail: Secretaria@Eirac.net

PLATAFORMES ESPANYOLES

NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Plataforma Tecnològica Ferroviària Espanyola (PTFE)	Incrementar la competitivitat del sector ferroviari espanyol, mitjançant la definició de línies prioritàries d'R+D+i.	www.ptferroviaria.es	Secretaria de la Plataforma: FUNDACIÓN FERROCARRILES ESPAÑOLES (Madrid) Tel: (34) 91 151 10 83 / 85 e-mail: fuepu18@ffe.es
Plataforma Tecnològica del Sector Marítim Espanyol	Lloc de trobada dels agents marins mar i dels mitjans aquàtics, amb l'objectiu de generar avantatges competitius mitjançant accions d'inversió i innovació.	www.ptmaritima.org	Secretaria de la Plataforma: CONSULTRANS (Madrid) Fernando Casas/ Ma Carmen Ortiz Tel.: (+34) 91 575 46 16 e-mail: secretaria@ptmaritima.org

ESPAI			
PLATAFORMES EUROPEES			
NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
European Space Technology Platform- ESTP	Millorar la coordinació i planificació dels esforços europeus per establir una tecnologia de l'espai no dependent. Reforçar la competitivitat.	www.estp-spacc.eu	EUROPEAN SPACE AGENCY Mr. Rui Meneses e-mail: rui.meneses@esa.int ; esp@esa.int
ALTRES			
PLATAFORMES EUROPEES			
NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Sustainable Chemistry- Sus-Chem	Fomentar el desenvolupament d'una química i tecnologies innovadores que contribueixin a la competitivitat de la indústria química europea.	www.suschem.org	CEFC- European Chemical Industry Council (Bruselas, Bèlgica) Marian Mours Tel.: +32 2 6 76 73 87 e-mail: suschem@suschem.org
PLATAFORMES ESPANYOLES			
NOM	OBJECTIUS	PÀGINA WEB	CONTACTE
Química Sostenible	Similars als de la seva homònima europea, SUSCHEM.	www.ptc-quimicasostenible.org	Secretaría de la plataforma: FEIQUE- Federación Empresarial de la Industria Química Española Ma Eugenia Anta Tel.: +34 91 431 79 64 e-mail: anta@feique.org ; info@ptc-quimicasostenible.org
Logística Integral- Logistop	Gestió de la logística. Objectius: afavorir el foment, el desenvolupament tecnològic i la competitivitat del sector.	www.logistop.org	Secretaría de la Plataforma: CNC-Logística: Centro Nacional de Competencia en Logística Integral (Zaragoza) Tel.: 976 077 607 e-mail: info@logistop.org


Annex IV. PÀGINES WEB D'INTERÈS

Tot seguit es presenten les principals pàgines web on pot trobar-se **informació general sobre el 7è PM i la documentació** necessària per participar-hi, així com d'altra d'informació i serveis relacionats.

CORDIS Servei d'informació d'R+D+i de l'Unió Europea (Community Research and Development Information System) Tota la informació i documentació necessària per a participar en el 7è Programa Marc, inclòs el sistema electrònic de presentació de propostes (EPPS) Informació sobre les convocatòries del 7è PM Informació sobre el PM per a PIME Enviament de candidatures d'experts Servei de recerca (socis, documents, projectes, etc.) Xarxa de Punts de Contacte Nacional	http://cordis.europa.eu http://cordis.europa.eu/fp7/home_en.html http://cordis.europa.eu/fp7/calls/ http://sme.cordis.lu/research/home.cfm https://cordis.europa.eu/emmf7 http://cordis.europa.eu/search.cfm http://cordis.europa.eu/fp7/ncp_en.html
EUROPA Portal de l'Unió Europea Polítiques europees. Accés al Diari Oficial de la Unió Europea (DOUE)	http://europa.eu
FP7 ENQUIRY SERVICE Servei d'informació general i consultes sobre el 7è Programa Marc de la Comissió Europea ofert per Europe Direct mitjançant el "TeachTeam".	http://ec.europa.eu/research/enquiries
CDTI Centro para el Desarrollo Tecnológico Industrial Ajudes per a la preparació de propostes, Representants i Punts Nacionals de Contacte.	http://www.cdti.es
SOST Oficina Española de Ciencia y Tecnología en Bruselas Servei de consultes. Butlletí mensual informatiu.	http://www.sost.es/VIIPM.htm
MEC Ministeri d'Educació i Ciència	http://www.mec.es
MITYC Ministeri d'Indústria, Turisme i Comerç	http://www.mityc.es
IPR-Helpdesk Assistència a participants o potencials participants en projectes d'R+D finançats per l'Unió Europea en matèria de Drets de Propietat Industrial i Intel·lectual (DPI). Assessorament sobre normes de protecció i difusió dels resultats de l'investigació europea.	http://www.ipr-helpdesk.org
Ideal-ist Punts de Contacte Nacional de la prioritat temàtica 3 "Tecnologies de la Informació i les Comunicacions". Servei de recerca de socis per a projectes sobre Tecnologies de la Informació i les Comunicacions.	http://www.ideal-ist.net
Warxa pymERA Amb un node en cada Comunitat Autònoma, la Xarxa PymERA dona suport integral per a la presentació de propostes i gestió de projectes en qualsevol tema del 7è PM (informació, assessorament tècnic, recerca de socis, documentació, etc.) a les PIME i entitats que incorporin a PIME en les seves propostes.	http://www.pymera.org
Oficina APROTECH Oficina de projectes europeus d'AETIC Informació i assessorament sobre aspectes relacionats amb la participació d'empreses del sector electrònic, de tecnologies de la informació i de les telecomunicacions en projectes europeus d'R+D+i	http://www.aetic.es
Servicio Europa R+D de la CRUE Articulació d'una posició comuna de les universitats enfront al desenvolupament de la política comunitària d'R+D. Foment de la participació de les universitats en el Programa Marc d'R+D de la UE en coordinació amb les OTRI (Oficines de Transferència de Resultats de recerca) de les universitats.	http://idcrue.dit.upm.es/ http://www.redotriuniversidades.net
Xarxa de Centres d'Enllaç per a l'innovació (IRC Network) Xarxa d'oficines especialitzades en la transferència tecnològica transnacional entre empreses, universitats i grups de recerca europeus.	http://irc.cordis.lu
FEDIT Federació Espanyola d'Entitats d'Innovació i Tecnologia Informació general. Agenda d'esdeveniments.	http://www.fedit.es
Xarxa FUE Xarxa Espanyola de Fundacions Universitat-Empresa Promoció de la cooperació entre l'universitat i l'empresa	http://www.redfue.es


Annex V. LLISTAT DE PAÏSOS SEGONS EL SEU ESTATUS DAVANT LA UNIÓ EUROPEA

La figura següent presenta un quadre resum dels països i organitzacions que poden participar en el 7è PM, així com les condicions de participació en cada cas.

PAÍS EN EL QUAL ESTÀ ESTABLERT EL PARTICIPANT	PARTICIPACIÓ	CONTRIBUCIÓ FINANCERA PER PART DE LA UE
Estats membres de la UE (Europa dels 27) (1)	Sense restricció sempre que compleixi les condicions mínimes establertes.	Sense restricció
Països candidats (2)	Sense restricció sempre que compleixi les condicions mínimes establertes.	Sense restricció
Estats associats (3)	Sense restricció sempre que compleixi les condicions mínimes establertes.	Sense restricció
Tercers països que tinguin un acord de cooperació- Països socis de la Cooperació Internacional (ICPC – International Cooperation Partner Countries) (4)	Sense restricció sempre que respectin les regles de composició mínima de consorcis	Sense restricció
Altres tercers països (5)	Si la participació està prevista o si resultés necessària per executar el projecte.	Si la contribució de la UE està prevista en els Programes Específics o en el Programa de Treball, si fos essencial per executar el projecte o si està estipulada en un acord científic i tecnològic bilateral o en qualsevol altre acord subscrit entre la Comunitat i el tercer país.
Organitzacions Internacionals d'Interès Europeu (6)	Sense restricció sempre que compleixi les condicions mínimes establertes	Sense restricció
Altres organitzacions internacionals	Si la participació està prevista o si resultés necessària per executar el projecte.	Si la contribució de la UE està prevista en els Programes Específics o en el Programa de Treball, si fos essencial per executar el projecte o si està estipulada en un acord científic i tecnològic bilateral o en qualsevol altre acord entre la Comunitat i el país on estigui establerta l'entitat jurídica.

(1) Bèlgica, Alemanya, França, Itàlia, Luxemburg, Holanda, Dinamarca, Irlanda, Regne Unit, Grècia, Espanya, Portugal, Àustria, Finlàndia, Suècia, Xipre, Rep. Txeca, Estònia, Hongria, Letònia, Lituània, Malta, Polònia, Eslovàquia, Eslovènia, Bulgària i Romania.

(2) Croàcia, Turquia i l'Antiga República Iugoslava de Macedònia.

(3) Tot tercer país que sigui part d'un acord internacional celebrat amb la Comunitat en virtut del qual o sobre la base del qual aportí una contribució financera a la totalitat o a una part del 7è PM: Islàndia, Liechtenstein, Noruega, Israel, Suïssa (llista d'acords d'associació i cooperació en FP6 a data de 10/05/2006).

(4) Països en vies de desenvolupament de la zona ACP (Àfrica – Carib - Pacífic), Àsia, Amèrica Llatina, països de l'Est d'Europa i Àsia central (EECA – Eastern Europe and Central Àsia), països

de la Mediterrània (MPC – Mediterranean Partner Countries), països de l'Oest dels Balcans (WBC – Western Balkan Countries).

El llistat complet actualitzat pot trobar-se a l'Annex I del Programa de Treball dels Programes Específics Cooperació, Persones i Capacitats.

(5) Tot estat que no estigui englobat en cap de les categories anteriors.

(6) Organització internacional els membres de la qual siguin, en la seva major part, Estats Membres o Països Associats i que tinguin com a objectiu fomentar la cooperació científica i tecnològica a Europa.


Annex VI. REPRESENTANTS ESPANYOLS I PUNTS DE CONTACTE NACIONAL DEL 7è PM

ORGANISMES REPRESENTANTS DEL 7E PM A ESPANYA

La taula següent mostra la distribució dels organismes espanyols representants del 7è PM, estructurada segons els diferents comitè existents.

COMITÈ 7È PM	REPRESENTANT	EXPERTS
COOPERACIÓ		
Cooperació	MEC (SGPOI)	CDTI - CC.AA
Salud	CDTI	ISCIII, PN, CSIC, PN
Alimentació	CDTI	PN, INIA, CSIC
TIC	CDTI	PN (MITYC-DGDSI), PN (MEC-DGI)
NMP	CDTI	PN, CSIC
Energia	CDTI	PN, CIEMAT, IDAE
Medi ambient	CDTI	PN, CIEMAT, CSIC
Transport	CDTI	MITYC (DGDI), PN
Socioeconomia	CDTI	PN
Seguretat i espai	CDTI	INTA, CDTI, PN
IDEES		
Idees	MEC (SGPI)	CC.AA., PN
PERSONES		
Persones	MEC (SGFMPI)	PN
CAPACITATS		
Capacitats	MEC (SGPOI)	CC.AA., PN
Infraestructures	MEC (DGPT)	PN, CDTI
PIME	CDTI	MITYC (DG PYMEs), PN
Regions del coneixement, Potencial de recerca i Desenvolupament coherent de polítiques	MEC (DGPT)	CC.AA., PN
Ciència en Societat	PN	
Cooperació Internacional	MEC (SGPOI)	CDTI
EURATOM		
Fusió	CIEMAT	PN
Fisió	CIEMAT	PN

Taula 1. Organismes espanyols representants del 7è PM.

CC.AA.: Comunidades Autónomas

CDTI: Centro para el Desarrollo Tecnológico Industrial

CIEMAT: Centro de Investigaciones Energéticas, Mediambientales y Tecnológicas

CSIC: Centro Superior de Investigaciones Científicas

IDAE: Instituto para la Diversificación y el Ahorro de la Energía

INIA: Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria

INTA: Instituto Nacional de Técnica Aeroespacial

ISCIII: Instituto de Salud Carlos III

MITYC: Ministeri d'Indústria, Turisme i Comerç

MITYC (DGDI): Dirección General de Desarrollo Industrial, MITYC

MITYC (DGDSI): Dirección General para el Desarrollo de la Sociedad de la Información, MITYC

MITYC (DG PYME): Dirección General de Política de la PYME, MITYC

MEC: Ministeri d'Educació i Ciència

MEC (DGI): Dirección General de Investigación, MEC

MEC (DGPT): Dirección General de Política Tecnológica, MEC

MEC (SGFMPI): Subdirección General de Formación y Movilidad del Personal Investigador, MEC

MEC (SGPI): Subdirección General de Proyectos de Investigación, MEC

MEC (SGPOI): Subdirección General de Programas y Organismos Internacionales, MEC

PN: Programa Nacional

PUNTS DE CONTACTE NACIONAL PER AL 7È PM

En aquest apartat s'ofereix informació sobre les persones de contacte a Espanya per a les diferents àrees del 7è PM.

En primer lloc s'indiquen les persones de contacte a les àrees del 7è PM gestionades directament pel CDTI i a tot seguit s'inclou el llistat de persones de contacte oficials per a les àrees del 7è PM no gestionades directament pel CDTI.

PUNTS DE CONTACTE NACIONAL DE CDTI PER AL VII PM

Tema o Àrea	Persona de contacte	Dades de contacte (telèfon, correu electrònic)
Jefe Dpto. Programas R+D de la UE CDTI www.cdti.es	Serafín de la Concha	Tfno.: 91 5815562/66 scm@cdti.es
Secretarias	Consuelo Lozano Sonsoles Ortiz	Tfno.: 91 5815562; colm@cdti.es Tfno.: 91 5815566; son@cdti.es
SOST www.sost.es (oficina de Bruselas)	Rodolfo Piedra (Secretaria: Marta Feliu)	Piedra.cdti@sost.be Tfno.: +322 5510280 Fax: +322 5510285
COOPERACIÓ		
Salut	Cecilia Hernández Marta Gómez	91 5815562/66 chr@cdti.es / mgq@cdti.es
Alimentació, agricultura i pesca, i biotecnologia (BIO)	Marta Gómez José Manuel González	91 5815562/66 mgq@cdti.es / jmgonzalez@cdti.es
Tècn. informació i les comunicacions ICT Infraestructures de xarxes i serveis (Tec. SW i de comunicacions, seguretat i confiança). FET (Tec. futures i emergents)	Fernando Rico * (IT+Seguretat+ Espai)	91 5815562/66 / frri@cdti.es
TIC aplicades a la salut, transport, la inclusió i assistència; desenvolupament mediam-biental sostenible i eficiència energètica	Cristina Garrido	91 5815562/66 / cgg@cdti.es
Components, sistemes i enginyeria (fotònica, micro i nanoelectrònica, micro i nanosistemes, sistemes encastats de control i computació)	Paloma Velasco	91 5815562/66 / pvg@cdti.es
Sistemes cognitius, interacció i robòtica: biblioteques i continguts digitals: accions horitzontals de suport. Recerca de socis	Fernando Martín	91 5815562/66 / fmg@cdti.es
IDEAL-IST		
Nanotecnologies, materials, producció	Cecilia Hernández * (Salud + BIO)	91 5815562/66 / chr@cdti.es
Medi ambient i energia	Joaquín Serrano *	91 5815562/66 / jasa@cdti.es
Transport (TT)	Jesús Monclus Paloma Velasco	91 5815562/66 / jmonclus@cdti.es
Aeronàutica		
Socioeconomia	Elisa Álvarez-Bolado	91 5815562/66 / eabc@cdti.es
Espai	Cristina Garrido	91 5815562/66 / cgg@cdti.es
Seguretat	Paloma Velasco	91 5815562/66 / pvg@cdti.es
CAPACITATS		
Infraestructures de recerca	Manuel Serrano	91 5815557 / msa@cdti.es
Recerca per a PIME	Fernando Martín	91 5815562/66 / fmg@cdti.es
Cooperació internacional	Fátima Fraile de Manterola	91 5815587 / fraile_fatima@cdti.es
EURATOM		
EURATOM	Javier Romero	91 5815605 / jjrr@cdti.es

* Coordinadors d'àrea

Taula 2. Punts de contacte nacional de CDTI per al VII PM.

ALTRES PUNTS DE CONTACTE NACIONAL PER AL VII PM

Àrea	Persona de contacte	Organisme	Dades de contacte (telèfon, e-mail)
Coordinador Nacional de NCP	Carlos Martínez Riera	MEC	91 5948628 carlos.martinez@mec.es
Aspectes legals i financers	Francisco de Borja Domínguez	CRUE	91 3600802 7pm@crue.org
IDEES			
IDEES (ERC)	María Vallejo	CSIC	91 5855245 ideas.7pm@mec.es
PERSONES			
Mobilitat	Amparo Rausa	Universidad de Valencia	96 3864009 amparo.rausa@uv.es
CAPACITATS			
Regions	Susana Garelik	ICMAB / CSIC	93 5801853 (ext. 259) regiones.7pm@mec.es
Infraestructures	María Victoria Ortega	MEC	91 5948613 infraestructuras.7pm@mec.es
Ciència en Societat	Óscar López	Universidad de Zaragoza	97 6761000 (ext. 3081) cienciaensociedad@mec.es
CENTRE COMÚ DE RECERCA (JRC – JOINT RESEARCH CENTER)			
Joint Research Center (JRC)	José Pío Beltrán	CSIC	96 3877870 jbeltran@ibmcp.upv.es
EURATOM			
EURATOM	Joaquín Sánchez	CIEMAT	91 3466387 joaquin.sanchez@ciemat.es

Taula 3. Altres Punts de Contacte Nacional pel 7è PM.


GLOSSARI D'ACRÒNIMS I ABREUJAMENTS

AEIE – Agrupacions Europees d'Interès Econòmic.

APC – Ajudes a la Preparació de propostes Comunitàries.

CCI – Centre Comú de recerca.

CE – Comissió Europea.

CIP – *Competitiveness and Innovation Programme* – Programa Marc d'Innovació i Competitivitat.

CP – *Collaborative Project* – Projecte en col·laboració.

CPFs – *Contract preparation Forms* – Formularios de preparació del contracte.

CR – *Consensus Report* – Informe de consens.

CRAFT – Terme que designava les activitats del 5è PM, les quals equivalen a les “Activitats en benefici de les PIME” en el 7è PM.

CSA – *Coordination and Support Action* – Acció de coordinació i suport.

DOUE – Diari Oficial de la Unió Europea.

DoW – *Description of Work* – Descripció del treball.

EC – *European Commission* – Comissió Europea (CE).

EMM – *Experts Management Modul* – Mòdul de Gestió d'Experts.

EPSS – *Electronic Proposal and Submission System* – Sistema Elec-

trònic de Preparació i Presentació de propostes.

ERC – *European Research Council* - Consell Europeu de recerca.

ESR – *Evaluation Summary Report* – Informe Resumit d'Avaluació.

FG – Fons de Garantia.

GPFs – *Grant Agreement preparation forms* – Formularis de preparació de l'acord de subvenció (contracte).

IAR – *Individual Assessment Report* – Informe d'Avaluació Individual.

R+DT – Investigació i Desenvolupament Tecnològic.

R+D+i – Investigació, Desenvolupament Tecnològic i Innovació.

IPR – *Intellectual Property Rights* – Drets de Propietat Intel·lectual.

CP-IP – *Collaborative Project, Large Scale Integrating Project* – Gran projecte en col·laboració.

NCP – *National Contact Point* – Punt de Contacte Nacional.

NoE – *Network of Excellence* – Xarxa d'Excel·lència (RdE).

PI – Projecte Integrat.

PIB – Producte Interior Brut.

PT – Plataformes Tecnològiques.

PIME – Petita i Mitjana Empresa.

R&D – *Research and Development* – Investigació i Desenvolupament (R+D).

RdE – Xarxa d'Excel·lència.

SME – *Small and Medium Enterprise* – Petita i Mitjana Empresa (PIME).

CP-FP – *Collaborative Project, Small or Medium Scale Focused Project* – Projecte en col·laboració petit o mitjà.

SRA – *Strategic Research Agenda* – Agenda Estratègica de recerca.

STREP – *Specific Targeted Research Projects and Specific Targeted Innovation Projects* – Projectes específics de recerca focalitzats i Projectes específics d'Innovació focalitzats en el 6è Programa Marc.

TIC – Tecnologies de la Informació i les Comunicacions.

TIP – *Technology Implementation Pla* – Pla d'Implementació Tecnològica.

UE – Unió Europea.

6è PM – 6è Programa Marc.

7è PM – 7è Programa Marc.

WP – *Work Package* – Paquet de Treball.


Departament de Programes d'I+D de la Unió Europea
CDTI – Centre per al Desenvolupament Tecnològic Industrial
Servei d'Informació:
www.cdti.es/pidi
Tlf: 902 34 74 34