


UNIVERSITÀ DEGLI STUDI "MAGNA GRAECIA" DI CATANZARO

**MONITORAGGIO FONTI DI FINANZIAMENTO
(a livello regionale, nazionale e comunitario)
NEWS, EVENTI E COMUNICATI**

BOLLETTINO INFORMATIVO n° 4

Luglio-Agosto 2015

BOLLETTINO INFORMATIVO

Il presente servizio informativo trasmesso con cadenza periodica dal Liaison Office di Ateneo (a partire dal mese di gennaio 2007) è effettuato sulla base di un monitoraggio sistematico di fonti di informazione e sulla selezione di notizie riguardanti la ricerca scientifica e l'innovazione tecnologica, nell'intento di individuare opportunità di finanziamento, percorsi formativi e potenziali adesioni a partenariati nazionali e internazionali.

Il bollettino si articola in quattro sezioni di seguito indicate:

1. *NEWS*
2. *EVENTI E FORMAZIONE*
3. *FINANZIAMENTI*
 - 3.1 *Finanziamenti regionali*
 - 3.2 *Finanziamenti nazionali*
 - 3.3 *Finanziamenti comunitari*
 - 3.4 *Altri programmi*
4. *RICERCHE PARTNER*

Per ricevere ulteriori informazioni o approfondimenti:

UMG - SERVIZIO RICERCA, LIAISON OFFICE
Campus Universitario "S. Venuta" – Loc. Germaneto (Catanzaro)
Centro Direzionale – 3° livello
D.ssa *Roberta Santise*
Tel: 0961 369 6095
e-mail: lio@unicz.it

1. NEWS

QUALITA' DELLA RICERCA, AL VIA LA VALUTAZIONE SUL QUADRIENNIO 2011-2014

Fonte: MIUR

Via libera al secondo esercizio di Valutazione della qualità della ricerca (VQR): sotto la 'lente' i lavori prodotti nel quadriennio 2011-2014. Il Ministro dell'Istruzione, dell'Università e della Ricerca Stefania Giannini ha firmato il decreto con i criteri di cui l'Anvur, l'Agenzia nazionale incaricata della valutazione, dovrà tenere conto.

Fra le novità, il numero di lavori che ciascun ricercatore dovrà presentare: da un minimo di 2 ad un massimo di 4, a seconda dell'area disciplinare di riferimento. Erano 3 per tutti nella precedente tornata 2004-2010. La novità tiene maggiormente conto delle differenze fra settori di ricerca diversi fra loro.

“L'avvio del nuovo processo di valutazione - dichiara il Ministro Giannini - consentirà di disporre di un quadro aggiornato di dati sulla qualità della ricerca in Italia. Si tratta di una fotografia importante che ha un peso crescente nell'attribuzione delle risorse pubbliche agli atenei e agli Enti di ricerca. Rispetto al precedente esercizio di valutazione abbiamo previsto alcune semplificazioni: viene data la possibilità di presentare una monografia al posto di due prodotti di ricerca, come più volte richiesto, ad esempio, dai settori umanistici”.

Il processo di valutazione sarà avviato con apposito bando del Presidente dell'Anvur e si concluderà con la pubblicazione dei risultati entro il 31 ottobre 2016. Il bando stabilirà il cronoprogramma della valutazione e darà alcune specifiche, in relazione ai diversi profili di addetti alla ricerca, sui lavori da presentare. Con il nuovo esercizio si riduce il numero di anni presi in considerazione: dai 7 della prima tornata ai 4 della seconda. Sono soggetti a valutazione Università statali, Università non statali legalmente riconosciute, Enti pubblici di ricerca vigilati dal Miur e, a richiesta, eventuali altri soggetti pubblici e privati che svolgono attività di ricerca.

Tre saranno i profili di qualità che incideranno, con peso differenziato, sul giudizio finale dei valutatori: qualità complessiva della ricerca (75%), qualità della ricerca prodotta da neoassunti o neopromossi nel periodo 2010-14 (20%), profilo di competitività e attrattività della ricerca (5%). Viene confermata l'importanza attribuita al lavoro di neoassunti o neopromossi per incentivare Università ed Enti di ricerca ad adottare politiche di reclutamento meritocratiche.

La valutazione sarà affidata a Gruppi di Esperti (Gev) che utilizzeranno, da sole o combinate, due metodologie: informazioni bibliometriche (numero di citazioni di una pubblicazione e misura dell'impatto della rivista su cui il lavoro è pubblicato); peer-review (revisione fra pari) affidata a esperti esterni fra loro indipendenti. Fino a 6 i possibili 'giudizi' esprimibili su ciascun prodotto di ricerca: da eccellente a non valutabile.

Rispetto alla precedente Vqr, viene eliminato il peso negativo assegnato ai prodotti non presentati, che conterranno zero. L'elenco nominativo dei revisori sarà reso pubblico dall'Anvur, in un'ottica di trasparenza, entro e non oltre 30 giorni dalla pubblicazione del Rapporto finale della Vqr.

*Ulteriori informazioni sono disponibili al seguente link:
<http://attiministeriali.miur.it/anno-2015/giugno/dm-27062015.aspx>*

ANCHE CON LA RICERCA SI PUÒ FARE IMPRESA

Fonte: ASTER

Sta per concludersi la fase di analisi dei fabbisogni dei ricercatori di discipline scientifiche, gli "STEM doctors" sul tema della cultura imprenditoriale finanziata da SCIENT - European University-Business Alliance aiming to foster young SCIENTists' ENTrepreneurial spirit. Il progetto è una delle 8 "Knowledge Alliance" cofinanziata dal programma europeo Erasmus+.

L'attività è stata coordinata dalla Business School dell'Università del Gloucestershire uno dei partner del consorzio, che è composto da 15 partner di 8 paesi europei, tra cui Aster, responsabile della definizione di un programma di supporto all'imprenditorialità specificatamente rivolto agli STEM.

Il questionario ha interessato complessivamente 570 ricercatori europei, tra cui in particolare italiani (30%), spagnoli (21%), portoghesi (18%), ciprioti, tedeschi, inglesi e lituani.

Le risposte saranno analizzate dall'Università di Gloucester e serviranno ad impostare il futuro programma di supporto all'imprenditorialità, che dovrà basarsi sui fabbisogni specifici evidenziati in questa fase.

Il programma potrà inoltre beneficiare dell'analisi delle migliori esperienze europee condotta dal partenariato - più di 50 buone pratiche di università, incubatori e acceleratori d'impresa, centri per l'innovazione ecc - sulle realtà che offrono servizi per la creazione d'impresa ad alto contenuto di conoscenza.

Aster ha avuto l'opportunità di approfondire la conoscenza di programmi all'avanguardia, come il Ph+ dell'Università di Pisa, SeedLab di M31, il Silicon Valley Tech Venture Launch Program (Stati Uniti), Make a Cube a Milano e Luiss Enlab a Roma. In programma, a completare il percorso, ci sono le visite a Impact Hub a Trieste e all'incubatore Hubraun Berlino.

OPEN ACCESS PER LE PUBBLICAZIONI E I DATI IN HORIZON 2020: FAQ

Fonte: IPR Helpdesk

E' molto importante per la comunità scientifica avere un facile accesso alle informazioni scientifiche, ma lo è sempre di più anche per piccole imprese innovative.

Tutti i progetti che beneficiano dei finanziamenti di Horizon 2020 avranno l'obbligo di assicurarsi che qualsiasi articolo che pubblicano su riviste peer-reviewed sia accessibile liberamente e gratuitamente.

Lo European IPR Helpdesk ha elaborato delle domande frequenti (FAQ) al fine di rispondere alle richieste ricevute dai partecipanti ad Horizon 2020.

Ulteriori informazioni sono disponibili al seguente link:

https://www.iprhelpdesk.eu/FS_Open_Access_to_publications_and_data_in_H2020-FAQs

OPERE DI INGEGNO: MINISTRI GUIDI E PADOAN FIRMANO DECRETO SUL 'PATENT BOX'

Fonte: ASTER

E' stato firmato dal Ministro dello Sviluppo Economico, Federica Guidi, e dal Ministro dell'Economia e delle Finanze, Pier Carlo Padoan, il decreto di attuazione del cosiddetto 'Patent Box', che permette una tassazione agevolata sui redditi derivanti dalle opere di ingegno (marchi e brevetti). Il provvedimento, che rientra nella strategia messa a punto dal Tavolo 'Finanza per la Crescita, a cui partecipano le strutture dei due Ministeri, prevede una deduzione dal reddito pari al 30% nel 2015, al 40% nel 2016 e al 50% nel 2017.

Intanto è in via di pubblicazione il decreto che rende operativo il credito d'imposta sulle spese in ricerca e sviluppo. L'agevolazione è fruibile da tutte le imprese senza limiti di fatturato, indipendentemente dalla forma giuridica, dal settore economico in cui operano e dal regime contabile adottato. L'agevolazione fiscale, utilizzabile a compensazione, è pari al 25 per cento delle spese incrementalmente sostenute annualmente nel periodo 2015-2019 rispetto alla media realizzata nei tre anni precedenti. L'aliquota è elevata al 50 per cento per le spese relative all'impiego di personale qualificato e per quelle relative a contratti di ricerca con università o altri enti equiparati e con start-up innovative.

L'investimento minimo per accedere allo sgravio fiscale è pari a 30 mila euro mentre il beneficio massimo annuale è ammesso fino a 5 milioni di euro per ciascun soggetto.

Soddisfazione è stata espressa dal Ministro dell'Economia e delle Finanze. 'L'innovazione è essenziale per consentire al Paese di crescere e per creare occupazione di qualità. E' una sfida – ha spiegato il ministro – che le imprese sono chiamate ad affrontare con il sostegno del governo”.

Secondo il Ministro dello Sviluppo economico, i due provvedimenti rappresentano “un ulteriore tassello del quadro delle iniziative finalizzate al rafforzamento delle imprese che il Governo ha preso da quando si è insediato. Soltanto in questo modo, infatti, il sistema Paese può cogliere tutte le opportunità che si stanno affacciando con i primi concreti segnali di ripresa dell'economia”.

Ulteriori informazioni sono disponibili al seguente link:

<http://www.sviluppoeconomico.gov.it/index.php/it/per-i-media/comunicati-stampa/2033114-ministri-guidi-e-padoan-firmano-decreto-sul-patent-box>

È ONLINE IL NUOVO SITO DELLE CAMERE DI COMMERCIO DEDICATO ALLE AZIENDE INTERESSATE AD ACCEDERE AL REGIME DI PMI INNOVATIVA

Fonte: ASTER

Per beneficiare del regime di agevolazioni e incentivi fiscali introdotto dal recente Investment Compact (decreto-legge 24 gennaio 2015 n.3, convertito con legge 24 marzo 2015 n. 33; scheda di sintesi dei benefici), è infatti necessario che le imprese interessate si iscrivano nell'apposita sezione del Registro delle Imprese istituita dalle Camere di Commercio.

Il kit informativo comprende: check-list online per verificare il possesso dei requisiti modello per l'autocertificazione di possesso dei requisiti guida per gli adempimenti al registro delle imprese tutorial sull'utilizzo del software per l'iscrizione alla nuova sezione speciale del Registro sezione statistica sulle PMI innovative registrate, accessibile gratuitamente in formato aperto, rielaborabile, e aggiornata con cadenza settimanale, in una logica di Open Data

“La policy a favore delle PMI innovative rappresenta la logica evoluzione del percorso di riforma avviato a fine 2012 con il varo della normativa sulle startup innovative. Una volta superata la fase di startup, è necessario che le imprese innovative trovino le condizioni abilitanti per crescere, rafforzarsi e affacciarsi sui mercati internazionali” ha commentato Stefano Firpo, Direttore Generale per la Politica Industriale, la Competitività e le PMI.

“Il nuovo regime di agevolazioni rappresenta un vero e proprio programma di accelerazione teso a promuovere in modo ancora più deciso e capillare il livello di innovazione tecnologica racchiuso nelle PMI italiane. Quella che sta prendendo forma è una nuova politica industriale votata all'imprenditorialità, alla valorizzazione della ricerca scientifica, all'innovazione aperta e alla creazione di occupazione qualificata”.

Ulteriori informazioni sono disponibili al seguente link:

<http://www.sviluppoeconomico.gov.it/index.php/it/per-i-media/notizie/2032887-online-il-nuovo-sito-delle-camere-di-commercio-per-le-pmi-innovative>

CANDIDATURE PER ESPERTI NAZIONALI DISTACCATI PRESSO LA COMMISSIONE EUROPEA

Fonte: European Commission

La Commissione Europea invita a presentare candidature per Esperti Nazionali Distaccati (END) con vari nuovi bandi per diversi profili nelle istituzioni europee.

Gli interessati che ritengano di possedere i requisiti richiesti dovranno far pervenire la propria candidatura entro la data di scadenza, affinché possa essere esaminata e inviata alla Commissione Europea, previa verifica della completezza della documentazione richiesta e della corrispondenza tra i requisiti posseduti ed il profilo richiesto dalla Commissione stessa.

I posti messi a bando riguardano: la DG Agricoltura e Sviluppo Rurale; la DG Rete di Comunicazione, Contenuti e Tecnologie; la DG Concorrenza; la DG Istruzione e Cultura; la DG Occupazione, Affari Sociali e Integrazione; la DG Ambiente; l'Istituto Statistico – EUROSTAT; la DG Servizi Finanziari; la DG Mercato Interno e Industria; la DG Risorse umane e sicurezza; la DG Giustizia; la DG Politica di Vicinato e Negoziati Allargamento; l'Ufficio Europeo per la lotta antifrode; la DG Salute e Sicurezza Alimentare; il Servizio Giuridico.

Scadenza: 18 Settembre 2015

Ulteriori informazioni sono disponibili al seguente link:

http://www.esteri.it/mae/it/ministero/servizi/italiani/opportunita/nella_ue/nelle_istituzioni/espertinazionalidistaccati/ricerca_espertinazdistaccati.html?pagina=1

2. EVENTI E FORMAZIONE

**APRE - AGENZIA PER LA PROMOZIONE DELLA RICERCA EUROPEA
GIORNATE INFORMATIVE 2015-2016: 21 EVENTI DEDICATI AL LANCIO DEI NUOVI
BANDI IN HORIZON 2020**

Fonte: APRE

Dal prossimo autunno 2015 la Commissione europea lancerà i nuovi bandi 2016/1017 delle 21 tematiche di ricerca di Horizon 2020.

Il calendario completo delle 21 Giornate Informative che saranno organizzate a Roma, da APRE per conto del MIUR, a partire da settembre 2015 è disponibile al link sotto indicato. Di seguito, si anticipano alcuni importanti appuntamenti che avranno luogo a Roma:

- *14 settembre 2015: giornata nazionale di lancio del piano di lavoro 2016 del programma European Research Council – Horizon 2020;*
- *6 Ottobre 2015: Health, demographic change and well-being: Giornata Nazionale di Lancio dei Bandi 2016-17 in Horizon 2020;*
- *16 novembre 2015: MSCA) Marie Skłodowska-Curie Actions - Giornata Nazionale di Lancio dei Bandi 2016-17 in Horizon 2020.*

In ciascuna giornata sarà presente il Punto di Contatto Nazionale e un esperto della Commissione europea esporrà i temi di ricerca dei nuovi bandi insieme a utili informazioni per la presentazione delle proposte. Inoltre parteciperanno, fra gli altri, i funzionari di enti nazionali responsabili dei finanziamenti alla ricerca e all'innovazione e i Rappresentanti nazionali per il MIUR in Horizon 2020.

La partecipazione alle giornate informative è gratuita, ma il numero dei posti è limitato.

*Ulteriori informazioni sono disponibili al seguente link:
<http://www.apre.it/infodayapre2015/>
<http://www.apre.it/ricerca-europea/horizon-2020/ncp/>*

BORSA DELLA RICERCA-FORSUD

Fonte: NETVAL

Dal 22 al 24 settembre 2015 si terrà a Salerno, presso il Campus di Fisciano, la "Borsa della Ricerca-forSUD", l'evento di Fondazione Emblema coorganizzato con l'Università degli Studi di Salerno in partnership con Invitalia e CNR, volto a favorire il sostegno economico alla ricerca e la promozione di progetti e brevetti di ateneo.

Borsa della Ricerca-forSUD rappresenta un momento di incontro nazionale per TTO, gruppi di ricerca e spinoff con potenziali finanziatori pubblici e privati tra cui fondi d'investimento, agenzie nazionali, advisor, business angels e molti altri tramite un format di incontri one-to-one che permetta la nascita di nuove partnership e la promozione del know-how di ateneo. Prima dell'evento, le realtà partecipanti potranno gestire in autonomia la propria agenda di appuntamenti one to one con interlocutori di interesse. Gli incontri si terranno il 25 settembre.

Dopo il successo della scorsa edizione, Borsa della Ricerca-forSUD conferma la giornata di colloqui tra dottori di ricerca e aziende interessate a un profilo come il loro. Uno degli obiettivi del progetto è infatti favorire il placement di profili altamente qualificati. I colloqui si terranno il 24 settembre.

*Ulteriori informazioni sono disponibili al seguente link:
www.netval.it*

INFO WEEK SUL PROGRAMMA DI LAVORO 2016-2017 DELLA SFIDA PER LA SOCIETÀ 2 BRUSSELS, 24-27 NOVEMBRE 2015

Fonte: ASTER

Dal 24 al 27 novembre 2015 si terrà a Bruxelles una info week sul Programma di Lavoro 2016-2017 della Sfida per la Società 2: "Food security, sustainable agriculture and forestry, marine and maritime and inland water research and the bioeconomy".

La settimana inizia con un workshop sull'approccio multi-attore e reti tematiche, il 24 novembre, seguita dalla infoday, il 25 e un brokerage event il 26. Questi eventi sono aperti agli stakeholders interessati e al pubblico in generale.

La settimana si conclude con la riunione dei punti di contatto nazionali e dell'Advisory Board BIOHORIZON, il 27 novembre, aperta solo ai partecipanti interessati.

*Ulteriori informazioni sono disponibili al seguente link:
<http://ec.europa.eu/programmes/horizon2020/en/news/info-week-societal-challenge-2-work-programme-2016-2017>*

MISSIONE DI START-UP ITALIANE DEL BIOTECH NEGLI STATI UNITI

Fonte: ASTER

L'ICE-Agenzia per la promozione all'estero e l'internazionalizzazione delle imprese italiane, nell'ambito dell'attività di promozione del partenariato tecnologico in settori innovativi, organizzerà una missione di start-up italiane del settore Biotech (biotecnologie) negli Stati Uniti, dal 19 al 24 ottobre 2015, con tappe a San Francisco e Boston.

Il settore delle Biotecnologie negli USA ha registrato nel 2014 un valore record per gli investimenti di venture capital, IPO e M&A in seguito al crescente entusiasmo per le tecnologie innovative. Nel complesso, il settore delle scienze naturali ha attratto capitali per un totale di 104,2 miliardi dollari, in crescita rispetto ai 92,9 miliardi USD del 2013.

Scopo dell'iniziativa è duplice: offrire alle start-up italiane del settore Biotech l'opportunità di presentare prodotti e soluzioni tecnologiche (applicazioni, programmi, ecc) a potenziali investitori statunitensi, venture capitalists, fondi di investimento, imprese e incubatori high tech; favorire gli scambi e i trasferimenti di tecnologie attraverso forme di partenariato tecnologico tra imprese italiane e imprese statunitensi, inclusi anche incubatori e centri di ricerca.

Il programma di attività consisterà in una missione in 2 tappe, San Francisco e Boston e sarà articolato in due eventi sul formato della c.d. Investors Arena dove le start-up italiane si presenteranno ad una platea di potenziali investitori statunitensi (venture capitalists, fondi di investimento, ecc.) ed operatori del settore tramite dei "Pitch" aziendali.

Seguiranno incontri di approfondimento individuali, momenti di formazione ed orientamento al mercato, visite ad incubatori ed altre realtà innovative, eventi di networking per promuovere l'interazione informale tra le start-up italiane e gli operatori statunitensi.

La missione sarà preceduta da una fase preparatoria in Italia che prevederà momenti di mentorship e tutoring per supportare le start-up partecipanti a rendere più efficaci possibili, in termini relazionali e comunicativi, il loro approccio ai potenziali investitori statunitensi e al mercato locale.

La partecipazione è gratuita. A carico delle aziende italiane saranno tutte le spese di viaggio e soggiorno. Sarà necessario effettuare una selezione delle richieste di partecipazione pervenute, in considerazione degli obiettivi dell'iniziativa e sulla base della pertinenza settoriale e del materiale inviato dalle start-up.

L'iniziativa è rivolta alle Start-Up che trattano le seguenti tecnologie e prodotti: Biotecnologie (Red, GPET, Multi-core)

Saranno considerati elementi preferenziali il possesso di:

- un Management Team;
- un Business Model, con analisi e proiezioni economiche e finanziarie coerenti o dimostrate;
- presenza di Intellectual Property (brevetti);
- prodotti o servizi agevolmente "esportabili";
- rilevante mercato potenziale negli USA;
- pianificazione di presenza negli USA con/o senza filiale e/o distributore.

Ulteriori informazioni sono disponibili al seguente link:

http://mefite.ice.it/Agenda/VisualizzaEvento.aspx?Nav=2&Month=10/2015&IdNotizia=16573&Id_Notizia=16573

**MEET IN ITALY FOR LIFE SCIENCES
MILANO, 30 SETTEMBRE - 2 OTTOBRE 2015**

Fonte: ASTER

Dal 30 settembre al 2 ottobre 2015 si terrà a Milano la seconda edizione di Meet In Italy for Life Sciences (MIT4LS2015).

L'iniziativa è strutturata in due momenti principali: l'evento di brokeraggio e la possibilità di tenere un pitch (30 settembre -1 ottobre) e una conferenza (2 ottobre) per discutere delle sfide e delle opportunità per il sistema italiano delle Life Sciences.

L'iniziativa è gratuita, è necessaria l'iscrizione entro l'11 settembre 2015.

*Ulteriori informazioni sono disponibili al seguente link:
<https://www.b2match.eu/mit4ls2015>*

**IFIB 2015: ITALIAN FORUM ON INDUSTRIAL BIOTECHNOLOGY AND BIOECONOMY
LODI, 24-25 SETTEMBRE 2015**

Fonte: ASTER

Il 24 e 25 settembre 2015, a Lodi si terrà la quinta edizione del Forum Italiano sulle Biotecnologie Industriali e la bioeconomia (IFIB).

Il Forum è organizzato da Assobiotech - Associazione per lo sviluppo delle biotecnologie, Innovhub-Stazioni Sperimentali per l'Industria – Azienda Speciale della CCIAA di Milano - e Italian Biocatalysis Center (IBC) - Consorzio Italiano di Biocatalisi e col supporto del Parco Tecnologico Padano, della rete Enterprise Europe Network (EEN) e del Banco di Lodi.

Il Forum offrirà un'interessante occasione di confronto ed approfondimento attraverso la presentazione dell'attività di alcuni dei principali protagonisti italiani del settore delle biotecnologie industriali, allo scopo di favorire occasioni di collaborazione tra il mondo della ricerca e quello delle imprese e rafforzare il partenariato euro – mediterraneo.

La partecipazione è gratuita previa registrazione sul sito ufficiale. Possono partecipare imprese, università e centri di ricerca pubblici e privati attivi nel settore delle biotecnologie industriali.

In occasione della 5a edizione del Italian Forum on Industrial Biotechnology and Bioeconomy - IFIB i partner della rete dell'Unione europea " Enterprise Europe Network" (EEN) ed Innovhub-SSI, organizzano IFIB 2015 Partnering Event.

Tale evento offre l'opportunità di incontrare partner potenziali durante incontri individuali predefiniti, allo scopo di favorire nuove opportunità di collaborazione in ambito commerciale, del trasferimento tecnologico e ricerca

Perché partecipare?

- Per sviluppare attività di business, ricerca & trasferimento tecnologico
- Per discutere di potenziali progetti nell'ambito del programma "Horizon 2020" dell'Unione europea
- Stabilire attività congiunte

Settori Target:

- Biotecnologie industriali, incluso i biocatalizzatori, tecnologie ambientali, Energia e biocarburanti, pharma, Sostanze chimiche (prodotti biologici), Agro-alimentare, biotecnologie marine, Altro

*Ulteriori informazioni sono disponibili al seguente link:
<http://www.innovhub-ssi.it/web/guest/ifib-2015>*

3.1 FINANZIAMENTI REGIONALI

BANDO DI CONCORSO “PREMIO DI RICERCA SULLA BIODIVERSITÀ DELLE RISERVE ANNO 2015”

Fonte: Regione Calabria

L’iniziativa relativa al “Premio di Ricerca sulla biodiversità delle Riserve” (Bando di concorso “Premio di Ricerca Anno 2015”) si inserisce nelle attività di promozione della ricerca scientifica e di valorizzazione della biodiversità e delle risorse naturali delle Riserve.

L’Ente gestore delle Riserve naturali regionali del Lago di Tarsia e della Foce del Crati bandisce un Premio per contribuire all’approfondimento delle conoscenze e della ricerca scientifica inerente la biodiversità presente nelle Riserve naturali regionali del Lago di Tarsia e della Foce del Crati, distinguendosi per originalità e per novità di risultati.

I fondi del premio sono messi a disposizione da Banca Sviluppo.

Possono partecipare i cittadini residenti nella Comunità Europea con laurea conseguita in Italia o presso Università europee legalmente riconosciute, che abbiano svolto ricerche nei seguenti aspetti della biodiversità delle Riserve:

- diversità genetica;
- diversità di specie;
- diversità di ecosistemi.

Le ricerche ammesse al concorso devono riguardare:

- Tesi di laurea magistrale o di secondo livello;
- Tesi di dottorato di ricerca;
- Tesi di specializzazione universitaria;
- Tesi di master universitario;
- Tesi di corso di perfezionamento universitario.

Le tesi ammesse a concorso sono quelle discusse nel periodo compreso tra il 1° gennaio 2013 e il 30 novembre 2015.

L’ammontare del Premio è stabilito in Euro 1.000,00 (mille/00) e sarà erogato in un’unica soluzione.

Gli interessati dovranno inviare domanda di partecipazione al concorso all’Ente gestore delle Riserve Tarsia-Crati, entro le ore 12,00 del 10 dicembre 2015.

Scadenza: 10 dicembre 2015

Ulteriori informazioni sono disponibili al seguente link:

www.riservetarsiacrati.it

3.2 FINANZIAMENTI NAZIONALI

AVVISO PER LA PRESENTAZIONE DI CANDIDATURE PER IL NUOVO ALBO DI ESPERTI TECNICO-SCIENTIFICI DEL MIUR

Fonte: MIUR

Allo scopo di assicurare, nelle procedure di valutazione dei progetti di ricerca, la disponibilità dei migliori revisori, il Ministero dell'Istruzione, dell'Università e della Ricerca, in adempimento a quanto previsto dal D.M. 19 febbraio 2013, n.115, sta costituendo un apposito elenco (denominato REPRISE: Register of Expert Peer Reviewers for Italian Scientific Evaluation) di esperti scientifici internazionali, appartenenti a tutti i campi del sapere, e di provata competenza ed autorevolezza nella ricerca fondamentale, e/o nella ricerca industriale, e/o nelle connesse valutazioni economiche, e/o nella diffusione della cultura scientifica.

Pertanto, tutti coloro che siano interessati a proporre la propria candidatura (docenti universitari, ricercatori in ambito pubblico o privato, dottori di ricerca, divulgatori scientifici, esperti appartenenti al mondo industriale, economisti, revisori legali, ecc.) possono accedere al modulo di domanda all'indirizzo web dedicato, e compilare tutti i campi richiesti, relativi ai dati anagrafici e ai dati idonei a documentare la competenza scientifica.

Non è richiesto l'invio di alcuna documentazione cartacea. Le candidature possono essere presentate a partire dal 10 giugno 2015, e non sono previsti termini di scadenza.

Gli esperti che risultino già inseriti in uno degli attuali elenchi del MIUR (uno per la ricerca fondamentale e uno per la ricerca industriale, e che saranno a breve dismessi) saranno automaticamente trasferiti nel nuovo elenco e non dovranno compilare alcuna nuova scheda, ma potranno procedere comunque, in qualsiasi momento, all'aggiornamento dei dati nei campi che troveranno già precompilati.

In nessun caso la presentazione di una candidatura potrà costituire garanzia per l'affidamento di incarichi, e la scelta degli esperti da assegnare ai progetti sarà sempre effettuata nel rispetto del criterio della effettiva competenza tecnico-scientifica.

*Ulteriori informazioni sono disponibili al seguente link:
<https://www.researchitaly.it/fare/opportunita/valutazione-progetti-italiani/>*

APPALTI PRE-COMMERCIALI: DAL MIUR 100 MILIONI PER FARE INNOVAZIONE NELLA PUBBLICA AMMINISTRAZIONE

Fonte: MIUR

Uno strumento che punta a fornire alla Pubblica Amministrazione servizi ad alto valore tecnologico non ancora presenti sul mercato, sviluppati in base a specifiche esigenze e capaci di favorire importanti sviluppi in settori chiave come salute, energia, trasporti e sicurezza. Sono gli appalti pre-commerciali, una linea di azione che ha come oggetto esclusivo le attività di ricerca e sviluppo e prevede la condivisione dei rischi e delle opportunità tra soggetti pubblici e privati, secondo un approccio del tutto innovativo. Di tutto questo si è parlato nel corso del workshop “Appalti pre-commerciali per soluzioni innovative nella PA”, che si è tenuto a Roma nella sede dell’Agenzia per l’Italia Digitale (AGiD).

La stessa AGiD, infatti, ha da poco firmato una collaborazione con il Ministero dell’Istruzione, dell’Università e della Ricerca (MIUR) per promuovere e sperimentare questa nuova forma di innovazione nella PA, che sarà sostenuta dal MIUR attraverso una serie di bandi dal valore complessivo di 100 milioni di euro (stanziati nell’ambito del Piano di Azione e Coesione 2007-2013) che avranno per oggetto lo sviluppo di servizi innovativi nelle pubbliche amministrazioni dei Territori della Convergenza – Calabria, Campania, Puglia e Sicilia. “Si tratta di un’iniziativa di enorme importanza per il MIUR in quanto inaugura un modo diverso di fare attività di ricerca e sviluppo che vuole contribuire a soddisfare le esigenze di tipo sociale della comunità e che trova spazio anche all’interno del nuovo Programma Nazionale della Ricerca, che sarà presentato a breve”. Servizi sanitari e assistenziali, ambiente, servizi cloud, protezione civile e turismo sono alcuni dei settori in cui saranno sviluppate e sperimentate le nuove soluzioni innovative, in riferimento alle 42 manifestazioni di interesse giudicate idonee all’allocazione delle risorse, di cui 30 di competenza del MIUR e 12 del Ministero dello Sviluppo Economico (MISE).

L’approccio innovativo di questa forma di concessione di servizi e le caratteristiche della proprietà intellettuale delle idee maturate sono stati illustrati da Mauro Draoli, dell’Area Cittadini, imprese e trasferimento tecnologico dell’AGiD. “Gli appalti pre-commerciali sono una procedura di appalto pubblico in cui l’oggetto è rappresentato da un servizio di ricerca e sviluppo non ancora presente sul mercato, su cui il fornitore mantiene una parte rilevante dei diritti industriali, tra cui il diritto di commercializzazione del servizio”.

Gli appalti pre-commerciali si articolano in più fasi (normalmente tre), che prevedono l’emissione di un bando di gara da parte della stazione appaltante e la selezione di diversi operatori commerciali, scelti in base alla qualità della soluzione offerta. Con il procedere delle fasi, gli operatori commerciali selezionati si riducono progressivamente e si arriva all’elaborazione di un prototipo e all’eventuale sviluppo sperimentale della soluzione, con almeno 2 imprese selezionate per la fase finale, così da mantenere “vivo” il criterio dell’offerta economicamente più vantaggiosa.

A differenza degli appalti comuni, quindi, il budget viene ripartito tra più operatori economici nel corso dei vari passaggi. “Al termine della selezione gli operatori economici potranno sfruttare le soluzioni sviluppate anche su mercati diversi dalla pubblica amministrazione, proponendo il loro servizio anche sui mercati internazionali”. Nel caso in cui derivino diritti di proprietà intellettuale dalla creazione del servizio, invece, l’impresa aggiudicataria e l’amministrazione appaltante ne saranno contitolari, mentre i diritti di commercializzazione saranno affidati ai primi. Dei 100 milioni di euro stanziati dal MIUR a favore di questa nuova forma di appalti, 80 saranno allocati nella fase di ricerca e sviluppo, mentre ulteriori 20 milioni serviranno a portare avanti le eventuali sperimentazioni di esercizio su piccola scala: un passaggio utile prima del confronto con il mercato globale.

Ulteriori informazioni sono disponibili al seguente link:

<https://www.researchitaly.it/conoscere/stampa-e-media/news/appalti-pre-commerciali-dal-miur-100-milioni-per-fare-innovazione-nella-pubblica-amministrazione/>

VI EDIZIONE DEL CHINA-ITALY SCIENCE, TECHNOLOGY & INNOVATION WEEK 2015

Fonte: MIUR

E' online la call per partecipare alla VI edizione del China-Italy Science, Technology & Innovation Week 2015, manifestazione rivolta alle imprese e a tutti i soggetti pubblici e privati (centri di ricerca, università, distretti innovativi, cluster impresa-ricerca, parchi scientifici e tecnologici etc.) che abbiano sede in Italia e siano attivi nell'innovazione e nella ricerca scientifica e tecnologica.

Gli obiettivi della call sono:

- promuovere le adesioni per la partecipazione agli eventi e alle altre attività previste nell'ambito della China – Italy Science, Technology & Innovation Week 2015 nelle sue diverse tappe;
- raccogliere le richieste di partecipazione agli incontri B2B per permettere ai partecipanti di proporsi sul mercato cinese o verificare le opportunità di scambio segnalate dalle imprese, centri di ricerca ed enti cinesi.

Tali incontri saranno organizzati anche attraverso l'ausilio di un'apposita piattaforma informatica, Matchpoint;

- raccogliere le proposte da parte di speakers interessati ad intervenire nelle sessioni tematiche di lavoro che saranno in un secondo tempo valutate dagli organizzatori.

La data di scadenza per l'iscrizione alla manifestazione è il 4 settembre 2015, ma un primo blocco di richieste di partecipazione sarà inviato agli organizzatori cinesi entro il 4 agosto 2015 per consentire loro di avviare il lavoro di coinvolgimento e di matching con partner cinesi. La partecipazione alla manifestazione, agli incontri B2B e alle sessioni di lavoro, è gratuita, ma è subordinata alla compilazione del form di registrazione ed alla successiva conferma da parte di Città della Scienza.

Gli iscritti alla manifestazione potranno usufruire dei seguenti servizi:

- utilizzo della piattaforma di matching;
- partecipazione agli incontri B2B che si svolgeranno in Cina, sulla base di un'attività preliminare di matching realizzata da Città della Scienza e dai partner cinesi con relativo inserimento nel catalogo della manifestazione;
- interpretariato italiano/cinese durante gli incontri B2B programmati e le sessioni di lavoro;
- partecipazione ai tavoli settoriali, ai seminari e ai workshop che saranno definiti da Città della Scienza sulla base delle esigenze rilevate;
- assistenza tecnica e logistica in loco.

Le spese di viaggio e soggiorno sono a carico dei partecipanti.

Scadenza: 4 settembre 2015

*Ulteriori informazioni sono disponibili al seguente link:
<http://www.cittadellascienza.it/siee/2015/>*

3.3 FINANZIAMENTI COMUNITARI

SALUTE 2014-2020 BANDO 2015 PER PROGETTI (RIFERIMENTO HP-PJ-2015)

Fonte: Commissione Europea

La Commissione europea ha pubblicato il workprogramme e il bando annuale per progetti riguardanti il Programma Salute, ovvero il principale strumento con il quale la Commissione attua la strategia europea per la salute.

Le priorità selezionate sono relative a cinque temi: la lotta contro l'alcolismo giovanile; la diagnosi precoce e la cura dell'epatite; la diagnosi precoce della tubercolosi; la diffusione di buone prassi relative a comunità a misura di anziano e la sicurezza ed efficacia delle terapie relative ai trapianti.

FINALITÀ

Il programma sanità ha lo scopo di integrare, sostenere e aggiungere valore alle politiche degli Stati membri per migliorare la salute dei cittadini e ridurre le disuguaglianze fra gli stessi, promuovendo la salute, incoraggiando l'innovazione in ambito sanitario, accrescendo la sostenibilità dei sistemi sanitari e proteggendo i cittadini dalle gravi minacce sanitarie transfrontaliere.

SOGGETTI AMMISSIBILI

Organismi dotati di personalità giuridica legalmente costituiti, le autorità pubbliche e gli enti del settore pubblico (in particolare istituzioni di ricerca e sanitarie, università e istituti di istruzione superiore).

BUDGET

Euro 9.000.000

Scadenza: 15 Settembre 2015

*Ulteriori informazioni sono disponibili al seguente link:
<http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/3hp/calls/hp-pj-2015.html>*

H2020-MSCA-COFUND-2015: APERTO L'INVITO A PRESENTARE PROPOSTE PER LE MARIE CURIE SKLODOWSKA CO-FUNDING OF REGIONAL, NATIONAL AND INTERNATIONAL PROGRAMMES (COFUND) NELL'AMBITO DI HORIZON 2020

Fonte: European Commission

Questa azione è destinata ad organizzazioni che finanziano programmi di dottorato o programmi di borse di studio per ricercatori.

Il programma COFUND mira, infatti, a stimolare programmi regionali, nazionali o internazionali per promuovere l'eccellenza nella formazione, mobilità e sviluppo di carriera dei ricercatori, sostenendo la diffusione delle migliori pratiche delle azioni Marie Skłodowska-Curie.

Questo obiettivo sarà raggiunto co-finanziando programmi regionali, nazionali e internazionali nuovi o esistenti per supportare la formazione di ricerca internazionale, intersettoriale e interdisciplinare, nonché la mobilità transnazionale e intersettoriale dei ricercatori in tutte le fasi della loro carriera.

Ogni proposta COFUND deve comportare un unico partecipante, ad esempio un ministero, un ente regionale, un'agenzia di finanziamento, un'università, un'organizzazione scientifica, un istituto di ricerca o un'impresa.

I ricercatori esperti si rivolgono direttamente all'organizzazione finanziatrice, mentre i dottorandi possono trovare gli annunci relativi ai programmi cofinanziati su Euraxess.

Possono ottenere un finanziamento tutti i campi della ricerca, tranne quelli che rientrano nel trattato EURATOM (articolo 4 e allegato I).

La mobilità tra più paesi è obbligatoria. Si incoraggia anche la mobilità intersettoriale.

Il cofinanziamento sostiene la formazione e lo sviluppo professionale sia dei dottorandi che dei ricercatori esperti. Le organizzazioni partecipanti ricevono per ciascun ricercatore sostenuto un importo fisso, quale contributo all'indennità mensile che gli viene versata e ai costi di gestione del programma.

I programmi selezionati ottengono un cofinanziamento per una durata che va da tre a cinque anni e per un importo complessivo massimo di circa 10 milioni di euro.

Scadenza: 1 Ottobre 2015

Ulteriori informazioni sono disponibili al seguente link:

<http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/calls/h2020-msca-cofund-2015.html>

3.4 ALTRI PROGRAMMI

(finanziati da Fondazioni, Associazioni internazionali, ecc.)

FIXO: PROROGATA AL 30/09/2015 LA SCADENZA PER LE IMPRESE CHE ASSUMONO CON CONTRATTO DI APPRENDISTATO DI ALTA FORMAZIONE E RICERCA

Fonte: ASTER

Nell'ambito delle misure di intervento previste dal programma FxO "Scuola&Università" è aperto un avviso pubblico per la concessione di contributi alle imprese che assumono giovani con contratti di apprendistato di alta formazione e ricerca finalizzati:

- allo svolgimento di attività di ricerca
- oppure al conseguimento dei titoli di studio indicati sotto:
 - diploma di istruzione secondaria superiore
 - certificato di specializzazione tecnica superiore (IFTS)
 - diploma di tecnico superiore (ITS)
 - laurea triennale
 - laurea magistrale
 - laurea magistrale a ciclo unico
 - master universitario I° e II° livello
 - diploma di specializzazione
 - diploma di perfezionamento
 - dottorato di ricerca

Soggetti beneficiari: Possono presentare domanda di contributo i datori di lavoro privati che assumano, a tempo pieno o a tempo parziale per almeno 24 ore settimanali, giovani di età compresa tra i 16 e i 29 anni con contratto di apprendistato di alta formazione e ricerca e che abbiano la sede operativa (presso cui dovrà essere operata l'assunzione) sul territorio italiano. Il contratto dovrà avere una durata minima di 12 mesi

Soggetti destinatari delle azioni di reinserimento lavorativo incentivato: Diplomandi, diplomati, laureandi, laureati e dottorandi di ricerca di età compresa tra i 16 e i 29 anni

Risorse finanziarie: 3 milioni 216 mila euro

Importo del bonus assunzionale:

Le imprese riceveranno un contributo pari a:

6 mila euro per ogni soggetto assunto con contratto di apprendistato a tempo pieno;
4 mila euro per ogni soggetto assunto con il contratto di apprendistato a tempo parziale per almeno 24 ore settimanali

Modalità e termini di presentazione delle richieste: La domanda di contributo potrà essere presentata unicamente attraverso il sistema informativo di progetto (piattaforma) entro il 30/09/2015.

Scadenza: 30 settembre 2015

Ulteriori informazioni sono disponibili al seguente link:

http://www.italialavoro.it/wps/portal/homepage/iniziativefse/progettiil/fixo%20-%20scuolauniversita/bandieavvisi/ct_nuovo_avviso_fixo_alto_apprendistato_24_6_14!/ut/p/b1/hZPJspD EW_JR9AfDimHdL3YHrMhKLHYAwGTPf1uXmV0avKjWZSLU2Wti7xJbrEr3R91OnyGF7p83cfEwIPa

MAE: UN ADDETTO SCIENTIFICO PER L'AMBASCIATA DI NUOVA DELHI

Fonte: Ministero Affari Esteri

Il Ministero degli Esteri ha pubblicato un "Avviso di incarico per esperto ex art. 168 D.P.R. 18/67 con funzioni di Addetto scientifico presso l'Ambasciata d'Italia a New Delhi" (India).

Tra i requisiti, oltre alla cittadinanza italiana, a un'età compresa tra 30 e 65 anni, all'idoneità fisica e all'ottima conoscenza della lingua inglese: elevato prestigio scientifico; conoscenza del mondo accademico, scientifico e tecnologico italiano e indiano; esperienza nella promozione della scienza, della tecnologia e della collaborazione tra imprese innovative e mondo della ricerca; competenze in settori ad alta tecnologia (preferibilmente: materiali e tecnologie avanzate per l'edilizia e i trasporti; energie rinnovabili; tecnologie ambientali/ trattamento delle acque; sicurezza alimentare).

Scadenza: 31 agosto 2015

Ulteriori informazioni sono disponibili al seguente link:

http://www.esteri.it/mae/resource/doc/2015/07/20150721_avvisodiincarico.pdf

ABOUTPHARMA DIGITAL AWARDS 2015: TIME TO IMPACT

Fonte: ASTER

Terza edizione per il premio per i migliori progetti di comunicazione digitale del settore Healthcare. Due giurie e nuovi criteri di valutazione per "cambiare la realtà" attraverso l'innovazione digitale. C'è tempo fino al 30 settembre per presentare i progetti.

Sempre più distante dalla realtà virtuale, la "salute digitale" deve essere in grado di incidere concretamente sulla qualità di vita dei pazienti, sull'attività quotidiana dei clinici e sulle decisioni strategiche dei responsabili della programmazione sanitaria. È il "new deal" degli AboutPharma Digital Awards. Il premio più riconosciuto e ambito della comunicazione digitale in sanità, quest'anno alla terza edizione lancia una nuova sfida a tutti partecipanti: time to impact! Un imperativo, ma anche un incoraggiamento, che costituiscono anche il nuovo pay-off del premio.

I giurati saranno infatti chiamati a valutare i progetti in gara in base all'effettiva capacità di impattare su:

- Quality of life dei pazienti
- Effectiveness dell'azione dei professionisti della salute
- Efficiency del sistema sanitario nel suo complesso

Ma un'idea geniale non basta per provare a cambiare la realtà: anche la perizia tecnica è indispensabile per la creazione di progetti digitali davvero efficaci. Per questo, gli AboutPharma Digital Awards 2015 prevedono la presenza di una giuria aggiuntiva di cinque esperti, che valuteranno tutte le iniziative digitali in gara sulla base dei parametri dell'usabilità e del livello d'innovazione tecnologica.

Scadenza: 30 Settembre 2015

Ulteriori informazioni sono disponibili al seguente link:

<http://www.aboutpharma.com/blog/2015/06/24/aboutpharma-digital-awards-2015-time-to-impact-3/>

PREMIO TIZIANO TERZANI 2016. PUBBLICATO IL BANDO

Fonte: ASTER

E' online il bando per il Premio Nazionale per l'Umanizzazione della Medicina Tiziano Terzani 2016, che torna ad essere rivolto ai professionisti della salute. Il Premio intende porre in luce e valorizzare quelle esperienze culturali, scientifiche metodologiche, professionali ed organizzative che hanno influenzato in modo significativo l'evoluzione della medicina, dell'accoglienza e della cura nella direzione della centralità della persona umana. Con l'iniziativa si intende valorizzare, inoltre, l'incontro forte tra, l'integrazione tra modelli di cura di culture diverse e l'individualizzazione delle cure, il recupero della dimensione della vita e della sua fine naturale come mistero, orizzonte esistenziale, trascendenza, passaggio e non solo accidente rimosso o puro evento biologico negativo.

I progetti candidati devono essere inviati dal 15 giugno al 15 dicembre 2015 compilando la scheda di iscrizione scaricabile sul sito premioterzani.it e inviandola all'indirizzo di posta elettronica lavori@premioterzani.it. Eventuale materiale in forma cartacea o digitale (cd, dvd etc.) può essere spedito per posta ordinaria alla Scuola di Umanizzazione della Medicina – via Vida 10, 12051 Alba (Cn). I candidati sono ammessi al concorso, previa verifica delle condizioni previste dal presente bando.

Possono essere quindi candidati progetti innovativi e realizzazioni che abbiano contribuito significativamente a sviluppare interventi di cure sanitarie legati a:

- qualità delle cure con conseguente aumento della qualità della vita;
- personalizzazione delle cure e delle terapie;
- valorizzazione di tecnologie a misura d'uomo;
- integrazione tra modelli di cura di culture diverse;

Le tematiche sono riferite particolarmente a: malattie gravi, croniche-degenerative diffuse ed estese alle fasi critiche e cruciali del ciclo di vita dell'individuo. Vengono presi in considerazione esclusivamente progetti attuati o attuabili sul territorio nazionale.

Scadenza: 15 dicembre 2015

*Ulteriori informazioni sono disponibili al seguente link:
<http://www.premioterzani.it/>*

BANDO ACRI, RICERCA SCIENTIFICA

Fonte: CRUI

L'ACRI (Associazione di Fondazioni e Casse di Risparmio S.p.a.) ha pubblicato un Bando "Young Investigator Training Program" che intende promuovere la ricerca scientifica e le collaborazioni internazionali tra Centri di ricerca favorendo la mobilità dei giovani ricercatori impegnati in strutture di ricerca all'estero.

I destinatari del bando sono le Università, gli Istituti di ricerca di natura pubblica e/o privata e altri Enti di ricerca, purché non aventi fini di lucro e impegnati attivamente nel settore della ricerca scientifica e tecnologica in genere.

Sulla homepage della CRUI l'informativa che riporta al sito dell'ACRI dov'è possibile consultare il bando e scaricare la domanda di partecipazione che dovrà essere presentata entro il 15 settembre p.v. tramite posta elettronica certificata all'indirizzo acri.ricerca@pec.it.

Scadenza: 15 settembre 2015

*Ulteriori informazioni sono disponibili al seguente link:
<http://www.cru.it/>*

4. RICERCHE PARTNER

POLISH SME IS LOOKING FOR NON-GOVERNMENTAL ORGANISATIONS, COMPANIES, UNIVERSITIES, RESEARCH AND DEVELOPMENT UNITS FOR HORIZON 2020 – M.S. CURIE ACTIONS - INNOVATIVE TRAINING NETWORK

Fonte: ASTER

Partner Search, CODE: **RDPL20150710001**

A SME from North East Poland is looking for at least three foreign partners for a Horizon 2020 project under Marie Skłodowska-Curie Action – Innovative Training Networks (H2020-MSCA-ITM). The project contains both research and training components and it is addressed to young researchers whose role will be to develop a universal tools supporting the development of children aged 6-12 years. The client is looking for partnership with NGOs, companies, universities or R&D units.

- Type and Role of Partner Sought: NGOs, companies, universities and R&D units
- Activity: ICT, school authority (education), PR
- Role: IT partner – providing the role of IT solutions support for researchers, support during the tool developing stage – help with creation of on-line games, movies and other IT tools to develop the universal system of IT tools

School authority partner – responsible for providing the test phase of the developed tools among children, different groups depending on the age regarding the tool level

PR partners – responsible for activities regarding the whole project promotions as well as some trainings addressed to researchers regarding PR issues

Deadline: 14th January 2016

EUROSTARS2: TORSIONAL VIBRATION DAMPER COMBINED WITH FLEXIBLE COUPLING FOR CLEAN DIESEL ENGINE

Fonte: ASTER

Partner Search, CODE: **RDKR20150612001**

A South Korean research enterprise active in the field of automotive parts, especially hydraulic vibration damper of spring type and flexible coupling, seeks partner for a Eurostars2 project. The objective is the development of torsional vibration damper combined with flexible coupling for clean diesel engine. Expertise in diesel engine who can conduct approval, calculation, and analysis of dynamic parts are sought.

Type and Role of Partner Sought: Technology of Risk and Safe management in marine application, Stiffness and Damping calculation of damper and coupling, Natural and forced frequency calculation in torsional vibration system, Scaling program in vibration calculation, Test machine set up and measurement analysis

Requirement of partner for subject:

Company or research institute who: can approve the part of diesel engine in Europe - have data base for major diesel engines on market and who can calculate the torsional vibration of diesel engine. - can perform simulation program of torsional vibration of large two stroke engine and can have reliability from customer about their result of analysis - can develop or update the calculation when diesel engine manufacturers issue new type of engine.

Deadline: 17th September 2015