

EIBT SUDOE

innovation is cooperation

EIBT SUDOE
innovation is cooperation

SUMARIO

O que é a EIBT SUDOE | 5

O que é o programa SUDOE | 6

Contexto do projecto EIBT SUDOE | 7

Objectivos principais do projecto | 8

A quem vai dirigido | 9

Que acções se vão realizar | 10

Quem participa na EIBT SUDOE | 11

O QUE É A EIBT SUDOE

Sem cooperação não há inovação. Por isso, o projecto EIBT SUDOE persegue a criação e desenvolvimento de spin-offs com base tecnológica (EIBT) e a sua integração no mercado a partir da cooperação transnacional, no contexto das regiões do Sudoeste europeu

Um dos problemas da I+D+i na União Europeia, e especialmente no espaço europeu SUDOE, é a dificuldade de transformar os resultados da investigação em inovações rentáveis que criem uma nova economia, riqueza e postos de trabalho, de modo que a qualidade de vida das nossas sociedades melhore.

Nos últimos anos, muitas Entidades (CEEI, centros tecnológicos, universidades, Agências de Desenvolvimento Regional...) puseram em funcionamento programas de apoio à criação e consolidação de spin-offs de Base Tecnológica (EIBT). No entanto, as actuações ainda não são suficientes e não chegam ao conjunto da comunidade investigadora, e os resultados também não são os desejados dado que o tecido produtivo inovador não tem um crescimento suficiente.

O projecto pretende aproveitar a capacidade de impulso de algumas das regiões mais inovadoras do SUDOE (Navarra, País Basco, Aquitânia) e estendê-la ao resto das regiões, através da habilitação de redes inter-regionais de cooperação entre EIBTs e empresas tractoras tradicionais.

VISÃO

Traduzir os resultados da I+D+i em inovações rentáveis que criem maior actividade empresarial

A IMPORTÂNCIA DAS EIBT

- » La tecnología o los resultados científicos son el núcleo de su idea de negocio.
- » As EIBT são companhias essenciais pela sua capacidade de criar produtos e serviços de elevado valor acrescentado.
- » Permitem a tradução em actividade empresarial da capacidade de inovação e desenvolvimento tecnológico de uma região.
- » Operam em sectores estratégicos de futuro e produzem riqueza e emprego de qualidade.

O QUE É O PROGRAMA SUDOE

O Programa SUDOE procura consolidar o Sudoeste europeu como um espaço de cooperação territorial nos âmbitos da competitividade e da inovação, do meio ambiente, do desenvolvimento sustentável e da ordenação espacial, que contribua para garantir uma integração harmoniosa e equilibrada das suas regiões, dentro dos objectivos de coesão económica e social da UE

Os agentes públicos das regiões espanholas, francesas, portuguesas e britânicas (Gibraltar) podem contribuir para o crescimento e para o desenvolvimento sustentável deste espaço europeu desenvolvendo projectos de cooperação transnacional nos âmbitos da inovação, do meio ambiente, das novas tecnologias da informação e do desenvolvimento urbano sustentável.

O trabalho conjunto destes agentes regionais contribui para que o sudoeste europeu alcance as estratégias da União Europeia no âmbito do crescimento, emprego e desenvolvimento sustentável. A cooperação transnacional começou no Espaço do Sudoeste Europeu com a Iniciativa Comunitária INTERREG III B SUDOE. O seu sucessor directo é o Programa de Cooperação Territorial INTERREG IV B SUDOE que está situado no contexto do Objectivo da Política regional europeia.

Esta nova geração do Programa SUDOE foi elaborada pelos quatro Estados membros – Espanha, França, Portugal e Gibraltar do Reino Unido – e faz parte, por isso, do Objectivo de Cooperação Territorial Europeia co-financiado pelos Fundos estruturais FEDER para o período 2007-2013.

SUDOESTE EUROPEU

REGIÕES E CIDADES AUTÓNOMAS: 30
SUPERFÍCIE: 770.120 KM²
POPULAÇÃO: 61,3 MILHÕES DE HABITANTES

CONTEXTO DO PROJECTO EIBT SUDOE

O projecto enquadra-se num contexto regional caracterizado pelos seguintes factores:

[-]

- » Preponderância de actividades de escasso valor acrescentado e de pouco conteúdo tecnológico.
- » Escasso desenvolvimento de serviços avançados às empresas, que fazem que o perfil económico do SUDOE esteja fortemente influenciado pelas actividades tradicionais.
- » Nível de investimento baixo em I+D e insuficiente desenvolvimento da Sociedade da informação.
- » Ambiente mundial de competitividade crescente.
- » Risco associado à posição periférica da zona na UE.

[+]

- » Crescimento significativo do pessoal empregado em I+D.
- » Esforço público constante na dotação de infra-estruturas.

OBJECTIVOS PRINCIPAIS DO PROJECTO

O projecto EIBT SUDOE pretende dar resposta às necessidades existentes na região em relação com as EIBT, tanto na fase de criação como de desenvolvimento

- » Transformar a região do SUDOE numa economia inovadora, de forma a reduzir o diferencial existente com outros espaços da União Europeia.
- » Tirar o máximo proveito do esforço realizado nos últimos anos nas regiões do SUDOE na criação de infra-estruturas de I+D optimizando os resultados obtidos.
- » Contribuir para a criação e para o crescimento das EIBT gerando actividades empresariais de alto conteúdo tecnológico e incorporando-as ao tecido económico tradicional.
- » Melhorar a metodologia de apoio para a identificação, criação e desenvolvimento de spin-offs, para a obtenção de melhores resultados, quer quantitativos – número de novas empresas criadas e de resultados de investigação transformados em inovações rentáveis) quer qualitativos – spin-offs com melhores equipas de promoção, com melhor financiamento e com maior potencial de desenvolvimento –.
- » Ajudar as spin-off a desenvolverem-se e entroncar com o tecido económico regional e transnacional.
- » Desenvolver uma “comunidade de EIBT do SUDOE” que facilite a relação destas empresas entre si e com o tecido económico pré-existente, e potencie a cooperação inter-regional e transnacional.
- » Contribuir para um tecido empresarial mais inovador através da cooperação entre o EIBT e as empresas no conjunto do SUDOE.

A QUEM VAI DIRIGIDO

O projecto pretende facilitar e difundir novas ferramentas metodológicas e promover o trabalho em rede entre entidades de apoio às EIBT para contribuir para a configuração de um tecido empresarial mais inovador no conjunto do SUDOE. .

O projecto pretende também desenvolver uma Comunidade de EIBT do SUDOE que facilite a relação destas empresas entre si e com o tecido económico pré-existente, e potencie a cooperação inter-regional e transnacional.

Possíveis agentes do projecto:

- » Produtores de ciência e tecnologia: centros tecnológicos, universidades, grupos de investigação, unidades de I+D+i de empresas
- » Potenciais empreendedores tecnológicos: iniciativa privada particular e empresas (spin out)
- » Entidades, instituições e organismos de apoio às EIBT: CEEI, agências de desenvolvimento regional e local, incubadoras empresariais
- » Prescritores na esfera privada: agentes de patentes e marcas, consultores, colégios e associações profissionais
- » Agentes financeiros: sociedades de capital de risco, rede de business angels, investidores privados, entidades financeiras
- » EIBT operativas
- » Empresas tractoras da região

QUE ACÇÕES VÃO SER REALIZADAS

Desenvolvimento de ferramentas para facilitar o trabalho das entidades de apoio às EIBT do SUDOE, entre elas um **Inventário de Boas Práticas**

Redacção de uma **Guia Metodológica** para o acompanhamento à criação e desenvolvimento das EIBT

Criação de uma **Rede de Entidades de Apoio às EIBT** de cada região

Criação de uma **Plataforma Web de Cooperação Empresarial** transnacional

Celebração de cinco **Encontros de Negócios** que reunirão EIBTs, entidades e empresas líderes das cinco regiões.

Celebração de um **Seminário Europeu de Sistemas e políticas de Apoio às EIBT**

QUEM PARTICIPA NO EIBT SUDOE

O Consórcio é composto por 6 sócios que trabalham em 5 regiões diferentes de Espanha (Navarra, País Basco, Astúrias), França (Aquitânia), e Portugal (Alentejo)

Os seus perfis são complementares: 2 são Centros Europeus de Empresas e Inovação (CEEI ou BIC), 2 Incubadoras de Empresas Tecnológicas e 2 são Entidades que se dedicam à valorização dos resultados da investigação.

Todos têm experiência no apoio à criação e/ou desenvolvimento das EIBT, embora desde diferentes perspectivas e ambientes, facto que enriquece a abordagem e o desenvolvimento do projecto.

A característica comum a todos os parceiros do Consórcio é que o apoio às EIBTs é uma actividade importante nas suas organizações e partilham o interesse por cooperar transnacionalmente para trocar experiências e desenvolver instrumentos comuns. Juntamente com esse interesse comum, o Consórcio enriquece-se porque os membros contribuem com abordagens e experiências complementares:

A Fundação **TECNALIA** e **CNRS** trabalham mais na fase de identificação e estimulação da criação de EIBTs (pré-incubação).

A **SINES** e a **IRA** trabalham na criação e acompanhamento das EIBT (incubação).

A **CEIN** e **CEEI** Astúrias trabalham tanto na fase de criação e acompanhamento (incubação), como na fase de desenvolvimento (consolidação).

SÓCIOS

Incubateur Régional d'Aquitaine
Domaine du Haut Carré
351, cours de la Libération
33405 Talence Cedex
T : 05 40 00 33 33
F : 05 40 00 33 30s

**CNRS Centre national de la
recherche scientifique**
3, rue Michel-Ange
75794 Paris cedex 16. France
T : +33 1 44 96 40 00
F : +33 1 44 96 53 90

**Centro Europeo de Empresas e Innovación
del Principado de Asturias**
Parque Tecnológico de Asturias
33428 Llanera, Principado de Asturias
T: +34 985 98 00 98
F: + 34 985 98 06 18
ceeia Asturias@ceei.es

**Centro Europeo de
Empresas e Innovación
de Navarra**
Polígono Industrial Mocholi
31110 Noáin (Navarra)
T: 848 42 60 00
F: 848 42 60 10
info@cein.es

sinestecnopolo
ECONOMIA DO MAR & ENERGIAS

Sines Tecnopolo
Z.I.L. II, Lote 122-A
7520-309 Sines, Portugal
Tel +351 269 00 03 00
Fax +351 269 00 03 01
info@sinestecnopolo.org

Tecnalia
Parque Tecnológico de Bizkaia
Geldo, Edificio 700
E-48160 Derio
T: 902 760 000
F: 901 760 009

www.eibt-sudoe.eu

