

Seminario de lanzamiento del Programa Interreg Sudoe

Séminaire de lancement
du programme Interreg Sudoe

Seminário de lançamento
do Programa Interreg Sudoe

Santander 7 y 8 de octubre de 2015

Cooperar está en sus manos

www.interreg-sudoe.eu

Programa

MIÉRCOLES | 7 / 10 / 2015

14:30 - 16:00

Acogida de los participantes.

16:00 - 16:30

Lanzamiento del Programa Interreg Sudoe.

Eva Díaz Tezanos, vicepresidenta del Gobierno de Cantabria - España.

16:30 - 17:45

Presentación del Programa Interreg Sudoe, retos del periodo y resultados esperados en forma de mesa redonda con las Autoridades Nacionales y la Comisión Europea.

Vicente Rodríguez Sáez, Jefe de Unidad Adjunto DG REGIO.D.1, Comisión Europea.

José María Piñero Campos, director general, Dirección General de Fondos Comunitarios, Ministerio de Hacienda y Administraciones Públicas - Autoridad nacional española.

Jean-Luc Frès, responsable del departamento Cooperación Territorial

Europea, Comisariado General de Igualdad de los Territorios - Francia.

Fabien Pichon, responsable de Mission Europe, Secretariado General de Asuntos Regionales (SGAR), Prefectura de la Región Midi-Pyrénées - Autoridad nacional francesa.

Michel Perez, conseiller regional, Región Midi-Pyrénées - Autoridad nacional francesa.

Raquel Rocha, coordinadora, Unidad de Cooperación Territorial, Agencia para el Desarrollo y la Cohesión - Autoridad nacional portuguesa.

Charles Collinson, director de Programas Europeos, Gobierno de Gibraltar, Autoridad nacional del Reino Unido (Gibraltar).

Pere Roquet, secretario general del Organismo Andorrano de Cooperación Transfronteriza, Ministerio de Asuntos Exteriores, Autoridad nacional del Principado de Andorra.

Inmaculada Valencia, directora general de Economía y Asuntos Europeos, Gobierno de Cantabria, Autoridad de Gestión - España.

18:00 - 18:25

La primera convocatoria.

Juan Llanes, gestor, Autoridad de Gestión Sudoe.

Isabelle Roger, directora, Secretaría Conjunta Sudoe.

Fernando Chofre, responsable de Gestión Financiera y Controles, Secretaría Conjunta Sudoe.

18:25 - 18:40 Preguntas y respuestas.

18:40 - 18:50

Cómo registrarse en la aplicación informática eSudoe.

Alexandra Lopes, responsable de Proyectos, Secretaría Conjunta Sudoe.

18:50 - 19:00 Preguntas y respuestas.

JUEVES | 8 / 10 / 2015

09:00 - 09:30

Acogida de los participantes.

09:30 - 10:00

Los medios a disposición de los beneficiarios potenciales para presentar una candidatura.

Herramientas para los beneficiarios potenciales.

Carmen Perales, responsable de Comunicación y Capitalización, Secretaría Conjunta Sudoe.

Presentación de la herramienta KEEP.

Ivano Magazzù, responsable de Desarrollo de Proyecto y Gestión de Conocimiento, Secretaría del Programa INTERACT.

10:00 - 10:15 Preguntas y respuestas.

10:15 - 10:45

Cómo cumplimentar la propuesta de proyecto (primera fase).

Alexandra Lopes, responsable de Proyectos, Secretaría Conjunta Sudoe.

10:45 - 11:00 Preguntas y respuestas.

11:00 - 11:30 Pausa café.

11:30 - 12:00

Las dudas más frecuentes de los beneficiarios - parte 1 (realizaciones, indicadores, lógica de intervención, ayudas de Estado, privados - pymes, etc.)

Christophe Cazal, Alexandre Le Gall, responsables de Proyectos, Secretaría Conjunta Sudoe.

12:00 - 12:30 Preguntas y respuestas.

12:30 - 13:00

Las dudas más frecuentes de los beneficiarios - parte 2 (subvencionabilidad de los gastos, modificaciones del proyecto).

Fernando Chofre, responsable de Gestión Financiera y Controles, Secretaría Conjunta Sudoe.

Jesús Núñez, responsable de Proyectos, Secretaría Conjunta Sudoe.

13:00 - 13:30 Preguntas y respuestas.

13:30 - 13:40

Breve presentación de la segunda fase de la convocatoria.

Isabelle Roger, directora, Secretaría Conjunta Sudoe.

13:40 - 13:45 Preguntas y respuesta.

13:45 - 13:50

Conclusiones y cierre del seminario.

Juan José Sota Verdión, consejero de Economía, Hacienda y Empleo, Autoridad de Gestión del Programa Interreg Sudoe.

13:50 - 15:15 Almuerzo.

15:15 - 19:00

"La cooperación está en sus manos" en el Salón Bahía.

Sesión de networking entre los participantes y consultas a la Secretaría Conjunta y las Autoridades Nacionales.

Informaciones prácticas

Los órganos de gestión del Programa Interreg Sudoe le dan la bienvenida al Seminario de Lanzamiento del Programa Interreg Sudoe y le agradecen que se haya desplazado hasta Santander.

Durante estos dos días hemos previsto, por una parte, darle a conocer toda la información de carácter general sobre el Programa y, por otra, informarle sobre los detalles sobre la primera convocatoria de proyectos. Usted encontrará a su disposición toda una serie de herramientas y de espacios habilitados para facilitar la búsqueda de socios y el intercambio de ideas.

Lea con atención la siguiente información con la finalidad de que pueda disfrutar mejor de las instalaciones y de las herramientas puestas a su disposición.

Certificado de asistencia

Si necesita un certificado de asistencia para justificar su desplazamiento, puede dirigirse al personal de la recepción presentando su DNI y su acreditación.

Traducción simultánea

Una traducción simultánea de las sesiones plenarias está prevista en inglés, español, francés y portugués el 7 de octubre y en español, francés y portugués el 8 de octubre. Los canales son los siguientes:

- 1: español
- 2: francés
- 3: portugués
- 4: inglés

Los auriculares de traducción están disponibles a la entrada del salón plenario. Para tomarlos, debe dejar un documento de identidad a las azafatas. No olvide devolverlos antes de abandonar el Palacio de Exposiciones.

Wi-Fi

Usted puede utilizar una conexión Wi-Fi de libre acceso. Debe conectarse a la red "Palacio Exposiciones". Una vez conectado, deberá introducir el nombre de usuario

Palacio_Exposiciones y la contraseña **SUDOE2015**. Para garantizar un funcionamiento correcto de la red, la conexión debe limitarse exclusivamente a la consulta y no a la descarga de archivos de gran tamaño.

Puntos de encuentros y trabajo (véase plano al reverso del programa)

El salón Bahía, situado en el nivel -1, se divide en 5 espacios que corresponden a las prioridades del Programa. Este espacio de trabajo está equipado con tablas numeradas del 1 al 35 con el fin de permitirle definir sus puntos de encuentro.

Le rogamos que no cambie la configuración de la sala (números, tablas) para que las personas que ocuparán estos lugares después de usted puedan orientarse fácilmente.

Este espacio está equipado también de ordenadores conectados a Internet.

Bolsa de socios/proyectos

Las fichas de la Bolsa de Proyectos difundidas en la página web del Programa hasta el 6 de octubre de 2015 serán visibles en los paneles del salón Bahía, organizadas por prioridades temáticas.

¿Cómo ponerse en contacto con los participantes del seminario?

Para entrar en contacto con un participante del seminario que figure en la lista de inscritos que se le proporcionó en la carpeta de bienvenida, usted puede seguir uno de estos métodos:

1) por teléfono

Si desea contactar a una persona por SMS, puede escribir su número de teléfono sobre los paneles previstos a tal efecto en el vestíbulo de recepción. La lista de participantes se indica sobre los estos paneles según el mismo modelo que la que figura en su carpeta de bienvenida.

2) por correo electrónico

En la lista de participantes figura el correo electrónico de cada uno de ellos. El Palacio de Exposiciones y

Congresos cuenta con una conexión Wi-Fi a su disposición y varios ordenadores conectados a Internet están también disponibles en el salón Bahía.

3) mensajes sobre los paneles de acogida

En el vestíbulo de recepción encontrará varios paneles de visualización con tablas donde puede escribir el nombre y el organismo de la persona con la que desea entrevistarse. Le rogamos que inscriba su solicitud respetando el orden alfabético indicado sobre los paneles. Debe comenzar su demanda inscribiendo en primer lugar los datos de la persona buscada.

Su mensaje debe seguir el siguiente modelo:

Nombre, Apellidos, entidad de la persona que desea contactar > sus apellidos, nombre, entidad y número de teléfono móvil si lo desea.

Recuerde que debe consultar periódicamente los paneles de visualización para comprobar si hay mensajes dirigidos a usted.

Horarios de apertura

El Palacio de Exposiciones y Congresos estará abierto hasta las 21:00 los días 7 y 8 de octubre para que usted pueda disponer de las instalaciones como punto de encuentro.

Formulario de evaluación

Tras el seminario, recibirá por correo electrónico un formulario de evaluación. Le agradecemos por adelantado que responda a este cuestionario para poder adaptar a sus necesidades los próximos acontecimientos organizados en el marco del Programa.

Reciclaje

En los salones Sardinero y Bahía, varias papeleras de residuos separados están a su disposición.

A la salida, podrá encontrar en el vestíbulo del Palacio cajas para devolver su acreditación, de forma que pueda ser reciclada.

Programme

MERCREDI | 7 / 10 / 2015

14:30 - 16:00

Accueil des participants.

16:00 - 16:30

Lancement du programme Interreg Sudoe.

Eva Díaz Tezanos, vice-présidente du Gouvernement de Cantabrie - Espagne.

16:30 - 17:45

Présentation du programme Sudoe, enjeux de la période et résultats espérés. Table ronde avec les Autorités nationales et la Commission européenne.

Vicente RODRIGUEZ SAEZ, Chef d'unité adjoint DG REGIO.D.1, Commission européenne.

José María Piñero Campos, Directeur Général, Direction Générale des Fonds communautaires, Ministère des Finances et des Administrations Publiques - Autorité nationale Espagne.

Jean-Luc Frès, Chargé de Mission Coopération Territoriale Européenne, Commissariat Général à l'Egalité des Territoires, France.

Fabien Pichon, Chargé de mission Europe, Mission Europe du SGAR, Préfecture de la région Midi-Pyrénées, Autorité nationale France.

Michel Perez, Conseiller Régional, Région Midi-Pyrénées, Autorité nationale France.

Raquel Rocha, Coordinatrice, unité de coopération territoriale, Agence pour le Développement et la Cohésion, IP, Autorité nationale Portugal.

Charles Collinson, Directeur des programmes européens, Gouvernement de Gibraltar, Autorité nationale Royaume Uni (Gibraltar).

Pere Roquet, Secrétaire Général de l'organisme andorran de coopération transfrontalière, Ministère des Affaires étrangères, Autorité nationale Principauté d'Andorre.

Inmaculada Valencia, Directrice Générale de l'Economie et des Affaires européennes, Gouvernement de Cantabrie, autorité de gestion - Espagne.

18:00 - 18:25

Le premier appel à projets.

Juan Llanes, gestionnaire, autorité de gestion Sudoe.

Isabelle Roger, directrice, secrétariat conjoint Sudoe.

Fernando Chofre, responsable de la gestion financière et des contrôles, secrétariat conjoint Sudoe.

18:25 - 18:40 Questions/réponses.

18:40 - 18:50

Comment s'enregistrer dans l'application informatique eSudoe.

Alexandra Lopes, responsable de projets, secrétariat conjoint Sudoe.

18:50 - 19:00 Questions/réponses.

JEUDI | 8 / 10 / 2015

09:00 - 09:30

Accueil des participants.

09:30 - 10:00

Les moyens mis à disposition des bénéficiaires potentiels pour présenter une candidature.

Outils à destination des bénéficiaires.

Carmen Perales, responsable communication et capitalisation, secrétariat conjoint Sudoe.

Présentation de l'outil Keep.

Ivano Magazzù, responsable du développement de projet et de la gestion de la connaissance, secrétariat du programme Interact

10:00 - 10:15 Questions/réponses.

10:15 - 10:45

Comment renseigner la proposition de projet (première phase).

Alexandra Lopes, responsable de projets, secrétariat conjoint Sudoe.

10:45 - 11:00 Questions/réponses.

11:00 - 11:30 Pause-café.

11:30 - 12:00

Les doutes les plus fréquents des bénéficiaires - partie 1 (les réalisations, les indicateurs, logique d'intervention, aides d'Etat, privés, PME, etc.).

Christophe Cazal, Alexandre Le Gall, responsables de projets, secrétariat conjoint Sudoe.

12:00 - 12:30 Questions/réponses.

12:30 - 13:00

Les doutes les plus fréquents des bénéficiaires - partie 2 (éligibilité des dépenses, modifications du projet).

Fernando Chofre, responsable de la gestion financière et des contrôles, secrétariat conjoint Sudoe

Jesús Núñez, responsable de projets, secrétariat conjoint Sudoe.

13:00 - 13:30 Questions/réponses.

13:30 - 13:40

Brève présentation de la seconde phase de l'appel à projets.

Isabelle Roger, directrice, secrétariat conjoint Sudoe.

13:40 - 13:45 Questions/réponses.

13:45 - 13:50

Conclusions et clôture du séminaire.

Juan José Sota Verdión, Ministre régional de l'Economie, des Finances et de l'Emploi, autorité de gestion du programme Interreg Sudoe.

13:50 - 15:15 Déjeuner cocktail.

15:15 - 19:00

"La coopération est entre vos mains" dans le salon Bahía.

Session de networking entre les participants et consultation du secrétariat conjoint et des autorités nationales.

Informations pratiques

Les organes de gestion du programme Interreg Sudoe vous souhaitent la bienvenue au séminaire de lancement du programme et vous remercient de vous être déplacés jusqu'à Santander.

Durant ces deux journées que nous avons conçues pour vous apporter toutes les informations générales sur le programme d'une part et sur le premier appel à projets d'autre part, nous avons choisi par ailleurs de mettre à votre disposition toute une série d'outils et de zones aménagées afin de faciliter la recherche de partenaires et l'échange d'idées.

Veuillez lire les informations suivantes afin de pouvoir profiter au mieux des installations et des outils mis à votre disposition.

Certificat d'assistance

Si vous avez besoin d'un certificat d'assistance pour la justification de votre déplacement, présentez-vous aux hôtesses à l'accueil muni de votre numéro d'identité et de votre badge.

Traduction simultanée

Une traduction simultanée des sessions plénières est assurée en anglais, espagnol, français et portugais le 7 octobre et en espagnol, français et portugais le 8 octobre. Les canaux sont les suivants :

1: espagnol

2: français

3: portugais

4: anglais

Les casques de traduction sont disponibles à l'entrée de la salle plénière. Vous devez laisser un document d'identité aux hôtesses pour prendre un casque. Veuillez penser à rendre votre casque avant de quitter le palais des expositions.

Wi-Fi

Une connexion Wi-Fi de libre accès est disponible. Vous devez vous connecter au réseau Palacio Exposiciones. Une fois connecté, vous devrez saisir le nom d'utilisateur (usuario) Palacio_Exposiciones et le mot de passe (palabra clave) SUDOE2015.

Pour garantir un fonctionnement correct du réseau, la connexion doit exclusivement être limitée à la consultation et non au téléchargement de fichiers de grande taille.

Points de rencontres et de travail (voir plan au verso du programme)

Le salon Bahía, situé au niveau -1 est divisé en 5 espaces correspondant aux priorités du programme. Cet espace de travail est équipé de tables numérotées de 1 à 35 afin de permettre de mieux identifier vos points de rencontre.

Merci de ne pas changer la configuration de la salle (numéros, tables) afin que les personnes qui occuperont ces lieux après vous puissent se repérer facilement.

Cet espace est également équipé d'ordinateurs connectés à Internet.

Bourse de partenaires/projets

Les fiches diffusées sur le site Internet du programme jusqu'au 6 octobre 2015 sont affichées dans le salon Bahía sur les panneaux correspondant aux priorités des idées de projet.

Comment entrer en contact avec les participants au séminaire ?

Pour entrer en contact avec un participant au séminaire figurant sur la liste des inscrits qui vous a été fournie dans le dossier, veuillez suivre les différentes méthodes proposées :

1) Par téléphone

Si vous souhaitez contacter une personne par SMS, vous pouvez laisser votre numéro de téléphone sur les panneaux prévus à cet effet dans le hall d'accueil. La liste de participants est affichée sur ces panneaux selon le même modèle que celle qui figure dans votre dossier.

2) Par email

Sur la liste des participants, figure l'email de chacun d'entre eux. Le palais des expositions et congrès dispose d'une connexion Wi-Fi. De plus, des ordinateurs connectés à Internet sont également à votre disposition dans le salon Bahía.

3) Messages sur le panneau d'affichage

Vous trouverez dans le hall d'accueil des panneaux d'affichage. Sur ces panneaux, vous devrez inscrire le nom et l'organisme de la personne que vous souhaitez rencontrer.

Veuillez à inscrire votre demande de rencontre en respectant l'ordre alphabétique signalé sur les panneaux d'affichage. Vous devez mentionner votre demande en inscrivant d'abord les coordonnées de la personne recherchée.

Vous devrez inscrire ce message selon le modèle suivant :

Nom, prénom, entité de la personne que vous souhaitez contacter > vos noms, prénom, entité et numéro de téléphone portable si vous le souhaitez.

Pensez à consulter les panneaux d'affichage pour vérifier les messages qui vous sont adressés.

Horaires d'ouverture

Le palais des expositions et congrès sera ouvert jusqu'à 21h00 les 7 et 8 octobre afin que vous puissiez disposer des installations points de rencontre.

Formulaire d'évaluation

Après le séminaire, vous recevrez par email un formulaire d'évaluation. Nous vous remercions par avance d'y répondre afin que nous puissions adapter les prochains évènements organisés dans le cadre du programme à vos nécessités.

Recyclage

Des poubelles de tri sélectif sont à votre disposition dans les salons Sardinero et Bahía.

Vous trouverez à la sortie du hall d'accueil une boîte dans laquelle vous pourrez déposer, si vous le souhaitez, votre badge afin qu'il soit recyclé.

Programa

QUARTA-FEIRA | 7 / 10 / 2015

14:30 - 16:00

Acolhimento aos participantes.

16:00 - 16:30

Lançamento do Programa Interreg Sudoe.

Eva Díaz Tezanos, Vice-presidente do Governo de Cantabria - Espanha.

16:30 - 17:45

Apresentação do Programa Sudoe, desafios do período e resultados esperados, em modo de mesa redonda com as Autoridades Nacionais e a Comissão Europeia.

Vicente RODRIGUEZ SAEZ, Chefe de Unidade adjunto DG REGIO.D.1, Comissão Europeia.

José María Piñero Campos, Diretor Geral, Direção Geral de Fundos Comunitários, Ministério de Finanças e Administrações Públicas - Autoridade Nacional Espanha.

Jean-Luc Frès, Responsável do Departamento de Cooperação Territo-

rial Europeu, Comissariado Geral de Igualdade dos Territórios, França.

Fabien Pichon, Responsável de Mission Europe, Secretariado Geral dos Assuntos Regionais (SGAR), Prefeitura da Região Midi-Pyrénées, Autoridade Nacional França.

Michel Perez Peries, Conseiller Regional, Região Midi-Pyrénées, Autoridade Nacional França.

Raquel Rocha, Coordenadora, Núcleo de Cooperação Territorial, Agência para o Desenvolvimento e Coesão, IP, Autoridade Nacional Portugal.

Charles Collinson, Director dos Programas Europeus, Governo de Gibraltar, Autoridade Nacional Reino Unido (Gibraltar).

Pere Roquet, Secretário Geral do Organismo Andorrano de Cooperação Transfronteiriça, Ministério dos Negócios Estrangeiros, Autoridade Nacional Principado de Andorra.

Inmaculada Valencia, Diretora Geral da Economia e dos Assuntos Europeus, Governo de Cantabria, Autoridade de Gestão - Espanha.

18:00 - 18:25

A primeira convocatória.

Juan Llanes, Gestor, Autoridade de Gestão Sudoe

Isabelle Roger, Diretora, Secretariado Conjunto Sudoe

Fernando Chofre, Responsável da Gestão Financeira e de Controles, Secretariado Conjunto Sudoe.

18:25 - 18:40 Perguntas e respostas.

18:40 - 18:50

Como se registrar na aplicação informática eSudoe.

Alexandra Lopes, Responsável de Projetos, Secretariado Conjunto Sudoe.

18:50 - 19:00 Perguntas e respostas.

QUINTA-FEIRA | 8 / 10 / 2015

09:00 - 09:30

Acolhimento aos participantes.

09:30 - 10:00

Os meios postos à disposição dos potenciais beneficiários para apresentar uma candidatura.

Ferramentas à disposição dos beneficiários.

Carmen Perales, Responsável de Comunicação e Capitalização, Secretariado Conjunto Sudoe.

Apresentação da ferramenta KEEP.

Ivano Magazzù, Responsável do desenvolvimento de projeto e da gestão do conhecimento, Secretariado do Programa Interact.

10:00 - 10:15 Perguntas e respostas.

10:15 - 10:45

Como preencher a proposta de projeto (primeira fase).

Alexandra Lopes, Responsável de Projetos, Secretariado Conjunto Sudoe.

10:45 - 11:00 Perguntas e respostas.

11:00 - 11:30 Pausa para café.

11:30 - 12:00

As dúvidas mais frequentes dos beneficiários - parte 1 (as realizações, os indicadores, lógica de intervenção, auxílios de Estado, privados - PME, etc.).

Christophe Cazal, Alexandre Le Gall, Responsáveis de Projetos, Secretariado Conjunto Sudoe.

12:00 - 12:30 Perguntas e respostas.

12:30 - 13:00

As dúvidas mais frequentes dos beneficiários - parte 2 (eleigibilidade das despesas, modificações do projeto).

Fernando Chofre, Responsável da Gestão Financeira e de Controles, Secretariado Conjunto Sudoe

Jesús Núñez, Responsável de Projetos, Secretariado Conjunto Sudoe.

13:00 - 13:30 Perguntas e respostas.

13:30 - 13:40

Breve apresentação da segunda fase da convocatória.

Isabelle Roger, Diretora, Secretariado Conjunto Sudoe.

13:40 - 13:45 Perguntas e respostas.

13:45 - 13:50

Conclusões e encerramento do seminário.

Juan José Sota Verdión, Ministro Regional da Economia, das Finanças e do Emprego, Autoridade de Gestão do Programa Interreg Sudoe.

13:50 - 15:15 Almoço.

15:15 - 19:00

"A cooperação está nas suas mãos" no Salão Bahía.

Sessão de networking entre os participantes e consultas ao Secretariado Conjunto e às Autoridades Nacionais.

Informações práticas

Os Órgãos de Gestão do Programa Interreg Sudoe desejam-lhe as boas-vindas ao seminário de lançamento do Programa e agradecem o fato de se ter deslocado até à cidade de Santander.

Durante estes dois dias que definimos para apresentar todas as informações gerais sobre o Programa por um lado, e sobre a primeira convocatória de projetos por outro lado, decidimos igualmente colocar à sua disposição toda uma série de ferramentas e áreas preparadas a fim de facilitar a procura de parceiros e a troca de ideias.

Queiram ler as informações seguintes a fim de poder aproveitar o melhor possível das instalações e as ferramentas postas à vossa disposição.

Certificado de assistência

Se tiver necessidade de um certificado de assistência para a justificação da sua deslocação, diriga-se às recepcionistas no hall de acolhimento apresentando o seu cartão de cidadão/bilhete de identidade e a sua acreditação.

Tradução simultânea

Está prevista uma tradução simultânea das sessões plenárias em inglês, espanhol, francês e português no dia 7 de outubro e em espanhol, francês e português no dia 8 de outubro. Os canais são os seguintes:

- 1: espanhol
- 2: francês
- 3: português
- 4: inglês

Os auscultadores para a tradução estão disponíveis à entrada da sala plenária. Deve deixar um documento de identificação às recepcionistas para solicitar os mesmos. Não esquecer de devolver o auscultador antes de deixar o Palácio de Exposições.

Wi-Fi

Está disponível uma conexão Wi-Fi de livre acesso. Deve conectar-se à rede **Palacio_Exposiciones**. Uma vez conectado, deverá introduzir o nome

de utilizador (usuário) Palacio_Exposiciones e a palavra-chave (palavra clave) **SUDOE2015**. Para garantir um funcionamento correto da rede, a conexão deve exclusivamente ser limitada à consulta e não ao download de ficheiros de tamanho elevado.

Pontos de encontros e de trabalho (ver plano no verso do Programa)

O salão Bahía, situada no nível -1 está dividido em 5 espaços que correspondem às prioridades do Programa. Este espaço de trabalho está equipado de mesas numeradas de 1 a 35 a fim de permitir identificar melhor os vossos pontos de encontro.

Agradecemos que não altere a configuração da sala (números, mesas) para que as pessoas que ocuparão estes lugares possam localizar-se facilmente.

Este espaço está equipado igualmente de computadores conectados à Internet.

Bolsa de parceiros/projetos

As fichas difundidas na página de Internet do Programa até dia 6 de outubro de 2015 estão afixadas no salão Bahía nos painéis que correspondem às prioridades das ideias de projeto.

Como entrar em contato com os participantes no seminário?

Para entrar em contato com um participante no seminário que figura sobre a lista de inscritos que lhe foi fornecida no dossier, é favor seguir os diferentes métodos propostos:

1) por telefone

Se desejar contatar uma pessoa por SMS, pode deixar o seu número de telefone nos painéis previstos para esse efeito no hall de acolhimento. A lista de participantes está afixada nos painéis de acordo com o mesmo modelo que a que figura no seu dossier.

2) por e-mail

Na lista dos participantes, figura o e-mail de cada um dos mesmos. O

Palácio de Exposições e Congressos dispõe de uma conexão Wi-Fi. Além disso, computadores conectados à Internet estão igualmente à sua disposição no salão Bahía.

3) Mensagens no painel de afixação

Encontrará no hall de acolhimento os painéis de afixação. Sobre estes painéis, deverá inscrever o nome e o organismo da pessoa que deseja encontrar. Solicitamos que inscreva o seu pedido de encontro respeitando a ordem alfabética assinalada nos painéis de afixação. Deve iniciar o seu pedido indicando em primeiro lugar os dados da pessoa procurada.

A sua mensagem deve seguir o modelo seguinte:

Nome, apelido, entidade da pessoa que deseja contactar > o seu nome, apelido, entidade e número de telefone se assim o desejar.

Queiram consultar os painéis de afixação para verificar as mensagens que lhe são dirigidas.

Horários de abertura

O Palácio de Exposições e Congressos estará aberto até às 21h00 nos dias 7 e o 8 de outubro para que possa dispor das instalações de ponto de encontro.

Formulário de avaliação

Após o seminário, receberá por e-mail um formulário de avaliação. Agradecemos, desde já, que responda para que possamos adaptar os próximos eventos organizados no âmbito do Programa às suas necessidades.

Reciclagem

Caixotes de lixo de triagem seletiva estão à sua disposição nos salões Sardinero e Bahía.

Encontrará à saída do hall de acolhimento uma caixa na qual poderá depositar, se assim o desejar, a sua acreditação para que seja reciclada.

Salón Sardinero

Salón Bahía

i Acogida / Accueil / Receção

P Plenario / Plénière / Plenário

Networking

Investigación e innovación / Recherche et innovation / Investigaçao e inovaçao

Competitividad de las pymes / Compétitivité des PME / Competitividade das PME

Economía baja en carbono / Économie faible en carbone / Economia de baixo teor de carbono

Lucha contra el cambio climático / Lutte contre le changement climatique / Luta contra a alteração climática

Medio ambiente y eficiencia de recursos / Environnement et efficience de ressources / Meio ambiente e eficiênciam de recursos