[image:]
	SECRETARÍA DE ESTADO DE INVESTIGACIÓN, DESARROLLO E INNOVACIÓN

SECRETARÍA GENERAL DE CIENCIA, TECNOLOGÍA E INNOVACIÓN

	
DIRECCIÓN GENERAL DE INVESTIGACIÓN CIENTÍFICA Y TÉCNICA

SUBDIRECCIÓN GENERAL
DE PROYECTOS DE INVESTIGACIÓN

[image:]

INFORME INTERMEDIO DE PROYECTOS COORDINADOS DE I+D+i

	Como paso previo a la realización del informe, se ruega lean detenidamente las instrucciones de elaboración de los informes de seguimiento científico-técnico de proyectos disponible al final de este informe.
Se recomienda leer atentamente la información solicitada en los distintos apartados del informe, revisar la memoria y el presupuesto solicitado inicialmente y justificar adecuadamente todas aquellas actividades o gastos que haya sido necesario realizar para la consecución de los objetivos y que no estuvieran previstos o suficientemente detallados en la memoria inicial

A. Datos de coordinación
Nota: Relacione los subproyectos que participan en el proyecto coordinado
	Proyecto coordinador (1)
	Referencia de proyecto:

	Investigador Principal 1
	

	Investigador Principal 2*
	

	Entidad
	

	Centro
	

	Subproyecto (2)
	Referencia de proyecto:

	Investigador Principal 1
	

	Investigador Principal 2*
	

	Entidad
	

	Centro
	

Nota: Cree tantas tablas como subproyectos formen parte de proyecto coordinado.
* Rellenar si procede.

B. Datos del subproyecto
Relacione los datos actuales del subproyecto. En caso de que haya alguna modificación, indíquelo en la casilla B2
	B1. Datos del proyecto

	Referencia proyecto
	

	Título
	

	Investigador Principal 1
	

	Investigador Principal 2*
	

	Entidad
	

	Centro
	

	Fecha de inicio
	

	Fecha final
	

	Duración
	

	Total concedido
	

* Rellenar si procede.

	B2. Descripción de modificaciones en los datos iniciales del subproyecto (Cambio de IP, entidad, centro, modificación del periodo de ejecución….)

	

C. Personal activo en el subproyecto
	Tiene que relacionar la situación de todo el personal de las entidades participantes que haya prestado servicio en el proyecto en el periodo que se justifica, o que no haya sido declarado anteriormente, y cuyos costes (dietas, desplazamientos, etc.) se imputen al mismo.

	C1.Equipo de investigación

	Incluido en la solicitud original

	
	Nombre
	NIF/NIE
	Función en el proyecto
	Fecha de baja
	Observaciones

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	No incluido en la solicitud original

	
	Nombre
	NIF/NIE
	Función en el proyecto
	Fecha de alta
	Fecha de baja
	Observaciones

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	C2. Equipo de Trabajo

	
	Nombre
	NIF/NIE
	Función en el proyecto
	Fecha de alta
	Fecha de baja
	Observaciones

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

Nota: Cree tantas filas como necesite.

Las “Altas” y “Bajas” de nuevos investigadores en el equipo de investigación deben tramitarse de acuerdo con las instrucciones de ejecución y justificación expuesta en la página web del ministerio. La incorporación de personal que participe en el proyecto en el equipo de trabajo no necesita autorización por parte del ministerio, pero su actividad debe incluirse y justificarse en este informe

D. Progreso y resultados del proyecto coordinado
	D1. Desarrollo de los objetivos planteados en el proyecto coordinado (a rellenar por el coordinador)
Describa los objetivos del proyecto coordinado y el grado de cumplimiento de los mismos (porcentaje estimado respecto al objetivo planteado señalando la participación de los subproyectos en su desarrollo). Extensión máxima 3 páginas

	Objetivo 1
	Progreso y consecución del objetivo 1

	Subproyectos implicados:

	Objetivo 2
	Progreso y consecución del objetivo 2

	Subproyectos implicados:

	Objetivo n
	Progreso y consecución del objetivo n

	Subproyectos implicados:

Nota: Cree tantas filas como necesite

	D2. Actividades realizadas relacionadas con la coordinación del proyecto (a rellenar por el coordinador)
Describa las actividades de coordinación realizadas para alcanzar los objetivos planteados en el proyecto. Indique para cada actividad los subproyectos implicados. Extensión máxima 1 página.

	

Nota: Los apartados D1. y D2. deben ser rellenados por el proyecto que coordina, pero debe incluirse también en los informes de los subproyectos que forman parte del proyecto coordinado.

E. Progreso y resultados del subproyecto
	E1. Actividades realizadas y resultados alcanzados por el subproyecto para la consecución de los objetivos del proyecto coordinado
Describa las actividades científico-técnicas realizadas para alcanzar los objetivos planteados en el proyecto coordinado. Indique para cada actividad los miembros del equipo del subproyecto que han participado. Extensión máxima 2 páginas

	Actividad
	Miembros del equipo participantes*:

	Actividad
	Miembros del equipo participantes*:

Nota: Cree tantas filas como necesite. En caso de incluir figuras, cítelas en el texto e insértelas en la última página
*Resalte en negrita las realizadas por el /los IPs

	E2. Problemas y cambios en el plan de trabajo
Describa las dificultades y/o problemas que hayan podido surgir durante el desarrollo del subproyecto, Indique cualquier cambio que se haya producido respecto a los objetivos o el plan de trabajo inicialmente planteados, así como las soluciones propuestas para resolverlos. Extensión máxima 1 página

	

Nota: Si es el subproyecto que coordina, rellene en este apartado también los problemas o cambios en el plan de trabajo relacionados con la coordinación del proyecto

	E3. Colaboraciones con otros grupos de investigación directamente relacionadas con el subproyecto
Señale la participación del subproyecto en su desarrollo. Relacione las colaboraciones con otros grupos de investigación y el valor añadido para el proyecto coordinado. Describa, si procede, el acceso a equipamientos o infraestructuras de otros grupos o instituciones.

	

	E4. Colaboraciones con empresas o sectores socioeconómicos directamente relacionadas con el subproyecto
Relacione las colaboraciones del subproyecto con empresas o sectores socioeconómicos y el valor añadido para el proyecto coordinado, señalando la transferencia de conocimientos o resultados del mismo.

	

	E5. Actividades de formación y movilidad de personal directamente relacionadas con el subproyecto
Indique las actividades de formación y movilidad de personal relacionadas con el desarrollo del subproyecto. Además, si procede, debe indicar las actividades realizadas en colaboración con otros grupos o con actividades de formación en medianas o grandes instalaciones.

	
	Nombre
	Tipo de personal (becario, técnico, contratado con cargo al subproyecto, posdoctoral, otros)
	Descripción de las actividades de formación o motivo de la movilidad

	1
	
	
	

	2
	
	
	

Nota: Cree tantas filas como necesite

	E6. Actividades de internacionalización y otras colaboraciones relacionadas con el subproyecto Indique si el subproyecto ha colaborado con otros grupos o si ha concurrido, y con qué resultado, a alguna de las convocatorias de ayudas (proyectos, formación, infraestructuras, otros) de programas europeos y/o a otros programas internacionales, en temáticas relacionadas con la del proyecto coordinado. Indique el programa, socios, países y temática y, en su caso, financiación recibida.

	

F. Difusión de los resultados del subproyecto
Relacione únicamente los resultados derivados del proyecto coordinado o del subproyecto especificando aquellas que son resultado de la colaboración entre los subproyectos

	F1. Publicaciones científico-técnicas (con peer-review) derivadas del proyecto y patentes

	Autores, título, referencia de la publicación…*

	

	*Resalte en negrita las realizadas por el /los IPs

	F2. Asistencia a congresos, conferencias o workshops relacionados con el proyecto.

	Nombre del congreso, tipo de comunicación (invitada, oral, póster), autores

	

	F3. Tesis doctorales finalizadas relacionadas con el proyecto

	Nombre del doctor, director de tesis, título, calificación, organismo…

	

	F4. Otras publicaciones derivadas de colaboraciones mantenidas durante la ejecución del proyecto y que pudieran ser relevantes para el mismo, así como artículos de divulgación, libros, conferencias.

	Autores, título, referencia de la publicación…

	

G. Gastos realizados hasta la mitad del periodo de ejecución del subproyecto
Debe cumplimentarse este apartado independientemente de la justificación económica anual enviada por la entidad. Se deben incluir los principales conceptos de gastos con su importe, no el desglose de las facturas del proyecto, para valorar su adecuación a los objetivos y actividades realizadas en el proyecto. Es indispensable especificar si el gasto estaba previsto en la solicitud original.

	G1. Gastos de personal (indique número de personas, situación laboral y función desempeñada)
	Previsto en la sol. original (S/N)

	
	Nombre
	Situación laboral
	Función desempeñada
	Importe
	

	1
	
	
	
	
	

	2
	
	
	
	
	

	Total gastos de personal:
	
	

Nota: Cree tantas filas como necesite

	G2. Material inventariable (describa el material adquirido)

	
	Equipo
	Descripción del equipo
	Importe
	Previsto en la sol. original (S/N)

	1
	
	
	
	

	2
	
	
	
	

	Total gastos material inventariable
	
	

Nota: Cree tantas filas como necesite

	Gn con el subproyectoado ser rellenado por el proyecto que coordina, pero debe incluirse en los informes de los subproyectos3. Material fungible (describa el tipo de material por concepto o partida, p. ej., reactivos, material de laboratorio, consumibles informáticos, etc.)

	
	 Concepto
	Importe
	Previsto en la sol. original (S/N)

	1
	
	
	

	2
	
	
	

	Total gastos material fungible
	
	

Nota: Cree tantas filas como necesite

	G4. Viajes y dietas (describa la actividad del gasto realizado y las personas que han realizado la actividad). Debe incluir aquí los gastos derivados de la asistencia a congresos, conferencias, colaboraciones, reuniones de preparación de propuestas relacionados con este proyecto, etc.)

	
	 Concepto
	Relación con el subproyecto
	Importe
	Nombre del participante
	Previsto en sol. original (S/N)

	1
	
	
	
	
	

	2
	
	
	
	
	

	Total viajes y dietas
	
	
	

Nota: Cree tantas filas como necesite

	G5. Otros gastos (describa la actividad del gasto por concepto, y si procede, las personas que han realizado la actividad)

	
	 Concepto
	Relación con el subproyecto
	Importe
	Nombre del participante
	Previsto en la sol. original (S/N)

	1
	
	
	
	
	

	2
	
	
	
	
	

	Total otros gastos
	
	
	

Nota: Cree tantas filas como necesite

	G6. Descripción de gastos no contemplados en la solicitud original (si ha realizado algún gasto no contemplado en la solicitud original, se debe justificar la necesidad de su adquisición en este apartado)

	Gasto
	Justificación

	
	

Nota: Cree tantas filas como necesite

	G7. Total ejecutado (costes directos únicamente)

	Importe total concedido:
	

	Importe total ejecutado durante el periodo:
	

Instrucciones para la elaboración de los informes de seguimiento científico-técnico de proyectos Retos y Excelencia

Para el seguimiento científico-técnico de las convocatorias de Proyectos de I+D Excelencia, y Proyectos de I +D+i Retos, deberá presentarse:

· Cuando los proyectos tengan una duración plurianual, un informe de seguimiento científico-técnico de progreso intermedio cuando cumpla la mitad del período de ejecución del proyecto.
· Tanto en los proyectos de duración anual como en los plurianuales, un informe científico-técnico final.
Los informes de justificación científico-técnica deberán contener la siguiente información:
· Desarrollo de las actividades realizadas hasta el momento, cumplimiento de objetivos propuestos en la actuación, así como el impacto de los resultados obtenidos evidenciados, entre otros, mediante la difusión de resultados en publicaciones, en revistas científicas, en libros, en presentaciones en congresos, en acciones de transferencia, en patentes, en internacionalización de las actividades, en colaboraciones con grupos nacionales e internacionales y, en su caso, en la formación de personal investigador.

· Cualquier cambio respecto a los gastos contemplados en el presupuesto incluido en la solicitud inicial del proyecto, justificando adecuadamente su necesidad para la consecución de los objetivos científico-técnicos del proyecto subvencionado.

· Cualquier modificación en la composición y dedicación del equipo de investigación, siempre que haya sido autorizada por la Subdirección General de Proyectos de Investigación.

· Cualquier modificación de la composición del equipo de trabajo respecto al inicialmente previsto en la memoria científico-técnica del proyecto.

· Cualquier modificación en los objetivos propuestos en la solicitud de la ayuda, detallando justificadamente los motivos que han llevado a ello.

En el caso de proyectos coordinados, se deberá presentar un informe por cada subproyecto.

Elaboración del Informe intermedio científico-técnico de proyectos coordinados

Se deberá reflejar la integración de las actividades realizadas y los resultados alcanzados por cada uno de los subproyectos para valorar las contribuciones globales del proyecto coordinado.

Apartado A. Debe reflejar los datos de coordinación indicando los subproyectos que participan en el proyecto coordinado

Apartado B. Se debe indicar los datos actuales del subproyecto. Si ha habido alguna modificación en los datos iniciales del subproyecto debe indicarlo en el Apartado B2. Los proyectos que estén dirigidos por dos investigadores principales deberán rellenar también la casilla correspondiente al Investigador Principal 2

Apartado C. Debe relacionar la situación de todo el personal que haya realizado actividades en el subproyecto en el periodo que se justifica, tanto si forma parte del equipo de investigación como del equipo de trabajo.

Apartado D. Debe reflejar el progreso y resultados del proyecto coordinado.

En el D1. se debe desarrollar los objetivos planteados en el proyecto coordinado indicando el grado de participación de cada uno de los subproyectos en su consecución.
[bookmark: _GoBack]
En el apartado D2. se debe describir las actividades realizadas relacionadas con la coordinación del proyecto.

Estos apartados deben ser rellenados por el coordinador, indicando para cada actividad los subproyectos implicados y tiene que incluirse también en los informes de los subproyectos que forman parte del proyecto coordinado.
.
Apartado E. Se reflejará el progreso de las actividades de subproyecto dentro del proyecto coordinado y el cumplimiento de los objetivos propuestos, desarrollándolos en los siguientes apartados:

E1. Debe describir las actividades realizadas y resultados alcanzados por el subproyecto para la consecución de los objetivos del proyecto coordinado, indicando los miembros del equipo que han participado en cada una de las actividades, remarcando las realizadas por el/los investigadores principales.

Se debe informar sobre el progreso y la consecución de todos los objetivos inicialmente planteados con el detalle suficiente para poder valorar el grado de cumplimiento, así como las actividades realizadas y los resultados alcanzados.

E2. Debe reflejar las dificultades o problemas que hayan podido surgir en el desarrollo del subproyecto, así como su repercusión para el proyecto en su conjunto. Si se hubieran propuesto soluciones para superar dichas dificultades, también es necesario reflejarlas en este apartado.

Se entiende que estas situaciones son inherentes a la propia actividad científica, pero se debe informar y ayudar a valorar su alcance.

E3. y E4. Se deben relacionar en el apartado correspondiente las colaboraciones con otros grupos de investigación, con empresas o sectores socioeconómicos que tengan relación directa con el subproyecto para el desarrollo de proyecto coordinado.

Las actividades de colaboración deben detallarse y justificarse adecuadamente, especialmente cuando hayan implicado gasto o haya sido necesaria su realización con posterioridad a la presentación de la solicitud.

E5. En este apartado se deben detallar las actividades de formación y movilidad del personal que participa en el subproyecto directamente relacionadas con el proyecto coordinado.

E6. Debe describir las actividades de internacionalización y otras colaboraciones del subproyecto relacionadas con el proyecto coordinado

Apartado F. Se reflejará la difusión de los resultados del subproyecto.

En el apartado F1. se deben relacionar únicamente las publicaciones del subproyecto derivadas del proyecto coordinado o del subproyecto, remarcando las realizadas por el/los investigadores principales.

En el apartado F2. se debe relacionar la asistencia a congresos, conferencias o workshops del subproyecto relacionados con el proyecto coordinado con indicación del título de la ponencia, nombre del congreso/conferencia y de las personas del equipo que hayan asistido. En el apartado F3 debe indicar las tesis doctorales relacionadas directamente con el subproyecto.

En el apartado F4. se deben indicar otras publicaciones relacionadas con la temática del proyecto o fruto de colaboraciones durante la ejecución del subproyecto y que pudieran ser relevantes para el desarrollo del mismo.

Apartado G. Se detallarán los gastos realizados en el proyecto hasta la mitad del periodo de ejecución del proyecto.

Se pretende poder relacionar el gasto realizado en el subproyecto con el presupuesto solicitado inicialmente y valorar su adecuación a los objetivos y actividades realizados en el proyecto coordinado. En el caso de que el gasto no estuviera previsto inicialmente, deberán justificarse detalladamente las razones de dicho gasto.

En cada uno de sus apartados: G1. Personal, G2. Material inventariable, G3. Material fungible, G4. Viajes y dietas; y G5. Otros, se deben mencionar los principales gastos realizados agrupados por tipo de gasto. Se trata de conocer los principales conceptos de gasto, no el desglose de todas las facturas del proyecto. En el apartado G6. Gastos no contemplados en la solicitud original es importante que detalle las necesidades de su adquisición para el desarrollo del subproyecto.

En el apartado G7. indique el importe total ejecutado durante este periodo.

8 / 9

image1.png
MINISTERIO
DE ECONOMIA
Y COMPETITIVIDAD

