

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

Acronym: PerformFISH

Title: Consumer-driven production: Integrating Innovative Approaches for

Competitive and Sustainable Performance across the Mediterranean

Aquaculture Value Chain

Grant Agreement: 727610

Deliverable 8.1

Dissemination and Exploitation Plan
September 2017

Lead parties for Deliverable: AquaTT

Due date of deliverable: M4

Actual submission date: M5

Dissemination level: PU (Public)

All rights reserved

This document may not be copied, reproduced or modified in whole or in part for any purpose

without the written permission from the PerformFISH Consortium. In addition to such written

permission to copy, reproduce or modify this document in whole or part, an

acknowledgement of the authors of the document and all applicable portions of the copyright

must be clearly referenced.

PerformFISH– Deliverable D8.1

2

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

Table of Contents
Summary ... 3

 Introduction ... 4

 PerformFISH Stakeholders... 6

 PerformFISH Knowledge Management and Knowledge Transfer ... 6

3.1 Collect .. 8

3.2 Analyse .. 9

3.3 Transfer ... 9

3.4 Legacy and Sustainability .. 11

 PerformFISH Exploitation .. 12

4.1 IPR management ... 13

4.2 Innovation Management ... 14

4.3 Data Management ... 15

4.4 Training & Capacity Building.. 15

 PerformFISH Dissemination Activities ... 16

5.1 Project Branding (Logo) ... 16

5.2 Factsheet ... 17

5.3 Website ... 18

5.4 Social Media .. 19

5.5 Newsletters ... 19

5.6 Press Releases ... 19

5.7 PowerPoint Template .. 20

5.8 Other Promotional Material .. 20

5.9 Scientific (Peer Reviewed) Publications .. 20

5.10 Events .. 20

 Links with other projects ... 21

 Reporting on Dissemination and Exploitation Activities ... 21

 DEP Validation and Recommendations ... 24

 Annex I – Glossary ... 25

 Annex II EC Rights and Obligations Related to Results .. 27

10.1 Ownership of results ... 27

10.2 Protection of results .. 27

10.3 Exploitation of results .. 27

10.4 Dissemination of results — Open access — Visibility of EU funding 28

Annex III– Knowledge Output Table .. 30

PerformFISH– Deliverable D8.1

3

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

Summary

Objective:

The PerformFISH Dissemination and Exploitation Plan (DEP) describes the activities to be performed

and the channels to be used to promote and disseminate the project and its outputs, and to exploit

the project results.

Rationale:

The DEP contains a set of protocols to ensure that all relevant knowledge coming out of PerformFISH

is carefully managed. The protocols are set up for:

a) KNOWLEDGE MANAGEMENT – to ensure the timely identification and collection of

Knowledge Outputs generated by PerformFISH to inform dissemination and exploitation

activities.

b) DISSEMINATION – to raise awareness of the project, its rationale, its objectives, the

partnership, project progress, funding and explaining the importance of the Mediteranean

Marine Fish Farming (MMFF). Community engagement and outreach is included here– to

ensure that the public and consumers are aware of the socially and culturally responsible

manner in which the industry operates.

c) EXPLOITATION and IMPACT – to effectively and pro-actively transfer knowledge, resulting

in uptake and exploitation by different end-users which will provide measurable impacts

for PerformFISH while ensuring PerformFISH foreground and Intellectual Property (IP) are

properly managed.

PerformFISH will develop and make use of the latest tools, resources and communication channels

resulting in cost effectiveness and maximum impact.

The Dissemination and Exploitation Plan has been developed by AquaTT, who are responsible for its

coordination. However, all project partners are involved in dissemination and exploitation in order to

foster awareness and transfer results for impact, especially in their own countries and in their own

communities.

Team involved in deliverable writing: AquaTT

PerformFISH– Deliverable D8.1

4

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

 Introduction

To ensure effective dissemination, technology transfer and knowledge transfer as well as capacity

building, a dedicated Work Package – WP8 – is part of the PerformFISH project. A Dissemination and

Exploitation Plan DEP (D8.1) (contained herein) was drafted at proposal stage and after finalisation

was implemented immediately upon project commencement. The DEP will be continuously reviewed

and updated periodically throughout the project lifetime to ensure that it remains fit-for-purpose

(D8.4, D8.5, D8.6, D8.11).

Professional science communicators, AquaTT, together with all project partners, will implement

efficient and effective Knowledge Management activities; dissemination, exploitation, knowledge

transfer and outreach. This will ensure that any valuable knowledge generated in the project is

identified and not only made accessible to potential end-users but is also transferred to them. Potential

end-users include the MMFF industry and multiple industries constituting the complete value chain,

policy makers, the research community and the public. WP8 exploits and reinforces existing networks

to achieve a measurable impact, fostering market uptake, positive evolution of legislation and social

acceptability.

Specific objectives of the DEP are to:

¶ Promote the project activities and results beyond the consortium to the scientific community,

industrial stakeholders, policy actors and society

¶ Capture key messages and outcomes for active knowledge transfer through training and

communication tools

¶ Ensure appropriate intellectual property rights (IPR) are considered for optimal exploitation of

project results

¶ Identify and ensure efficient exchanges with targeted stakeholder groups

¶ Address social acceptability issues by carrying out targeted communication actions to policy

makers and society

The foundation of the PerformFISH DEP is the Knowledge Management processes which will be

implemented from the start of the project. This will inform both the dissemination and exploitation

activities as well as overall Knowledge Transfer of project results. PerformFISH distinguishes between

dissemination and Knowledge Transfer as follows:

¶ Dissemination is a form of Knowledge Transfer, but is seen as one-way promotion and is

effective in raising awareness and sharing information. A range of dissemination activities will

take place particularly in the early phases of the project to raise awareness of the existence of

the project, its objectives, partners and intended impacts. Activities used for dissemination

purposes are for example the public website, press releases, publications, and attendance at

events.

¶ Knowledge Transfer is a more advanced version of dissemination and requires several more

crucial steps, such as identifying exploitation mechanisms, pathways, actors and activities,

designing Knowledge Transfer Plans around the profiles of target users, to ensure impact and

uptake of the results.

PerformFISH– Deliverable D8.1

5

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

Each beneficiary has an obligation to protect, disseminate and exploit results it has generated

through the PerformFISH project. See Annex 2 for specific details.

PerformFISH– Deliverable D8.1

6

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

 PerformFISH Stakeholders

Producers in five countries are actively involved in the project via their associations:

¶ Federation of Greek Maricultures (FGM) - Greece

¶ Croatian Aquaculture Association (CAA) - Croatia

¶ Italian Fish Farmers Association (API) - Italy

¶ Syndicat Français de l’Aquaculture Marine et Nouvelle (SFAMN) - France

¶ Asociación Empresarial de Acuicultura de España (APROMAR) - Spain

However, PerformFISH targets all producing countries within the Mediterranean basin understanding

that it is a shared resource with shared challenges and the success of the industry in all countries is

linked. To that end, PerformFISH end-users include:

¶ All producers and stakeholders that can contribute to a sustainable sector

PerformFISH also targets a wider community including:

¶ Policy actors

¶ Research Community

¶ General public
¶ Consumers

A detailed stakeholder database will facilitate the communication with all the stakeholders involved in

PerformFISH by centralising their contact details and classifying them according to their level of

engagement with the project. Depending on their level of engagement, different dissemination and

exploitation mechanisms will be employed.

The stakeholder database aims to facilitate dialogue, relationship building and process generation that

will take place between the PerformFISH consortium and other organisations involved or interested in

the project. It will be maintained and updated for the duration of the project.

PROTOCOL - PerformFISH Stakeholder Database

All PerformFISH partners are expected to add relevant contacts and information to the PerformFISH

Stakeholder Database. Suggestions can be sent to the WP8 leader AquaTT (cliona@aquatt.ie) who

will keep control of the MASTER database. The MASTER document will be uploaded to and available

from the collaborative platform >> WP8.

 PerformFISH Knowledge Management and Knowledge Transfer

In its broad-based innovation strategy for the EU, the importance of improving Knowledge Transfer

between public research institutions and third parties, including industry and civil society organisations

was identified by the European Commission as one of ten key areas for action

(http://ec.europa.eu/invest-in-research/pdf/download_en/knowledge_transfer_web.pdf). To be able

to transfer knowledge we need to manage knowledge. Knowledge Management is the process of

creating, organising, capturing/sharing/distributing knowledge to ensure its availability for future

users.

mailto:cliona@aquatt.ie
http://ec.europa.eu/invest-in-research/pdf/download_en/knowledge_transfer_web.pdf

PerformFISH– Deliverable D8.1

7

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

Including robust Knowledge Management processes from the start of the PerformFISH project will

enable efficient, targeted and impact orientated planning for the dissemination and exploitation of

the project and its results, including effective knowledge transfer.

The Knowledge Management methodology applied in the PerformFISH project is based on the

methodology originally developed in the FP7 MarineTT project, and subsequently developed to its

existing design by the Horizon2020 COLUMBUS project. This methodology has been applied in many FP7

and Horizon 2020 projects such as AQUAEXCEL, AQUAEXCEL2020, AquaInnova, ARRAINA, ATLAS,

COEXIST, COMMON SENSE, ECsafeSEAFOOD, MaCuMBA, MG4U, ParaFishControl, REvivED water and

STAGES.

The methodology focuses on Knowledge Outputs, where a "Knowledge Output" (KO) is described as:

“a unit of knowledge that has been generated out of a scientific project. It is not limited to de-novo or

pioneering discoveries but may also include new methodologies/processes, adaptations, insights,

alternative applications of prior know-how/knowledge” (Definition developed by AquaTT in the context

of Knowledge Management in the MarineTT project).

The methodology consists of the following phases:

a) Collect

b) Analyse (including assessing knowledge and profiling Target User)

c) Transfer (including develop a plan and measuring impact)

By carrying out the prescribed knowledge management approach as an integrated part of the project

design, it will also be possible to capture KOs related to methodologies, protocols and experimental

approaches as used in the project. Typically, such knowledge might be referenced as a small part of a

published paper, potentially three to five years after the approach is pioneered in a research project.

By monitoring, collecting and managing such outputs within the project it will be possible to fast track

such knowledge which in turn can be adopted by other scientists working in the field and therefore

advance scientific development in the research community. All captured knowledge will be assessed,

and will be recorded in line with the Consortium Agreement (CA), respecting privacy and Intellectual

Property Rights (IPR) requirements. This approach is essential to avoid unforeseen delays or obstacles

related to confidentiality or competitiveness and, also, to provide partners with the security they need

to allow them to be transparent in their findings thus enabling the project to quickly identify

opportunities for exploitation. The overall objective is to ensure the fastest route for new knowledge

to market.

PerformFISH Industry Role in Knowledge Management and Transfer

PerformFISH have put in place two separate industry-represented committees to provide input,

feedback and direction to the project in line with the MMFF sector needs. The role of these two

committees within the DEP is to guide, advise and validate proposed IPR solutions, Knowledge Transfer

activities, and exploitation mechanisms. Their specific responsibilities include:

The Industry Technical Experts Committee (ITEC)

http://www.columbusproject.eu/

PerformFISH– Deliverable D8.1

8

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

ITEC consists of technical experts in the fields of genetic selection, fish biological cycle, fish health, fish

nutrition, and marketing. ITEC members are operational experts in MMFF companies and are

appointed by the Producers’ associations, i.e. FGM, CAA, API, SFAMN, APROMAR. The ITEC industry

experts will both advise and take an active part in transfer, ensuring that the PerformFISH results are

fed to the sector in a way that results in uptake, exploitation and impact on Key Performance Indicators

(KPIs).

The Industry Strategic Advisory Board (ISAB)

ISAB consists of high level executive representatives of the MMFF. Each association FGM, CAA, API,

SFAMN, APROMAR has appointed three members in the ISAB. This 15-member board will be

responsible for identifying and settling IPR underlying promising innovations to be directly transferred

for application in MMFF sector (WP9).

3.1 Phase 1 - Collect
All PerformFISH Knowledge Outputs will be captured in an internal Knowledge Output Table (Annex

III).

PROTOCOL

1. The PerformFISH WP leaders will be requested to complete the Knowledge Output Table

(KOT) for any Knowledge Outputs related to their Work Package on a half yearly basis,

starting in Month 18 and finishing in M60.

2. If the Work Package leader thinks another partner is better placed to provide the requested

information, then (s)he should send it to the relevant person(s).

3. For each identified KO, all fields of the KOT should be completed. Explanation is provided

under each question.

4. The completed KOT should be sent to AquaTT (Cliona Ní Cheallacháin – cliona@aquatt.ie;

with Marieke Reuver - marieke@aquatt.ie in cc).

5. First validation of the KOT will be carried out by AquaTT, whereby:

¶ any typographical/editing errors will be corrected;

¶ it will be determined if the short title of the KO(s) is adequately informative;

¶ it will be established if the knowledge description of the KO(s) is comprehensive

enough to adequately understand the nature of the KO and to determine its

possible application;

¶ potential end-users of the KO will be identified and listed, as well as their potential

application; and,

¶ it will be clarified if the KO(s) is publicly available or is subject to issues of Intellectual

Property (which would have an effect on transfer potential).

6. If deemed necessary, AquaTT will contact the KO owner to discuss the KO and identify if
there is anything missing or unclear.

7. Confidentiality: Each partner will treat information from other partners as confidential

unless otherwise stated and not disclose it to third parties unless the information is publicly

available.

mailto:cliona@aquatt.ie
mailto:marieke@aquatt.ie

PerformFISH– Deliverable D8.1

9

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

3.2 Phase 2 - Analyse
In the analysis stage, the collected knowledge will be carefully assessed and additional information

asked for if needed. Within the fields “End User” and “Potential Application”, it should be indicated

who could use the KO, and how could they use and apply the KO. There can be more than one type of

end-user and per identified end-user there could be several possible applications. A new row should

be utilised for each of these cases. For ease of possible transfer, the more specific the end-user the

better, for example instead of just ‘Policy Makers’ it would be preferred to indicate the exact type and

level also, e.g. European Commission – DG Research & Innovation / Directorate E (Health) / E1 Strategy.

PROTOCOL:

1. AquaTT will pass all KOs to the ITEC and ISAB, whose role it is to:

a. Highlight ethical issues and IP needs for KOs;

b. Perform due diligence on the KOs – a thorough examination and evaluation of the KO

and its applicability and readiness for transfer;

c. Identify potential opportunities to exploit PerformFISH’s KOs to policy, industry,

science and society;

d. Design initial Knowledge Output Pathways (with support from AquaTT) for each KO:

The Committees should identify an eventual impact for each KO. A pathway to this

eventual impact should be constructed and the Target Users along this path identified

and profiled.

3.3 Phase 3 - Transfer
Knowledge Transfer is “the term for the overall process of moving knowledge between knowledge

sources to targeted potential users of knowledge. Knowledge Transfer consists of a range of activities

which aim to capture, organise, assess and transmit knowledge, skills and competence from those who

generate them to those who will utilise them.” (Definition developed by AquaTT in the context of

Knowledge Transfer in the COLUMBUS project)

Knowledge Transfer encompasses both commercial and non-commercial activities such as research

collaborations, consultancy, licensing, spinoff/spinout creation, researcher mobility and publications.

Knowledge Transfer aims to support mutually beneficial collaborations between universities,

businesses and the public sector. It is about the transfer of tangible and intellectual property, expertise,

learning and skills between the research community and the non-academic community. The benefits

of knowledge transfer – in other words, the exploitation of research - go beyond simple financial

return. The benefit also lies in a number of other, less tangible, benefits for research institutions, for

industry and for society as a whole, such as helping research institutions focus their research on the

wider needs of society and industry (http://europa.eu/rapid/press-release_MEMO-07-127_en.htm).

Some of the Knowledge Transfer activities that will take place during Perform Fish include:

¶ Transfer from PerformFISH to industry

The industry itself will be applying and testing the new combined knowledge from the project via

activities in technical WP’s and field trials in WP6. New knowledge, new vaccines, new services and

http://europa.eu/rapid/press-release_MEMO-07-127_en.htm
http://europa.eu/rapid/press-release_MEMO-07-127_en.htm

PerformFISH– Deliverable D8.1

10

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

technology is expected to be produced and PerformFISH consortium aggregates the service providers,

vaccine and technology developers and strong scientific actors that will engage in direct exploitation

of the project outputs.

¶ Transfer from PerformFISH through the Producer Associations to their members

The five Producers Associations bring a major advantage to PerformFISH and will play a crucial role in

being a conduit to their members on progress and results in real time.

¶ Transfer of consumer and marketing related knowledge internally and externally
Marketing and consumer analysis and KPI data analysis in WP7 will generate new knowledge and

insight that can be fed internally to technical WPs where relevant and externally to various end-users

across the industry value chain.

¶ Transfer of policy-related knowledge from PerformFISH to regulatory bodies

Knowledge related to the policies governing the function and development of MMFF will be

communicated to national and European policy-making authorities. The producers’ associations will

facilitate the interaction of the consortium with the regulatory bodies.

Knowledge Transfer Plans (D8.4) for individual or clusters of KOs will be developed as they are

generated from the project and the partnership will identify suitable channels and means for

transferring the KO and offering it for exploitation to the whole MMFF sector. This customised

approach will increase the likelihood that 1) the KO is successfully transferred and the knowledge

applied; 2) there is an increased potential for impact from the transfer; 3) it is possible to measure and

demonstrate the impact of the KO transfer.

Impact Measurement

The impact of Knowledge Transfer activities will be measured using indicators. The Key Performance

Indicators (KPIs) will be the core indicators of impact. Four different types of KPIs will be considred:

- Key Technical Performance Indicators (T-KPI) for ranking biological performances of batches
and technical efficiency;

- Key Economic Performance Indicators (E-KPI) for estimating productivity and efficiency of
aquafarms;

- Key Environmental Performance Indicators (ENV-KPI) to assess the impact of farming practices
on the preservation of biodiversity and habitats, the use of natural resources, water, space
and energy use, and its ecological footprint;

- Key Operational Welfare Performance Indicators (W-KPI) built into task 3.5 to assess welfare
at different life stages and in relation to different culture systems and husbandry practices.

Detailed KPI values will be determined in the context of WP7 at the beginning of the project and they

will make the reference values for measuring the impact of PerformFISH as a holistic intervention along

the value chain. The ITEC will supervise this task to ensure that the list of KPIs is realistic and fit-for-

purpose. Wide acceptance of the KPI system by the MMFF sector is the ultimate target in order to

establish a long-lasting impact assessment and benchmarking system.

Additional indicators of impact might include:

¶ Number of (scientific) publications

PerformFISH– Deliverable D8.1

11

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

¶ Number of research agreements with SMEs
¶ Number of spin-offs, patent grants, etc.
¶ Number of technologies/new knowledge validated by the industry

¶ Number of companies who use the knowledge generated from the project

¶ Number of companies who adopt and participate in the KPI benchmarking

¶ Number of KOs contributing to FOOD 2030 R&I priorities1 and to the achievement of

Sustainable Development Goals (SDGs)2

The measurement of impact will be done for two timelines, short term (within the project lifetime)

and projected long term.

PROTOCOL

The following steps will be taken in Phase 3 – Transfer;

1. Once the Knowledge Output Pathways are approved, draft Knowledge Transfer Plans will

be designed by AquaTT. The Knowledge Transfer Plans will include proposed mediums and

channels for transfer as well as indicators that can be used to measure impact. These will

be passed to the ITEC for approval. Whenever necessary, the ISAB will be consulted to

discuss the most appropriate way to transfer the KOs (exploitation mechanisms and

partners).

2. After approval by the ITEC, AquaTT will coordinate the implementation of the Knowledge

Transfer Plans with assistance from partners where required.

3. AquaTT will measure the impact of the Knowledge Transfer activities using the

predetermined metrics appointed in the associated Knowledge Transfer Plan.

Within the PerformFISH project, it is envisaged to use a range of channels, media and impact

measurement to ensure effective knowledge transfer, which will vary depending on the KO type.

3.4 Legacy and Sustainability
WP8 activities are planned across the full duration of the project. WP8 efforts are an important aspect

of the legacy and sustainability of the project and include the following:

¶ Through demonstrating impacts and benefits to the industry, it is expected that activities will

be continued beyond the timeframe of the project.

¶ With the producer organisations as partners, there are key channels of communication open

independent of the project, allowing the continuous transfer of PerformFISH knowledge to

support the sector.

¶ All KOs identified in the project will be uploaded to the Marine Knowledge Gate (hosted by

EurOcean) and the EC Marine Information Sharing Platform.

¶ Access to project results post-project will be assured via the project website which will remain

live for at least seven years after the project finishes and will contain all public deliverables.

1 European Research % Innovation for Food & Nutrition Security (2016)

http://ec.europa.eu/research/bioeconomy/pdf/food2030_conference_background.pdf
2 Commission staff working document SWD(2016) 390 final: Key European action

supporting the 2030 Agenda and the Sustainable Development Goals

http://ec.europa.eu/research/bioeconomy/pdf/food2030_conference_background.pdf

PerformFISH– Deliverable D8.1

12

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

PerformFISH has developed specific measures to achieve different impacts in the call topic. The DEP

and the processes described within will ensure that appropriate activities are carried out to reach

different audiences with tailored messages and for specific purposes, overall the intention is to carry

out customised Knowledge Transfer and measure impacts.

 PerformFISH Exploitation

The transfer of the developed know-how, which will lead to the exploitation of the results, is integrated

into the project through the involvement in the consortium of industrial partners and SMEs who can

take the generated knowledge to the next level. Key exploitation activities of the project include:

¶ Research and technology development
¶ Market validation
¶ Demonstrations
¶ Prototype testing

¶ Benchmarking

Vaccines and diagnostic services, genotyping services and benchmarking services of juvenile quality

will be key outputs of PerformFISH for immediate production and provision by the project partners.

The objective is to fast track the innovative results to market.

At the proposal development stage, operational KPIs have been shared between industry and the

research community. This led to the prioritisation of actions within the design of PerformFISH that

contribute to improve KPIs within the funded duration of the project. This entailed identifying “state

of the art” research and knowledge outputs of Technology Readiness Level (TRL) at a validated

laboratory solution level (TRL1-4) or in an industrial relevant environment (TRL5). The ambition of

PerformFISH is to move knowledge outputs up the TRL ladder towards industrial application (TRL9)

within the project duration. The combined effect of the application of such knowledge and

technologies on fish farms will result in achieving improved KPIs, increased productivity and

sustainable growth.

PerformFISH will follow the rules for IP set out by the European Commission. ISAB will be responsible

for identifying and settling IPR underlying promising innovations in farming processes and technology

to be directly transferred for application in MMFF sector (WP9). Detailed knowledge and technology

transfer and exploitation plans will be developed in WP8 to highlight the steps and resources needed

to ensure effective exploitation.

The scientific actors of PerformFISH are established scientists and teams that will responsibly use the

new scientific knowledge to further advance the research and secure funding beyond PerformFISH.

The PerformFISH core concept is to help MMFF advance towards sustainability supporting the

Common Fisheries Policy, the Blue Growth agenda and the Sustainable Development Goals (SDGs).

WP8 completes the conceptual approach of PerformFISH with a significant component dedicated to

capacity building aiming at updating the knowledge basis of MMFF professionals to help them embrace

and implement innovation in everyday production practice.

PerformFISH– Deliverable D8.1

13

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

PerformFISH is designed to develop and validate an array of innovative solutions, technologies,

processes and strategies to boost the sustainability and competitiveness of the MMFF sector. Two

management bodies, ITEC and ISAB, consist exclusively of industry representatives and experts and are

directly involved in the innovation management of PerformFISH. Innovation to be produced in

PerformFISH is driven by the MMFF sector’s demand and the direct uptake will be employed by the

strategic planning of ISAB supported by ITEC, respecting the rules for IP set out by the EC and included

in the consortium agreement (CA).

PROTOCOL

1. AquaTT will circulate a template to partners to collect information on exploitable
foreground, requesting the following information:

a. Identification of Exploitable Foreground:
b. Type of Exploitable Foreground
c. Description of exploitable foreground
d. Exploitable product(s) or measure(s)
e. Sector(s) of application
f. Owner & Other Beneficiary(s) involved

4.1 IPR management
The CA follows the standard rules as outlined in the DESCA (Development of a Simplified Consortium

Agreement) model for Horizon 2020. This defines the main approach regarding the ownership,

protection and access to key knowledge like IPR and data. This approach will allow PerformFISH to

collectively and individually pursue market opportunities arising from the project's results.

PerformFISH will follow the rules for IP set out by the EC, specifically:

“Background” i.e. partners’ pre-existing know-how, while remaining the sole property of their owners,

will be made available to other partners when needed for the project implementation;

“Results” i.e. knowledge developed through the project, will be owned by the partners who have

directly contributed to its creation. In case of joint ownerships, a separate contract will be drawn up

and signed by the co-owners to determine rights and obligations, and settle the IP management and

exploitation rules;

Access rights to results for in-house research or for teaching activities will be granted on a royalty-free

basis;

Results including commercialisation or third-party research will be granted on fair & reasonable

conditions; Any proposed publication by one of the parties will be submitted to all partners for consent

as per DEP. All publications will be either gold or green open access in accordance with the H2020

requirements.

See Annex II for further detail on ownership.

PerformFISH– Deliverable D8.1

14

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

PROTOCOL

1. AquaTT will circulate a template to partners to collect information on IPR procured for
results, requesting the following information:

a. Identification of IPR type and Confidentiality
b. Type of IPR (Patent/Trademark/Registered Design/Utility Model/Other)
c. Confidentiality (Yes/No)
d. Application Title
e. Embargo end date

4.2 Innovation Management
ISAB will be responsible for identifying and handling IPR underlying promising innovations to be directly

transferred for application in the MMFF sector. The expected innovation outputs that will become

available to the MMFF sector during and upon completion of PerformFISH are:

¶ Genetic resources

¶ Certificate of juvenile quality

¶ Vaccines
¶ Therapeutics

¶ Feeding technology and models

¶ Toolboxes
¶ Operational Welfare Indicators
¶ Branding product label
¶ Marketing strategies

¶ A validated KPI benchmarking system

ISAB represents the highest level of the MMFF sector within PerformFISH and will plan legacy activities

to capitalise on these innovations.

Partners who own knowledge suitable for patenting will be encouraged to fill in applications for

patents or a similar form of protection and shall supply details of applications to the other consortium

partners. Branding and establishment of Certification systems will also be considered in the processes

to ensure PerformFISH legacy (D9.4). Specific confidentiality agreements will be signed among partners

involved in tasks with sensitive IP and commercial issues, if required. The WPs have been planned and

designed to optimize the use of data and avoid conflicts of interest between partners.

In addition to the Knowledge Transfer of results as outlined above, the KOs and resulting Knowledge

Output Tables will be uploaded to the Marine Knowledge Gate, originally developed by MarineTT and

hosted by EurOcean (http://www.kg.eurocean.org/). The MKG is a repository which incorporates

hundreds of KOs from marine projects funded by Europe and Member States.

WP8 will oversee the effective management and transfer of the KOs resulting from the PerformFISH

project. Effective Knowledge Transfer ensures that PerformFISH research results eventually exert an

effective impact on EU competitiveness.

PROTOCOL

http://www.kg.eurocean.org/

PerformFISH– Deliverable D8.1

15

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

1. AquaTT will circulate a template to partners to collect information on Innovations procured,
requesting the following information:

a. Type of Activity (Prototype Testing/Clinical Trials/Feasibility Studies/Demonstration

Trials)
b. Type of result going to Market (New products/New Process/New Method)
c. Number of private companies receiving innovation (SMEs)

4.3 Data Management
Given PerformFISH’s integrated design with industry actors, confidential commercially sensitive data

will also be collected to help benchmark the sector and the projects impacts on target KPIs. As such,

careful attention will be paid to managing data and will be outlined in the Data Management Plan

(DMP), consistent with the GA and CA. A specific deliverable on PerformFISH Data Management –

D8.3 will be submitted in M6 (October 2017).

4.4 Training & Capacity Building
Capacity building is a specific impact as specified in the call and will be addressed via a dedicated task

(8.5). In close consultation with the industry partners there will be 26 capacity building events:

¶ Nine different courses
¶ A final symposium

Target audiences vary for the different courses as described in the table below. Duration of events has

been kept short to reduce the time workers are away from their businesses and farm relevant courses

will be replicated in each production country (five) enabling access and customisation to different

types of farming practices. The five associations will be in charge of local organisation and recruitment

of target audiences as well as translation if required. Technical partners in each WP have committed

to delivering the courses and their efforts are held in their respective main WP budget. Appropriate

pedagogy and training material development will be assured via the academic partners and AquaTT

who has extensive experience in vocational training course design and delivery.

PerformFISH– Deliverable D8.1

16

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

 PerformFISH Dissemination Activities

The importance of disseminating knowledge and results from research projects has been recognised

by the EC as one of its priorities (COM(287)182 final). Dissemination of results is a contractual

obligation of participation in research initiatives supported under the European Union’s Horizon 2020

research and innovation programme. The specific aims of this provision are to promote knowledge

sharing, greater public awareness, transparency, and education. The dissemination involves not only

looking at where and when the information should be disseminated but also what should be

communicated and how it should be presented.

5.1 Project Branding (Logo)
A specific project logo has been developed for project identity. The logo will be included in all project

promotional material including the factsheet, website, etc. A project Brand Guide has also been

developed to provide partners with support and guidance on the use of the project logo and branding.

PerformFISH– Deliverable D8.1

17

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

The logos can be downloaded from the project BASECAMP or contact WP8 leader AquaTT.

5.2 Factsheet
A PerformFISH factsheet has been developed in the first half year of the project and will be

continuously distributed over the course of the project. The factsheet describes the project, its main

objectives, methodology, partnership, funding and expected impact, and is used to raise general

awareness of the project.

The factsheet is available for download from the collaborative platform, the project website and by

contacting WP8 leader AquaTT. Partners are encouraged to distribute the factsheet through their

networks and at relevant events.

For each technical WP, a fact sheet will be produced outlining the approach, the planned experiments

and activities so that it can be used as a tool for partners and third parties to explain activities and their

role to internal and external collaborators and interested stakeholders at a local and national level.

These factsheets will be updated periodically.

PROTOCOL - Factsheet

PerformFISH– Deliverable D8.1

18

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

All partners will be provided with an electronic copy of the project factsheet for distribution (print

and/or electronic) to their personal and institution network of contacts. Partners can translate the

leaflet into their own language. The protocol for translation is as follows:

1. Partner contacts AquaTT requesting English text to be translated

2. AquaTT supplies a template with the original text in English to partner

3. Partner translates text (as laid out in the template) into their language

4. Partner then sends translated text back to AquaTT

5. AquaTT applies the translated text to the leaflet design template and publishes the new

version of the leaflet

5.3 Website
The dedicated PerformFISH website – www.Performfishproject.eu – has been set up following the EU

Project Websites – Best Practice Guidelines. The website plays multiple roles:

¶ A communication resource to promote the project, its objectives and partnership

¶ A communication resource to update interested parties on progress, results and outcomes
¶ A repository for public deliverables

The public project website is visually attractive and informative and includes a link to the web-based

collaborative workspace (BASECAMP) to facilitate continuous project partner communication. New

visual media and dynamic outreach products are and will be used (videos, animations, interactive tools,

newsletters, etc.) on the website.

Key features of the website include:

¶ A calendar - includes all the events organised by the PerformFISH consortium as well as events
where PerformFISH partners are going to be represented and any other events of interest to
the partnership.

¶ News section - regularly updated throughout the project’s lifetime with news on the project
as well as external news relevant to PerformFISH.

¶ Media centre - houses all dissemination products and activities including open access scientific
papers, articles, press releases and the project factsheet.

¶ Repository of public deliverables and results - uploaded to the website as they become
available

PROTOCOL – website

AquaTT has set up and will manage the PerformFISH public website (www.Performfishproject.eu)

including updating it on a regular basis. Any partners who wish to upload materials, news or events

to the website should contact AquaTT (cliona@aquatt.ie). Partners are requested to include a link

to the PerformFISH website on their own institution websites. University of Thessaly manages the

PerformFISH collaborative platform (BASECAMP) and any questions and queries should be directed

to Georgia Ritou (Performfish@gmail.com).

http://www.performfish.eu/
http://www.performfishproject.eu/
mailto:cliona@aquatt.ie
mailto:Performfish@gmail.com

PerformFISH– Deliverable D8.1

19

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

5.4 Social Media
Social networking is part of the PerformFISH communication strategy. Currently (August 2017), Twitter

(https://twitter.com/PERFORMFISH_EU) is used to tweet PerformFISH relevant information.

PROTOCOL – Social Media

The PERFORMFISH social media accounts (Twitter) have been set up by WP8 leader AquaTT but

partners are invited to share, (re)tweet and forward relevant information. Partners should aim to

contribute to other Social Media channels, such as other Twitter, Facebook and Vimeo channels

where possible. AquaTT can be asked for support. Additional social media platforms, such as

LinkedIn and Facebook, will be considered as the project progresses, if deemed appropriate.

5.5 Newsletters
PerformFISH will have a dedicated project newsletter; five editions in total. They will be developed

annually over the course of the project. The PerformFISH newsletter will highlight project results and

include project news, external news and relevant information on the Mediterranean Aquaculture

industry. The newsletter will be sent out to:

¶ Project partners

¶ Stakeholder database contacts
¶ Any other interested individuals

The PerformFISH project website and the collaborative platform will store the newsletter archive.

PROTOCOL – newsletter

AquaTT will design, develop and distribute the PerformFISH newsletter, but input from all partners

regarding ideas and content is required. All PerformFISH Parties will be given prior notice of planned

publication, in order to allow for review and feedback. In case one has an objection, the objection

should include a precise request for necessary modifications. Partners are expected to send the

newsletters to their own contacts and networks for optimum distribution and dissemination.

5.6 Press Releases
News of the project will be disseminated regularly, making use of a range of publications and services.

Press releases will be issued to appropriate media outlets (trade press, journals, web portals) to ensure

that industry, civil society organisations, policy-making authorities, and the wider community are

aware of the project, its objectives and, later in the project, its outcomes. The strategy is intended to

ensure that there is publicity and media coverage at local, regional and European levels. WP8 leader

AquaTT has several existing channels and networks for disseminating news which will ensure a broad

awareness of the project across the spectrum of relevant European stakeholders:

¶ Training News e-newsletter (almost 5,000 subscribers)
¶ Social Media channels (Twitter, Facebook etc)
¶ LinkedIn groups

¶ Technology platforms (i.e. EATIP and EFTP)
¶ Relevant EC projects and initiatives

https://twitter.com/PERFORMFISH_EU

PerformFISH– Deliverable D8.1

20

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

Other partners are encouraged to publish articles and press releases at regional, national and

international level, making use of their own communication networks and channels.

PROTOCOL – Press Releases

AquaTT will take the lead in writing press releases based on partner’s inputs and news. Once

approved, they will be disseminated using the channels mentioned above, and any other relevant

means. Publications will also be uploaded to BASECAMP and all partners will be encouraged to

distribute at a national or regional level. Where necessary the partners can adapt the press releases

to customise them to their audience and if needed translate the articles. Partners who publish any

article/press release at a regional or national level must send a copy to the WP8 leader

(cliona@aquatt.ie). Where partners want to initiate the writing of an article, they may proceed.

They can contact AquaTT who can offer support for writing and editing and will provide graphics

and images if required.

5.7 PowerPoint Template
A PerformFISH PowerPoint template was developed to use at internal and external events when

presenting the PerformFISH project and/or its outcomes.

PROTOCOL – PowerPoint Template

Partners should use the PerformFISH PowerPoint template when presenting the project and/or its

outcomes at internal and external events. The ppt is available through BASECAMP.

5.8 Other Promotional Material
Other promotional material can be developed if required and depending on budget available, e.g. fun

gimmicks for a wider promotion of the project.

5.9 Scientific (Peer Reviewed) Publications
When research outcomes become available, PerformFISH partners are encouraged to publish results

in high-impact, scientific (peer reviewed) publications. The PerformFISH consortium will comply with

the GA rules on open access publications (Green or Gold). All publications (final articles or manuscripts

accepted for publication) will be deposited into the institutional repository of the research institution

with which they are affiliated or in an appropriate subject based/thematic repository. These

repositories will make sure that the embargo period is respected and will make connection with the

EU OpenAIRE repository. To promote open access publishing within the consortium, a budget has been

provided for all WP leaders to pay for such publications containing results produced from the tasks

they supervise. See section 6 for details.

5.10 Events

¶ Project events: The final symposium will be a major event bringing together all stakeholders
across all Mediterranean countries to present the cumulative results of the projects, its
impacts and achievements.

mailto:cliona@aquatt.ie

PerformFISH– Deliverable D8.1

21

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

¶ External events: The project results will also be presented as oral presentations, posters, etc.
at major international meetings and conferences such as Key marine/maritime events (e.g.
World Ocean Day, Maritime Day etc.) and sector specific events (e.g. EAS conferences, EATiP
assemblies, GFCM-CAQ, Aquanor etc). Congresses, seminars, conferences and other meetings
are very useful forums to consult with PerformFISH target audiences in a face-to-face capacity
and to address issues relevant to the work done in the project. International and sector
relevant conferences, meetings, etc. will be attended to communicate the results of the
project to the maximum number of persons.

PROTOCOL – External events

In case a partner is attending an external event that is of relevance to PerformFISH:

¶ Inform AquaTT (cliona@aquatt.ie) so that the event will be included in the project calendar

informing other partners about the event attendance.

¶ Log any dissemination and exploitation activity in your own logs, and make sure you report

on it at all reporting stages (internal and at official EC periodic reporting stages). A reporting

template will be provided. For detail see section 6.

 Links with other projects

Particular attention has been paid during the construction of the PerformFISH proposal to avoid

duplication with current programs and to promote synergies with existing projects.

PerformFISH endeavours to establish effective links with other projects and initiatives that are

relevant, to promote complementarity and to avoid overlap. PerformFISH will specifically interact with:

¶ The MedAid project: A framework of collaboration has been agreed between the projects

funded under SFS-23-2016 to avoid duplication of effort, to maximise resources, and to search

for synergies between the two consortia. Regular collaboration between the two projects will

be pursued to increase the scope and validation of the project results, impacts and legacy.

 Reporting on Dissemination Activities

PROTOCOL – EC Reporting on PerformFISH Dissemination Activities

As part of the EU requirements, all the publications and dissemination activities related to

PerformFISH have to be reported. Partners should keep track of all their dissemination, publication

and exploitation activities during project implementation as it is required for EC reporting.

From M18 onwards, a ά5ƛǎǎŜƳƛƴŀǘƛƻƴ !ŎǘƛǾƛǘƛŜǎ ǘŜƳǇƭŀǘŜ form” will be sent by the PerformFISH

project manager to all partners and completed forms will be collected during internal and official

EC project reporting. Once checked, the PerformFISH WP8 leader will upload the activities to the EC

participant portal under the new “continuous reporting” section. NOTE: Every partner is responsible

to ensuring that their scientific publications are uploaded onto the EC participant portal!

Instructions how to do that can be found in the “EC participant portal guide” below.

mailto:cliona@aquatt.ie

PerformFISH– Deliverable D8.1

22

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

The WP8 dissemination leader (AquaTT) will keep a MASTER Excel file with information on all

scientific publications and dissemination activities, including more detailed information on the latter

in specific.

All partners who publish are responsible for recording their PerformFISH publications in the EC

Participant Portal via their own institutional login. This should be done on an ongoing basis.

1. Dissemination Activities Reporting

The following information is required for every dissemination activity and will be part of the reporting

forms provided to you:

¶ Type of Activity (specify number of activities per type): organisation of a conference or

workshop, press release, popularised publication, exhibition, flyer, training, social media,

website, communication campaign, participation in a conference, workshop or other event,

video/film, brokerage event, pitch event, trade fair, participation in activities organised jointly

with other H2020 projects, other

¶ Type of Audience reached (specify the number of persons per type): scientific community,

industry, civil society, general public, policy makers, media, investors, customers, other

¶ Total Funding amount for dissemination and communication activities linked to PERFORMFISH

spent until the time of reporting. The PerformFISH Project Coordinator (University of Thessaly)

will extract this information from the financial reporting tables submitted by each partner.

Please remember that the WP8 leader (AquaTT) will upload the collected information in relation to

dissemination activities (only) from all partners.

Publications Reporting (Partner Responsibility)

Every partner is responsible for ensuring that their scientific publications are uploaded onto the EC

participant portal. Instructions how to do that can be found in the guide below.

EC participant portal guide:

1) Visit the website (https://ec.europa.eu/research/participants/portal/desktop/en/home.html) and

log in (red square):

https://ec.europa.eu/research/participants/portal/desktop/en/home.html

PerformFISH– Deliverable D8.1

23

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

2) Go to “My projects” (red square) on the left and then select “PERFORMFISH”.

3) From the ‘Actions’ list on the right, select “MP” (= Manage Projects).

4) Click on “Continuous Reporting” (red square)

PerformFISH– Deliverable D8.1

24

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

4) Select the “Publications” tab in the top menu and then click “Manually add publication” (red square)

Please provide a DOI for the publication (recommended, as that will automatically pre-fill most of the

information) or fill-in manually the required information. NOTE: Fields that are not automatically pre-

filled but are mandatory to complete are the questions on Open Access, whether it’s a peer-reviewed

publication and if it’s a joint public/private publication, so please ensure you complete these as well.

*Type of Publication: Article in Journal; Publication in a Conference Proceedings; Book/Monograph;

Chapter in a Book; Thesis/Dissertation, Other

 DEP Validation and Recommendations
As part of the revision process of the Dissemination and Exploitation plan, each subsequent version of

this deliverable (D8.4, D8.5, D8.6, D8.11) will be validated by the partnership. The current version will

function as the operational manual and will be revised at regular intervals. Furthermore, the ITEC and

ISAB will also review the document at each meeting and provide recommendations.

Date / version Comments & Recommendations

V1 – 15.08.2017 DEP (D8.1) draft from proposal updated by AquaTT

PerformFISH– Deliverable D8.1

25

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

 Annex I – Glossary

“Access rights” are the user rights (incl. Licenses) to foreground or background of project partners

(http://www.iprhelpdesk.eu/)

“Application” refers to the process of converting scientific and technological advances into

useable/marketable goods or services. Definition according to MarineTT (FP7 project number 244164).

“Background” is information and knowledge (including inventions, databases, etc.) held by the

participants prior to their accession to the Grant Agreement, as well as any intellectual property rights

which are needed for carrying out the project or for using foreground. Regarding intellectual property

rights for which the application was filled before the accession of the participant to the Grant

Agreement are included. The fact that participants are legal entities is important in this respect. If a

specific department of a university or company is involved in a project, the background will be that of

the whole university or company (subject to its relevance to the project), not just that of the specific

department (unless the department constitutes a legal entity and is the participant). This is important

as a participant may have to grant the other participants in the project access rights to the background

of other departments under certain conditions (ftp://ftp.cordis.europa.eu/pub/fp7/docs/ipr_en.pdf).

“Deliverables” A deliverable is a physical output related to a specific objective of the project, e.g. a

report, publication, newsletter, tool, website, or conference. A distinction can be made between

external deliverables, which are created for customers and stakeholders, and internal deliverables,

which are produced for the purpose of executing the project, and are usually only needed by the

project team and the commissioning authority. Both types need to be specified and listed in the work

package plan (http://ec.europa.eu/eahc/management/Fact_sheet_2010_03.html).

“Dissemination” is defined as a planned process of providing information on the quality, relevance

and effectiveness of the results of programmes and initiatives to key actors. It occurs as and when the

results of programmes and initiatives become available. This activity happens at both project and

programme level, and involves the active participation of intermediary “relay” bodies

(http://ec.europa.eu/education/programmes/llp/guide/valor/what_en.html).

“End User” is the individual(s) who will apply the Knowledge Output at the end of the Knowledge

Output Pathway. The Knowledge Output may have undergone several revisions/adaptations through

the value chain before reaching/being relevant to the needs of the end-user. Definition according to

COLUMBUS (Horizon 2020 project: 652690).

“Exploitation” consists of mainstreaming and multiplication. Mainstreaming is the planned process of

transferring the successful results of programmes and initiatives to appropriate decision-makers in

regulated local, regional, national or European systems. Multiplication is the planned process of

convincing individual end-users to adopt and/or apply the results of programmes and initiatives

(http://ec.europa.eu/education/programmes/llp/guide/valor/index_en.html).

ftp://ftp.cordis.europa.eu/pub/fp7/docs/ipr_en.pdf
http://ec.europa.eu/eahc/management/Fact_sheet_2010_03.html
http://ec.europa.eu/education/programmes/llp/guide/valor/what_en.html
http://ec.europa.eu/education/programmes/llp/guide/valor/index_en.html

PerformFISH– Deliverable D8.1

26

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

“Eventual Impact” is the ultimate end benefit of the application of the Knowledge Output, and its

influence/effect once taken up and applied by the target community. Definition according to

COLUMBUS (Horizon 2020 project: 652690).

“Foreground” means the results, including information, materials and knowledge, generated in a given

project, whether or not they can be protected. It includes intellectual property rights (IPR such as rights

resulting from copyright protection, related rights, patent rights, plant variety rights of creators of

topographies of semiconductor products), similar forms of protections (e.g. sui generis right for

databases) and unprotected know-how (e.g. confidential material). Thus, foreground includes the

tangible (e.g. prototypes, micro-organisms, source code and processed earth observation images) and

intangible (IP) results of a project. Results generated outside a project (i.e. before, after or in parallel

with a project) do not constitute foreground (ftp://ftp.cordis.europa.eu/pub/fp7/docs/ipr_en.pdf).

 “Knowledge Management” comprises a range of practices used by organisations to identify, create,

represent, and distribute knowledge for reuse, awareness and learning. Definition according to

MarineTT (FP7 project number 244164).

“Knowledge Outputs” are units of knowledge or learning generated by or through research activity.

They are not limited to de-novo or pioneering discoveries but may also include new

methodologies/processes, adaptations, insights, alternative applications of prior know-how/

knowledge. Definition according to COLUMBUS (Horizon 2020 project: 652690).

“Knowledge Output Pathway” can be a single step or a series of steps required to carry a Knowledge

Output to its Eventual Impact. Where there are a series of steps, it will include detailed mapping of the

steps, the users involved at each step and their predicted role in the pathway to Eventual Impact.

Definition according to COLUMBUS (Horizon 2020 project: 652690).

“Knowledge Transfer” is the term for the overall process of moving knowledge between knowledge

sources to targeted potential users of knowledge. Knowledge Transfer consists of a range of activities

which aim to capture, organise, assess and transmit knowledge, skills and competence from those who

generate them to those who will utilise them. Definition according to COLUMBUS (Horizon 2020

project: 652690).

“Milestones” A milestone is a scheduled event signifying an important decision-making moment or

the completion of a deliverable. Milestones can be used as project checkpoints to validate how the

project is progressing, thus allowing a proper monitoring of the project implementation

(http://ec.europa.eu/eahc/management/Fact_sheet_2010_03.html).

“Multipliers” are persons/organisations/institutions with the capability to magnify the

effect/impact/application of the knowledge to the wider community. Definition according to MarineTT

(FP7 project number 244164).

“Participant” is a legal entity taking part in an indirect action and having the rights and obligations

defined in the Grant Agreement entered into with the European Commission (on behalf of the

European Union) (ftp://ftp.cordis.europa.eu/pub/fp7/docs/ipr_en.pdf).

ftp://ftp.cordis.europa.eu/pub/fp7/docs/ipr_en.pdf
http://ec.europa.eu/eahc/management/Fact_sheet_2010_03.html
ftp://ftp.cordis.europa.eu/pub/fp7/docs/ipr_en.pdf

PerformFISH– Deliverable D8.1

27

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

“Target User” is the individual(s) who you have identified in your Knowledge Output Pathway to whom

a Knowledge Fellow will transfer the Knowledge Output. Definition according to COLUMBUS (Horizon

2020 project: 652690).

 “Value Chain” is a chain of activities for a firm operating in a specific industry. Products pass through

all activities of the chain in order, and at each activity the product gains some value. As an example -

steps in the value chain can include R&D, Design of Products/Services/Processes, Production,

Marketing & Sales, Distribution and Customer Service. The chain of activities gives the products more

added value than the sum of the independent activity's value. Definition according to MarineTT (FP7

project number 244164).

 Annex II EC Rights and Obligations Related to Results

10.1 Ownership of results

Results are owned by the beneficiary that generates them. Two or more beneficiary’s jointly own

results if they have jointly generated them and it is not possible to establish the respective contribution

of each beneficiary, or separate them for the purpose of applying for, obtaining or maintaining their

protection (see GA Article 27). The joint owners must agree (in writing) on the allocation and terms of

exercise of their joint ownership (‘joint ownership agreement’), to ensure compliance with their

obligations under the Grant Agreement.

If valuable results are not protected the Commission may, under certain circumstances, assume

ownership of the results (for further details, please consult GA Article 26).

10.2 Protection of results

Each beneficiary has an obligation to protect its results. For any results that can reasonably be

expected to be commercially or industrially exploited, beneficiaries must examine the possibility of

protecting them and if possible, protect them even if this requires further research and development

or private investment. If a beneficiary intends not to protect its results, to stop protecting them or not

seek an extension of protection, the EU may under certain conditions (see GA Article 26.4) assume

ownership to ensure their (continued) protection.

10.3 Exploitation of results

Each beneficiary has an obligation to exploit its results. Each beneficiary must – up to four years after

the period set out in GA Article 3 - take measures aiming to ensure ‘exploitation’ of its results by: (a)

using them in further research activities; (b) developing, creating or marketing a product or process;

(c) creating and providing a service, or (d) using them in standardisation activities. For further details,

please consult GA Article 28.

PerformFISH– Deliverable D8.1

28

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

If a beneficiary breaches any of its obligations under this Article, the grant may be reduced in

accordance with Article 43.

10.4 Dissemination of results — Open access — Visibility of EU funding

Obligation to disseminate:

Each beneficiary must ‘disseminate’ their results as soon as possible by disclosing them to the public.

However, no dissemination may take place before a decision is made regarding possible protection

(see paragraph 2.2). Other participants may object if their legitimate interests in relation to their

foreground or background could potentially suffer harm. The beneficiary that intends to disseminate

must give the other beneficiaries at least 45 days’ notice (together with sufficient information on the

dissemination) (PerformFISH CA Article 8.3).

Open access:

For Horizon 2020, providing open access (free of charge, online access for any user) to publications in

funded projects is an obligation for all grants. Each beneficiary must ensure open access (OA) to all

peer-reviewed scientific publications relating to its results (GA Article 29.2).

In particular, beneficiaries must:

a) As soon as possible and at the latest on publication, deposit a machine-readable electronic

copy of the published version or final peer-reviewed manuscript accepted for publication in a

repository for scientific publications; Moreover, the beneficiary must aim to deposit at the

same time the research data needed to validate the results presented in the deposited

scientific publications.

b) Ensure open access to the deposited publication — via the repository —at the latest:

¶ on publication, if an electronic version is available for free via the publisher, or

¶ within six months of publication in any other case.

c) Ensure open access — via the repository — to the bibliographic metadata that identify the

deposited publication

There are two main routes towards open access to publications:

A. Self-archiving (also referred to as 'green' open access) means that the published article or the

final peer-reviewed manuscript is archived (deposited) by the author - or a representative - in

an online repository before, alongside or after its publication. Repository software usually

allows authors to delay access to the article (‘embargo period’)

B. Open access publishing (also referred to as 'gold' open access) means that an article is

immediately provided in open access mode as published. In this model, the payment of

publication costs is shifted away from readers paying via subscriptions.

For more information on open access, please consult the Guidelines on Open Access to Scientific

Publications and Research Data in Horizon 2020

(http://ec.europa.eu/research/participants/data/ref/h2020/grants_manual/hi/oa_pilot/h2020-hi-oa-

pilot-guide_en.pdf)

http://ec.europa.eu/research/participants/data/ref/h2020/grants_manual/hi/oa_pilot/h2020-hi-oa-pilot-guide_en.pdf
http://ec.europa.eu/research/participants/data/ref/h2020/grants_manual/hi/oa_pilot/h2020-hi-oa-pilot-guide_en.pdf

PerformFISH– Deliverable D8.1

29

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

Obligation and right to use the EU emblem:

Any dissemination of results must display the EU emblem and include the following text:

This project has received funding from the European Union’s Horizon 2020 research and

innovation programme under grant agreement No. 727892 (PERFORMFISH). This output

reflects only the author’s view and the European Union cannot be held responsible for any

use that may be made of the information contained therein.

PerformFISH– Deliverable D8.1

30

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under

grant agreement No 727610. This output reflects the views only of the author(s), and the European Union cannot be

held responsible for any use which may be made of the information contained therein.

Annex III– Knowledge Output Table

