

IL PROGRAMMA HORIZON 2020

VERSO IL NUOVO FRAMEWORK IN RICERCA E INNOVAZIONE

Roma,
15 Ottobre 2013

Energie rinnovabili
Ambiente
Protezione Civile

Serena Borgna

H2020 NCP SC2 Bioeconomy

H2020&FP7 NCP NMP - ERC

borgna@apre.it

APRE

Agenda

- Horizon 2020: contesto politico
- Horizon 2020: budget e architettura
- Implementazione: schemi e struttura
- Focus tematico: energia, ambiente, protezione Civile
- Supporto e contatti

E
N
E
R
G
I
A

P
C
R
I
O
V
T
I
E
L
Z
E
I
O
N
E

A
M
B
I
E
N
T
E

Europe
2020

Innovation
Union

Horizon
2020

Strategia per una crescita intelligente,
sostenibile ed inclusiva

Iniziativa faro di sostegno alla
ricerca e all'innovazione

Quadro strategico comune su ricerca e
innovazione (2014- 2020)

Europe 2020 – 5 obiettivi

EMPLOYMENT

75% of the population aged 20-64 should be employed

R & INNOVAZIONE

3% del PIL dei Paesi EU investito in R&D

CLIMATE/ENERGY

A reduction of CO2 emissions by 20%

A share of renewable energies up to 20%

An increase in energy efficiency by 20%

EDUCATION

The share of early school leavers should be under 10%

At least 40% of the younger generation should have a degree or diploma

POVERTY

20 million fewer people should be at risk of poverty

7 “Flagship Initiatives”

Smart Growth	Sustainable Growth	Inclusive Growth
<p>Innovation « Innovation Union »</p>	<p>Climate, energy and mobility « Resource efficient Europe »</p>	<p>Employment and skills « An agenda for new skills and jobs »</p>
<p>Education « Youth on the move »</p>	<p>Competitiveness « An industrial policy for the globalisation era »</p>	<p>Fighting poverty « European platform against poverty »</p>
<p>Digital society « A digital agenda for Europe »</p>		

Innovation Union

KIC: Energy – Raw Material – Smart Cities and Communities

Developing new curricula

4. ERA Framework

6. Programmes focusing on EU2020

Involvement of Es in R&I

8. Forum on Forward Looking Activities

9. EIT to expand its activities

11. Free Venture Capital funds

EU Patent

15. Screening key regulatory frameworks

standard-setting

public procurements

18. Eco-innovation action plan

19. European Design Board

Horizon 2020

- SC3 – Energia
- SC5 – Ambiente
- SC7 - Sicurezza

22. Euro market for

Water - Raw Materias - SSC

on in the cultural

Funds

26. European Social innovation pilot

programmes on public sector and social innovation

consultation on knowledge economy

29. European Innovation Partnerships

31. Scientific cooperation with third countries

32. International agreements on research infrastructures

33. MS to carry out self assessments

34. New indicator for fast-growing companies and monitoring

Verso un unico programma R&D&I

Horizon 2020...

...a stronger, clear focus

Caratteristiche

- Un **singolo programma** che riunisce tre iniziative fino ad ora separate
- **Value chain** che va dalla ricerca di frontiera , allo sviluppo tecnologico, dimostrazione, valorizzazione dei risultati e innovazione
- **Innovazione**, in tutte le sue forme
- Focus su **societal challenges**
- **Accesso semplificato** per le imprese, le università, etc in tutti gli stati europei
- Sinergie con i **Fondi Strutturali**

Excellent Science

- **European Research Council**
 - Frontier research by the best individual teams
- **Future and Emerging Technologies**
 - Collaborative research to open new fields of innovation
- **Marie Skłodowska Curie actions**
 - Opportunities for training and career development
- **Research infrastructures** (including e-infrastructure)
 - Ensuring access to world-class facilities

Industrial Technologies

- **Leadership in enabling and industrial technologies**
 - ICT, nanotechnologies, materials, biotechnology, manufacturing, space
- **Access to risk finance**
 - Leveraging private finance and venture capital for research and innovation
- **Innovation in SMEs**
 - Fostering all forms of innovation in all types of SMEs

Societal Challenges

- **Health, demographic change and wellbeing**
- **Food security, sustainable agriculture, marine and maritime research & the bioeconomy**
- **Secure, clean and efficient energy**
- **Smart, green and integrated transport**
- **Climate action, resource efficiency and raw materials**
- **Inclusive, innovative and reflective societies**
- **Security society**

European Institute of Innovation and Technology (EIT)

Spreading Excellence and Widening Participation

Science with and for society

Joint Research Center (JRC)

Excellent Science

- **European Research Council**
 - Frontier research by the best individual teams
- **Future and Emerging Technologies**
 - Collaborative research to open new fields of innovation
- **Marie Skłodowska Curie actions**
 - Opportunities for training and career development
- **Research infrastructures** (including e-infrastructure)
 - Ensuring access to world-class facilities

Industrial Technologies

- **Leadership in enabling and industrial technologies**
 - ICT, nanotechnologies, materials, biotechnology, manufacturing, space
- **Access to risk finance**
 - Leveraging private finance and venture capital for research and innovation
- **Innovation in SMEs**
 - Fostering all forms of innovation in all types of SMEs

Societal Challenges

- Health, demographic change and wellbeing
- Food security, sustainable agriculture, marine and maritime research & the bioeconomy
- Secure, clean and efficient energy
- Smart, green and integrated transport
- Climate action, resource efficiency and raw materials
- Inclusive, innovative and reflective societies
- Security society

Simplified Access

International Cooperation

Europe 2020 Priorities

Shared Objectives and Principles

European Research Area

Coherent with other EU and MS Actions

Common Rules, Toolkit of Funding Schemes

Budget Agreement

*28th June 2013

70,2 Billion €
 (EURATOM included)

Multiannual Financial Framework
 2014/2020

Budget for activities

	Compromise % 27.06.13	Million € (27.06.13)
I. Excellent Science, of which:	31,73%	22.274
1. ERC	17,00%	11.934
2. FET	3,50%	2.457
3. MS Curie Actions	8,00%	5.616
4. Research Infrastructures	3,23%	2.267
II. Industrial Leadership, of which:	22,09%	15.507
1. Leadership in Enabling and Industrial Technologies	17,60%	12.355,20
1. Access to Risk Finance	3,69%	2.590,38
1. Innovation in SME's	0,80%	561,60
II.I Societal Challenges, of which:	38,53%	27.048,06
1. Health, demographic change and well being	9,70%	6.809,40
2. Food security, sustainable agriculture, marine and maritime research & the bio economy	5,00%	3.510
3. Secure, clean and efficient energy	7,70%	5.405,40
4. Smart, green and integrated transport	8,23%	5.777,46
5. Climate action, resource efficiency and raw materials	4,00%	2.808
6. Europe in a changing world – Inclusive, innovative and reflective society	1,70%	1.193,40
7. Secure societies – Protecting freedom and security of Europe and its citizens	2,20%	1.544,40
Spreading Excellence and Widening Participation	1,06%	744.120
Science with and for society	0,60%	421.200
European Institute of Innovation and Technology - EIT	3,52%	2.471,04
JRC Non-nuclear	2,47%	1.733,94
EURATOM		2.098,48
Total	100,00%	70.200

[\[1\]](#) Budget elaborated by APRE, based on Council Agreement

EIT K I C S	BOTTOM UP RESEARCH
	ERC – frontiera MSCA - mobilità FET open – high risk
	SME instrument

Pillar SOCIETAL CHALLENGES <u>SC2 - Secure, clean and efficient energy</u>
Pillar SOCIETAL CHALLENGES <u>SC5 - Climate action, resource efficiency and raw materials</u>
Pillar SOCIETAL CHALLENGES <u>SC7 - Secure societies</u> Protecting freedom and security of Europe and its citizens

<p>Excellent Science</p> <ul style="list-style-type: none"> European Research Council <ul style="list-style-type: none"> Frontier research by the best individual teams Future and Emerging Technologies <ul style="list-style-type: none"> Collaborative research to open new fields of innovation Marie Skłodowska Curie actions <ul style="list-style-type: none"> Opportunities for training and career development Research infrastructures (including e-infrastructure) <ul style="list-style-type: none"> Ensuring access to world-class facilities 	<p>Industrial Technologies</p> <ul style="list-style-type: none"> Leadership in enabling and industrial technologies <ul style="list-style-type: none"> ICT, nanotechnologies, materials, biotechnology, manufacturing, space Access to risk finance <ul style="list-style-type: none"> Leveraging private finance and venture capital for research and innovation Innovation in SMEs <ul style="list-style-type: none"> Fostering all forms of innovation in all types of SMEs 	<p>Societal Challenges</p> <ul style="list-style-type: none"> Health, demographic change and wellbeing Food security, sustainable agriculture, marine and maritime research & the bioeconomy Secure, clean and efficient energy Smart, green and integrated transport Climate action, resource efficiency and raw materials Inclusive, innovative and reflective societies Security society
---	---	---

European Institute of Innovation and Technology (EIT)
Spreading Excellence and Widening Participation
Science with and for society
Joint Research Center (JRC) 10

Struttura del programma

European Institute of Innovation and Technology (EIT)

Spreading Excellence and Widening Participation

Science with and for society

Joint Research Center (JRC)

Strategic programming approach

2014	2015	2016	2017	2018	2019	2020
Strategic Programme						
Work Programme 1		Strategic Programme				
Work Programme 2		Strategic Programme				
				Work Programme 3		
						Work Programme 4
Smaller and continuous updates to respond to unexpected developments						
Calls published on basis of WP	Ad hoc financing decision	Calls published on basis of WP	Ad hoc financing decision	Calls published on basis of WP	Ad hoc financing decision	Calls published on basis of WP

Strategic programmes: short documents outlining priorities over 3 years, updated every two years

Work Programmes mirror the strategic programme and are updated over the same 2-year cycle

Leitmotif of the first work programme is the

ECONOMIC CRISIS AND THE PATH TO SUSTAINABLE GROWTH www.apre.it

Focus Area

Strategic programming identifies focus areas, each covered by a specific call, that:

- Bring together activities from different challenges and enabling technologies
- Provide support across the innovation chain from research, to development, to proof of concept, piloting, demonstration projects, and to setting standards and policy frameworks.
- Make use of the full spectrum of funding schemes and types of action e.g. research and innovation actions, innovation actions, ERANets, SME instrument...
- Integrate different perspectives, including from the social sciences and humanities, gender perspectives, and international strategy

Work Programme TOPICS

Structure

SPECIFIC CHALLENGE

- sets the context, the problem to be addressed, why intervention is necessary

SCOPE

- delineates the problem, specifies the focus and the boundaries of the potential action BUT without describing specific approaches

EXPECTED IMPACT

- describe the key elements of what is expected to be achieved in relation to the specific challenge

Tipologie progetti

Research and innovation action

Innovation action

Strumento PMI

Eranet

Ricerca collaborativa

Coordination and Support Action

CSA

Pre commercial procurement

Prize

Fast track to innovation

Innovazione

Progetti collaborativi

R&I actions

Basic research, applied research, technology development and integration, and testing e validation on a small scale prototype in a laboratory or simulated environment

TRL, Technology Readiness Level: 1 – 5/6 + clinal trials in phases 1 to 3

Funding rate: 100% costi diretti, 25% costi indiretti

I actions

Prototyping, testing, demostrating, piloting, large - scale product validation and market replication

TRL, Technology Readiness Level: 6 to 7/8 or 9

Funding Rate: 70% costi diretti (100% no profit); 25% costi indiretti

SME Instrument

Concept & Feasibility Assessment

Idea to concept,
 risk assessment,
 technological & commercial
 feasibility

Demonstration Market replication R&D

Demonstration, prototyping,
 testing, market replication,
 scaling up, miniaturisation,
 research

Commercialisation

Quality label for
 successful projects,
 access to risk finance,
 indirect support

Idea

continued support throughout the project

Market

SME Instrument

Phase 1: Concept & Feasibility Assessment

Input:
Idea/Concept in "**Business Plan I**"
(~ 10 pages)

Main Activities:
Feasibility of concept
Risk assessment
IP regime
Partner search
Design study
Pilot application

Output: elaborated
"**Business plan II**"

Lump sum: around
50.000 €
~ 6 months

Phase 2: Demonstration Market replication R&D

Input:
"**Business plan II**" +
"**Description of activities under Phase2**" (~ 30 pp.)

Main Activities:
Development Prototyping
Testing
Piloting
Miniaturisation
Scaling-up
Market replication

Output: investor-ready
"**Business plan III**"

Output based payments:
1 to 3 M€ EU funding
~ 12 to 24 months

Phase 3: Commercialisation

Input:
"**Business plan III**"
+
Opportunities:
'**Quality label**' for successful
Phase 1 & 2

Easier access to private finance
Support via networking, training, coaching, information, addressing i.a. IP management, knowledge sharing, dissemination

SME window in the EU financial facilities (debt facility and equity facility)

No direct funding

SME instrument main features

- Targeted at all types of innovative SMEs showing a strong ambition to grow (develop and internationalise)
- Only SMEs allowed to apply for funding (single company support, but collaboration is certainly advisable)
- Competitive, EU dimension ☐ only the best ideas pass phase I
- Market-oriented, close-to-market activities: 70% funding
- Grant-based staged funding
- Entrance possible in all phases
- Bottom-up, based on focus areas of strategic interest, specific societal challenges and political priorities, defined in a broader manner

Pillar
SOCIETAL CHALLENGES
SC2 - Secure, clean and efficient energy

Pillar
SOCIETAL CHALLENGES
SC5 - Climate action, resource efficiency and raw materials

Pillar
SOCIETAL CHALLENGES
SC7 - Secure societies
Protecting freedom and security of Europe and its citizens

SC3. Secure, Clean And Efficient Energy

Objective of the Societal Challenge 3 'Secure, Clean and Efficient Energy' is to:

- hold 2020 energy consumption down to no more than 1474 Mtoe of primary energy consumption and 1078 Mtoe of final energy consumption and to hold 2030 energy consumption down to an appropriate level
- develop, and accelerate the time to market of, affordable, cost-effective and resource-efficient technology solutions to decarbonise the energy system in a sustainable way, secure energy supply and complete the energy internal market (SET-Plan and Renewable Energy Directive)
- provide support to partnerships created between municipalities and industries which propose deploying solutions in urban environment

SC3. Secure, Clean And Efficient Energy CALLS - FOCUS AREA WP 2014 - 15

- Buildings and consumers
- Heating and cooling
- Industry and products
- Finance for sustainable energy

- Renewable electricity and heating/cooling
- Modernising the single European electricity grid
- Providing the energy system with flexibility through enhanced energy storage technologies
- Sustainable biofuels and alternative fuels for the European transport fuel mix
- Enabling the sustainable use of fossil fuels in the transition to a low-carbon economy

Save the dates

- SC3 EU Info-Day: **5 December**
- SC3 Brokerage event: **6 December**
- Adoption of (provisional) work programme: **10 December**
- Publication of **first calls for proposals: 11 December**
- National infoday: 9 or 16 **December (tbc)**

SC5. Climate Action, Resource Efficiency and Raw Materials

Objective of the Societal Challenge 5 'Climate action, environment, resource efficiency and raw materials' is to achieve:

- a resource, and water, efficient and climate change resilient economy and society,
- the protection and sustainable management of natural resources and ecosystems,
- a sustainable supply and use of raw materials

in order to meet the needs of a growing global population within the sustainable limits of the planet's natural resources and eco-systems.

SC5. Climate Action, Resource Efficiency and Raw Materials CALLS - FOCUS AREA WP 2014 - 15

- Fighting and adapting to climate change
- Protecting the environment, sustainably managing natural resources, water, biodiversity and ecosystem
- Ensuring the sustainable supply of non-energy and non-agricultural raw materials
- Enabling the transition towards a green economy through eco-innovation
- Developing comprehensive and sustained global environmental observation and information systems
- Cultural Heritage

Save the dates

- SC5 EU Info-Day: **12 November**
- Adoption of (provisional) work programme: **10 December**
- Publication of first calls for proposals: **11 December**
- National infoday: **December (tbc)**

SC7. Secure Societies – Protecting Freedom And Security of Europe and its Citizens

Objectives of the Societal Challenge 7 Secure Societies – Protecting Freedom And Security of Europe and its Citizens' are :

- to enhance the resilience of our society against natural and man-made disasters, ranging from new crisis management tools to communication interoperability, and to develop novel solutions for the protection of critical infrastructure;
- To fight crime and terrorism ranging from new forensic tools to protection against explosives;
- To improve border security, ranging from improved maritime border protection to supply chain security and to support the Unions external security policies including through conflict prevention and peace building
- to provide enhanced cybersecurity, ranging from secure information sharing to new assurance models.

SC7 Secure Societies: Protecting Freedom And Security of Europe and its Citizens

CALLS - FOCUS AREA WP 2014 - 15

- Crisis Management and Civil protection with a view to strengthening prevention and preparedness against natural and man-made disasters by underpinning an all-hazard approach to risk assessment across the EU
- ...developing solutions, for climate change adaptation in areas affected by natural disasters
- Critical Infrastructure Protection...
- Communication Interoperability facilitating disaster management...
- Ethical/Societal Dimension.

FIGHT AGAIN CRIME AND TERRORISM

DISASTER-RESILIENCE: SAFEGUARDING AND SECURING SOCIETY, INCLUDING ADAPTING TO CLIMATE CHANGE

INTERNAL SECURITY: CYBERSECURITY, PRIVACY AND TRUST

BOARDER SECURITY AND EXTERNAL SECURITY

Save the dates

- SC7 EU Info: **20-21 November (MILIPOL)**
- Adoption of (provisional) work programme: **10 December**
- Publication of **first calls for proposals: 11 December (March)**
- National infoday: **January/February 2014**

Cosa è APRE?

Ente di ricerca non profit

1989 - nasce come “Task Force” del Ministero dell’Università e della Ricerca.

23 anni di
 esperienza

MISSION

- Promuovere e Supportare la **Partecipazione Italiana** ai programmi europei di ricerca su sviluppo e innovazione
- Migliorare la “**Qualità**” della partecipazione italiana nei programmi europei di ricerca su sviluppo e innovazione.

**Informazione
& Assistenza**

**Supporto alle
Attività internazionali**

Formazione

Interlocutori

Una rete di oltre 100 Soci

54 Università

37 Enti di Ricerca Pubblici / Privati

4 Finanza

4 Organismi del Sistema Camerale

7 Pubblica Amministrazione – Enti Locali

5 Associazioni di Categoria

Mission

Collaborazione con il MIUR

Technical Secretariat

Operational coordination (task force)

APRE

www.apre.it

Facebook

LinkedIn

APRE Youtube

NCP

Punti di Contatto Nazionale

- **ENERGIA** Chiara Pocaterra, pocaterra@apre.it
 Gloria Peasso, peasso@apre.it

- **AMBIENTE** Matteo Di Rosa, dirosa@apre.it
 Miriam De Angelis, mdeangelis@apre.it

- **SICUREZZA** Benedetta Cerbini, cerbini@apre.it
 Diassina DI Maggio, dimaggio@apre.it

GRAZIE PER L'ATTENZIONE

APRE

Agenzia per la Promozione della Ricerca Europea
via Cavour, 71
00184 - Roma
www.apre.it
Tel. (+39) 06-48939993
Fax. (+39) 06-48902550

Serena Borgna
borgna@apre.it