

Horizon 2020 Work Programme 2014

**Societal Challenge 5:
Climate action, environment, resource
efficiency and raw materials**

The Role of National Delegate

Carlo Barbante

*Italian Delegate
SC5-H2020*

Three priorities

**Climate action, environment, resource
efficiency and raw materials**

SC5 in Horizon 2020

Societal challenges

Why:

- Concerns of citizens and society/EU policy objectives (climate, environment, energy, transport, etc) cannot be addressed without innovation
- Breakthrough solutions come from multi-disciplinary collaborations, including social sciences & humanities
- Promising solutions need to be tested, demonstrated and scaled up

Use of Resources

5

Proposed Work Programme Cycle

2014	2015	2016	2017	2018	2019	2020
	WP 1					
		WP 2				
				WP 3		
						WP 4

**Italian delegation proposal WP cycle 1+2+2+2,
current position indicative topics for 2015**

Where are we in the preparation of Horizon 2020?

The Team

What are the delegate's tasks?

ITALIAN NATIONAL DELEGATES - H2020

- 1. Horizontal configuration**
Dr. Raffaele Liberali, MIUR
- 2. ERC, Marie Skłodowska-Curie Actions, Future and Emerging Technologies (FET)**
Prof.ssa Daniela Corda, Direttore Ist. Biochimica delle Proteine, CNR, Napoli
- 3. Research Infrastructures**
Prof.ssa Cristina Messa, Rettore eletto, Univ. Milano Bicocca
- 4. Information and Communication Technologies**
Prof.ssa Paola Inverardi, Rettore eletto, Univ. L'Aquila
- 5. Nanotechnologies, Advanced materials, Biotechnology, Advanced manufacturing and processing**
Prof.ssa Donata Medagliani, Dipartimento di Biotechnologie, Univ. Siena

ITALIAN NATIONAL DELEGATES - H2020

6. Space

Prof.ssa Amalia Ercoli Finzi, Politecnico Milano

7. SMEs and Access to Risk Finance

Prof. Alberto Di Minin, MIUR & Scuola Superiore S. Anna,
Pisa

8. Health, Demographic change and Wellbeing

Prof.ssa Angela Santoni, Dipartimento di Medicina
molecolare, Univ. "La Sapienza", Roma

9. European Bioeconomy Challenges: Food Security, Sustainable Agriculture and Forestry, Marine and Maritime and Inland Water Research

Prof. Fabio Fava, Dip. di Ingegneria Civile, Chimica,
Ambientale e dei Materiali, Univ. Bologna

10. Secure, Clean and Efficient Energy

Prof. Riccardo Basosi, Dipartimento di Biotecnologie, Chimica e
Farmacia, Univ. Siena

ITALIAN NATIONAL DELEGATES - H2020

11. Smart, Green and Integrated Transport

Prof.ssa Angela Di Febbraro, Dip. Ing. meccanica,
energetica, gestionale e dei trasporti , Univ. Genova

12. Climate Action, Resource Efficiency and Raw Materials

Prof Carlo Barbante, Direttore Ist. Dinamica Processi
Ambientali, CNR, Venezia

13. Europe in a changing world – Inclusive, Innovative and Reflective Societies

Prof. Fulvio Esposito, MIUR

14. Secure Societies – Protecting freedom and security of Europe and its citizens

Dr. Maurizio Aiello, Ist. Elettronica e Ingegneria Elettronica e
delle Telecomunicazioni, CNR, Genova

Italian National Team in H2020 – SC5

(Climate Action, Environment, Raw Materials, Resource Efficiency)

- **Prof. Carlo Barbante**, IDPA-CNR (delegato)
 - *Climate, Environment*
- **Prof. Arturo Lorenzoni**, Università di Padova (esperto)
 - *Climate, Resource Efficiency*
- **Dr. Dario della Sala**, ENEA (esperto)
 - *Raw Materials, Resource Efficiency*
- **Dr. Sergio Treichler**, Federchimica (esperto)
 - *Raw Materials, Resource Efficiency*
- **Dr. Matteo Di Rosa, Miriam De Anfelis**, APRE
 - *National Contact Point*

The Italian delegation in the Programme Committees

- **expresses** Italy's position on the elaboration of Working Programmes (and therefore of competition announcements) and on the successive stages of their implementation
- **references:**
 - The general aims of EU research regarding Italy
 - National and regional research plans
 - The country's research capacity
- **aims:**
 - **Maximising the number of successful Italian projects**
 - **Supporting topics that might entail a successful Italian participation**
 - **Improving the feedback with regard to FP7 (8 => 14%)**

ROLE OF THE PROGRAMME DELEGATE

- **Participating** in the Programme Committee meetings;
- **Contributing to shaping content priorities** in the relevant Work Programmes;
- Following activities relevant to the Delegate's topics in **other parts of H2020** (including instruments such as JPIs etc.), as well as agreeing such thematic overlaps with the responsible Italian Delegates of the Programme Committees concerned;
- **Submitting meeting reports**, with a focus on areas for action for Italy;
- **Making the meeting reports available** to all Delegates, Experts;
- **Actively passing on important information** to players in Italy (national, regional, sectorial);
- Participating in the draft of the national research plan (**PNR**);

ROLE OF THE PROGRAMME DELEGATE

- Actively **feeding expertise gained by working as a Delegate** into consultations regarding thematic, structural and budgetary effects of H2020 in Italy;
- **Setting up thematic expert groups – Consultation Board** - with important players in Italy;
- Participating in **the regular exchange of the Delegate for Horizontal Issues** in H2020 (e.g. gender, open access);
- Carrying out **“pre-meetings” with Delegates** from other countries before the Programme Committee meetings, in order to agree joint interests or joint courses of action;
- Maintaining **informal contacts to “project officers”** or other representatives of the European Commission responsible within the programme, in order to recognise trends of programme development early on.

ROLE OF EXPERTS

- **Participating in the Programme Committee meetings** if items on the agenda require the Experts' specific expertise and/or if an added value for supporting the Italian delegation can be expected;
- **Supporting the Delegates** both with regard to **content issues**, and – by mutual agreement – also with regard to technical-administrative issues (e.g. participating in reporting, or in organising events);
- Supporting the Delegates **in implementing the “thematic expert groups”** or other pertinent specialised bodies;

Societal Challenge 5: Climate action, environment, resource efficiency and raw materials

Objective:

"to achieve a **resource – and water – efficient and climate change** resilient economy and society, the protection and **sustainable management of natural resources and ecosystems**, and 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."

Societal Challenge 5: Climate action, environment, resource efficiency and raw materials

Broad lines of activities:

- **Fighting and adapting to climate change**
- **Sustainably managing natural resources and ecosystems**
- **Sustainable supply of non-energy and non-agricultural raw materials**
- **Transition towards a green economy through eco-innovation**
- **Global environmental observation and information systems**
- **Cultural heritage**

Horizon 2020: Main environment-related novelties

- **Integrated, systemic and challenge-driven approach**
- **Transformation towards a green economy and society**
- **More eco-innovation, including social innovation**
- **More socio-economic and forward-looking activities**
- **Inclusion of raw materials**
- **Environment and health now under "Health" Challenge**

Focus Areas

Twelve focus areas identified, of which five linked to 'Climate action, environment, resource efficiency and raw materials:

- **Waste:** A resource to recycle, reuse and recover raw materials
- **Water innovation:** Boosting its value for Europe
- **Energy-efficiency**
- **Disaster-resilience:** Safeguarding society and adapting to climate change
- **Blue growth:** Unlocking the potential of the oceans

Work Programme topics

Structure respects the challenge based approach

– 3 key features

- **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

FOCUS AREAS

Waste: A resource to recycle, reuse and recover raw materials

Waste: A resource to recycle, reuse and recover raw materials - Areas covered

...towards a zero waste society

- Moving towards a circular economy through **industrial symbiosis**
- A systems approach for the reduction, recycling and reuse of **food waste**
- Recycling of **raw materials** from **products** and **buildings**
- Towards near-zero waste at **European and global** level
- Preparing and promoting innovation **procurement** for resource efficiency

Waste: A resource to recycle, reuse and recover raw materials

- Areas covered

...towards a zero waste society

TOPICS	EVALUATION TYPE	BUDGET 2014 (€MIO)	BUDGET 2015 (€MIO)
Call WASTE A Resource to Recycle, Reuse and Recover Raw Materials			
WASTE 1. Moving towards a circular economy through industrial symbiosis (Inn.)	2-stage	44*	* includes €5M contrib from LEIT
WASTE 6. Promoting eco-innovative waste management and prevention as part of sustainable urban development (Inn.; R&I)	2-stage		40
WASTE 2. A systems approach for the reduction, recycling and reuse of food waste (R&I)	2-stage	9**	** topic & budget from SC2
WASTE 7. Ensuring sustainable use of agricultural waste, co-products and by-products (R&I)	2-stage		14**
WASTE 3. Recycling of raw materials from products and buildings (R&I)	1-stage	14.5	
WASTE 4. Towards near-zero waste at European and global level (CSA) a) A European near-zero waste stakeholder network (2014) b) Global waste dimension (2014) c) Secondary raw materials inventory (2014) d) Raw materials partnerships (2015)	1-stage	4.5	4 Up to one project per sub-topic shall be funded
WASTE 5. Preparing and promoting innovation procurement for resource efficiency (CSA - Support to PPI)	1-stage	1	

Water innovation: Boosting its value for Europe

Water innovation: Boosting its value for Europe

- Areas covered

...support to existing EU & global initiatives

- Bridging the gap: from innovative water solutions to market replication
- Integrated approaches to water and climate change
- Stepping up EU research and innovation cooperation in the water area
- Harnessing EU water research and innovation results for industry, agriculture, policy makers and citizens
- Strengthening international R&I cooperation in the field of water

Water innovation: Boosting its value for Europe

- Areas covered

...support to existing EU & global initiatives

TOPICS		EVALUATION TYPE	BUDGET 2014 (€MIO)	BUDGET 2015 (€MIO)
Call WATER INNOVATION Boosting its value for Europe				
WATER 1. Bridging the gap: from innovative water solutions to market replication (Inn.)	2-stage		39	45
WATER 2. Integrated approaches to water and climate change a) Water cycle under future climate (R&I) 2014 b) Integrated approaches to food security, low-carbon energy, sustainable water management and climate change mitigation (R&I) 2015	2-stage		13	15
WATER 3. Stepping up EU R&I cooperation in the water area (ERA-NET)	1-stage		10	15
WATER 4. Harnessing EU water research and innovation results for industry, policy makers and citizens (CSA) a) 2014 - b) 2015	1-stage		5	6***
WATER 5. Strengthening international R&I cooperation in the field of water (CSA) a) 2014 - b) 2015				*** topic 4b (8 & €3M budget) from SC2
WATER 5. Strengthening international R&I cooperation in the field of water c) 2015	2-stage			15

Energy-efficiency

Energy-efficiency

- Rationale

- Historic buildings provide essential infrastructure in European cities but mostly need more energy efficient solutions for upgrading and adaptation
- Energy strategies and solutions for deep renovation of historic buildings

Energy-efficiency

- Rationale

TOPICS		EVALUATION TYPE	BUDGET 2014 (€MIO)	BUDGET 2015 (€MIO)
Call: ENERGY EFFICIENCY				
EE3: Energy strategies and solutions for deep renovation of historic buildings (R&I) [EeB contribution]		1-stage	5	

Blue Growth: Unlocking the potential of the oceans

- Rationale and area covered

- The objective is to address wide and complex ocean challenges which are cross-cutting in nature
- Developing in-situ Atlantic Ocean Observations for a better management and exploitation of the maritime resources
- Improving the preservation and sustainable exploitation of
- Atlantic marine ecosystems
- Strengthening international cooperation in the field of
- marine sciences
- European polar research cooperation

Blue Growth: Unlocking the potential of the oceans

TOPICS	EVALUATION TYPE	BUDGET 2014 (€MIO)	BUDGET 2015 (€MIO)
Call: BLUE GROWTH			
BG1: Improving the preservation and sustainable exploitation of Atlantic marine ecosystems (R&I)	2-stage		20
BG8: Developing in-situ Atlantic Ocean observations for a better management and sustainable exploitation of maritime resources (R&I)	2-stage	20	
BG14: Supporting flagship international cooperation initiatives: Atlantic Ocean Cooperation Research Alliance (CSA)	1-stage	3.5	
BG15: European polar research cooperation (CSA)	1-stage	2	
BG9: Acoustic and imaging technologies (2014)	2-stage		10

Disaster-resilience: Safeguarding society and adapting to climate change
– Rationale

- Adaptation to climate change: from assessing costs, risks and opportunities to demonstration of options and practices
- Natural hazards: towards risk reduction plans at national and European level
- Cultural Heritage: mitigating the impacts of climate change and natural hazards

Disaster-resilience: Safeguarding society and adapting to climate change

– Rationale

TOPICS	EVALUATION TYPE	BUDGET 2014 (€MIO)	BUDGET 2015 (€MIO)
FOCUS AREA: DISASTER-RESILIENCE *			
Science and innovation for adaptation to climate change: from assessing costs, risks and opportunities to demonstration of options and practices a) 2014: CSA	1-stage	3	
b) 2014: R&I	1-stage	15	
c) 2015: Inn.	1-stage		15
Natural hazards: towards risk reduction science and innovation plans at national and European level (CSA)	1-stage		3
Mitigating the impacts of climate change and natural hazards on cultural heritage sites, structures and artefacts (R&I)	1-stage		10

Societal Challenge 5

Fighting and adapting to climate change

Rationale:

- Building the foundations for the development of European climate services
- Supporting climate policy through the development of strategic capabilities in climate projection, prospective economic analysis and international cooperation
- Preparing for future advances in IPCC reports
- Fostering the implementation of adaptation solutions

Fighting and adapting to climate change

- Areas covered

- Advanced Earth-system models
- The economics of climate change and linkages with sustainable development
- Coordinating and supporting research and innovation for climate action, with focus on climate mitigation

Fighting and adapting to climate change

TOPICS	EVALUATION TYPE	BUDGET 2014 (€MIO)	BUDGET 2015 (€MIO)
SC5 CALL: Growing a Low Carbon, Resource Efficient Economy with a Sustainable Supply of Raw Materials			
Climate Services for Europe and globally:			
SC5-1. Advanced Earth-system models (R&I)		42	
SC5-3. The economics of climate change and linkages with sustainable development (R&I)	2-stage		
SC5-4. Improving the air quality and reducing the carbon footprint of European cities (R&I)			15
SC5-2. ERA for Climate Services (ERA-NET)	1-stage		25
SC5-5. Coordinating and supporting R&I for climate action (CSA)			
a) Earth system modelling and climate services (2015)	1-stage	(*)	(*)
b) Climate mitigation options (2014)			

Protecting the environment, sustainably managing natural resources, water, biodiversity and ecosystem

Protecting the environment, sustainably managing natural resources, water, biodiversity and ecosystem

- Rationale

- The aim of this activity is to provide knowledge and tools for a balanced management and protection of natural resources.
- Research and innovation activities should therefore contribute to reversing the trends that damage the environment.
- Innovative actions should also ensure that ecosystems continue to provide the resources, goods and services that are essential for sustainable development.

Protecting the environment, sustainably managing natural resources, water, biodiversity and ecosystem - Areas covered

- Biodiversity and ecosystem services: drivers of change and causalities
- Preparing and promoting innovation procurement for soil decontamination
- Consolidating the European Research Area on biodiversity and ecosystem services
- Coordinating and supporting research and innovation for the management of natural resources

Protecting the environment, sustainably managing natural resources, water, biodiversity and ecosystem - Areas covered

TOPICS	EVALUATION TYPE	BUDGET 2014 (€MIO)	BUDGET 2015 (€MIO)
SC5 CALL: Growing a Low Carbon, Resource Efficient Economy with a Sustainable Supply of Raw Materials			
SC5-6. Biodiversity and ecosystem services: drivers of change and causalities (R&I)	2-stage	20	
SC5-7. More effective ecosystem restoration in the EU (R&I)			15
SC5-8. Preparing and promoting innovation procurement for soil decontamination (CSA-Support to PCP)	1-stage	(*)	
SC5-9. Consolidating the European Research Area on biodiversity & ecosystems services (ERA-NET)	1-stage	12	
SC5-10. Coordinating and supporting R&I for the management of natural resources (CSA):			
a) Enhancing mapping ecosystems and their services (2014)			
b) Structuring research on soil, land-use and land management in Europe (2014)	1-stage	(*)	(*)
c) An EU support mechanism for evidence-based policy on biodiversity & ecosystems services (2015)			

Developing comprehensive and sustained global environmental observation and information systems

Developing comprehensive and sustained global environmental observation and information systems

- Rationale

- Comprehensive environmental observation and information systems to stimulate the smart use of resources.
- Information and knowledge from these systems will also be used to support evidence-based policies and develop new opportunities in global markets.
- Free and open access to data for Earth observation and monitoring will be encouraged.

Developing comprehensive and sustained global environmental observation and information systems

- Areas covered

- Making Earth Observation and Monitoring Data usable for ecosystem modelling and services
- Coordinating and supporting Earth Observation research and innovation in Europe and in the North African, Middle East, and Balkan region

Developing comprehensive and sustained global environmental observation and information systems

TOPICS	EVALUATION TYPE	BUDGET 2014 (€MIO)	BUDGET 2015 (€MIO)
SC5 CALL: Growing a Low Carbon, Resource Efficient Economy with a Sustainable Supply of Raw Materials			
SC5-15. Strengthening the European Research Area in the domain of Earth Observation (ERA-NET)	1-stage		15
SC5-16. Making Earth Observation and Monitoring data usable for ecosystem modelling and services (R&I)	2-stage	14	
SC5-17. Demonstrating the concept of 'Citizen Observatories' (Inn.)			20
SC5-18. Coordinating and supporting Earth Observation R&I in Europe and in the North African , Middle East and Balkan region (CSA): a) Coordinating European Earth Observation Networks to reinforce the knowledge base for climate, natural resources and raw materials (2014) b) Integrating North African, Middle-East and Balkan Earth Observation capacities in GEOSS (2015)	1-stage	(*)	(*)

Ensuring the sustainable supply of non-energy and non-agricultural raw materials

Ensuring the sustainable supply of non-energy and non-agricultural raw materials

- Rationale

- **The European "Raw Materials Initiative" (launched in 2008)**
 - Ensure level playing field in access to resource in third countries
 - Foster sustainable supply from European sources
 - Boost resource efficiency and recycling
- **The European Innovation Partnership on Raw Materials (COM(2012) 82 final - 29 February 2012)**

The overall objective of the EIP is to contribute to the 2020 objectives of the EU Industrial Policy to increase the share of industry on GDP to 20%, the Innovation Union flagship initiative, and the Resource Efficiency Policy by ensuring the sustainable supply of raw materials to European economy and society.

Ensuring the sustainable supply of non-energy and non-agricultural raw materials

TOPICS	EVALUATION TYPE	BUDGET 2014 (€MIO)	BUDGET 2015 (€MIO)
SC5 CALL: Growing a Low Carbon, Resource Efficient Economy with a Sustainable Supply of Raw Materials			
SC5-11. New solutions for sustainable production of primary raw materials (R&I):			
a) New exploration technologies and geomodels (2015)	1-stage	33	48
b) Mining of small deposits and alternative mining (2014)			
c) Deep mining on continent and in sea-bed (2015)			
d) Flexible processing technologies (2014)			
e) New metallurgical systems (2015)			
SC5-12. Innovative and sustainable solutions leading to substitution of raw materials (R&I):	1-stage	10	10
a) materials for electronic devices (2014)			
b) Materials under extreme conditions (2015)			
SC5-13. Coordinating and supporting raw materials R&I (CSA)			
a) Mineral deposits of public importance (2014)	1-stage	5	8
b) Raw materials intelligence capacity (2015)			
c) Innovation friendly minerals policy framework (2015)			
d) Raw materials research and innovation coordination (2015)			
e) Strategic international dialogues and co-operation on raw materials with technologically advanced countries (2014)			
f) Strategic international dialogues and co-operation with raw materials producing countries and industry (2015)			

Enabling the transition towards a green economy through eco-innovation

- Rationale

- Decoupling growth from the use of natural resources
- Eco-innovation as the main driver
- Eco-innovation creates major opportunities for growth and jobs in Europe and internationally
- Green growth tackled globally and contributes to international commitments

Enabling the transition towards a green economy through eco-innovation

TOPICS	EVALUATION TYPE	BUDGET 2014 (€MIO)	BUDGET 2015 (€MIO)
SC5 CALL: Growing a Low Carbon, Resource Efficient Economy with a Sustainable Supply of Raw Materials			
SC5-14. Consolidating global knowledge on the green economy in support of sustainable development objectives in Europe and internationally (CSA) (2014)	1-stage	(*)	
SC5-20. Boosting the potential of small businesses for eco-innovation and a sustainable supply of raw materials (SME Instrument)	1-stage	17**	19**

SC5 in Horizon 2020:

Suggestions for a successful participation

Google: “Participant Portal H2020”

The screenshot displays the Horizon 2020 Participant Portal. The header includes the European Commission logo and the text 'RESEARCH & INNOVATION Participant Portal'. A navigation bar shows 'HOME', 'FUNDING OPPORTUNITIES', 'HOW TO PARTICIPATE', 'EXPERTS', and 'SUPPORT'. A 'LOGIN' button and a 'REGISTER' button are also present.

On the left sidebar, there are sections for 'Horizon 2020' (Calls, Search Topics, Call Updates) and 'FP7 & CIP Programmes' (Calls, Call Updates).

The main content area features a 'CALL – SMART CITIES AND COMMUNITIES' section. It includes a table with the following information:

H2020-SCC-2014				Sub call of: H2020-SCC-2014-2015	
Publication date	2013-12-11	Deadline Date	2014-05-07 +17:00:00 (Brussels local time)		
Budget	€92,320,000	Main Pillar	Societal Challenges		
Status	Open	OJ reference	OJ C361 of 11 December 2013		

At the bottom, there are links for 'Call description', 'Call documents', 'Get support', and 'Subscribe to Notifications'.

Search Tool

The screenshot shows the 'RESEARCH & INNOVATION Participant Portal' search interface. At the top, there's a navigation bar with links like '(A-Z)', 'Sitemap', 'About this site', 'Contact', 'Legal Notice', and a language dropdown set to 'English'. Below this is a blue header with the European Commission logo and the text 'RESEARCH & INNOVATION Participant Portal'. A breadcrumb trail reads 'European Commission > Research & Innovation > Participant Portal > Calls'. A secondary navigation bar includes 'HOME', 'FUNDING OPPORTUNITIES' (which is active), 'HOW TO PARTICIPATE', 'EXPERTS', and 'SUPPORT'. On the right of this bar are 'LOGIN' and 'REGISTER' buttons. The main content area features a search bar with the placeholder 'Find a topic' and a 'SEARCH' button. To the left of the search bar, it says '0 Results'. Below the search bar, a message states: 'If you don't find your topic, you can also use the [full text search](#).' There are two filter sections: 'Status' with radio buttons for 'Open' (selected), 'Closed', and 'Forthcoming'; and 'Sort by' with radio buttons for 'Title' (selected), 'Call Id', 'Publication Date', and 'Deadline Date'. On the left side of the page, there are several categorized links: 'Horizon 2020' (Calls, Search Topics, Call Updates), 'FP7 & CIP Programmes' (Calls, Call Updates), 'COSME', and 'Other Funding Opportunities'. At the bottom of the main content area, a text box provides additional information: 'In addition, [see all the open calls](#) of Marie Skłodowska-Curie actions (MSCA) and European Research Council (ERC) grants for individual researchers of any nationality and research teams. The MSCA grants include opportunities for companies and SMEs. **The MSCA and ERC grants are not restricted to specific topics.**'

Read the call carefully:

- Technical content / scope
- Special features
- Expected impact
- Funding scheme

If you find « your call »

- Select your partners on the basis of their quality and of their actual contribution to the project
 - synergies between enterprise and university/ research
- Do not wait: the connections are being made now
- Carefully read the assessment criteria and the instructions for the referees
- Allow sufficient time for asking an experienced person to preliminarily review the initial idea and the proposal

Read the call carefully:

- Technical content / scope
- Special features
- Expected impact
- Funding scheme

If you **don't find « your call »**

Read the call carefully:

- Technical content / scope
- Special features
- Expected impact
- Funding scheme

If you **don't find « your call »**

- other parts of Horizon 2020
- input for next calls through
 - Technological platforms
 - Consultation Boards
 - Organisation of workshops/position papers
 - Meetings to strengthen collaborations with groups from other countries
 - National and European information days, regional encounters
 - Project evaluation experts
 - The role of Detached National Experts

http://ec.europa.eu/research/horizon2020/index_en.cfm

[A-Z Index](#) | [Sitemap](#) | [About this site](#) | [FAQ](#) | [What's New](#) | [Legal notice](#) | [Cookies](#) | [Contact](#) | [Search](#) English (en) ▼

RESEARCH & INNOVATION

Horizon 2020

European Commission > Research & Innovation > Horizon 2020 > Home

[Home](#) | [What is Horizon 2020?](#) | [What's in Horizon 2020 for me?](#) | [Why Horizon 2020?](#) | [What's next?](#) | [What's your view?](#) | [Press corner](#)

COUNTDOWN
022
DAYS
Before the start
of Horizon 2020: 2014-2020

What is Horizon 2020? <ul style="list-style-type: none">• The EU Framework Programme for Research and Innovation• Official documents• Questions & Answers	What's in Horizon 2020 for me? <ul style="list-style-type: none">• Excellent Science• Competitive Industries• Tackling Societal Challenges	Why Horizon 2020? <ul style="list-style-type: none">• Europe 2020• Public consultation• Successful EU research
What's next?	What's your view?	Press corner