

Innovation

Commission proposal for

Horizon Europe

THE NEXT EU RESEARCH & INNOVATION PROGRAMME (2021 – 2027)

Horizon Europe and Water Research

#HorizonEU

Panagiotis Balabanis
DG Research & Innovation
Water JPI Experts Workshop, Dublin, 22 October 2019

Horizon Europe

is the Commission proposal for a € 100 billion research and innovation funding programme for seven years (2021-2027)

to strengthen the EU's scientific and technological bases

to boost Europe's innovation capacity, competitiveness and jobs

to deliver on citizens' priorities and sustain our socioeconomic model and values

€ 4.1 billion are proposed to be allocated for defence research, in a separate proposal for a European Defence Fund

Horizon Europe – Why?

Horizon Europe: investing in R&I to shape our future

- The vision:
 - " a Europe that protects, a Europe that empowers, a Europe that defends"

Jean-Claude Juncker

- Tackling climate change (35 % budgetary target)
- Helping to achieve Sustainable
 Development Goals
- Boosting the Union's competitiveness and growth

Credits: https://www.un.org/sustainabled

Added value through Horizon Europe:

Horizon Europe – Political agreement

European Parliament and Council reached a common understanding on Horizon Europe on 19 March 2019

- Budget, synergies and third country association still pending, depending on the overall MFF negotiations
- Commission has started preparations for the implementation of Horizon Europe

Horizon Europe: Preliminary structure

 Food, Bioeconomy, Natural Resources, Agriculture and

Joint Research Centre

Widening Participation and Strengthening the European Research Area

Environment

Widening participation and spreading excellence

Reforming and Enhancing the European R&I system

Budget: €100 billion*

€ billion In current prices

- Open Science
- Global Challenges & Ind. Competitiveness
- Open Innovation
- Strengthening ERA
- Euratom

* This envelope includes EUR 3.5 billion allocated under the InvestEU Fund.

Horizon Europe – What's new?

ill European Innovation Council

The EIC will support innovations with breakthrough and disruptive nature and scale up potential that are too risky for private investors.

European Innovation Council Helping innovators create markets of the future, leverage private finance, scale up their companies, Innovation centric, risk taking & agile, proactive management and follow up

Two complementary instruments bridging the gap from idea to investable project

Pathfinder: grants (from early technology to pre- commercial)

grants & blended finance

(from pre-commercial to market & scale-up)

Accelerator:

R&I Missions

Connecting to citizens: Missions will relate EU's research and innovation to society and citizens' needs, with strong visibility and impact

A mission will consist of a portfolio of actions intended to achieve a bold and inspirational as well as measurable goal within a set timeframe, with impact for science and technology, society and citizens that goes beyond individual actions

Horizon Europe proposal defines mission characteristics and criteria

Specific missions will be **co-designed with Member States**, **stakeholders and citizens** and programmed within the Global Challenges and Industrial Competitiveness pillar (drawing on inputs from other pillars)

R&I Missions

- ✓ 5 mission areas proposed:
- Adaptation to Climate Change including Societal Transformation
- Cancer
- Healthy Oceans, Seas, Costal and Inland Waters
- Climate-Neutral and Smart Cities
- Soil Health and Food
- ✓ For each mission area, a mission board composed of a maximum of 15 independent high level individuals has been established
- Mission board chairs:
- **Ms Connie Hedegaard**, former European Commissioner for Climate Action, for the mission on 'Adaptation to Climate Change including Societal Transformation'
- Professor Harald zur Hausen, Nobel Prize Laureate in Physiology or Medicine, for the mission on 'Cancer'
- Mr Pascal Lamy, former Trade Commissioner and Director-General of the World Trade Organisation, for the mission on 'Healthy Oceans, Seas, Coastal and Inland Waters'
- Professor Hanna Gronkiewicz-Waltz, former Mayor of Warsaw, for the mission on 'Climate-Neutral and Smart Cities'
- Mr Cees Veerman, former Dutch Agriculture Minister, for the mission on 'Soil Health and Food'.

New approach to European Partnerships

New generation of objective-driven and more ambitious partnerships in support of agreed EU policy objectives

Key features

- Simple architecture and toolbox
- Coherent life-cycle approach
- Strategic orientation

Based on
Memoranda of
Understanding /
contractual
arrangements;
implemented
independently by
the partners and
by Horizon Europe

Co-funded

Based on a joint programme agreed by partners; commitment of partners for financial and inkind contributions & financial contribution by Horizon Europe

nstitutionalised

Based on longterm dimension and need for high integration; partnerships based on Articles 185 / 187 of TFEU and the EIT-Regulation supported by Horizon Europe

Emerging Partnership portfolio Horizon Europe

Rationalisation and reform achieved so far:

- Reduction from >120 (of all types) to currently 45;
- 6 new topics;
- 28 reformed continuations;
- 11 mergers and reforms;
- 35 partnerships candidates in Pillar II;
- 11 partnership candidates outside pillar II (9 EIT-KICs, SMEs, Open Science Cloud).

EU contributions/budgets:

- To be decided at a later stage following the overall MFF and Horizon Europe budgetary envelopes;
- To be determined once there are agreed objectives, and clear commitments from partners.

Cluster 6: Food, Bioeconomy, Natural Resources, Agriculture and Environment

Rationalisation and reform:

Overall number reduced from 24 to 8, of which

- 2 are reformed continuations;
- 5 build on existing actions or merge existing partnerships;
- 1 completely new partnership topics;
- Discontinuation: possibly some partnerships with Member States.

CF: Co-funded

CP: Co-programmed

Onment		
Cı	urrent candidates	Type
•	Accelerating farming systems transition: agro-ecology living labs and research infrastructures	CF
•	Animal health: Fighting infectious diseases	CP, CF
•	Environmental Observations for a sustainable EU agriculture	CF
•	Rescuing biodiversity to safeguard life on Earth	CF
•	A climate neutral, sustainable and productive Blue Economy	CP, CF
•	Safe and Sustainable Food System for People, Planet & Climate	CP, CF
•	Circular bio-based Europe: sustainable innovation for new local value from waste and biomass	A187, CP
•	Water4All: Water security for the planet	CP, CF
In addition: EIT Food		KIC

Horizon Europe – How?

Strategic planning to define multiannual work programmes and calls for proposals

- Transparency and stakeholder involvement
- Prioritisation and flexibility to align to political priorities
- Internal programme coherence & synergies with other programmes

Multiannual Strategic R&I Plan

* Multiannual orientations and priorities in one document * Areas for partnerships and missions

Strategic discussions with Member States and European Parliament

Consultation with stakeholders

Work Programmes

Horizon Europe – Water Research in the 1st Strategic Plan

Cluster 1 Strategic Planning - Draft orientations - Targeted Impacts

- Staying healthy in a rapidly changing society
- Living and working in a health-promoting environment
- Tackling diseases and reducing disease burden
- Ensuring access to innovative, sustainable and high-quality health care in the EU
- Unlocking the full potential of new tools, technologies and digital solutions for a healthy society
- Maintaining an innovative, sustainable and globally competitive health industry

Cluster 3 Strategic Planning - Draft orientations - Targeted Impacts

- Improved disaster risk management and societal resilience;
- Improved management of air, land and sea EU external borders;
- Better protection of citizens from violent attacks in public spaces;
- Improved security and resilience of infrastructure and vital societal functions, such as healthcare, law enforcement, energy, mobility, public services, financial services, communication and logistics infrastructures/networks;
- Improved maritime security, including from man-made and natural disasters and from security challenges such as trafficking, piracy and potential terrorist attacks, cyber and hybrid threats;
- Fighting crime and terrorism more effectively;
- Cybersecurity and a secure online environment, with citizens, public bodies and companies empowered to protect their data and online activities

Cluster 4 Strategic Planning - Draft orientations

- Manufacturing Technologies
- Key Digital Technologies
- Advanced Materials
- Emerging Enabling Technologies
- Artificial Intelligence and Robotics
- Next Generation Internet
- Advanced Computing and Big Data
- A globally competitive space sector reinforcing EU autonomy
- Circular Industries
- Low-carbon and Clean Industries
- New services from Space for the EU society and economy

Cluster 5 Strategic Planning - Draft orientations - Targeted Impacts

- Achieving an advanced knowledge base in climate science that can guide the development of required policy measures and low-and zero-carbon technologies essential to catalyse the transition to a climate-neutral emissions economy and society.
- New cross-sectoral energy/transport solutions
- Achieve cleaner, more secure and competitive energy supply
- Support decarbonisation, create inclusive growth and employment in Europe, bring down costs for consumers and reduce our energy import dependency by developing energy efficient demand side solutions.
- Significantly contribute to net-zero greenhouse gas emissions and reduced air pollutants in and across all transport modes.
- New, affordable smart, inclusive and sustainable mobility services.

Cluster 6 Strategic Planning - Draft orientations - Targeted Impacts

- Sustainable management of natural resources; prevention and removal of pollution; attractive jobs, enhanced value creation and competitiveness
- Halt of biodiversity decline and restoration of ecosystems
- Reduction of greenhouse gas emissions and successful adaptation of production systems as well as rural, coastal, peri-urban and urban areas to climate change
- Establishment of primary production and food systems based on sustainability, inclusiveness, health and safety; ensuring food and nutrition security for all
- Behavioural, socio-economic and demographic change are well understood and drive sustainability; a balanced development of vibrant rural, coastal, peri-urban and urban areas
- Establishment of governance models enabling sustainability

Cluster 6 Strategic Planning - Draft orientations - Water relevant research

IA Environmental Observation

 Models and data assimilation for the development of indicators, scenarios, service capacity, and innovation in various filed, including water availability and use

IA Biodiversity and Natural Capital

- Better understanding of biodiversity and ecosystem services, including provision of ecosystems services for water quality
- Better understanding of the drivers of biodiversity loss and their interactions changes in land and sea, including water use overexploitation and water pollution
- Innovative nature-based solutions to reduce pollution, including diffuse water pollution originated from agricultural and urban sources

IA Agriculture, forestry and rural areas

- Enhance resource use efficiency in agriculture and forestry, in particular water
- Optimise nutrient management and reduce pesticide use on-farms and across landscapes, thereby also decreasing pollution of water

European Commission

Foster adaptation of primary production to climate change, including water scarcity

Cluster 6 Strategic Planning - Draft orientations - Water relevant research

IA Seas, Ocean and Inland Waters

- Sustainable management, including climate mitigation and adaptation of inland water, coastal and marine resources
- Governance models for more resilient, prosperous, sustainable and dynamic inland water, coastal and maritime economies
- Prevention and removal of pollution (chemical, physical, bacteriological, nutrients) in inland, coastal and marine waters
- Cost-effective solutions for mitigation of morphological alterations of water bodies (e.g. barriers, dams, canalisation) and for restoration and management of heavily modified water bodies
- Innovative solutions, improved analytical tools and monitoring methods to address the
 negative effects of past chemical stressors and new emerging pollutants (such as
 micro-pollutants, micro-plastics, pharmaceuticals, endocrine disrupters, antimicrobial
 resistant bacteria), improve the chemical status of freshwater and prevent further
 pollution, both in inland water bodies and coastal waters.

IA Food Systems

 Better understanding of the interactions between the different components of current food systems, such as the interactions between food, biodiversity and water systems, to maximise co-benefits and accelerate transition

Cluster 6 Strategic Planning - Draft orientations - Water relevant research

IA Bio-based Innovation Systems

- Sustainable biomass production systems for high-value biobased products and water use
- Bioremediation for restoring ecosystems, water resources, soil

IA Circular Systems

- Adaptation of water resources and infrastructure management to increased scarcity and flooding
- Innovative solutions for halting pollution and restoring degraded water bodies
- Advanced circular urban water systems and deployment of alternative waters sources, including water reuse, and transparent water allocation systems to satisfy all needs are essential for sustainable resource use
- New governance solutions that build on better spatial planning, based on environmental observation, better modelling and inclusion of citizen and economic actors

Strategic Planning – Indicative Timing

- May 2019: 1st Shadow Programme Committee meeting
- June 2019: 2nd Shadow Programme Committee meeting
- July August 2019: Mission Boards established
- September, 24-26, 2019: European R&I Days (https://ec.europa.eu/info/research-and-innovation/events/upcoming-events/european-research-and-innovation-days_en)
- 4 October 2019: Open stakeholders consultation closed
- December 2019: Finalisation Strategic Planning

Thank you!

Follow us and keep up to date via:

#HorizonEU

@Moedas @EUScienceInnov @EU_H2020 @HorizonMagEU

https://www.facebook.com/EUScienceInnov/

https://www.facebook.com/cmoedas/

Horizon Europe dedicated website

http://ec.europa.eu/horizon-europe

European Innovation Council

http://ec.europa.eu/research/eic

EU budget for the future

http://ec.europa.eu/budget/mff/index_en.cfm

