

The Water JPI

Joint Programming Initiative
Water Challenges for a Changing World

January 2019

Joint Programming Initiatives - Driving Research and Innovation

Already 10 years of Joint Programming...
Watch the [Movie!](#)

Increasing the value and impact of national investments in research and innovation

Research Funding in Europe

**Intergovernmental and
European Commission**

12%

**Member
States**

88%

JPIs ensure leverage of existing national funding investments

10 JPIs since 2008

Water Challenges for a Changing World

Healthy and Productive Seas and Oceans

**MORE YEARS
BETTER LIVES**

**More Years, Better Lives -
The Potential and
Challenges of
Demographic Change**

**Antimicrobial Resistance-
The Microbial Challenge -
An Emerging Threat to
Human Health**

**Connecting Climate
Knowledge for Europe**

**Global Urban Challenges,
Joint European Solutions**

**Agriculture, Food
Security and Climate
Change**

**Cultural Heritage and
Global Change: A New
Challenge for Europe**

**A Healthy Diet for a
Healthy Life**

**Alzheimer and other
Neurodegenerative
Diseases**

Water Challenges Keywords:

Scarcity, stress, pollution, management, reuse

Water, the first mineral resource to be exhausted on the blue planet

Water JPI - Sustainable water systems for a sustainable economy

Watch the [Movie!](#)

Water JPI Objectives

Providing and steering research and innovation in the water sector

Attaining critical mass of research programmes

Reaching effective and sustainable coordination of Water Research, Development and Innovation programmes

Harmonising national Water RDI agendas and activities in Partner Countries

Involving water end-users for effective RDI results uptake

Promoting interactions and networking between different communities (researchers, enterprises, policy-makers, civil society, etc.)

Supporting European Leadership in science and technology in this global challenging area

Implementation principles

- ▶ **Variable geometry**

Water JPI partners only participate in activities of their specific interest

- ▶ **Flexibility**

This supports the development of activities responding to partners' needs and opportunities

- ▶ **Responsiveness**

The Water JPI provides an enabling environment: the water challenge is tackled through specific and tailored activities

- ▶ **Everything in Common, except the Funding**

Water JPI Membership

 Water JPI Members
 Water JPI Observers

2018
23 member countries
3 observer countries
European Commission

Water JPI partners currently represent **88% of the European National Public RDI investment on Water**

Global Partnership

A dynamic splash of clear blue water against a white background, with many small bubbles and droplets visible.

How to engage with the Water JPI?

As funding partner organisation

As researcher

Engaging with the Water JPI - Funders

Gateway

- A unique contact point for engaging with research & innovation funding agencies in Water challenges
- Connecting to collaborative actions on global water challenges

Being an Observer

- Mutual interest
- Commitment of the external party
- Available national / regional funding (cash and/or in kind) for their participation in meetings

Becoming an Associated Partners

- Commitment to the Water JPI Vision
- A beginning of successful cooperation with the JPI activities
- Interest and means of getting involved in more than one joint action
- Formal request to join the JPI – *For GB approval / VOTE on the strategy*

Becoming a Voting Member

- Strong commitment to the Water JPI Vision and Missions (Alignment, European Networking, International Cooperation, ...)
- History of successful cooperation
- Interest and means of getting involved in more than one joint action and to contribute to the JPI strategy and functioning (fees and/or in-kind)
- Formal request to join the Governing Board – *For GB approval / VOTE on the strategy and on financial decisions*

Engaging with the Water JPI - Researcher

Gateway

- A unique contact point for engaging with research & innovation funding agencies in Water
- Connecting to collaborative actions on global challenges – See our Strategic Research and Innovation Agenda

Becoming an JPI research community member

- Subscribe to Water JPI newsletter and follow us on social network
- Join the LinkedIn Water JPI researcher Forum Group
- Register the details of your national/EU/international water research in our Projects Database

Be informed in joint activities

- Be informed of your national commitments for all activities: Available national / regional funding (cash and/or in kind) to participate
- Participate in JPI mirror group at national level (if any)

Becoming an active community member

- Suggest updates of the Strategic Research and Innovation Agenda
- Apply to Joint calls, to Knowledge Hubs' to national activities
- Become an Evaluation Panel expert or a Follow-up group member
- Contact your national contact point and declare your interest in becoming an Advisory Board members (selected by the Governing board)

Governance

Introduction

Water JPI Governance Structure

Water JPI Governing Board

- ▶ Decision making body
- ▶ 23 member countries
 - ▶ 1 country = 1 vote
 - ▶ 36 institutions represented
- ▶ European Commission
 - ▶ non-voting member
- ▶ 3 observer countries
 - ▶ non-voting members

Water JPI Task Forces

- ▶ **Task Forces** for integrating all activities on the long term
 - ▶ Alignment
 - ▶ Interactions with Horizon 2020 / Horizon Europe
 - ▶ International Cooperation
 - ▶ Research Infrastructures

Water JPI Advisory Boards

Renewed in 2018!

- ▶ Scientific and Technological Board (STB)
 - ▶ Stakeholders Advisory Group (SAG)
-
- ✓ Ensure that the work of the Water JPI is relevant to water research needs, relevant to the needs of water industry stakeholders, and of high scientific quality
 - ✓ Give advice to the GB and MB on specific issues as requested.
 - ✓ Link between the JPI activities and ongoing national, international and EC-funded activities

Scientific and Technological Board up to March 2019

Name	Surname	Organisation
Olga	COVALIOVA	Institute of Chemistry of Moldova
Dermot	DIAMOND	Dublin City University (DCU) CNRS - Laboratoire Techniques Territoires et Sociétés (LATTS)
Agathe	EUZEN	
Despo	FATTA-KASSINOS	Nireas, International Water Research Center (Nicosia)
Jaap	KWADIJK	Deltares / University Twente
Jaime	MELO BAPTISTA	Laboratório Nacional de Engenharia Civil (LNEC)
Yolanda	PICÓ	University of Valencia (UV)
Fiona	REGAN	Dublin City University (DCU)
Seppo	REKOLAINEN	Ministry of Agriculture and Forestry
Ülkü	YETİŞ	Middle East Technical University (METU)

Stakeholders Advisory Group

ORGANISATIONS

ARC	Aqua Research Collaboration
CIS & EIP on Water	Common Implementation Strategy and European Innovation Partnership on Water
EIFAAC-FAO	European Inland Fishery and Aquaculture Advisory Commission
EU-INBO	EU Network of River Basins Organisations
EurAqua	European Network of Freshwater Research Organisations
EurEau	European Federation of National Associations of Water and Wastewater Services
EWA	European Water Association
FAO	Food and Agriculture Organisation of the United Nations
GWRC	Global Water Research Coalition
OECD	Organisation for Economic Co-operation and Development
UN Water	Coordinating the UN's work on water and sanitation
WssTP	Water Supply and Sanitation Technology Platform

Key Achievements

Since 2011

Vision: Global Challenge &
Strategic Research Areas
10-Year Forward Looking

**Strategic Research &
Innovation Agenda**
5-year Roadmap

Implementation Plan
3-year Work Plan

Joint Actions

What is the Vision?

- ▶ **Context (trends, drivers and challenges)** - Outlines the **JPI objectives and research questions** responding to the issues and challenges facing the European water sector.
- ▶ **Overarching roadmap** that outlines what needs to be achieved and sets the context for all other Water JPI activities.

Water JPI Vision 2020

Achieving Sustainable Water Systems for a Sustainable Economy in Europe and Abroad

Drivers and Multidisciplinary Challenges

Strategic Research and Innovation Agenda

Vision Document

- 5 themes -

Theme 1
Improving
Ecosystem
Sustainability
and Human
Well-being

Theme 2
Developing
Safe Water
Systems for
Citizens

Theme 3
Promoting
Competitiveness
in the
Water
Industry

Theme 4
Implementing
a Water-wise
Bio-based
Economy

Theme 5
Closing the
Water Cycle
Gap
Improving
Sustainable
Water
Resources
Management

SRIA 2.0

- 5 themes and 11 sub-themes -

What is the Implementation Plan?

- ▶ An Implementation Plan specifies which of the needs, identified in the SRIA, will be instigated via the **Water JPI activities**
 - ▶ e.g. calls, strategic and exploratory workshops, knowledge hubs, and alignment of national programmes
- ▶ **Roadmap to deliver the Water JPI SRIA**
 - ▶ The Implementation Plan stands in parallel to several Horizon 2020 Work Programmes (WPs), in particular Societal Challenge 5 (SC5): Climate Action, Environment, Resource Efficiency and Raw Materials

Timeline of the JPI Water Implementation Plan

For the full list of activities, please see Table 2.1

2017-2019

Water-18
Update the Water JPI SRIA

Water-24
Share strategy on international cooperation with other JPIs, Article 185 initiatives

Water-32
Identify RDI needs to efficiently implement the UN SDGs

Water-34
Plan and Set up the second Water JPI Knowledge Hub

Water-35
Review the methodology and update the 2014 mapping exercise

Water-47
Global Impact Assessment

Water-37
Communication and dissemination

Water-39
Develop knowledge and innovation

Water-46
Development of the interactive platform to facilitate access to mobility schemes and research infrastructures

2020+

Water-33
Networking workshop between the funded projects under the 2017 Water JPI joint call and other relevant EU projects/initiatives

2017-2018

Water-26
Develop the international cooperation on water challenges

2018-2019

Water-05
Impact assessment of the 2013 pilot call

Water-17
Preparation of the next Water JPI Vision Document to 2030

Water-21
Update the SRIA: building the SRIA 3.0: Consultations

Water-20
Build the SRIA 3.0: Stakeholder Experts' Consultative Workshop

2017

2018

2019

- Water-01** Exploratory Workshop
- Water-06** Knowledge Hub Workshop 1
- Water-10** Common vision with the FACCE JPI
- Water-41** Alignment Workshop

Water-25
Develop an action plan for the valorisation of water research beyond Europe

Water-42
Review of national mirror/stakeholders' groups as a tool to progress alignment

Water-44
Roadshow in Estonia to raise awareness of the Water JPI

Water-30
Water JPI 2017 joint call on UN SDGs (multiple pressures)

Water-05
Monitoring of 2013 pilot call project (final review)

Water-06
Set up Water JPI Knowledge Hub

Water-06
Knowledge Hub: Workshop 2

Water-07
Exploratory Workshop

Water-09
Networking workshop between 16 2015 joint call projects and other relevant EU projects/initiatives

Water-38
Second Water JPI international conference in Helsinki in spring 2018

Water-45
Mobility workshop to facilitate the development of the interactive platform

Water-13
Water JPI joint call on 'Closing the Water Cycle Gap'

Water-27
Revision of the international cooperation mapping

Water-29
Coordination with other JPIs, policymakers and European public Research and Development Initiatives

Water-36
Improve water-related project databases

Water-43
First Water JPI Thematic Annual Programming Cluster

Water-02
2019 Water JPI joint call

Water-03
Develop a common vision between the Water JPI and the other relevant initiatives (e.g. BiodiERSA, FACCE & Climate JPIs)

Water-19
Full update of the Water JPI SRIA (v3.0)

- Water-04** Exploratory Workshop
- Water-10** Common vision with the FACCE JPI – Workshop 2
- Water-12** Networking workshop between 2016 joint call projects and other relevant EU projects/initiatives
- Water-41** Alignment workshop
- Water-45** Infrastructure workshop to facilitate the development of the interactive platform

Water-15
Develop a common vision with the Climate JPI and Belmont Forum

Water-16
2nd Water JPI Thematic Annual Programming

Water-28
Definition of public-private partnership cooperation models with the water economic sector

Water-29
Coordination with other JPIs, policymakers and European public Research and Development Initiatives

Implementing the Water JPI Strategic Research and Innovation Agenda

Closing the
water cycle gap

A water-wise bio-
based economy

Improving ecosystem
sustainability and human
well-being

Competitiveness in
the water industry

Safe water systems
for citizens

Calls for Research & Innovation proposals

Water JPI Joint Transnational Calls 2013-2017

Improving ecosystem
sustainability and
human well-being

Safe water systems
for citizens

A water-wise bio-
based economy

Closing the water
cycle gap

Competitiveness in
the water industry

Joint Transnational Calls

2013 Pilot Call

Identification and prevention of emerging freshwater contaminants

Control, mitigation and methods for treatment and removal

Impact on ecosystems services and human health

€ 9 million

2015 Joint Call

Water Treatment, Reuse, Recycling and Desalination

Water Resources Management

Mitigate Impacts of Extreme Events (Floods and Droughts) at Catchment Scale

€ 14 million

2016 Joint Call

Increasing the efficiency and resilience of water uses

Monitoring and reducing soil and water pollution

Integrating social and economic dimensions into the sustainable management and governance of water resources

€ 18 million

Joint Transnational Calls

2017 JOINT CALL

Multiple pressure effects on ecosystems and ecosystem services as well as effective mitigation

adaptation tools and assessments for implementing the water related targets of the UN SDGs

Developing accessible solutions for clean water management to address UN SDG6 targets and associated SDGs

€ 6,8 million

2018 JOINT CALL

Enabling sustainable management of water resources

Strengthening socio-economic approaches to water management

Supporting tools for sustainable integrative management of water sources

€ 15,2 million

Improving ecosystem
sustainability and
human well-being

Safe water systems
for citizens

A water-wise bio-
based economy

Closing the water
cycle gap

Competitiveness in
the water industry

Upcoming opportunities...

- ▶ ERA-NET Cofund 2019: **2020 Joint Call**
 - ▶ Risks posed to human health and the environment by pollutants and pathogens present in water resources
 - ▶ In collaboration with the **JPIs AMR** and **Oceans**
- ▶ ERA-NET Cofund 2020: **2021 Joint Call**
 - ▶ Conservation and restoration of degraded ecosystems and their biodiversity, including a focus on aquatic systems
 - ▶ In collaboration with **BiodivERsA**

**More than just
Joint Transnational Calls!**

Alignment

Levels, Approaches, Actions

Levels & approaches	Potential enabling / confirming actions (alignment criteria)
Strategic	RDI Mapping; Identification of National Programmes; The EU Regulatory Framework; Foresight and Consensus Activities; SRIA as a Unifying Unit; Consolidation of Priorities*
Funding	Funding Foreigners / Foreign Institutions; Implementation of Real Common Pot; Harmonised and Predictable Timelines and Funding Rules
Operational	Common/harmonised Rules for: Participation in All Water JPI Activities, Project Reporting, Project Monitoring, Project Evaluation
Scientific	Database and Information Technologies Development; Standardization of Research Practices/Outputs; Mobility Schemes, including shared access to Research Infrastructures; Knowledge Hubs; Open Access and Open Data approach

Why a mapping exercise?

- ✓ Better understanding of the European water-related RDI activities
- ✓ Inventory of national & regional research strategies, policies and programs
- ✓ Funding of research projects, infrastructures & mobility schemes in Water RDI
- ✓ Multi-national coordination activities taking place in Europe
- ✓ Preliminary strategic analysis of the current water research strengths, weaknesses, gaps and barriers to cooperation

Outcome

- ▶ Country summary reports were produced for all countries (30 = JPI + rest of Member States + some Associated Countries)
- ▶ Surveyed / Estimated mobilisation of resources through the JPI

Study Target	Countries	National Public RDI Funding (M€)	Funding respect to MS+AC (%)
Europe	Member States	351	94
	Associated Countries	22	6
	MS + AC	372	100
Water JPI	Partners	328	88
	Observers	30	8
	Partners + Observers	358	96

- ▶ The EC invests 130 M€/yr through the FP (average of FP6 and FP7 so far)
- ▶ Total investment in public RDI: about 500 M€/yr in MS+AC+EC

Mapping Beyond Europe

- ▶ Mapping of RDI activities in 7 targeted countries and first contacts with research funding organisations to invite them to participate in the ERA-NET

- ✓ Brazil
- ✓ Canada
- ✓ China
- ✓ India
- ✓ South Africa
- ✓ USA
- ✓ Vietnam

Criteria: Scientific excellence, development and market

Water-related project database (OA/OD interface)

- ▶ National projects identified by Water JPI members
- ▶ Water JPI funded projects
- ▶ Panorama of EU Water-related projects funded under H2020 Work Programme 2014-2015

Objective

Link the Water JPI project database with other relevant databases, such as DG R&I, EIP Water, WssTP, WISE-RTD...

Clustering researchers/programmes on a specific topic of the SRIA

Water JPI Knowledge Hubs

First **Knowledge Hub** started in March 2018
With 23 experts

Second **Knowledge Hub on UN SDGs** to be started in February 2019

Knowledge Hub

Terms of Reference

- ▶ **Expected Outputs** (*included but not limited to*)
 - ▶ Peer-reviewed publications (additional / related to the cluster);
 - ▶ Online thematic forum;
 - ▶ State of the Art Report;
 - ▶ Foresight exercises (participating in events / workshops...);
 - ▶ Providing input into the update of the SRIA;
 - ▶ Knowledge exchange;
 - ▶ Mutual learning;
 - ▶ Exchange of good practices;
 - ▶ Fostering coordination and sharing of results;
 - ▶ Fostering mobility and sharing of infrastructure;
 - ▶ Developing common practices / Standard methodologies developed;
 - ▶ Presentation at Water JPI events; and
 - ▶ Preparation of policy briefs, joint scientific publications, joint topic synthesis, harmonisation of protocols, working seminar outputs.

Thematic Annual Programming Action

Exploratory Workshop

AIMS

- ▶ Identification of the Key Knowledge Gaps in the area of interest
 - ▶ In a collaborative and participatory approach
- ▶ The **TOP 3 gaps** to be considered in priority actions
- ▶ Complete the template for updating the Water JPI **SRIA** (online form available on the Water JPI website)

Exploratory Workshop - Process

A dynamic splash of clear blue water against a white background, with water droplets and ripples visible.

International Cooperation Development

International Partners

The Water JPI already has already

- ▶ Members in several EFTA countries, enlargement countries and countries covered by the European Neighbourhood Policy

- ▶ Contacts and joint activities beyond these countries
 - ▶ Other EFTA / Neighbourhood Policy countries
 - ▶ Industrialised countries and emerging economies
 - ▶ Developing countries

International Partners in Joint Activities

▶ Brazil

- ▶ CONFAP and States Agencies (Call 2017, 2018),
- ▶ Sectoral Dialogue on Water (EC, JPI members, BR Ministries)

▶ Canada

- ▶ Natural Sciences and Engineering Research Council - NSERC (Call 2016)

▶ Egypt

- ▶ Academy of Scientific Research & Technology - ASRT (Call 2016, 2017, 2018)

▶ Taiwan

- ▶ Taiwanese Ministry of Science and Technology - MOST (Call 2016)

▶ Tunisia

- ▶ Institution for Agricultural Research and Higher Education – IRESA (Call 2016, 2018)
- ▶ Ministry of Higher Education and Scientific Research – MHESR (Call 2018)

Discussion with

- Chile
- China
- India
- USA

Mediterranean countries (PRIMA)

Israel

Moldova

Norway

Turkey

South Africa

Canada

Taiwan

Egypt

Tunisia

Brazil

Argentina

Thailand

Vietnam

2014

Non EU Water JPI Members

H2020 Associated Countries or Eligible for funding

Third countries

2018

Updating the Water JPI Vision and the Strategic Research and Innovation Agenda

Upcoming activities...

Why do we need to update the Water JPI Vision and SRIA...

- ▶ Emerging challenges
- ▶ New policy context
- ▶ Re-align Water JPI Objectives and RDI Priorities

Towards Vision 2030

Policy Drivers

R&D Drivers

Foresights

Vision 2020

Vision 2030

SRIA 3.0

Drivers

- Policy
- RDI Strategies

Knowledge Gaps

- What issues are to be addressed?
- Research for what? For whom?

Targets

- Indicators

Update Process...

For more information...

- Website : www.waterjpi.eu
- A Newsletter – **Subscribe on line!**
- [@WaterJPI](https://twitter.com/WaterJPI)
- LinkedIn - Water JPI researcher forum group (ca. 2000 members)
<https://www.linkedin.com/groups/8455262>
 - Joint Calls announcements & Networking
 - Announcement of events and activities
- A unique contact point
 - waterjpisecretariat@agencerecherche.fr
 - Phone + 33 | 78098120

