

EU funding instruments for catching up countries and regions – opportunities with the programme ‘Spreading Excellence and Widening Participation’ and the ‘Seal of Excellence’

Dr. Stefan Weiers
Deputy Head of Unit
European Commission
DG RTD B5

Structure of the Presentation

- 1) Spreading Excellence and Widening Participation (SEWP)
 - Rationale and policy context
- 2) SEWP – actions and calls under Horizon 2020
- 3) European Structural and Investment Funds (ESIF) and synergies with R&I Framework Programmes
- 4) The Seal of Excellence (SoE) – concept and lessons learnt
- 5) Outlook

SEWP -Background

- Disparities in research and innovation performance: barrier to competitiveness, growth and jobs across Europe
- Some countries experience low participation in the EU Framework Programmes because of:
 - insufficient national R&D investments
 - lack of synergies between national research systems and the EU research landscape
 - system learning effects
 - reduced access to international networks
 - problems with information, communication and training

Specific eligibility criteria for WIDENING

- Particular political objectives of WIDENING in H2020
- Necessitate a targeted approach to help those participants with low performance in R&I
- H2020 legal text >> "low performing RDI Member States and regions"

Eligibility Criterion: **The Composite Indicator of Research Excellence**

➤ Threshold: MS below 70% of the EU average

"Low RDI Performing" or "Widening" Countries:

MS: Bulgaria, Croatia, Cyprus, Czech Republic, Estonia, Hungary, Latvia, Lithuania, Luxembourg, Malta, Poland, Portugal, Romania, Slovakia and Slovenia

AC: Albania, Armenia, Bosnia and Herzegovina, Faroe Islands, Former Yugoslav Republic of Macedonia, Georgia, Moldova, Montenegro, Serbia, Tunisia, Turkey and Ukraine

The Widening Package under Horizon 2020

Measures in Horizon 2020 under **Spreading Excellence and Widening Participation**:

- Teaming (institution building)
- Twinning (institutional networking)
- ERA Chairs (bringing excellence to institutions)
- NCPs (information, communication, support)
- Policy Support Facility (support for R&I Policy design)
- COST (stimulating cross border science networks)

Total Budget in H2020 ~ **€ 900 million**

Teaming in Horizon 2020

Objective:

- Creation of new (or significant upgrade of existing) Centres of Excellence (CoE) in low R&I performing or "Widening" countries

The Partnership: 2 parties in each Teaming project

- (1) the COORDINATOR from the "Widening" country
- (2) an institution with an international reputation in R&I excellence (from all EU28 or AC)

➤ Implementation in 2 Phases

Twinning: Aim, Objectives & Partnership

Aim of the action:

Strengthen a defined field of research in a university or research organisation from a Widening country by linking it with at least two internationally-leading research institutions in other Member States or Associated Countries.

Main objectives:

- Enhance the **S&T capacity** of the institutions- Focus on institution in Widening country
- Raise the research profile of the **institution and** of its research **staff**

The Partners: (Minimum Conditions)

- **ONE** institution located in a "Widening" MS/AC (**COORDINATOR**)
- A **minimum of TWO** additional partners from two different MS or AC other than the country of the coordinator.

Twinning: Proposal Design & Activities

Proposals:

- Scientific **strategy for excellence and innovation** with proposed formulation of joint new/ongoing research project(s) in a defined area of research ;
- Outline the scientific qualities of the **partners**;
- Focus on promoting early stage researchers (dedicated Work Package).

Activities supported:

- Short term staff exchanges; expert visits and short-term training; workshops; conference attendance; dissemination, networking and outreach activities.

Infrastructure, equipment & research costs (except for training) will **NOT** be funded.

ERA Chairs - Objectives

Objectives of the action:

- Create the appropriate conditions and bring high quality researchers and managers **(the ERA Chair and his/her team)** to universities and other research organisations with the potential for research excellence.
- Institutions should implement structural changes to achieve excellence on a sustainable basis.

Participants

- One single applicant (mono-beneficiary action) located in a Widening country.

ERA Chairs: Proposal Design & Impact

Proposals:

- Bottom-up approach in the field of research but connected with the ERA Chair holder expertise to fully capitalise on his/her presence;
- Measures to foster structural changes for excellence including compliance with ERA priorities (open recruitment, peer review, gender balance, Charter & Code);
- Include a plan to increase Research Capacity - if infrastructures foreseen present a strategy for funding (including possible use of ESIF funding).

Eligible Costs:

- Salaries of ERA Chairs and his/her team.
- Contribution towards measures aimed at facilitating structural changes at the institution: - ERA priorities;
- Costs including training, meetings, publication and patenting costs, **minor part of budget for equipment and consumables**;
- The grant will not cover infrastructure costs.

ERA Chairs lessons learned

Lessons learned for future calls:

- Clearly define objectives towards **institutional changes**
- Demonstrate the role and **autonomy** of the ERA Chair holder
- Work Packages should be consistent and contribute to an **overall Action Plan**
- Management structures need to be **well defined** and **simple**.

Widening call 2014-2017 results

	Proposals submitted	Projects funded	Call Success Rate	Project Size
Twinning 2015	552	67	12%	€1 mil.
Twinning 2017	482	30	6%	€1 mil.
ERA Chairs 2014	89	14	16%	€2.5 mil.
ERA Chairs 2017	100	13	13 %	€2.5 mil
Teaming Phase 1 2017	208	30	14%	€0.4 mil.
Teaming 1&2 combined (2014+2016 calls)	169	11	6.5%	€15 mil. €0.5 mil.
TOTAL/ AVERAGE SUCCESS RATE	1604	165	10%	-

Budget Breakdown – Widening vs. non-Widening

Budget Distribution	Widening	Non-Widening
ERA Chairs 2014	34.024.659 €	0
ERA Chairs 2017	32.454.580 €	0
Twinning 2015	31.669.789 €	34.612.125 €
Twinning 2017	13.900.000 €	15.800.000 €
Teaming Phase 1 2014	8.205.160€	5.888.968 €
Teaming Phase 2	111.082.892 €	28.755.173 €
Teaming Phase 1 2017	6.866.673 €	5.019.595 €
TOTAL	238.203.753€	90.075.861 €
% budget distribution	73%	27%

Widening calls 2018-20

Topics (Type of Action)	2018 Budget (EUR million)	2019 Budget (EUR million)	2020 Budget (EUR million)	Deadlines
WIDESPREAD-01-2018-2019 (Teaming 2)	103.00	111.00		15 Nov 2018
WIDESPREAD-03-2018 (Twinning)	30.00			15 Nov 2018
WIDESPREAD-04-2019 (ERA Chairs)		30.00		15 Nov 2018
WIDESPREAD-05-2020: Twinning			tbc	tbc
WIDESPREAD-06-2020: ERA Chairs			tbc	tbc
Overall indicative budget	133.00	141.00	119.00	

Synergies in Horizon Europe – why?

Main findings of the **Horizon 2020 interim evaluation** include:

- Despite political willingness to increase coherence and linkages with other EU programmes, there are still many barriers to making synergies operational.
- Given different rules and implementing structures, and varying scale and scope of programmes, promoting synergies at project level remains difficult.
- The varying rules and arrangements lead to legal uncertainty for applicants, in particular as regards state aid rules.
- The objectives of different programmes sometimes overlap or duplicate.

The need to improve and operationalise synergies from the design stage is a key recommendation of the December 2017 Council Conclusions (*From the Interim Evaluation of Horizon 2020 to the Ninth Framework Programme*).

Basic approach to Horizon Europe – ERDF synergies

Complementarity ... with some exceptions

Horizon Europe	ERDF
<ul style="list-style-type: none">• Focus on <u>European research and innovation excellence</u>	<ul style="list-style-type: none">• focus on <u>regional relevance</u> and economic transformation, based on smart specialisation strategies
<ul style="list-style-type: none">• Focus on <u>frontier research</u>, generation and exploitation of <u>new knowledge</u> and <u>disruptive, market-creating</u> innovations	<ul style="list-style-type: none">• <u>Broad innovation concept</u>; focus on <u>diffusion and exploitation of existing knowledge & technology</u> to places that need it
<ul style="list-style-type: none">• Quality-based competition for funds, incl. beyond EU	<ul style="list-style-type: none">• Focus of support on where it is most needed inside the EU
<ul style="list-style-type: none">• Predominantly trans-national projects and consortia	<ul style="list-style-type: none">• Predominantly "mono-beneficiaries" or actors in the same country/region
<ul style="list-style-type: none">• Focus on R&I <u>activities</u> and "<u>R&I community</u>" in view of contributing to other policies• Centralised Management	<ul style="list-style-type: none">• Focus on R&I <u>capacities</u> and innovation ecosystem development, as one part of a <u>comprehensive policy</u> with sustainable & inclusive growth and a broad partnership• Shared Management

- A renewed European Agenda for Research and Innovation - Europe's chance to shape its future (COM(2018) 306)
- Explanatory memoranda of proposals for HE and CPR/ERDF

Post-2020 MFF proposal: Common Provisions Regulation * governs 7 Funds

- **European Regional Development Fund** (€ 200 billion, incl. €8.4 billion "Interreg")
- **Cohesion Fund** (€ 41 bn, incl. €11bn under CEF2)
- **European Social Fund Plus** (€101 bn)
- **European Maritime and Fisheries Fund** (€6.1 bn)
- **Asylum and Migration Fund** (€ 11.3 bn)
- **Internal Security Fund** (€ 2.5 bn)
- **Border Management and Visa Instrument** (€ 8 bn)

Not included anymore: European Agricultural Fund for Rural Development (€ 78.8)

*) https://ec.europa.eu/commission/publications/regional-development-and-cohesion_en

New regional eligibility map 2021-2027

GDP/head (PPS) by NUTS2 region, average 2014-2015-2016

Index, EU-27 = 100

- < 75% (less developed regions)
- 75% - 100% (transition regions)
- >= 100% (more developed regions)

Policy objectives

11 objectives are simplified and consolidated to 5 policy objectives:

1. **A smarter Europe (innovative & smart economic transformation)**
2. A greener, low-carbon Europe (including energy transition, the circular economy, climate adaptation and risk management)
3. A more connected Europe (mobility and ICT connectivity)
4. A more social Europe (the European Pillar of Social Rights)
5. A Europe closer to citizens (sustainable development of urban, rural and coastal areas and local initiatives)

Horizontal issues: administrative capacity building, cooperation outside the programme area

Smart Growth specific objectives

In accordance with the policy objectives, the ERDF shall support the specific objectives of "*a smarter Europe by promoting innovative and smart economic transformation*" by:

1. enhancing research and innovation **capacities** and the **uptake of advanced technologies**;
2. reaping the benefits of digitisation for citizens, companies and governments;
3. enhancing growth and competitiveness of SMEs;
4. **developing skills for smart specialisation, industrial transition and entrepreneurship**;

Summing up:

Main points for ERDF-Horizon Europe synergies

- **Strategic planning process:**
 - European Semester – Country specific recommendations
 - Partnership Agreements (Art.8 CPR), and programmes (Art. 17 CPR)
 - Smart Specialisation Strategies
- Options for synergies at **financial level:**
 1. **Sequential funding:** draw on results of previous EU funding for new projects, e.g. research infrastructures, technology absorption
 2. **Alternative funding: Seal of Excellence** expanded, with less red tape and more possibility to align ERDF funding to HE conditions (Art.67(5) CPR, Art 11, 20(5), 43(6) Horizon Europe Regulation)
 3. **Transfer** of up to 5% to any EU fund/instrument, incl. Horizon Europe (Art 21 CPR, Art 9(8) Horizon Europe Regulation)
 4. **Cumulative funding:** Joint funding for projects on costs-split or pro rata basis (Art. 57(9) CPR, Art 9(8) Horizon Europe Regulation)
- Option for synergies at **management level:**
 - Managing Authorities may identify Horizon implementing bodies (e.g. for programme co-fund / partnerships / JUs) as **intermediate bodies for implementing cumulative or alternative funding under ERDF rules.** (Art. 65(3 & 5) CPR)

Horizon Europe: evolution, not revolution

Budget: €100 billion*

(2021-2027, current prizes, incl. € 3.5 InvestEU)

Lessons learned

from Horizon 2020 Interim Evaluation

Support breakthrough innovation

Create more impact through mission-orientation and citizens' involvement

Strengthen international cooperation

Reinforce openness

Rationalise the funding landscape

More synergies with other EU programmes

Key novelties

in Horizon Europe

European Innovation Council

R&I Missions

Extended association possibilities

Open science policy

New approach to Partnerships

Synergies with 16 other programmes

European
Commission

PRACTICAL EXAMPLE FOR SYNERGIES – ALTERNATIVE FUNDING

★ SEAL OF
EXCELLENCE

SME INSTRUMENT SEALS

Proposals Submitted

Highly Competitive

Proposals above quality threshold

9 162
7 291

Proposals below quality threshold

11 795
32 113

Evaluated

20 957
39 404

0 10 000 20 000 30 000 40 000
■ Phase 2 ■ Phase 1

The Seal population

- **61.198 proposals submitted**
- **4.395 proposals funded**
- **12.058 Seal of Excellence**

A) Most popular topics (2014-2017):

- **ICT**
- **Biotechnology**
- **Nanotechnology**

B) Thematic keywords (2018)

Health, Information and Communication, Engineering and Technology, construction and transport networks etc.

Data: Horizon 2020 SME Instrument Phase 1 & 2 including Nov 2018 cut-off.

- **Extended to MSCA Individual Fellowships and Teaming**
- **To be extended to other areas such as ERC Proof of Concept**

★ SEAL OF
EXCELLENCE ★

Total Seal of Excellence_SMEI Phase 1&2_EU&AC (Nov.18 cut-off incl.)

Seal Scheme (SME, MSCA, Teaming)	Number of 'Seal' Schemes	Countries
30 SME Instrument Seal schemes	16 PHASE 1 schemes in 14 countries	CY (1), IT (1), ES (2), HU (1), SI (1), SE (1), CZ (2), NO (1), PL (1), UK (1), SK (1), BE (1) and soon EL (1) and LT(1)
		National: 12 Regional: 4
	14 PHASE 2 schemes in 10 countries	IT(4), ES (2), FR (1), SI (1), PL (1), CY (1), BE (1), LV(1) and soon HR(1), EL (1)
		National: 5 Regional: 8
10 Marie Skłodowska-Curie	MSCA schemes in 8 countries	CY(1), CZ (1), SE (1), SI (1), IT (3), LT(1), BE Flanders (1), BG (1)
		National: 6 Regional: 1 Institutional: 3
1 Teaming	Teaming Scheme in 1 country	SK (1)
		National: 1
1 European Research Council*	1 scheme in 1 country	CY (1)
		National: 1
TOTAL	42 Schemes in 18 countries	CY (4)*, CZ (3), IT (8), ES (4), FR (1), HU (1), SI (3), SE (2), NO (1), PL (2), UK (1), HR(1), LV (1), EL (2), SK (2), LT (2), BE (3), BG (1)
		*CY has a programme with 2 modules and it funds (Ph1&2, MSCA and ERC starting and consolidator grants)
		25 National schemes in 13 countries: CY (4), CZ (2), ES (1), HU (1), SI (3), SE (2), NO (1), PL (2), UK (1), HR (1) and soon EL (2) and SK (2), LT (2), BG (1)
		13 regional schemes in 4 countries: IT (6), ES (3), FR (1), CZ (1)
		3 Institutional IT (3)

Outlook and conclusions

- Continuation of SEWP in Horizon Europe under the Heading 'Widening Participation and Sharing Excellence'
- Core actions will be retained but adjusted to new requirements
- Reflections on new actions for brain circulation and improved support for applicants
- Stronger alignment with ERA objectives
- Improved compatibility of legislation and rules between funds under direct and shared management
- Commission proposal prepares legislative ground for co-funding, seal of excellence and voluntary transfer across programme
- Major simplification
- Streamlined policy objectives

Thank you!