

Research Infrastructures in Horizon 2020

**EUroRis-NET+
Athens, 16 September 2013**

Maria THEOFILATOU
European Commission – DG Research & Innovation
Research Infrastructures

From FP7 to Horizon 2020

- More focused support to the implementation and operation of world-class infrastructures such as ESFRI infrastructures
- Broader access to and deeper integration of European research infrastructures
- Foster the innovation potential of research infrastructures
- Widen the participation to pan-European research infrastructures
- More support to e-infrastructures
- Reinforce policy support to European strategy on research infrastructures
- Support a challenge driven approach of the actions
- Develop international dimension of the actions

Horizon 2020– Framework Programme for Research and Innovation (2014-2020)

Excellent science

- European Research Council
- Future and Emerging Technologies
- Marie Curie actions
- **European Research infrastructures (including e-infrastructures) – 2.382 M€**

Societal challenges

- Health, demographic change, wellbeing
- Food security, sustainable agriculture, marine - maritime research, bio-economy
- Secure, clean and efficient energy
- Smart, green, integrated transport
- Climate action, resource efficiency, raw materials
- Inclusive, innovative and secure societies

Industrial leadership

- Leadership in enabling and industrial technologies (ICT, space, nanotechnologies, advanced materials and advanced manufacturing and processing, biotechnology)
- Access to risk finance
- Innovation in SMEs

Research Infrastructures in Horizon 2020

1. Developing the European RIs for 2020 and beyond
 - Developing **new world-class RIs**
 - **Integrating** and **opening** national and regional RIs of pan-European interest
 - Development, deployment and operation of ICT based **e-Infrastructures**
2. Fostering the **innovation** potential of RIs and their **human resources**
3. Reinforcing European RI **policy** and **international cooperation**

A Coherent Toolbox of Activities

Research Infrastructures – Calls

4 Calls - 22 topics in total

- 1. Developing new world-class Research Infrastructures**
- 2. Integrating and Opening RI of pan-European Interest**
- 3. *e-Infrastructures***
- 4. Innovation, Human resources, Policy and International cooperation for research infrastructures**

Developing New world-class RIs

Concept & Preparatory Phases

Help Europe respond to challenges in science, industry & society:

- Support the **conceptual design** of new research infrastructures, which are of a clear European dimension and interest:
 - **bottom-up process**
- Support the **preparatory or pre-implementation phase** of ESFRI projects:
 - **Linked to prioritisation exercise**

Developing New world-class RIs

Implementation & Operation Phases

Facilitate and support the implementation, long-term sustainability and efficient operation of the ESFRI & OWCRI:

➤ **Individual ESFRI projects** and selected OWCRI with **established legal structure and governance** such as ERIC

➤ **Linked to prioritisation exercise**

➤ **Clusters:** joint activities and implementation of common solutions for RI in specific domains

➤ **Targets ESFRI together with OWCRI, IA, e-infrastructures**

Developing New world-class RIs

Support to individual *ESFRI projects*

The action can support:

- Coordination activities;
- Enhancement of the technical architecture, R&D and engineering work; users' access;
- Data management (including possible open access to data);
- Inter-operability, standardisation, outreach, training and international cooperation;
- Development of innovative components and technology transfer activities;
- Integration of new members and development of Regional Partner Facilities.

Developing New world-class Ris

Clusters

Exploit synergies for joint activities, optimise technological implementation of common solutions, ensure a larger harmonisation, interoperability between research facilities such as:

- Training RI managers
- Developing the innovation capacities of RI
- Development of common devices and/or critical components for data handling
- Common data policies

Integrating and Opening National RI of pan-European Interest

Integrating Activities

To open up key national and regional research infrastructures to all European researchers and to ensure their optimal use and joint development:

- Networking;
- Transnational / Virtual Access;
- Joint Research Activities for the improvement of RI services.

And emphasis on **management efficiency**, **innovation capacity** (technology transfer, **participation of SMEs**, instrumentation development), international dimension, management of generated data...

- **Simplified implementation** (unit cost...)

Integrating and Opening National RI of pan-European Interest

Integrating Activities

- **New communities:** emphasis on networking, standardisation and common access procedure
- **Communities already involved in previous projects:** emphasis on access, joint activities, broadening of the consortium, international cooperation, participation of industry and technology transfer

Topics selected on the basis of the call for expression 2012

Exploiting the innovation potential of RI

Preparatory action

The action will support:

- the development of an **opportunity portal** of calls, **tenders** and future needs and **technology transfer** opportunities in RI of pan European interest;
- the networking of **procurement professionals** to encourage exchange of good practices across RI sectors;
- Awareness campaign towards industry on the potential of RIs for their activities in selected R&D areas

Exploiting the innovation potential of RI

Pilot action on instrumentation

The action will support:

- Pilot action in the field of **scientific instrumentation** exploiting the innovation potential of Research Infrastructures using **Pre-Commercial Procurement (PCP)** and/or **Public Procurement of Innovation (PPI)** schemes.

Strengthening the human capital of RI

Support the **training of staff managing and operating RI** of pan-European interest, the **exchange of staff** and **best practices** between facilities, and the adequate supply of human resources in key disciplines, including the emergence of specific education curricula.

Policy measures for RI

- Support **partnerships** between relevant policy makers, funding bodies or advisory groups such as **ESFRI & e-IRG**, support cooperation and exchange of good practises between managers of research infrastructures and stakeholder networks; support survey, monitoring and assessment of the implementation and operation of research infrastructures.
- Support the development of a comprehensive **database targeted at policy-makers on research infrastructures** of more than national relevance in Europe.

Strategic international cooperation

Facilitate the development of **global research infrastructures** and the **cooperation of European RI with their non-European counterparts**, ensuring their global interoperability and reach, and to **pursue international agreements** on the reciprocal use, openness or co-financing of infrastructures.

➤ **Support to GSO activity on global research infrastructures**

➤ **Support bilateral cooperation with Africa, Russia (Mega Science projects)**

➤ **Support multilateral cooperation with ENP (mapping) and US, Canada, Russia etc... on Arctic research, Marine science and biodiversity**

Support to the NCP network

Objective: Facilitate trans-national co-operation between NCPs with a view to identifying and sharing good practices and raising the general standard of support to programme applicants.

Activities: could include benchmarking, joint workshops, enhanced cross-border brokerage events, specific training events and twinning schemes.

Restricted to the network of formally nominated NCPs in the area of research infrastructures (consortium should mix experienced and new NCP).

Time schedule

- Inter-service consultation: end September 2013
- Discussion with Member States and Associated Countries representatives:
 - **2 October 2013**
 - **25 October 2013 (back to back with FP7 Programme Committee)**
 - **15 November 2013**
- First meeting of the Expert Advisory Group for RI in Horizon 2020:
 - **23 October 2013**
- Written procedure: early December 2013
- Decision on WP2014-2015: 10 December 2013 (tentative)
- Publication first calls: 11 December 2013 (tentative)

Thank you for your Attention!

HORIZON 2020

The image features a central globe of the Earth, showing continents and oceans. From the top of the globe, numerous bright blue rays of light radiate outwards, creating a starburst effect. The globe is positioned on a dark, curved surface that resembles the horizon of the Earth. The background is a deep, dark blue, and the overall composition is symmetrical and visually striking.