

The EU Framework Programme for Research and Innovation

HORIZON 2020

**Smart, green and
integrated Transport**

***Work Programme
2016-2017***

**Andrea Gentili
European Commission DG RTD**

Champs-sur-Marne (FR), 28/06/2016

Research and
Innovation

H2020 -Transport challenge policy goals: efficiency and sustainability

Resource efficiency vs. climate change and oil dependency

Transport accounts for 32% of all energy consumption

- **Boost alternative fuels and infrastructure**

Curb noxious emissions, improve air quality

24% of CO₂, 20% of GHG come from transport

400 000 premature deaths in EU, 1/5 due to transport

- **Achieve the 2030 energy-climate targets: GHG -40%, 27% renewables, 27% energy savings**

Network capacity and modal shift vs saturation and congestion

Congestion costs: 1 to 2 % of GDP

- **30% of road freight > 300 km moving to rail/water by 2030**

Smart solutions for safety and security

26000 road fatalities/year

- **Vision zero: ½ road fatalities by 2020 (vs 2010), towards none by 2050**

Fierce international competition

Expanding markets but shrinking market shares

- **Innovate to preserve market-shares and jobs**

Objectives of Societal Challenge 4 'Smart, green and integrated Transport':

Achieving a European transport system that is

- resilient
- resource-efficient
- climate and environmentally friendly
- safe
- seamless
- competitive

...and that benefits citizens, economy and society

The Specific Programme for Transport Challenge

Four lines of activities:

1. Resource efficient transport that respects the environment
2. Better mobility, less congestion, more safety and security
3. Global leadership for the European transport industry
4. Socio-economic and behavioural research and forward looking activities for policy making

➤ ***Over 6 billion € for 7 years 2014-2020***

➤ ***50/50 JTIs/collaborative calls***

- *Clean Sky, SESAR, Shift2Rail , Fuel Cells & Hydrogen (contribution)*

➤ ***946 M € for WP 2016-17***

➤ ***495 M € for 2017***

- Public calls, competitive selection, peer review
- Multi-partner transnational consortia
- Evaluation criteria:
 - *Excellence, impact, implementation*
- Work Programme cycle:

Actions	Participants
<p>Research and Innovation Actions (RIAs) Main focus on research</p>	<p>Consortia of min. 3 partners from 3 different countries</p>
<p>Innovation Actions (IAs) Main focus on close-to-market activities</p>	
<p>Coordination and Support Actions (CSAs) Focus on coordination and networking of R&I projects, programmes and policies</p>	<p>Single entities or consortia</p>

Transport Work programme 2016-2017 What's new?

- New call on ***Automation in road transport***
- New R&I area on ***Safety***
- Two inducement prizes for the '***Cleanest engine***' (2016)
- More emphasis on **socio-economic aspects, behavioural** research and **forward-looking** activities
- **International cooperation** in many selected topics (e.g.: US, China, Brazil, Africa)
- New approach for the **two-stage procedure**: "GO" proposals up to 3 times the budget available
- **Open Research Data extended to the whole H2020** to improve and maximise access to and re-use of research data generated by projects – There is always possibility to opt-out.

Transport Work programme 2016-2017 An overview

EN

Horizon 2020

Work Programme 2016 - 2017

11. Smart, green and integrated transport

Important notice on the second Horizon 2020 Work Programme

This Work Programme covers 2016 and 2017. The parts of the Work Programme that relate to 2017 are provided at this stage on an indicative basis. Such Work Programme parts will be decided during 2016.

- Calls are expected to open: 20/09/1016
- Budget : EUR 946 mio – 495 mio in 2017
- 3 main calls – 57 topics (30 for 2017)
- Several other activities tailored on specific needs

(European Commission Decision C (2015)6776 of 13 October 2015)

Transport Work Programme

Calls for proposals:

- 1) Mobility for Growth **437M**
- 2) Automated Road Transport **114 M**
- 3) European Green Vehicles Initiative **211,5M**

Other activities

- Blue Growth (SC2/Food)
- ELENA Facility (SC3/Energy)
- SME Instrument (**119M**)
- Fast Track to Innovation
- LEIT/NMBP, ICT, Space; SC/Energy, Security, Climate; Smart Cities

Plus other actions (public procurements, ...)

***Complementarities with
Clean Sky 2, SESAR, Shift2Rail, FCH2***

Objectives

- **Reconcile competitiveness and sustainability, improved mobility and economic impact**
- Make equipments and systems smarter, cleaner, quieter, more efficient, less dependent on fossil fuels
- Boost interconnection of infrastructure, transport means, travellers, goods
- Optimise door-to-door mobility, increase safety and resilience, reduce environmental impact and operational costs
- Focus on aviation, waterborne, cross-modal aspects

- # 1. Call "Mobility for Growth" - *(H2020-MG-2016-17)*
- **Indicative budget:** EUR 437 mio (**227 mio in 2017**)
 - **8 technical areas and 37 topics** (**18 in 2017–opening 20/9/2016**) addressing...
 - ✓ Mode-specific challenges: 1) Aviation; 2) Waterborne
 - ✓ Cross-modal / transport integration challenges:
3) Safety; 4) Urban; 5) Logistics; 6) ITS; 7) Infrastructure
 - ✓ Cross-cutting issues: 8) Socio-economic and behavioural research and forward-looking activities for policy making
 - **Two-stage** procedure for **all RIAs** and **IAs** (exception: three RIA topics under area 1 and 8) – **Single stage** procedure for **all CSAs**
 - **Deadlines 2017:** 26 January 2017 (1st stage proposals)
1 February 2017 (single stage proposals)
19 October 2017 (2nd stage proposals)

Contents and structure

A) Mode-specific challenges

- 1) Aviation
- 2) Waterborne

C) Cross-cutting issues

- 8) Socio-economic and behavioural research and forward-looking activities for policy making

B) Cross-modal / transport integration challenges

- 3) Safety
- 4) Urban
- 5) Logistics
- 6) Intelligent Transport Systems
- 7) Infrastructure

2. Call "Automated Road Transport" -

(H2020-ART-2016-17)

- **Indicative budget:** EUR 114 mio (50 mio in 2017)
- **7 topics** addressing technical and non-technical challenges - opportunities to cooperate with the US (3 topics 01,03 and 07 for 2017 – opening 20/9/2016)
- **Two-stage** procedure for **all RIAs** and **IAs** – **Single stage** procedure for **all CSAs**
- **Deadlines 2017:** 26 January 2017 (1st stage proposals)
27 September 2017 (2nd stage proposals)

3. Call "Green Vehicles" - *(H2020-GV-2016-17)*

- **Indicative budget:** EUR 211,5 mio (**133 mio in 2017**)
- **13 topics** supporting the development of low-carbon vehicles, use of non conventional energies, reduce pollution and noise – **9 topics in 2017 – opening 4/10/2016**
- **Single stage** procedure for **all topics**
- **Deadline 2017:** 1 February 2017

- ❑ Schemes to promote **close-to-market innovation**
- **SME Instrument:** Same approach as in 2014-2015
 - **Open in scope and fully bottom-up:** all technologies and innovative solutions for transport and mobility
 - **Open call:** several cut-off dates per year
 - **Transport dedicated budget:** EUR 118.8 mio (**61 mio 2017**)
- **Fast Track to Innovation:** Pilot action in 2016
 - Open in scope: **all areas** covered by all H2020 programmes
 - Remains to be seen whether it will continue after 2017
- **Public procurement projects**

Global challenges call for global solutions

- Emissions, pollution, climate impact
- Oil dependency, energy efficiency
- Transport safety and security
- Standardisation of services, products and procedures

...

Local issues benefit from exchange of best practices

- Traffic congestion
- Land use planning
- Behavioural issues

...

Targeted Countries in WP 2016-17

US: Road transport automation, ITS, Green Vehicles, Safety, Infrastructure, Climate Change
China, Brazil and others: Green Vehicles, Safety
Africa: Road Safety and Traffic Management
+ many topics encouraging international cooperation

28 Member States

12+1 Associated Countries

- Iceland
- Norway
- Albania
- Bosnia and Herzegovina
- FYROM
- Montenegro
- Serbia
- Turkey
- Israel
- Moldova
- Faroe Islands
- Ukraine (*excl. Crimea*)
- Switzerland (*partial: not for transport*)

Participants from any other Country can participate

Those from developing Countries can also get funded

From submission to Grant Agreement preparation: overview

- **One project = One funding rate** for all beneficiaries / activities in the grant
- Funding **up to 100% of eligible costs** for 'Research and Innovation Actions' (RIA) and for 'Coordination and Support Actions' (CSA)
- Funding **up to 70%** for 'Innovation Actions' (IA), except non-profit organisations (up to 100%)
- **Indirect costs** (overheads): 25% flat rate
- **Minimum conditions**
 - **IAs, RIAs**: minimum three legal entities each established in a different Member State or an Associated Country
 - **CSAs**: one legal entity established in a Member State or in an Associated Country
 - Plus **additional conditions** as indicated in the WP
- **Time to Grant** (from call closure date) maximum **eight months**
 - Proposers to be informed within **five months**

Research and Innovation Action

- *Action primarily consisting of activities aiming to establish new knowledge and/or to explore the feasibility of a new or improved technology, product, process, service or solution*
 - For this purpose they may include basic and applied research, technology development and integration, testing and validation on a small-scale prototype in a laboratory or simulated environment
 - Projects may contain closely connected but limited demonstration or pilot activities aiming to show technical feasibility in a 'near to operational' environment

Innovation Action

- *Action primarily consisting of activities directly aiming at producing plans and arrangements or designs for new, altered or improved products, processes or services*
 - *For this purpose they may include prototyping, testing, demonstrating, piloting, large-scale product validation and market replication*
 - *Aiming to validate the technical and economic viability in a (near) operational environment and/or aiming to support the first application/deployment in the market of an innovation that has already been demonstrated but not yet applied/deployed in the market due to market failures/barriers to uptake*
 - *Projects may include limited research and development activities*

Coordination & Support Action

- *Actions consisting primarily of accompanying measures such as*
 - standardisation, dissemination, awareness-raising and communication, networking, coordination or support services, policy dialogues and mutual learning exercises and studies, including design studies for new infrastructure, and
 - may also include complementary activities of strategic planning, networking and coordination between programmes in different countries

- **Calls are challenge-based, and therefore more open to innovative proposals**
 - Calls are less prescriptive - they do not outline the expected solutions to the problem, nor the approach to be taken to solve it
 - Calls/topics descriptions allow plenty of scope for applicants to propose innovative solutions of their own choice
- **There is a greater emphasis on impact, in particular through each call or topic impact statements**
 - Applicants are asked to explain how their work will contribute to bringing about the described impacts
 - During the evaluation, evaluators are asked to assess this potential contribution

Important elements for applicants

- **There is more emphasis on innovation**
 - Horizon 2020 supports all stages in the research and innovation chain including non-technological and social innovation and activities closer to the market
- **Proposals may bring together different disciplines, sectors and actors to tackle specific challenges**
 - e.g. scientists, industry, SMEs, societal partners, end-users...
- **Gender and SME participation: an important element (where pertinent of course..)**

Important elements for applicants

Some useful advice:

- Read the topic identifier (e.g MG-6.3-2016) as well as the type of Action (RIA, IA, CSA) and look also at the respective call conditions.
- In the Scope part, pay attention to whether you are required to address, one, several or all of the areas concerned. Justify your choices.
- Pay attention to the expected Impact. You are supposed to demonstrate HOW your proposal will contribute to it (avoid simply stating the impact text...)

Research and Innovation Actions/Innovation Actions/

- ✓ For the first stage of a two-stage procedure, only the aspects of the criteria in yellow are evaluated

Excellence

Clarity and pertinence of the objectives

Soundness of the concept, including trans-disciplinary considerations, where relevant

Extent that proposed work is ambitious, has innovation potential, and is beyond the state of the art (e.g. ground-breaking objectives, novel concepts and approaches)

Credibility of the proposed approach

Impact

The expected impacts listed in the work programme under the relevant topic

Enhancing innovation capacity and integration of new knowledge

Strengthening the competitiveness and growth of companies by developing innovations meeting the needs of European and global markets; and, where relevant, by delivering such innovations to the markets

Any other environmental and socially important impacts (not already covered above)

Effectiveness of the proposed measures to exploit and disseminate the project results (including management of IPR), to communicate the project, and to manage research data where relevant

Implementation

Coherence and effectiveness of the work plan, including appropriateness of the allocation of tasks and resources

Complementarity of the participants within the consortium (when relevant)

Appropriateness of the management structures and procedures, including risk and innovation management

Coordination & Support Actions

- ✓ For the first stage of a two-stage procedure, only the aspects of the criteria in yellow are evaluated

Excellence

Clarity and pertinence of the objectives

Soundness of the concept

Quality of the proposed coordination and/or support measures

Credibility of the proposed approach

Impact

The expected impacts listed in the work programme under the relevant topic

Effectiveness of the proposed measures to exploit and disseminate the project results (including management of IPR), to communicate the project, and to manage research data where relevant

Implementation

Coherence and effectiveness of the work plan, including appropriateness of the allocation of tasks and resources

Complementarity of the participants within the consortium (when relevant)

Appropriateness of the management structures and procedures, including risk and innovation management

2016-17 calls: key dates

	Date	Calls / topics
		<p>NEED TO CHECK THE OPENING/CLOSING DATES in the REVISED WP TEXT in August 2016 (Participant Portal)</p>
2016	29 September	<p>Closing of the first call Two-stage topics: 2nd stage proposals</p>
2016	20 September 4 October	<p>Opening of 2017 calls Calls Mobility for Growth & Autom. Road Transport Call Green Vehicles</p>
2017	26 January 1 February 27 September 19 October	<p>Closing Two-stage topics: 1st stage proposals Single-stage topics Two-stage topics: 2nd stage proposals - call ART Two-stage topics: 2nd stage proposals - call MG</p>

For further information

- **Participant Portal**

<http://ec.europa.eu/research/participants/portal/desktop/en/home.html>

- **Helpdesk**

<http://ec.europa.eu/research/enquiries>

- **Expert evaluators needed!**

<http://ec.europa.eu/research/participants/portal/desktop/en/experts/index.html>

- **Learn more about the Transport Challenge and the WP**

<http://ec.europa.eu/programmes/horizon2020/en/h2020-section/smart-green-and-integrated-transport>

- **Learn more about Horizon 2020**

<http://ec.europa.eu/horizon2020>

Thank you!

The EU Framework Programme for Research and Innovation

HORIZON 2020

**Smart, green and
integrated Transport**

*List of topics of the
Work Programme
2016-2017*

European Commission DG RTD

2016–17: 5 topics open

EUR 146 Mio EU budget

Complements Clean Sky 2 and SESAR

Context

- Market growth: new **opportunities** for Europe
- Europe's **leadership** in products and services, but **challenges** arising from international competition
- Keyword: **sustainability** of growth (safety, security, environmental concerns)
- Rising **expectations** from users – **integration** with other transport modes needed

Contents and structure

- WP complements **Clean Sky 2** and **SESAR**
- It addresses **medium to long-term R&I**
- Topics in line with H2020 Specific Programme, ACARE challenges (Flightpath 2050) and SRIA
- Focus on:
 - Reducing **energy** consumption, **environmental** impact and **noise**
 - Industrial **leadership** and breakthrough **technologies**
- **International cooperation** encouraged in certain topics
- Relevant actions also financed under other challenges

Aviation: topics and budget

Total EU contribution: EUR 146 Mio

Topic	Title	Action type	Stages	Budget (EUR Mio)	
				2016	2017
MG-1.1	Reducing energy consumption and environmental impact of aviation	RIA	2	40	
MG-1.2	Reducing aviation noise	RIA	1		20
MG-1.3	Maintaining industrial leadership in aeronautics	RIA	2		45
MG-1.4	Breakthrough innovation	RIA	2	15	15
MG-1.5	Identification of gaps, barriers and needs in aviation research	CSA	1	4	7

CSA = Coordination and Support Action

RIA = Research and Innovation Action

2016-17: 4 topics open

EUR 78 Mio EU budget

Context

- Economic, environmental and social sustainability are challenges for waterborne transport
- Need for a modern, resource-efficient, interconnected, safe, secure and resilient system
- Efficiency gains, improved use of energy sources, minimisation of environmental impacts desirable
- Competitors challenging Europe's leadership in design, production and operation of waterborne assets

Waterborne: topics and budget

Total EU contribution: EUR 78 Mio

Topic	Title	Action type	Stages	Budget (EUR Mio)	
				2016	2017
MG-2.1	Innovations for energy efficiency and emission control in waterborne transport	IA	2		40
MG-2.4	Complex and value-added specialised vessels	IA	2		
MG-2.2	Development, production and use of high performance and lightweight materials for vessels and equipment	IA	2	38	
MG-2.3	New and improved transport concepts in waterborne transport	RIA	2		

IA = Innovation Action; RIA = Research and Innovation Action

2016-17: 6 topics open
EUR 66 Mio EU budget

Context

- Safety improved across all modes over last 10 years
- EU targets for transport safety: halving road casualties by 2020, towards zero fatalities by 2050
- Aim: reducing accident rates, fatalities and injuries in each mode
- Increasing knowledge and awareness, developing technologies, products, services, solutions

Safety: topics and budget

Total EU contribution: EUR 66 Mio

Topic	Title	Action type	Stages	Budget (EUR Mio)	
				2016	2017
MG-3.1	Addressing aviation safety challenges	RIA	2	15	
MG-3.2	Protection of all road users in crashes	RIA	2		14
MG-3.3	Safer waterborne transport and maritime operations	RIA	2	22	
MG-3.5	Behavioural aspects for safer transport	RIA	2		
MG-3.4	Transport infrastructure innovation to increase the transport system safety at modal and intermodal level	RIA	2	12	
MG-3.6	Euro-African initiative on road safety and traffic management	CSA	1	3	

RIA = Research and Innovation Action; CSA = Coordination and Support Action

2016-17: 5 topics open

EUR 36 Mio EU budget

*Expanding the **CIVITAS** initiative; links with **Connecting Europe** and **ELENA** Facilities*

Context

- Transport White Paper targets:
 - By 2030: CO₂-free city logistics in major centers
 - By 2050: phasing out of conventionally fuelled cars in cities
- Efficiency of urban transport, mitigation of its negative effects: crucial for performance of cities
- Need for change in use of vehicles patterns, more efficiency, less impacting city logistics

Urban mobility: topics and budget

Total EU contribution: EUR 36 Mio

Topic	Title	Action type	Stages	Budget (EUR Mio)	
				2016	2017
MG-4.1	Increasing the take up and scale-up of innovative solutions to achieve sustainable urban mobility	IA	2		22
MG-4.2	Supporting "smart electric mobility" in cities	IA	2		
MG-4.3	Innovative approaches for integrating urban nodes in the TEN-T core network corridors	CSA	1		2
MG-4.4	Facilitating public procurement of innovative sustainable transport and urban mobility solutions	CSA	1	2	
MG-4.5	New ways of supporting development and implementation of neighbourhood-level and urban-district-level transport innovations	RIA	2	10	

CSA = Coordination and Support Action

RIA = Research and Innovation Action; IA = Innovation Action

2016-17: 4 topics open

EUR 27 Mio EU budget

*Complements relevant topics under **Urban Mobility** and **Intelligent Transport Systems***

Context

- In 2012, **45%** of freight transport (tkm) on the road, **40%** by sea, **9%** by rail, **3%** by inland waterways
- **One in four** trucks in the EU **runs empty**, overall efficiency (weight-based) as low as 43%
- Need for an increase in **efficiency** and **sustainability**
- Opportunities provided by **digitalisation**
- Need to remove **bottlenecks**

Logistics: topics and budget

Total EU contribution: **EUR 27 Mio**

Topic	Title	Action type	Stages	Budget (EUR Mio)	
				2016	2017
MG-5.1	Networked and efficient logistics clusters	RIA	2	12	
MG-5.2	Innovative ICT solutions for future logistics operations	RIA	2		→ 12
MG-5.4	Potential of the physical internet	RIA + CSA	2 1		
MG-5.3	Promoting the deployment of green transport, towards Eco-labels for logistics	CSA	1	2	

CSA = Coordination and Support Action

RIA = Research and Innovation Action

2016-17: 3 topics open

EUR 30 Mio EU budget

*Complements topics under the Call on
Automated Road Transport*

Context

- By connecting all elements of the transport system, ITS are key to achieving seamless passengers and goods transport
- ITS enable better use of existing infrastructure
- Need for Europe-wide real-time transport information data combining information from all transport modes

ITS: topics and budget

Total EU contribution: **EUR 30 Mio**

Topic	Title	Action type	Stages	Budget (EUR Mio)	
				2016	2017
MG-6.1	Innovative concepts, systems and services towards 'mobility as a service'	RIA	2	25	
MG-6.2	Large-scale demonstration(s) of cooperative ITS	IA	2		
MG-6.3	Roadmap, new business models, awareness raising, support and incentives for the roll-out of ITS	CSA	1	5	

CSA = Coordination and Support Action

RIA = Research and Innovation Action

IA = Innovation Action

2016-17: 3 topics open

EUR 38 Mio EU budget

Proposals addressing Rail (in a multimodal approach) and Aviation infrastructure: ensure complementarity with activities in 'Shift to Rail' and 'SESAR' respectively

Context

- Growing need to make infrastructure more resilient, to keep pace with growing mobility needs and extreme events
- Coping with declining resources to maintain and upgrade transport infrastructure
- Challenge: identify innovative solutions to increase efficiency and robustness of transport infrastructure

Infrastructure: topics and budget

Total EU contribution: **EUR 38 Mio**

Topic	Title	Action type	Stages	Budget (EUR Mio)	
				2016	2017
MG-7.1	Resilience to extreme (natural and man-made) events	RIA	2		
MG-7.2	Optimisation of transport infrastructure including terminals	RIA	2		→ 37
MG-7.3	The Port of the future	RIA CSA	2 1		→ 1

CSA = Coordination and Support Action

RIA = Research and Innovation Action

2016-17: 7 topics open
EUR 15,1 Mio EU budget

Context

- Address emerging societal challenges and trends: the sharing economy; big data; accessibility issues
- Explore the techno-economic prospects and skills requirements of a fast evolving sector

Socio-economic: topics and budget

[1/2] – *Total EU contribution: EUR 15,1 Mio*

Topic	Title	Action type	Stages	Budget (EUR Mio)	
				2016	2017
MG-8.1	Research, technology, development and market trends for the European transport manufacturing industries	CSA	1	1,5	
MG-8.2	Big data in Transport: Research opportunities, challenges and limitations	CSA	1		2
MG-8.3	Assessing future requirements for skills and jobs across transport modes and systems	RIA	1	3	

...continues on next slide

CSA = Coordination and Support Action
RIA = Research and Innovation Action

Socio-economic: topics and budget

[2/2] – Total EU contribution: *EUR 15,1 Mio*

Topic	Title	Action type	Stages	Budget (EUR Mio)	
				2016	2017
MG-8.4	Improving accessibility, inclusive mobility and equity: new tools and business models for public transport in prioritised areas	RIA	1		7,5
MG-8.5	Shifting paradigms: Exploring the dynamics of individual preferences, behaviours and lifestyles influencing travel and mobility choices	RIA	1		
MG-8.6	Innovation awards for students and researchers in the context of the Transport Research Arena conference – TRA 2018	CSA	1	0,6	
MG-8.7	Future research needs and priorities in the area of transport	CSA	1		0,5

CSA = Coordination and Support Action
RIA = Research and Innovation Action

Objectives

- **Increase safety, efficiency, user convenience, livability of cities**
- **Meet the next competitiveness challenge: new frontier for industrial leadership, growth and jobs**

Automated Road Transport: topics and budget

– Total EU contribution: **EUR 114 Mio**

Topic	Title	Action type	Stages	Budget (EUR Mio)	
				2016	2017
ART-01	ICT infrastructure to enable the transition towards road transport automation	IA	2		50
ART-03	Multi-Brand platooning in real traffic conditions	IA	2		
ART-07	Full-scale demonstration of urban road transport automation	IA	2		
ART-02	Automation pilots for passenger cars	IA	2	48	
ART-04	Safety and end-user acceptance aspects of road automation in the transition period	RIA	2		
ART-05	Road infrastructure to support the transition to automation and the coexistence of conventional and automated vehicles on the same network	RIA	2	13	
ART-06	Coordination of activities in support of road automation	CSA	1	3	

CSA = Coordination and Support Action

IA = Innovation Action; RIA = Research and Innovation Action

Objectives

- **Boost competitiveness and growth**
- **Clean transport, de-carbonise society**
- Promote energy efficiency, use of non conventional energies (electricity, CNG, LNG, renewables), alternative fuels
- Reduce pollution, noise, impacts on health
- Improve engines, power-trains, vehicle architecture, manufacturing processes

Green Vehicles [1/2]

Total EU contribution: **EUR 211,5 Mio**

Topic	Title	Action type	Stages	Budget (EUR Mio)
				2016
GV-02	Technologies for low emission light duty powertrain	RIA	1	65
GV-03	System and cost optimised hybridisation of road vehicles	IA	1	
GV-11	Stimulating European research and development for the implementation of future road transport technologies	CSA	1	3,5
GV-12	ERA-NET Co-fund on electromobility	ERA-NET	1	10

CSA = Coordination and Support Action

RIA = Research and Innovation Action

IA = Innovation Action

ERA-NET = ERA-NET Cofund Action

Green Vehicles [2/2]

Total EU contribution: **EUR 211,5 Mio**

Topic	Title	Action type	Stages	Budget (EUR Mio)
				2017
GV-01	Optimisation of heavy duty vehicles for alternative fuels use	IA	1	133
GV-04	Next generation electric drivetrains for fully electric vehicles, focussing on high efficiency and low cost	RIA	1	
GV-05	Electric vehicle user-centric design for optimised energy efficiency	RIA	1	
GV-06	Physical integration of hybrid and electric vehicles batteries at pack level aiming at increased energy density and efficiency	IA	1	
GV-07	Multi-level modelling and testing of electric vehicles and their components	RIA	1	
GV-08	Electrified urban commercial vehicles integration with fast charging infrastructure	IA	1	
GV-09	Aerodynamic and flexible trucks	IA	1	
GV-10	Demonstration (pilots) for integration of electrified L-category vehicles in the urban transport system	IA	1	
GV-13	Production of next generation battery cells in Europe	RIA	1	

IA = Innovation Action; RIA = Research and Innovation Action

Horizon prize for the cleanest engine

Challenge

- Helping the development of technologies to reduce emissions of pollutants in real driving conditions

Scope

- Two prizes addressing (A) the existing fleet (retrofittable technology) and (B) future vehicles

Expected impact

- Reduce noxious emissions

Indicative budget: EUR 1,5 (A) + 3,5 (B) Mio

Target audience: individuals, SMEs, research centres, universities, suppliers of components, car manufacturers

Measures to promote close-to-market innovation :

- **SME instrument**

Small business innovation research for transport and smart cities mobility

- **Fast track to innovation (FTI)**

Pilot action to:

- Reduce time from idea to market
- Stimulate the participation of first-time applicants to EU research funding
- Increase private sector investment in R&I

Specific features

- Open to all types of innovative SMEs in the transport sector and its value chain - **market-oriented SMEs** with strong **potential to develop**, grow and internationalise
- Company-focused: only SMEs allowed to apply for funding; single company support possible
- 3 phases:
 - **Proof of concept** (€ 50 000 lump sum EU funding; Feasibility study; Initial 10-page business proposal)
 - **Innovation Projects** (€0.5 to €2.5 million EU funding; Develop an innovation strategy; 30-page business plan)
 - **Market launch** (No direct funding; Extensive support – coaching – networking opportunity; Facilitate access to risk finance)

Fast Track to Innovation Pilot scheme

Specific features

- Bottom-up logic covering all priorities of H2020 Industrial Leadership and Societal Challenges
- Fast development & market take-up / wide deployment no more than 3 years after the beginning of the FTI project, business development, growth and job creation
- Open to all types of participants: consortia of 3 – 5 partners. Industry involvement in the consortium is mandatory
- SMEs and first-time industrial applicants particularly welcome
- Proposals shall include a business plan (market development strategy)

Title	Budget (EUR Mio)	
	2016	2017
Sustainable infrastructure charging	1	
ELTIS: supporting exchange of knowledge, information and experiences in the field of urban mobility	2	
The role of urban mobility in supporting the 2011 White Paper objectives – data collection		1,9
Establishment of Transport Research and Innovation Monitoring and Information System		1,5
Dissemination and exploitation of results		0,2
Support to the development, implementation, monitoring and evaluation of transport research and innovation policy activities	1	

From submission to Grant Agreement preparation: overview

- **One project = One funding rate** for all beneficiaries / activities in the grant
- Funding **up to 100% of eligible costs** for 'Research and Innovation Actions' (RIA) and for 'Coordination and Support Actions' (CSA)
- Funding **up to 70%** for 'Innovation Actions' (IA), except non-profit organisations (up to 100%)
- **Indirect costs** (overheads): 25% flat rate
- **Minimum conditions**
 - **IAs, RIAs**: minimum three legal entities each established in a different Member State or an Associated Country
 - **CSAs**: one legal entity established in a Member State or in an Associated Country
 - Plus **additional conditions** as indicated in the WP
- **Time to Grant** (from call closure date) maximum **eight months**
 - Proposers to be informed within **five months**

Thank you for your attention

Find out more:

www.ec.europa.eu/research/horizon2020

www.ec.europa.eu/research/participants/portal/page/home

www.ec.europa.eu/programmes/horizon2020/sites/horizon2020/files/11.%20SC4_2016-2017_pre-publication.pdf