

ROBOTICS in H2020 - ICT-2018-2020

DT-ICT-02-2018: Robotics - Digital Innovation Hubs

ICT-09-2019-2020: Robotics in Application Areas

ICT-10-2019-2020: Robotics Core Technology

DT-ICT-12-2020: The smart hospital of the future

Cécile Huet, PhD
Deputy Head of Unit A1
Robotics & AI
European Commission

European
Commission

4 Priority Areas

❑ Healthcare

❑ Inspection and maintenance of infrastructure

❑ Agri-food

❑ Agile production

5 ACTIONS

- ❑ DIHs (Digital Innovation Hubs)
- ❑ RIAs (Research and Innovation)
- ❑ Large Scale Pilots
- ❑ Competitions
- ❑ Coordination

European

PILOTS

APPLICATION AREAS
INSPECTION & MAINTENANCE
AGRI-FOOD
AGILE PRODUCTION
HEALTHCARE

DIHs

COORD & SUPPORT

CORE TECH

R&I BOOST APPLI

COMPET

TIMELINE

TIMELINE

DT-ICT-02-2018
DIGITAL
INNOVATION
HUBS

17 APRIL
2018

2018

IA 64M€
CSA 2M€

a. IA – 64M€

1 Network of Robotics DIHs per Priority Area:

- **Healthcare**
- **Inspection and maintenance of infrastructure**
- **Agri-food**
- **Agile production.**

Budget: 16M€/proposal

b. CSA – 2M€

1 Central Robotics DIH CSA

Budget: 2M€/proposal

TIMELINE

**RESEARCH & INNOVATION
BOOSTING PROMISING
APPLICATIONS
(EXCLUDES THE 4 PRIORITY
AREAS)
RIA – 20M€**

**PILOT:
INSPECTION AND
MAINTENANCE
IA – 28M€**

**COMPETITIONS
CSA – 2M€**

**ICT-09-2019-2020:
APPLICATION AREAS**

**ICT-10-2019-2020:
CORE TECHNOLOGY**

**29 MARCH
2019**

2019

**ICT09: RIA 20M€
ICT09: IA 28M€
ICT09: CSA 2M€**

ICT10: RIA 42M€

**CORE TECHNOLOGIES:
RIA - 42M€**

- AI & COGNITION
- COGNITIVE MECHATRONICS
- SOCIALLY COOPERATIVE HRI
- MODEL-BASED DESIGN & CONFIG. TOOLS

TIMELINE

PILOTS - APPLICATION AREAS:

- AGRI-FOOD
- AGILE PRODUCTION

PILOTS

- SMART HOSPITAL OF THE FUTURE

RESEARCH & INNOVATION
BOOSTING PROMISING APPLICATIONS
(EXCLUDES THE 4 PRIORITY AREAS)
RIA – 20M€

CORE TECHNOLOGIES

- AI & COGNITION
- COGNITIVE MECHATRONICS
- SOCIALLY COOPERATIVE HRI
- MODEL-BASED DESIGN & CONFIG. TOOLS

ICT-09-2019-2020:
APPLICATION AREAS

ICT-10-2019-2020:
CORE TECHNOLOGY

ICT-12-2020:
THE SMART HOSPITAL
OF THE FUTURE

2020

European

PILOTS

APPLICATION AREAS
INSPECTION & MAINTENANCE
AGRI-FOOD
AGILE PRODUCTION
HEALTHCARE

DIHs

COORD & SUPPORT

COMPET

CORE TECH

R&I BOOST APPLI

2018

DT-ICT-02-2018: Robotics - Digital Innovation Hubs (DIH)

BUDGET: 66M€

a) Innovation Action – 64M€

=> 4 projects expected to be funded

- 1 per Prioritised Application Area – 16M€/each**

b) Coordination and Support Action – 2M€

=> 1 project expected to be funded

CALL DEADLINE: April 17 - 2018

DIGITAL INNOVATION HUB: INGREDIENTS

DIGITAL INNOVATION HUB: INGREDIENTS

DIGITAL INNOVATION HUB: ACTORS

**COMPETENCE CENTER
SHARED PHYSICAL
INFRASTRUCTURE & SUPPORT
(TECHNICAL, LEGAL,
ADMINISTRATIVE,
BUSINESS,...)**

**USERS COMMUNITY:
SMES, CITIZENS,
LOCAL ECONOMIC ACTORS,...**

INVESTORS

DIGITAL INNOVATION HUB: ACTORS

ACADEMIA

ENTREPRENEUR

INCUBATOR

GOVERNMENT

**COMPETENCE CENTER
SHARED PHYSICAL
INFRASTRUCTURE & SUPPORT
(TECHNICAL, LEGAL,
ADMINISTRATIVE,
BUSINESS,...)**

INDUSTRY

**USERS COMMUNITY:
SMEs, CITIZENS,
LOCAL ECONOMIC ACTORS,...**

INVESTORS

TYPE OF COMPETENCE CENTERS

COMPETENCE CENTER

SHARED PHYSICAL INFRASTRUCTURE & SUPPORT

- **TECHNO CENTRIC:** RTO, EXCELLENCE CENTER,...
- **USER CENTRIC:** TESTING FACILITY IN SPECIFIC AREA (FACTORY, HOSPITAL, FARM, URBAN AREA, TEST-HOUSE, ...)

**THE HUB = CENTER OF A NETWORK
EXPLOIT COMPLEMENTARITIES
(LOCAL AND EUROPEAN)**

**COLLABORATION AND NETWORKING BETWEEN CENTRES
→ ONE-STOP-SHOP FOR EXPERTISE, COMPLEMENTARITY & SPECIALISATION**

COMBINED FUNDING: PRIVATE & PUBLIC

EARTO – HEALTHCARE
27 JUNE 2017

COMBINED FUNDING: PRIVATE & PUBLIC

EARTO – HEALTHCARE
27 JUNE 2017

→ PUBLIC SECTOR SHARING RISK WITH INDUSTRY IN INNOVATION

Digital Innovation Hubs: Towards organic Growth

"Ensure that every business in Europe, whatever its sector of activity, wherever located and whatever its size, can take full advantage of digital innovations and competences"

Member States & regions:

build-up/strengthening of national and regional structures of digital innovation hubs

- particular attention to **SMEs**
- Ensure companies can **access** advanced technologies and enhance their **digital competences**
- **€100 million per year (EU)** of support to the hubs and **10 times more from the Member States and regions**

Commission:

- Set up a pan-European network of Digital Innovation Hubs
- Support activities *such as cross-border experiments, catalogue and assistance in the creation of hubs*

Specific Challenge

- provide a **sustainable ecosystem** of robotics stakeholders covering the **entire value network** to facilitate and accelerate a **broad uptake** and integration of **robotic** technologies, and supporting the **digitisation** of industry through **robotics**.

a) **DIH Innovation Actions**

Network of robotics DIHs in the four PAA:

- Healthcare
- Infrastructure Inspection and Maintenance
- Agri-Food
- Agile Production

Proposals are expected to:

- ❑ develop a **network of DIHs**
- ❑ deliver **services** (technical and non-technical)
- ❑ **access to best practice & research results** relevant to the application area
- ❑ contribute to common system **platforms**
- ❑ engaging in the development of industry-led **standards**
- ❑ develop and disseminate standards **demonstrators**
- ❑ facilitate **access to pilots**
- ❑ **collaborate with all the robotics actions funded in the WP and beyond, as appropriate.**

Proposals are expected to:

- ❑ connect, share expertise, and closely **collaborate** with the DIHs in the other PAAs via the **Central Robotics DIH CSA**.
- ❑ address **ethical, data privacy and protection issues**, and consider **cyber-security** issues (including security by design).
- ❑ support the development of **use-case demonstrators at TRL 5 and above**, preferably based on **open** system platforms.
- ❑ **contribute** to a Working Group that connects the actions funded in this WP with the **Central Robotics DIH CSA** to disseminate best practice, to coordinate access to technology, resources, demonstrators and open platforms, and to facilitate the cross development of platforms.

Proposals are expected to:

- ❑ use financial support to third parties (FSTP) to support industry, in particular SMEs, in their digital transformation, through for instance, demonstrators and platforms development, technology transfer experiments, or other services (technical or non-technical), as appropriate.
- ❑ FSTP should comply with the conditions set out in part K of the General Annexes of the Work Programme.
- ❑ At least 50% of the budget is expected to be dedicated to FSTP and the maximum amount of FSTP is EUR 300.000 per third party for the entire action duration.
- ❑ EU contribution: 16 m€ for DIHs in each Priority Area (indicative)
- ❑ At least one action in each Priority Area will be supported.

4 requirements to DIHs

- ❑ Consortia should be deeply **rooted in regional/national DIH**
- ❑ Critical mass of highly **innovative, cross border experiments**. At least **50% of the budget** should directly benefit **SMEs** or slightly bigger companies.
- ❑ Activities should aim at **long-term sustainability** and include a business plan for the digital innovation hubs, a plan to attract investors, to address training and skills development needs and dissemination. Established networks reaching out to SMEs like the Enterprise Europe Network and the NCP network should be used.
- ❑ Selected projects are expected to collaborate on building a **network of Digital Innovation Hubs, covering most regions in Europe**.

b. Coordination and Support Activities

- ❑ Central Robotics DIH CSA
- ❑ **Support** and **cooperate** closely with the PAA-oriented **DIH actions**
- ❑ **Network** them, to coordinate their activities and to develop synergies among them
- ❑ **Disseminate** best practices in developing pilots, demonstrators and open platforms
- ❑ Championing the development of **open** industry-led system **platform** standards
- ❑ EU contribution: 2M€(indicative)

Expected Impact:

- ❑ Increased deployment of robotics in each PAA.
- ❑ Formation of supply chains around platforms and modules that straddle PAA
- ❑ Introduction of cross-industry-based standards for modules and systems
- ❑ Generation of new businesses based around platform supply
- ❑ The development supply chains.
- ❑ Leveraging effect on other sources of funding, in particular regional and national funding

Work Programme topic : Robotics - Digital Innovation Hubs

1. What are you looking for?

- **Pan-European Network** of DIH in robotics in 4 prioritised areas
- Inclusive:
 - Mobilise existing DIHs (funded under H2020 or other initiatives – e.g.: national/regional)
 - Capitalise on existing results/centers
 - Involve Techno-centric & User-Centric DIHs
- Build on the Catalogue of DIH
<http://s3platform.jrc.ec.europa.eu/digital-innovation-hubs-tool>
- Networking: Plan for cooperation with CSA – other relevant projects/initiatives

2. What do you NOT want?

What do you <u>NOT</u> want?	What do you want?
Standard RIA/IA project Proposals "addressed in DIH proposals"	The focus is on developing networks of DIHs to foster the digitization of industries (esp. SMEs and non-tech)
To fund DIHs themselves (this is Regional/National competency)	H2020 focuses on the "EU layer" : <ul style="list-style-type: none">• Set up a pan-European network of Digital Innovation Hubs• Support activities such as cross-border experiments, catalogue and assistance in the creation of hubs
Small consortia with 1 – 2 locations	Should be inclusive and involve the relevant DIHs from the start
Research	This is Innovation Action – the focus is on showcasing/feasibility/tech transfer/use-cases

Work Programme topic – topic evolution

3. Is this new or has it been called before?

e.g. How is it new / different from previous calls

What previous WP topic is it linked to?

What are the main changes?

Is it linked to other topics in the current WP? (e.g. in LEIT or other pillars)

- First call on DIHs for Robotics
- Linked to previous Robotics calls, Shared facilities, I4MS (mentoring schemes for DIHs)
- Main change – focus on DIHs + selection of 4 priority areas
- Linked to LEIT – DIHs CSA / Robotics topics in 19-20

Work Programme topic – topic evolution

4. Current project portfolio *(if relevant)*

e.g. Please mention some highly relevant projects!

Is there an overview of current project portfolio?

Are there clusters / groups of projects?

- RIFs (Robotics innovation facilities) in ECHORD++
- RTOs in ROBOT-NET
- EuRoC (sharing facilities focusing on Challenges)
- Horse/Reconcell
- Robotics projects in
 - **Agri-Food** (e.g.: Flourish, Sweeper, Vinerbot, SoMa)
 - **Healthcare** (e.g.: martSurg; EurEyeCase, EndoVESPA, MURAB, XoSoft, SPEXOR, SoftPro, INPUT, DeTOP, EDEN2020)
 - **Maintenance/inspection** (e.g.: Petrobot, AEROBI, AEROARMS, AEROWORKS)
 - **Agile Production** (e.g.: Horse, Reconcell, RAMPup, ColRobot)
- <https://ec.europa.eu/digital-single-market/en/news/first-robotics-projects-h2020-starting>
- <https://ec.europa.eu/digital-single-market/en/news/new-robotics-projects-2015-announced>
- <https://ec.europa.eu/programmes/horizon2020/en/news/new-horizon-2020-robotics-projects-2016>

Work Programme topic – Key actors

5. Who are the leading players?

- Major Users in the 4 Application Areas
- DIHs in Robotics
- User-centric DIHs/Competence centers

6. Is there a key group of actors (eg. cPPP or other) driving this?

- Robotics PPP - SPARC

Work Programme topic

7. Are there any additional / background documents?

*e.g. call specific background / guidance notes;
EC communications and other policy documents;
work programme consultation workshop reports;
strategic research agendas, other research roadmaps;*

- **Working group on Digital Innovation Hubs Report:**
<https://ec.europa.eu/futurium/en/content/report-wg1-digital-innovation-hubs-mainstreaming-digital-innovation-across-all-sectors-final>
- **Catalogue of Digital Innovation Hubs**
<https://ec.europa.eu/futurium/en/content/digital-innovation-hubs-catalogue-project-0>

Q&A document (planned)

Future Outlook

8. Do you have information about future trends, emerging initiatives, roadmaps, key players in this area?

- Keep in mind future calls (RIA/Pilots/Competitions) & plan accordingly (projects funded under this call should last long enough to support projects funded under in later calls – 19-20)
- DIHs plays a key role in Digitizing all industries (esp. SMEs – non-tech)

Upcoming events / information days

9. Please list upcoming information days and other events of relevance to this area

ICT Proposers' Day 2017 Budapest, 9-10 Nov 2017

And...

DO NOT MISS

**BROKERAGE EVENT
ROBOTICS - DIHs
DECEMBER 6 2017
BRUSSELS**

<https://www.eu-robotics.net/sparc/>

PLEASE MOBILISE YOUR "DIHs"

THANK YOU

Cecile.Huet@ec.europa.eu

A graphic element of the SPARC logo consisting of several overlapping triangles in shades of blue, yellow, orange, and green, pointing towards the center.

SPARC

The Partnership
for Robotics in
Europe