

Cross-cutting aspects in Horizon 2020 and connection to «impact»

Tobias Bade Strøm
NCP - Science with and for Society (SwafS)

Structure of my talk:

- **1: Cross-cutting aspects** in Horizon 2020 – and relationship to impact
- **2:** Relevance for the evaluation process
- ***3: Three examples of cross-cutting issues:***
 - International cooperation
 - Gender
 - Responsible Research and Innovation (RRI)
- **4:** Finally «ending on a high note»:

(what on earth is S – w – a – f – S all about?)

Forskningsskolen

What I want to convey today.....

- Some
- to take

Forskningsskolen

Cross cutting aspects in Horizon 2020

- How are these related to impact?

Cross-cutting issues in H2020:

- SMEs and Innovation
- *International cooperation*
- Sustainable development and climate action
- *Responsible Research and Innovation (RRI)*
- Socio-economic Sciences and Humanities (SSH)
- *Gender*
- Widening participation; closing the innovation gap
- Support to ERA-priorities
- Information and Communication Technology (ICT)

The rationale behind the cross-cutting dimension in/of Horizon 2020:

- INCREASED QUALITY through trans-disciplinarity
- The link between SCIENCE and SOCIETY
- Strengthening the EUROPEAN RESearch AREA and the ERA Roadmap towards 2020
- Consolidate/increase Europe's ATTRACTIVENESS globally
- Horizon 2020 is not a «stand alone programme», but shall (also) be of value to OTHER POLICY AREAS

Wider societal impact

- The politicians in Brussels and in the member states want concrete results; ref. evaluation of FP7 ongoing now; *what has really changed after 50+ billion euros invested in the period 2007-2013?*
- 60/35% of H2020 budget to sustainability/climate....
- Also on the micro level applicants should reflect on this when completing proposals.....

«Seen in this light cross-cutting aspects are definitely parts of the impact puzzle!»

How can cross-cutting aspects
affect the evaluation of
proposals?

Evaluation of projects

- Standard briefing on cross-cutting issues:
«You need to take into account cross-cutting issues if explicitly mentioned under the scope or expected impact of the call or topic»
- The composition of advisory groups preparing the draft work programme (at least one gender expert). SSH and innovation covered more broadly amongst evaluators than in FP7!!
- Flagged topics – illustrates if a call text takes cross-cutting issues into account; f. ex SSH or gender (implications for evaluation/impact :--)

Guidance for evaluators

Before doing their job as expert evaluators they receive a standard note describing:

- How cross-cutting issues shall be treated
- Alongside communication, trans-disciplinarity and public engagement the traditional cross-cutting issues are evaluated as part of panel meetings in Brussels

Principle of openness and inclusiveness

- General opening to *attract* international partners
- Acknowledging that partners outside Europe for sure can strengthen the quality (and impact) of the project
- The Commission is interested in increasing the number of projects carried out *jointly* by European and «global researchers»

Program
Completion

Challenge 6

Call 4: Europe as a global actor (2014/2015)

BILATERAL

INT 1 – 2014/2015: Enhancing & focusing R&I cooperation with the Union's key international partners

EU contribution: EUR 1.95 million for 3 years (USA, China, Brazil, Russia); EUR 1 million for 3 years (Australia, Ukraine, South Africa); other amounts possible

REGIONAL

INT 2 – 2014/2015: Encouraging the research and innovation cooperation between the Union and selected regional partners

EU contribution: EUR 1.95 million for 3 years (Africa, Southern Mediterranean neighbourhood); EUR 1.5 million for 3 years (Eastern Partnership, Black Sea region); EUR 1 million for 3 years (Middle East); other amounts possible

Research
and
Innovation

15

Forskningssrådet

Gender

Three main objectives for gender equality:

- Gender balance in decision making processes (40% under-represented sex in panels; 50% in advisory groups)
- Gender balance in research teams at all levels (address the gaps in participation in FP7/H2020)
- Gender dimension in research and innovation content (improve scientific quality and relevance)

Together with the SME-dimension gender can separate two otherwise similar proposals.....

- «.... if necessary, any further prioritisation will be based on the following factors, in order: size of budget allocated to SMEs, **gender balance** among the personel named in the proposal who will be **primarily responsible** for **carrying out the research and/or innovation activities**.
- Moreover; gender training and gender studies are now *eligible costs* in Horizon 2020 proposals!

Quote from the unit B7 (sector gender) in the European Commission; «enough said»!

- «In terms of **impact** we believe that taking into account the **gender dimension in research increases the scientific quality and societal relevance of produced knowledge, technologies and innovations** by integrating an in-depth understanding of both genders' needs, behaviours and attitudes.
- It also contributes to the production of goods and services **better suited to potential markets.**»

Responsible Research and Innovation (RRI)

What is Responsible Research and Innovation?

RRI is a process where all societal actors (researchers, citizens, policy makers, business) work together during the whole R&I process in order to align R&I outcomes to the values, needs and expectations of European society

21

RRI across Horizon 2020

Engagement
 Gender Equality
 Science Education
 Ethics
 Open Access

22

Work Programme 2014-15: Lessons learned RRI as a general cross-cutting concept:

NMP-32-2015: Societal engagement on responsible nanotechnology

Expected impact:

- *The direct and sustainable impact of this action will be to enhance the interaction between society, science and nanotechnologies in order to contribute to a **responsible nanotechnology research and innovation** at EU and national policy level and research processes.*
- *Involving civil society, social sciences and humanities, and industry groups in decision-making procedures and/or societal dialogue and engagement on nanotechnologies will increase awareness, enhance understanding between stakeholders' on their positions, needs, expectations and concerns, and enhance trust between them.*

23

«RRI is here to stay!»

- Linked to Socio-economic Sciences and Humanities (SSH) – especially in ICT-related calls
- Especially relevant for and emphasized within ICT and nano/materials/bio-technology («LEIT», pillar 2, H2020)
- Large political focus (EU-presidency conference on RRI organised by Italy in the fall of 2014; nearly 1000 participants.....)
- Increased attention due to the emphasis on innovation, open science, global cooperation and sustainability!

Forskningsrådet

Science with and for Society (SwafS)

- Outside the three main pillars of H2020
- Budget – 462 million euros!
- DEDICATED CALLS WITHIN:
Science education and careers, attractiveness of research and innovation
- Gender balance and gender dimension in the research content**
- Outreach/dissemination of science & technology in society; public engagement**
- Responsible Research and Innovation, governance of RRI in different sectors etc etc....**

Next deadline – 16 September 2015

- Check out the Work Programme for SwafS
- Look for relevant partners
- Remember the [impact part](#) and [cross-cutting aspects!](#)
- Pan-European dimension is a key feature
- Involve & engage «users» at an early stage
- Ask me or other NCPs if you are interested in knowing more (possible topics in WP 2016-17.....)

SwafS
Brokerage event in Brussels
22 May 2015

Be there!

The Research Council of Norway

Thank you for the attention!

Tobias Bade Strøm
 Special Adviser and team leader policy coordination
 International staff of the Director General
 The Research Council of Norway
 NCP – Science with and for Society - Horizon 2020
tbs@rcn.no
 Tel: +47 4121 3004