Innovating Cities, nature-based solutions and heritage alive

SC5-13-2018 Strengthening international cooperation on sustainable urbanisation: nature-based solutions for restoration and rehabilitation of urban ecosystems

CE-SC5-03-2018 Demonstrating systemic urban development for circular and regenerative cities

SC5-17-2018 Towards operational forecasting of earthquakes and early warning capacity for more resilient societies

SC5-18-2018 Valuing nature: mainstreaming natural capital in policies and in business decision-making

SC5-19-2018 International network to promote cultural heritage innovation and diplomacy

LC-CLA-04-2018 Resilience and sustainable reconstruction of historic areas to cope with climate change

Horizon 2020 Work Programme for Research & Innovation 2018-2020

Societal Challenge 5 'Climate action, environment, resource efficiency and raw materials'

Christos Fragakis - Deputy Head Of Unit

Phebe Dudek - Policy Officer

Emanuela de Menna - Policy Officer

.3 - Sustainable Management of Natural Ressources

DG Research and Innovation

Research and Innovation

Horizon 2020 Work Programme 2018-2020

- Challenge-based approach, with high-impact calls and fewer, broader topics, each supporting a balanced portfolio of projects
- Making research and innovation more visible through communication, open access to research results, new emphasis on data management

Societal Challenge 5: Climate action, environment, resource efficiency and raw materials

Work Programme 2018-2020

Focus:

- moving to a greener, more resource efficient and climate-resilient economy in sync with the natural environment
- ✓ demonstrating strong commitment to support the UN's Sustainable Development Goals (SDGs) and the targets of the COP21 Paris Agreement

2 multiannual calls:

"Greening the economy in line with the Sustainable Development Goals (SDGs)"

- Budget in 2018 €219.7 million
- 2018 topics open:7 November 2017
- First call deadline: 27 Feb 2018

Call "Greening the economy in line with the Sustainable Development Goals (SDGs)"

- Innovating cities for sustainability and resilience
- Protecting and leveraging the value of our natural and cultural assets: nature-based solutions, disaster risk reduction and natural capital accounting;
- Protecting and leveraging the value of our natural and cultural assets: Heritage alive

Call "Greening the economy in line with the Sustainable Development Goals (SDGs)"

Innovating cities for sustainability and resilience: Objectives

- enable cities to design and implement transition pathways to becoming inclusive, resilient, sustainable, low-carbon and resource efficient
- enhancing cities' innovation capacity and enabling them to act as hubs of innovation
- strengthen sustainability of urban areas globally, and particularly in China
- support EU endeavours to implement the SDGs, particularly SDGs 11, together with Habitat III New Urban Agenda and Urban Agenda of EU

SC5-13-2018-2019: Strengthening international cooperation on sustainable urbanisation: nature-based solutions for restoration and rehabilitation of urban ecosystems - EU-China collaboration (RIA) (1/2)

- Models, tools, DSS, methodologies, guidelines, standards, indicators for the design, construction, deployment and monitoring of nature-based solutions and restoration and rehabilitation for urban and peri-urban ecosystems;
- Systemic "approaches" embedded in integrated urban planning and city-making process to enhance urban ecological coherence and ecological integrity;
- Review and capitalise upon existing experiences and good practices in Europe and China;
- Methodologies for assessment of cost-effectiveness of measures, accounting for totality of the benefits by restored ecosystems;

SC5-13-2018-2019: Strengthening international cooperation on sustainable urbanisation: nature-based solutions for restoration and rehabilitation of urban ecosystems - EU-China collaboration (RIA) (2/2)

- Raise awareness through outreach and education activities about benefits from nature;
- Multi-stakeholder, multi-disciplinary (including social sciences and humanities) and balanced EU-China consortia
- Foster participatory engagement and co-creation in urban ecological restoration actions;
- Indicative budget per proposal: EUR 5 million

Eligibility and admissibility conditions

Consortia must comprise at least three participants from China

Call "Greening the economy in line with the Sustainable Development Goals (SDGs)"

Connecting economic and environmental gains - the circular economy (C.E.): Objectives

- enhanced capacity of cities to embrace C.E. approaches
- contribute to implementing the Circular Economy Action Plan and key high-level EU priorities, including jobs, growth and investment, climate and energy, strengthened industrial base
- support EU endeavours to implement the SDGs, particularly SDGs 12, 6, 11 and 13, and Habitat III New Urban Agenda

CE-SC5-03-2018: Demonstrating systemic urban development for circular and regenerative cities (IA) (1/3)

To enable cities to design and implement circular urban processes and regenerative practices - urban and peri-urban areas including surrounding industrial areas and commercial ports;

Develop and implement:

- innovative urban planning approaches, practices and instruments (e.g. 3D real time geospatial data and planning tools, new design approaches, business models, innovative governance) allowing for the design and implementation of circular and regenerative processes and the sustainable (re)using and (re)programming of existing buildings, open spaces and (infra)structures for circular initiatives;
- Demonstrate innovative solutions to close the loop of urban material and resource flows within and across sectors and nexuses;
- Innovative monitoring, new indicators and digital solutions enabling continuous monitoring for processes optimisation and rapid management interventions;

CE-SC5-03-2018: Demonstrating systemic urban development for circular and regenerative cities (IA) (2/3)

- Multi-stakeholder consortia, innovative local governance structures and networks and interdisciplinary practices, including SSH to stimulate behavioural changes and enhance entrepreneurship;
- Sustainable data platforms for open access data on impact of the intervention;
- Projects must engage in substantial networking, training and mentoring towards cities outside the project to disseminate experience, knowledge and deployment practices and promote upscaling, uptaking and replication of the solutions;
- Resources must be foreseen for clustering;
- Indicative budget per project: EUR 10 million

CE-SC5-03-2018: Demonstrating systemic urban development for circular and regenerative cities (IA) (3/3)

Eligibility and admissibility conditions

At least 4 cities from different Member States and/or Associated Countries to ensure coverage of diverse contexts across the EU

Grant Conditions

As an exception from General Annex H for grants awarded under this topic and type of action, funding rate for direct costs of construction and installation of "infrastructure-targeted" interventions is 20% of the eligible costs. Beneficiaries' own resources and/or mobilisation and leverage of additional investments beyond Horizon 2020, whether private or public, should make up the remaining investment costs and should secure economic and financial sustainability for the execution of the project.

Call "Greening the economy in line with the Sustainable Development Goals (SDGs)"

Protecting and leveraging the value of our natural and cultural assets: Nature-based solutions, disaster risk reduction and natural capital accounting

- SC5-17-2018: Towards operational forecasting of earthquakes and early warning capacity for more resilient societies (RIA)
- SC5-18-2018: Valuing nature: mainstreaming natural capital in policies and in business decision-making (CSA)
 - a) Valuing nature: developing and implementing natural capital and ecosystem accounts in EU Member States and Associated Countries
 - b) Operationalisation of natural capital accounting in business decisions

SC5-17-2018: Towards operational forecasting of earthquakes and early warning capacity for more resilient societies (RIA) (1/2)

- To enhance real time seismic risk reduction capacity through improvements of observational, forecasting modelling and testing-validation capabilities;
- Multi-disciplinary research to better understand conditions leading to an earthquake and identify the properties to be monitored as precursors to the event;
- New generation of early warning systems, integrating innovative concepts and technologies, decisional expert systems using local and regional information (including social and economic data) and capable of triggering automatic safety actions and reach people before ground shaking;

SC5-17-2018: Towards operational forecasting of earthquakes and early warning capacity for more resilient societies (RIA) (1/2)

- Move from single probabilistic hazard forecasting to complex, short-term risk forecasting;
- Communication systems and structures to improve dialogue between science and relevant users and authorities;
- Strong European and international scientific collaboration is needed to make substantial progress in the domain;
- Indicative budget per project: EUR 6 million EUR 8 million

SC5-18-2018: Valuing nature: mainstreaming natural capital in policies and in business decision-making (CSA)

To enhance the capacity of authorities and the private sector to better assess, value and mainstream biodiversity, ecosystems and their services into accounting and decision making frameworks

- a) Develop and implement natural capital and ecosystem accounts in EU Member States and Associated Countries
- b) Operationalisation of natural capital accounting in business decisions

SC5-18 a) Develop and implement natural capital and ecosystem accounts in EU Member States and Associated Countries (1/2)

Make optimal use of existent data and in line with the **SEEA-EEA** recommendations and capitalizing on the work of **KIP-INCA** partners (ENV, ESTAT, JRC, EEA, RTD) and **MAES**:

- Implement **European/international guidance standards** in European countries;
- Capacity building and mentoring activities among countries advanced in natural capital and ES accounts and others at early stages of development of NC accounts;

SEEA: System of Environmental-Economic accounting;

KIP-INCA: Knowledge Innovation Project-Integrated Natural Capital Accounting

SC5-18 a) Develop and implement natural capital and ecosystem accounts in EU Member States and Associated Countries (2/2)

- Experienced countries can further improve their accounts through experimentation of new approaches, testing new valuation techniques, etc.
- Strong **commitment** and/or **participation** from **competent** public authorities (Ministries or environmental agencies) and National Statistical Offices is highly recommended, since the project should lead to publication of accounts in national statistics.
- Indicative budget per project: EUR 3 million

SC5-18 b) Operationalisation of natural capital accounting in business decisions

- Facilitate the implementation of the "Natural Capital Protocol" at corporate level;
- Establish a network of networks ("Valuing Nature Programme and Network") linking relevant networks and intiatives to:
 - Take stock of ongoing initiatives;
 - Build a community of practice (e.g. businesses, administrations, academia and key stakeholders);
 - Recommend ways to operationalise and mainstream natural capital, including NBS, Green Infrastructures and biodiversity, in companies decision making and business models;
- Indicative budget per project: EUR 2 million

Call "Greening the economy in line with the Sustainable Development Goals (SDGs)"

Protecting and leveraging the value of our natural and cultural assets – Heritage alive: Objectives

- position cultural heritage (CH) at centre of sustainable development
- unlock potential of CH as strategic living resource and driver for economic growth and job creation, social cohesion and environmental sustainability
- contribute to protection and preservation of CH in Europe and beyond
- mobilise investments in the sector leading to emergence of global market
- support to SDG 11 and its target (strengthening efforts to protect and safeguard the world's cultural & natural heritage)

SC5-19-2018: International network to promote cultural heritage innovation and diplomacy (CSA) (1/2)

Establish an **international network** that, through **continuous dialogue**, will capitalise on **EU expertise** to **leverage value** of cultural heritage assets, **promote** heritage-led **innovation** for sustainable development and provide international expertise

- Map, review, document and promote successful heritage-led "paradigms" as catalysts for sustainable development, new governance, business and finance models;
- Provide expertise, assistance and capacity building particularly in countries where heritage is at risk
- Develop guidelines to leverage CH potential for diplomacy
- Multi-stakeholder composition (e.g. researchers, policy-makers, businesses (including SMEs), societal and cultural institutions, NGOs and CSOs, public and private organisations, investors, experts, innovators and citizens)

SC5-19-2018: International network to promote cultural heritage innovation and diplomacy (CSA) (1/2)

- identify priorities, knowledge gaps and research and innovation needs and barriers and propose ways to overcome them;
- International cooperation is encouraged, particularly with EU Neighbourhood countries and with countries where cultural heritage is at risk;
- Indicative budget per proposal: EUR 2.5 to EUR 3 million
- Envisage resources for clustering;

Call: "Building a low carbon climate resilient future: climate action in support of the Paris Agreement"

Climate adaptation, impacts and services

- LC-CLA-03-2018: Climate change impacts in Europe (RIA)
 - a) Climate change impacts on health in Europe
 - b) Global climate change impacts from a European perspective
- LC-CLA-04-2018: Resilience and sustainable reconstruction of historic areas to cope with climate change and hazard events (RIA)

LC-CLA-04-2018: Resilience and sustainable reconstruction of historic areas to cope with climate change and hazard events (RIA) (1/3)

- For **historic areas and their surroundings** (both in urban and rural environments):
 - Increase proactively their resilience through 'preparedness' interventions;
 - In case of damage or destruction, secure their sustainable and integrated reconstruction and recovery (in line with "build back better" principle of Sendai Framework)
- Proposals can address sustainable reconstruction and recovery
 and/or enhanced resilience

LC-CLA-04-2018: Resilience and sustainable reconstruction of historic areas to cope with climate change and hazard events (RIA) (2/3)

- Take stock of existing experiences in Europe and globally and recommend interventions, including replicability conditions;
- Test and pilot novel cost-effective solutions to enhance the resilience of buildings and whole historic areas to natural hazards including climate change related events;
- Tools, models, plans, methodologies etc. for vulnerability
 assessment and prediction of impacts of climate, global and
 environmental change on historic areas;
- Knowledge and evidence-based guidelines for reconstruction within a participatory and community-based context and new government and finance models;

LC-CLA-04-2018: Resilience and sustainable reconstruction of historic areas to cope with climate change and hazard events (RIA) (3/3)

- Multi-disciplinary consortia, including societal stakeholders and community-based partners – role of SSH essential;
- Envisage also resources for clustering with other relevant projects
- Indicative budget per proposal: EUR 5 million EUR 6 million

Eligibility and admissibility conditions

At least 3 historic areas from different Member States and/or Associated Countries to cover diversity of natural and climate change hazards in different regions of Europe

Thank you!

#InvestEUresearch

More information:

www.ec.europa.eu/research

Participant Portal:

www.ec.europa.eu/research/participants/portal/desktop/en/home.html

SC5 social media network on 'Yammer': http://www.tinyurl.com/greenRTD

