

APRE

Agenzia per la Promozione
della Ricerca Europea

Opportunità di finanziamento per le Scienze socio-economiche umanistiche in Horizon 2020

Margot Bezzi

www.apre.it

© APRE 2013

L'Agenzia per la Promozione della Ricerca Europea

MISSION

- Promoting and supporting Italian participation to the EU Research and Innovation programmes (R&I)
 - Improve the "Quality" of the Italian participation in European programmes
- Italian **non-profit research organisation (PRIVATE)**
- 1989** - created as a "Task Force" of the Ministry of Education, University and Research for R&I.

SERVICES

Associate member (+120)

**Public bodies, industrial associations,
chambers of commerce, Scientifica parks,
Public and private universities and
research centers**

Regional helpdesk

**strengthen the cooperation at local
level and provide tailored services
responding to local needs
(+ regional funds and programmes)**

- Abruzzo
- Basilicata
- Calabria
- Campania
- Emilia Romagna
- Friuli Venezia Giulia (Trieste)
- Friuli Venezia Giulia (Udine)
- Liguria
- Lombardia
- Marche
- Molise
- Piemonte
- Puglia
- Sardegna
- Sicilia
- Sportello dello stretto
(R. Calabria - Messina)
- Toscana
- Umbria
- Veneto

Bandi aperti 2016/2017 | Programmi di lavoro 2016/2017 | Contatti NCP | PMI in Europa |

<p>Horizon 2020</p>	<p>Formazione</p>	<p>Eventi</p>
<p>Enterprise Europe Network</p>	<p>Cooperazione Internazionale</p>	<p>Ricerca Partner</p>

NOTIZIE

26/07/2016 8.5 MILIARDI IN RICERCA ED INNOVAZIONE NEL 2017

Il 25 luglio la Commissione ha pubblicato la versione definitiva del secondo anno del Work Programme 2016-2017 di Horizon2020, prevedendo l'investimento di 8.5 miliardi di euro in ricerca ed innovazione

Login

Registrati al database APRE per essere sempre aggiornato sulle opportunità di finanziamento alla ricerca della CE.

→ Effettua il login

Publicazione APREdati

"Una panoramica sulla partecipazione italiana a Horizon 2020"

APRE Magazine

E' online il nuovo numero di **APREmagazine**

Giugno 2017

Valuta i servizi APRE

Questionario online per la valutazione dei servizi APRE da parte degli utenti

Horizon 2020

Giornate Nazionali di lancio dei bandi Work Programme 18-20

Save the date

Progettare insieme in Horizon 2020:
 Scienze Socio-Economiche e Umanistiche (SSH) e Scienze, Tecnologia, Ingegneria e Matematica (STEM)

24 - 25 OTTOBRE 2017

Catania

Progetti multidisciplinari: la chiave per vincere

< 1 **2** 3 4 5 6 7 8 9 10 11 12 > >> tutti gli eventi

The image features a solid blue background. In the top-left and bottom-right corners, there are white triangular shapes that appear to be the corners of a page being folded or a document cover. The text is centered in a white, sans-serif font.

Participation in H2020

7PQ
2007/13

Programme
dedicated to
SSH

No reference to
disciplines working
together in the
evaluation criteria

H2020
2014/20

SSH is a
cross-cutting
issue

Trans-disciplinarity
is part of the
evaluation criteria

“Social sciences and humanities research will be fully integrated into each of the priorities of Horizon 2020 and each of its specific objectives (...) so that the SSH can make a contribution wherever they are needed.”

Horizon 2020 Framework Regulation

Why are the SSH disciplines integrated?

- Solutions and products that are socially acceptable, directly applicable or marketable
- Support evidence-based policymaking
- Investigating complexity and develop deep context understanding in matter of complex issues.
- Develop key competences

Challenges: change of mindset and approach

SSH aspects include...

Human behaviour and choices, lifestyles and well-being

Human geography and demographic trends

Historical considerations

Economic analysis and business models

Legal, institutional and political frameworks

Variations across social groups

Cultural and anthropological aspects

Social innovation

Topics with an SSH component

- Multidisciplinary topics where finding a solution requires knowledge and input from both **SSH** and **STEM**
- Consortia submitting proposals will need to include both STEM and SSH partners

Topics dedicated to SSH

- Finding a solution relies on knowledge and input from SSH researchers and practitioners
- Consortia submitting proposals will mainly consist of partners from various **SSH** disciplines

Excellent Science

- **European Research Council**
 - Frontier research by the best individual teams
- **Future and Emerging Technologies**
 - Collaborative research to open new fields of innovation
- **Marie Skłodowska Curie actions**
 - Opportunities for training and career development
- **Research infrastructures** (including e-infrastructure)
 - Ensuring access to world-class facilities

Industrial Technologies

- **Leadership in enabling and industrial technologies**
 - ICT, nanotechnologies, materials, biotechnology, manufacturing, space
- **Access to risk finance**
 - Leveraging private finance and venture capital for research and innovation
- **Innovation in SMEs**
 - Fostering all forms of innovation in all types of SMEs

Societal Challenges

- Health, demographic change and wellbeing
- Food security, sustainable agriculture, marine and maritime research & the bioeconomy
- Secure, clean and efficient energy
- Smart, green and integrated transport
- Climate action, resource efficiency and raw materials
- **Inclusive, innovative and reflective societies**
- Security society

Societal
Challenge 6
2018-2020

Objectives of the SC6 Work Programme

"To foster a greater understanding of Europe, provide solutions and support inclusive, innovative and reflective European societies in a context of unprecedented transformations and growing global interdependencies"

Horizon 2020 Regulation

Structure of Societal Challenge 6

Inclusive Societies

- Building resilience after the crisis; reversing inequalities; integrating the young generation.
- Sustainable and inclusive environments through innovative spatial and urban planning

Innovative societies

- New forms of innovation, incl. social innovation, creativity and co-creation
- New and untapped forms of growth, beyond GDP
- Strengthening the evidence-base and support for the IU and ERA

Reflective societies

- European heritage (memory and identity creation; cultural heritage)
- European countries' and regions' history
- Europe's role as a global actor; Cooperation and intercultural relations with third countries

Structure of Societal Challenge 6

Linee di ricerca 2018-20

Migration

Socio-Economic and Cultural transformations in the context of the Fourth Industrial Revolution

Governance for the future

Migration

Linee di ricerca 2018-20

- Migration **governance** and **response** capacity: designing **future** strategies; **comparative** studies.
 - **Understanding** human mobility **patterns**: root causes, development, geopolitical projections
 - **Understanding** the **impact** on EU societies: labour market, culture, and role of local/urban communities
 - **Integrating** migrants: shaping past and present **narratives**; **ICT** solutions for inclusion; addressing challenges for migrant **children**
-

Migration

TOPIC

1. Understanding migration mobility patterns: elaborating mid and long-term migration scenarios (RIA)
2. Towards forward looking migration governance: addressing the challenges, assessing capacities and designing future strategies (RIA)
3. Mapping and synthesising knowledge on the complex relationship between the governance of legal migration and the existence and growth of irregular migration flows
4. Social and economic effects of migration in Europe and integration policies (RIA)
5. Mapping and overcoming integration challenges for migrant children (RIA)
6. Addressing the challenge of migrant integration through ICT-enabled solutions
7. International protection of refugees in a comparative perspective (RIA)
8. Addressing the challenge of forced displacement (RIA)

Socio-Economic and Cultural transformations in the context of the Fourth Industrial Revolution

Linee di ricerca 2018-20

- Socio-economic effects of **technological transformations**; new forms of **human-technology interaction**;
 - The future of **labour** market, competitiveness and **welfare**
 - Innovative **public services**; innovative urban environments; **city-platform** and **citizen-driven innovation**; **social innovation**
 - Understanding economic **growth** and **productivity** in a context of transformations
 - **Creative** industries, the **art** and **cultural** policies
 - **Cultural heritage**: protection of cultural heritage; digitisation; impact on social cohesion (EU values and symbols)
-

Socio-Economic and Cultural transformations in the context of the Fourth Industrial Revolution

TOPIC

1. Research for inclusive growth: addressing the socioeconomic effects of technological transformations (RIA)
2. Transformative impact of disruptive technologies in public services (RIA)
3. Innovative solutions for inclusive and sustainable urban environments (RIA/CSA)
4. Innovative approaches to urban and regional development through cultural tourism (RIA/IA)
5. Cities as a platform for citizen-driven innovation (CSA)
6. Inclusive and sustainable growth through cultural and creative industries and the arts (RIA)
7. The impact of technological transformations on children and youth (RIA/CSA)
8. The societal value of culture and the impact of cultural policies in Europe (RIA)
9. Social platform on endangered cultural heritage and on illicit trafficking of cultural goods (CSA)
10. Collaborative approaches to cultural heritage for social cohesion (RIA)
11. Curation of digital assets and advanced digitisation (IA/RIA)
12. Using big data approaches in research and innovation policy making
13. Supply and demand-oriented economic policies to boost robust growth in Europe – Addressing the social and economic challenges in Europe

Governance for the future

Linee di ricerca 2018-20

- **Evolution of public governance:** differences in European governance; scenarios of global governance;
 - **Trust** in governance; raise of **populism**; extreme **ideologies** and **polarisation**; violent **extremism** in MENA regions and Balkans.
 - Social rights, democracy, citizenship
 - **Digital transformation** of governance and **public services:** new forms of delivering public goods; cloud infrastructure for PA.
 - **Digitalisation** and European **culture:** IPR, copyrights and challenges for creativity
-

Governance for the future

TOPIC

1. Trust in governance (RIA)
2. Past, present and future of differentiation in European governance (RIA/CSA)
3. Addressing populism and boosting civic and democratic engagement (RIA)
4. Enhancing social rights and EU citizenship (RIA)
5. New forms of delivering public goods and inclusive public services (RIA/CSA)
6. Trends and forward-looking scenarios in global governance (RIA)
7. The Common Foreign and Security Policy and the expanding scope of the EU's external engagement (RIA)
8. Partnering for viability assessments of innovative solutions for market outside Europe
9. Drivers and contexts of violent extremism in the broader MENA region and the Balkans (RIA)
10. Extreme ideologies and polarisation (CSA)
11. Pilot on using the European cloud infrastructure for public administrations (IA)
12. Digitisation, Digital Single Market and European culture: new challenges for creativity, IPR and copyright (RIA)
13. ERA-Net CO-FUND - Renegotiating democratic governance in a time of disruptions
14. Taking lessons from the practices of interdisciplinarity in Europe

«Focus areas» presenti in SC6

Digitising and transforming European industry and services (DT):

- Integrazione degli immigrati tramite soluzioni ICT
- Impatto delle nuove tecnologie sulla PA
- Impatto trasformazioni tecnologiche sui giovani
- Approcci collaborativi al patrimonio culturale per favorire coesione sociale
- Cura degli asset digitali e digitalizzazione
- Nuovi modi di fornire servizi pubblici e di renderli più inclusivi
- Digitalizzazione e cultura

Boosting the effectiveness of the Security Union (SU):

- Patrimonio culturale a rischio e traffici illegali
- Estremismi e radicalismi ai confini
- Politica di sicurezza europea e ampliamento dell'Unione
- Ideologie e polarizzazione

Tempi di pubblicazione e le scadenze

Call	2018		2019		2020
	Opening	Deadline	Opening	Deadline	
1 MIGRATION	7 Nov 2017	13 Mar 2018	6 Nov 2018	14 Mar 2019	<i>To be defined</i>
2 TRANSFORMATIONS - SOCIOECONOMIC AND CULTURAL TRANSFORMATIONS IN THE CONTEXT OF THE FOURTH INDUSTRIAL REVOLUTION	7 Nov 2017	13 Mar 2018	6 Nov 2018	14 Mar 2019	
3 GOVERNANCE - GOVERNANCE FOR THE FUTURE	7 Nov 2017	13 Mar 2018	6 Nov 2018	14 Mar 2019	

Distribuzione budget 2018-2020 (M€)

Programma di lavoro

EN

Annex 16

Horizon 2020

Work Programme 2018-2020

Draft

*13. Europe in a changing world – Inclusive, innovative and
reflective societies*

DISCLAIMER

This draft has not been adopted or endorsed by the European Commission. Any views expressed are the preliminary views of the Commission services and may not in any circumstances be regarded as stating an official position of the Commission. The information transmitted is intended only for the Member State or entity to which it is addressed for discussions and may contain confidential and/or privileged material.

<https://ec.europa.eu/programmes/horizon2020/en/what-work-programme>

The image features a solid blue background. In the top-left and bottom-right corners, there are white triangular shapes that resemble folded corners of a document, each containing a smaller, semi-transparent blue triangle. Centered on the blue background is the text "SSH in tutto" on the first line and "Horizon 2020" on the second line, both in a white, sans-serif font.

SSH in tutto Horizon 2020

Excellent Science

- **European Research Council**
 - Frontier research by the best individual teams
- **Future and Emerging Technologies**
 - Collaborative research to open new fields of innovation
- **Marie Skłodowska Curie actions**
 - Opportunities for training and career development
- **Research infrastructures** (including e-infrastructure)
 - Ensuring access to world-class facilities

Industrial Technologies

- **Leadership in enabling and industrial technologies**
 - ICT, nanotechnologies, materials, biotechnology, manufacturing, space
- **Access to risk finance**
 - Leveraging private finance and venture capital for research and innovation
- **Innovation in SMEs**
 - Fostering all forms of innovation in all types of SMEs

Societal Challenges

- **Health, demographic change and wellbeing**
- **Food security, sustainable agriculture, marine and maritime research & the bioeconomy**
- **Secure, clean and efficient energy**
- **Smart, green and integrated transport**
- **Climate action, resource efficiency and raw materials**
- **Inclusive, innovative and reflective societies**
- **Security society**

SSH integration – Monitoring Report 2015

Integration of social sciences and humanities in Horizon 2020

Participants, budget and disciplines:

2nd monitoring report on SSH-flagged
projects funded in 2015 under the societal
challenges and industrial leadership
priorities - Study

<https://publications.europa.eu/en/publication-detail/-/publication/acac40f5-e84b-11e6-ad7c-01aa75ed71a1>

Monitoring Report - results of the new policy

- **2015: 197 million** - out of a total of 888 million flagged for SSH in calls of the 7 societal challenges and LEIT - **have been awarded to SSH partners**
- **2014: 236 million** - out of a total 1,1 billion flagged for SSH in calls of the 7 societal challenges and LEIT.
- **In WP 2016-17, 41% of call topics are flagged for SSH** (compared to 37% in 2014-15)
 The **quality of integrating the SSH** in WP 2016-17 has been **further improved** (e.g. improved topic descriptions with appropriate SSH wording, improved variety of SSH disciplines)

2014 Topic: share of SSH disciplines

2015 funded projects. Percentage of SSH expertise in partnership

Theme (2016-2017)	Total number of topics	SSH-flagged topics	Share of SSH-flagged topics
SC1 HEALTH	37	18	49%
SC2 FOOD	83	43	52%
SC3 ENERGY	61	13	21%
SC4 TRANSPORT	55	24	44%
SC5 ENVIRONMENT	29	12	41%
SC6 INCLUSIVE SOCIETY	39	37	95%
SC7 SECURITY	29	14	48%
LEIT ICT	47	10	21%
LEIT NMP	53	11	21%
LEIT SPACE	21	1	5%
Innovation in SMEs	23	1	4%
Research Infrastructures	15	7	47%
Widening	5	0	0%
SWAFS	25	21	84%
Cross-cutting issues	42	7	17%
Total	564	219	39%
Total excluding SC6	525	182	35%

Prima ricognizione 2018-2019 (non definitiva, non esaustiva)

Theme	SSH-flagged topics
SC1 HEALTH	25
SC2 FOOD	36
SC3 ENERGY	26
SC4 TRANSPORT	19
SC5 ENVIRONMENT	17
SC6 INCLUSIVE SOCIETY	35
SC7 SECURITY	1
LEIT ICT	12
Total	159
Total excluding SC6	124

APRE

Agenzia per la Promozione
della Ricerca Europea

Thank you!

26/01/2017

www.apre.it

APRE

Agenzia per la Promozione
della Ricerca Europea

APRE

Agenzia per la Promozione della
Ricerca Europea
via Cavour, 71
00184 - Roma
www.apre.it

Tel. (+39) 06-48939993

Fax. (+39) 06-48902550

Margot Bezzi

Societal Challenge 6 Team

**"Europe in a changing world – Inclusive,
Innovative and Reflective society"**

**APRE expert in SC6 and in (Digital) Social
Innovation**

bezzi@apre.it

www.apre.it

enterprise
europe
network

Business Support at Your Service

The background of Horizon 2020-Societal Challenge 6 Work Programme 2018-2020

Vania Virgili, Ph.D.

National representative in the Societal Challenge 6 of Horizon 2020
Istituto Nazionale di Fisica Nucleare
Ministero dei Beni e delle Attività Culturali e del Turismo

**Social Sciences and Humanities for a changing Europe.
SSH projects and networks at the University of Bologna
16-17 November 2017, University of Bologna**

Societal Challenge 6

Europe in a changing world – Inclusive, innovative and reflective societies

EURO-2014/2015

YOUNG-2014/2015

REFLECTIVE-2014/2015

INT-2014/2015

INSO-2014/2015

CO-CREATION-2016/2017

REV-INEQUAL-2016/2017:

ENG-GLOBALLY-2016/2017

CULT-COOP-2016/2017

Budget: € 1,309 billion

1,5% di Horizon 2020

4% of Societal Challenges

The process towards the 2018-2020 SC6 Work Programme

1. Recommendations of the expert advisory group (May 2016)
2. External advice and societal engagement report (September 2015 and May 2016)
3. Scoping paper (Autumn 2016)
4. Orientation Paper (January 2017)

Italian stakeholders' consultation on SC6 2018-2020 WP (January 2017)

5. Four rounds of consultations among MSs and the EC, including internal EC DGs consultations

Net4Society

EASSH-European Alliance for Social Sciences and Humanities

EASSH
European Alliance for Social
Sciences and Humanities

Main general issues

- 1. to concentrate resources around three 'big tickets' to ensure real impact at European level: migration, transformations and governance**
- 2. Budget allocated for each project (2.5 to 3 Mln euro per project)**
- 3. Two ERANETs: HERA and NORFACE.**
GOVERNANCE-14-2018: ERA-Net Co-fund Renegotiating democratic governance in times of disruptions
- 4. "GOVERNANCE-15-2018: Taking lessons from the practices of interdisciplinarity in Europe"**

Call MIGRATION

MIGRATION-01-2019: Understanding migration mobility patterns: elaborating mid and long-term migration scenarios

MIGRATION-02-2018: Towards forward-looking migration governance: addressing the challenges, assessing capacities and designing future strategies

MIGRATION-03-2019: Social and economic effects of migration in Europe and integration policies

MIGRATION-05-2018-2020: Mapping and overcoming integration challenges for migrant children

DT-MIGRATION-06-2018-2019: Addressing the challenge of migrant integration through ICT-enabled solutions

MIGRATION-07-2019: International protection of refugees in a comparative perspective

MIGRATION-08-2018: Addressing the challenge of forced displacement

Call SOCIO-ECONOMIC AND CULTURAL TRANSFORMATIONS IN THE CONTEXT OF THE FOURTH INDUSTRIAL REVOLUTION

TRANSFORMATIONS-01-2018: Research for inclusive growth: addressing the socioeconomic effects of technological transformations

DT-TRANSFORMATIONS-02-2018-2019-2020: Transformative impact of disruptive technologies in public services

TRANSFORMATIONS-03-2018-2019: Innovative solutions for inclusive and sustainable urban environments

TRANSFORMATIONS-04-2019-2020: Innovative approaches to urban and regional development through cultural tourism

TRANSFORMATIONS-05-2018: Cities as a platform for citizen-driven innovation

TRANSFORMATIONS-06-2018: Inclusive and sustainable growth through cultural and creative industries and the arts

DT-TRANSFORMATIONS-07-2019: The impact of technological transformations on children and youth

TRANSFORMATIONS-08-2019: The societal value of culture and the impact of cultural policies in Europe
SU-TRANSFORMATIONS-09-2018: Social platform on endangered cultural heritage and on illicit trafficking of cultural goods

DT-TRANSFORMATIONS-11-2019: Collaborative approaches to cultural heritage for social cohesion

DT-TRANSFORMATIONS-12-2018-2020: Curation of digital assets and advanced digitisation

TRANSFORMATIONS-13-2019: Using big data approaches in research and innovation policy making

TRANSFORMATIONS-14-2018: Supply and demand-oriented economic policies to boost robust growth in Europe –
Addressing the social and economic challenges in Europe

Call GOVERNANCE FOR THE FUTURE

GOVERNANCE-01-2019: Trust in governance

GOVERNANCE-02-2018-2019: Past, present and future of differentiation in European governance GOVERNANCE-03-2018: Addressing populism and boosting civic and democratic engagement

GOVERNANCE-04-2019: Enhancing social rights and EU citizenship

DT-GOVERNANCE-05-2018-2019-2020: New forms of delivering public goods and inclusive public services

GOVERNANCE-06-2018: Trends and forward-looking scenarios in global governance

SU-GOVERNANCE-07-2020: The Common Foreign and Security Policy and the expanding scope of the EU's external engagement

GOVERNANCE-08-2018: Partnering for viability assessments of innovative solutions for markets outside Europe

SU-GOVERNANCE-09-2020: Addressing radicalisation through social inclusion

SU-GOVERNANCE-10-2019: Drivers and contexts of violent extremism in the broader MENA region and the Balkans

SU-GOVERNANCE-11-2018: Extreme ideologies and polarisation

DT-GOVERNANCE-12-2019-2020: Pilot on using the European cloud infrastructure for public administrations DT-

GOVERNANCE-13-2019: Digitisation, Digital Single Market and European culture: new challenges for creativity, intellectual property rights and copyright

GOVERNANCE-14-2018: ERA-Net Co-fund - Renegotiating democratic governance in times of disruptions GOVERNANCE-15-2018: Taking lessons from the practices of interdisciplinarity in Europe

Interim evaluation report of H2020

STRENGTHS

- Strong alignment to EU policies and political priorities in key areas such migration, social crises, ageing and the demographic transition
- Strong cooperation with other Directorate General and Services on these critical and evolving policy areas for rapid policy coordination
- Increasing involvement of all stakeholders including Civil Society Organisations

CHALLENGES

- Anticipating in advance new challenges and problems in social, political and economic and cultural domains
- Devise new methods to measure social impacts that are becoming more complex and time consuming to measure
- Scope for integrating more participants from a wider European and international scientific audience

Lamy Report

https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf

Initiatives towards FP9

1. Public consultation on the future framework programme launched by the Italian Ministry of Education, University and Research
2. “The dialogue between SSH-Social Sciences and Humanities and STEM-Science, Technology, Engineering, Mathematics” University of Catania, 24-27 October 2017, organised by APRE and University of Catania
3. “Towards the next Framework Programme on Research and Innovation”. CNR (Roma), 12 December 2017, organised by APRE
4. “The impact of research infrastructures for social and cultural innovation”. Bologna, January 2018

Social and Cultural Innovation: Research Infrastructures Tackling Migration

Diogenes
1–11

Copyright © ICPHS 2017

Reprints and permissions:

sagepub.co.uk/journalsPermissions.nav

DOI: 10.1177/0392192117739822

journals.sagepub.com/home/dio

Riccardo Pozzo

National Research Council, and Professor at the University of Verona, Italy

Vania Virgili

Advisor to the Minister for Cultural Heritage and Tourism of Italy; Senior Research Officer at the National Institute of Nuclear Physics, Italy

<http://journals.sagepub.com/eprint/hfSm7ERWZqU2qfEDxdc8/full>

Key events for SSH community

KEY EVENTS

2018 European Year of Cultural Heritage

Opening up an ERA of Social Innovation”. Lisbon, 27-28 November 2017

Joint RTD-EAC high level Conference on European Research for Cultural heritage
Brussels, 20 March 2018

Conference “Impact of SSH in Horizon 2020”
Under Austrian Presidency, second half of 2018

Thank you for attention!

Contact details

Vania Virgili, Ph.D.
vania.virgili@LNF.INFN.IT