INDICATIVE NON-BINDING DRAFT v.2
23 March 2015
HORIZON 2020 – WORK PROGRAMME 2016-2017
Innovation in SMEs
INDICATIVE NON-BINDING DRAFT v.2
23 March 2015
HORIZON 2020 – WORK PROGRAMME 2016-2017
Innovation in SMEs
INDICATIVE NON-BINDING DRAFT v.2
23 March 2015

Horizon 2020
Work programme 2016–2017
7. Innovation in SMEs
DRAFT INDICATIVE CONTENT
(place-holder for descriptive text)
[(place-holder for European Commission Decision reference)]
Contents

4Introduction

5Mainstreaming SME support especially through a dedicated instrument

5Common call - Horizon 2020 dedicated SME instrument

13Other actions

13SME Instrument Phase 3

13Commercialisation support for SME instrument beneficiaries

Error! Bookmark not defined.Call - Enhancing SME innovation capacity by providing better innovation support

17INNOSUP-1-2016 Capacity-building support and exchange of good practices of the National Contact Points for SMEs and Access to Risk Finance under Horizon 2020

18INNOSUP-X-2016: SME innovation detachment / fellowship

18INNOSUP-X-2016: Services to accelerate the uptake of advanced manufacturing technologies

22INNOSUP-X-2016: SMEs for social innovation – Challenge platform

24INNOSUP-X-2016: Innovating SMEs - segmentation along lifecycle and sectors (analytical research activity)

26INNOSUP-X-2016 / 17: Cluster animated projects for new industrial value chains

29INNOSUP-X-2016 / 17: Peer learning for innovation agencies

Error! Bookmark not defined.INNOSUP-X- 2017: Technology sourcing US, Japan, Korea – action directed towards the sector groups of the Enterprise Europe Network

30Other actions

30Services of the Enterprise Europe Network “Enhancing the innovation management capacity of SMEs” and providing ‘key account management’ for the beneficiaries of the SME instrument (direct grants to the consortia in the EEN)

30Maintaining the IMP³rove assessment tools & Training to support service capacity development in the EEN (direct grant to IMP³rove European Innovation Management Academy)

35Internationalisation of Innovation in SMEs: enhancing support to co-creation and joint venturing with partners from third country economies

39External expertise

391- Assessing the Investment Potential of SMEs Emerging from Horizon 2020 activities

392. Monitoring of FP7 funded proposals

393. National support schemes and state aid for RDI-driven SMEs: return on investment

40Studies

401.
Eurostars Joint Programming Initiative: Interim Evaluation

402.
Fast Track to Innovation Pilot: Final Evaluation

40Conferences

40Presidency Conference on Innovation in SMEs: Novel Ways of Selling Innovation – Successful Exploitation of R&D results for SMEs Emerging from Horizon 2020

Introduction

[place-holder for Introduction].
Mainstreaming SME support especially through a dedicated instrument
SME participation is encouraged throughout this work programme and in particular in the priorities Industrial Leadership and Societal Challenges.

SME support will be targeted with the dedicated SME instrument, which is a novel approach to support SMEs' innovation activities. It shall attract more SMEs to Horizon 2020, provide support to a wider range of innovation activities and help to increase the economic impact of project results by its company-focused and market-driven approach.

The SME instrument addresses the financing needs of internationally oriented SMEs, in implementing high-risk and high-potential innovation ideas. It aims at supporting projects with a European dimension that lead to major changes in how business (product, processes, services, marketing etc.) is done. It will launch the company into (new) markets, promote growth, and create high return on investment. The SME instrument addresses all types of innovative SMEs so as to be able to promote growth champions in all sectors.

In 2016 and 2017 SMEs are invited to submit proposals under the SME instrument at any time within all Societal Challenges and Leadership in Enabling and Industrial Technologies areas under the following call:
Common call - Horizon 2020 dedicated SME instrument
Specific challenge: The specific challenges of the topics which make use of the dedicated SME instrument are described in the respective parts of the work programme. A list
 of topics and indicative budgets are provided below:

	Parts and Topics
	2016 Budget
EUR million

	2017 Budget
EUR million

	8.
Leadership in enabling and industrial technologies

	8i.
Information and Communication Technologies

	H2020-SMEInst-81-2016-2017-ICT
Open Disruptive Innovation Scheme
Specific Challenge:

The challenge is to provide support to a large set of high risk innovative Startups and SMEs in the ICT sector. Focus will be on companies proposing disruptive ICT concepts, products and services applying new sets of rules, values and models which ultimately create new markets (e.g. by tackling non consumption) or disrupt existing markets.

The objective of the ODI is threefold:

1.
Nurture promising innovative and disruptive ideas;

2.
Support their prototyping, validation and demonstration in real world conditions;

3.
Help for wider deployment or market uptake.

Proposed projects should have a potential for disruptive innovation and fast market up-take. In particular it will be interesting for entrepreneurs and young innovative SMEs, including start-ups that are looking for swift support to their innovative ideas.
	XX
	YY

	8ii.
Nanotechnologies, Advanced Materials, Biotechnology and Advanced Manufacturing and Processing

	H2020-SMEInst-82-2016-2017-NMBP

Accelerating the uptake of nanotechnologies advanced materials or advanced manufacturing and processing technologies by SMEs?
	XX
	YY

	H2020-SMEInst-83-2016-2017-NMBP

Dedicated support to biotechnology SMEs closing the gap from lab to market?
	
	

	H2020-SMEInst-84-2016-2017-BIOTEC

SME boosting biotechnology-based industrial processes driving competitiveness and sustainability?
	
	

	8iii.
Space

	H2020-SMEInst-84-2016-2017-SME-SPACE

Engaging SMEs in space research and development
Specific challenge: To engage small and medium enterprises in space research and development, especially those not traditionally involved in it and reduce as much as possible the entry barriers to SMEs for Horizon 2020 funding. The actions under this topic could cover any aspect of the Specific Programme for Space (Horizon 2020 Framework programme and Specific programme). However, it is considered that actions in the areas of applications, especially in connection to the flagship programmes Galileo and Copernicus, spinning-in (i.e. application of terrestrial solutions to challenges in space) and the development of certain critical technologies could be adequately suited for this call.

	XX
	YY

	1.
Health, demographic change and wellbeing

	H2020-SMEInst-11-2016-2017-PHC

(Clinical research for the validation of biomarkers and/or diagnostic medical devices?)
	XX
	YY

	2.
Food security, sustainable agriculture and forestry, marine and maritime and inland water research and the bioeconomy

	H2020-SMEInst-21-2016-2017-SFS

Resource-efficient eco-innovative food production and processing

Specific challenge: To remain competitive, limit environmental degradation and optimise the efficient use of resources, the development of more resource-efficient and sustainable food production and processing, throughout the food system, at all scales of business, in a competitive and innovative way is required. Current food production and processing systems, especially in the SME sector, need to be revised and optimised with the aim of achieving a significant reduction in water and energy use, greenhouse gas emissions and waste generation, while at the same time improving the efficiency in the use of raw materials, increasing climate resilience and ensuring or improving shelf life, food safety and quality. New competitive eco-innovative processes should be developed, within the framework of a transition towards a more resource-efficient, sustainable circular economy.
	XX
	YY

	H2020-SMEInst-22-2016-2017-
Advancing innovations in Integrated Pest Management - a role for SMEs

Specific Challenge: Integrated pest management (IPM) strategies are increasingly applied in order to control pests and diseases. IPM is based on a combination of techniques such as biological control, habitat manipulation, modification of cultural practices, use of resistant varieties and pesticides (in the absence of other solutions). With increasing knowledge such as on pest evolution or on plant-pest-enemies mechanisms, the IPM "toolbox" is expanding providing significant openings for innovations. SMEs are particularly well represented in the area of IPM. Activities will unleash their capacity to come up with innovative solutions for prevention, detection and control of pests and diseases relevant for agriculture and forestry.
	XX
	YY

	H2020-SMEInst-23-2016-2017-
Creating added value from waste and by-products generated on farm and along the value-chain
Specific challenge: Agriculture and agro-industries generate waste streams and by-products (e.g. manure, effluents, losses and by-products of plant/livestock production at farm level and down the chain) that are not properly valorised and can bring economic and environmental benefits. A broad range of innovative technical solutions for improved logistics and conversion technologies should provide environmentally friendly, secure and profitable business cases for SMEs contributing to a sustainable circular economy. These innovative solutions include improved existing routes to biogas/bioenergy, high quality feed and fertilizers and also new processes for the production of high added-value products which can be used inside or outside the agricultural sector. A combined use of different waste/by-products and/or a multiple output is also considered.
	XX
	YY

	H2020-SMEInst-24-2016-2017-BE

Intelligent solutions and tools in forest production systems, fostering sustainable supply of quality wood for the growing bio-economy
Specific challenge: The undergoing challenges posed by the increasing societal demands and policies related to forest resources trigger the need to enhance the sustainability of a multipurpose EU forestry. The restocking harvest is known, for the close-to-nature forestry systems at least, as the primordial action toward the new generation of trees. Furthermore, the quantity and the quality of wood depend tremendously on the forestry treatments and measures implemented from the establishment of forest stands until the end of rotation (for even-aged forests) or the selection harvest (for uneven-aged forests). Managing forests' horizontal and vertical structure is crucially important given the large production cycles and the associated limited capacity to adapt to the evolving framework of environmental and societal conditions.
	XX
	YY

	H2020-SMEInst-25-2016-2017-BG

Supporting SMEs efforts for the development - deployment and market replication of innovative solutions for blue growth

Specific Challenge: The potential of Europe’s Oceans, seas and coasts is significant for job and growth creation if the appropriate investments in research and innovation are made. SMEs contribution to the development of the 'Blue Growth Strategy' (COM (2012) 494) can be significant in particular in the fields of marine biotechnology (related applications, key tools and technologies including those related to the link between oceans and human health) as well as aquaculture (marine and fresh water) related technologies and services.
	XX
	YY

	3.
Secure, clean and efficient energy

	H2020-SMEInst-31-2016-2017-SIE

Stimulating the innovation potential of SMEs for a low carbon and efficient energy system
Specific Challenge: SMEs play a crucial role in developing resource-efficient, cost-effective and affordable technology solutions to decarbonise and make more efficient the energy system in a sustainable way. They are expected to strongly contribute to one or a combination of more than one of the challenges outlined in the legal base of the Horizon 2020 Societal Challenge ‘Secure, Clean and Efficient Energy’[1], in particular with regard to:
· Reducing energy consumption and carbon footprint by smart and sustainable use (including energy-efficient products and services as well as ‘Smart Cities and Communities’),

· Low-cost, low-carbon electricity supply (including renewable energy as well as CCS and re-use),

· Alternative fuels and mobile energy sources,

· A single, smart European electricity grid,

· New knowledge and technologies, and

· Robust decision making and public engagement.
	XX
	YY

	4.
Smart, green and integrated transport

	H2020-SMEInst-41-2016-2017-IT

(Small business innovation research for Transport?)
	XX
	YY

	5.
Climate action, environment, resource efficiency and raw materials

	H2020-SMEInst-51-2016-2017-SC5
Achieving a resource-efficient and climate change resilient economy and a sustainable supply of raw materials
	XX
	YY

	6.
Europe in a changing world – inclusive, innovative and reflective Societies

	H2020-SMEInst-61-2016-2017-INSO
(Innovative mobile e-government applications by SMEs?)
	XX
	YY

	H2020-SMEInst-62-2016-2017-INSO

(SME business model innovation?)
	XX
	YY

	7.
Secure societies – Protecting freedom and security of Europe and its citizens

	H2020-SMEInst-71-2016-2017-DRS

(Protection of urban soft targets and urban critical infrastructures?)
	XX
	YY

	H2020-SMEInst-72-2016-2017
(Protection of urban soft targets and urban critical infrastructures?)
	XX
	YY

Scope: The SME instrument consists of three phases, including a coaching and mentoring service for beneficiaries (part of phase 3). Participants can apply to phase 1 or directly to phase 2.

In phase 1, a feasibility study shall be developed verifying the technological/practical as well as economic viability of an innovation idea/concept with considerable novelty to the industry sector in which it is presented (new products, processes, design, services and technologies or new market applications of existing technologies). The activities could, for example, comprise risk assessment, market study, user involvement, Intellectual Property (IP) management, innovation strategy development, partner search, feasibility of concept and the like to establish a solid high-potential innovation project aligned to the enterprise strategy and with a European dimension. Bottlenecks in the ability to increase profitability of the enterprise through innovation shall be detected and analysed during phase 1 and addressed during phase 2 to increase the return in investment in innovation activities. The proposal should contain an initial business plan based on the proposed idea/concept.

The proposal should give the specifications of the elaborated business plan, which is to be the outcome of the project and the criteria for success.
Funding will be provided in the form of a lump sum of EUR 50.000. Projects should last around 6 months.
In phase 2
, innovation projects will be supported that address the specific challenges identified and that demonstrate high potential in terms of company competitiveness and growth underpinned by a strategic business plan. Activities should focus on innovation activities such as demonstration, testing, prototyping, piloting, scaling-up, miniaturisation, design, market replication and the like aiming to bring an innovation idea (product, process, service etc.) to industrial readiness and maturity for market introduction, but may also include some research. For technological innovation a Technology Readiness Levels of 6 or above (or similar for non-technological innovations) are envisaged; please see part G of the General Annexes.

Proposals shall be based on an elaborated business plan. Particular attention must be paid to IP protection and ownership; applicants will have to present convincing measures to ensure the possibility of commercial exploitation ('freedom to operate').

Proposals shall contain a specification for the outcome of the project, including a first commercialisation plan
, and criteria for success.

The Commission considers that proposals requesting a contribution from the EU of between EUR 0.5 and 2.5 million would allow phase 2 to be addressed appropriately. Nonetheless, this does not preclude submission and selection of proposals requesting other amounts (higher or lower). Projects should last between 12 and 24 months.
In addition, in phase 3, SMEs can benefit from a range of indirect support measures, services, and networking activities, as well as advice including on how to boost their attractiveness to investors and increase the marketability of the developed solutions. The full service offering under phase 3 is to be accessible via one single, integrated and dedicated portal for SME instrument beneficiaries, that is linked up to other relevant platforms and information sites.
Under phase 3 – which runs in parallel to Phase 1 & 2 – SME instrument beneficiaries are offered business innovation coaching and mentoring support. This service is facilitated by the Enterprise Europe Network (EEN) and delivered by a dedicated coach through consultation and signposting to the beneficiaries. The coaches are recruited from a central database managed by the Commission and have all fulfilled stringent criteria with regards to business experience and competencies.
Throughout the three phases of the instrument, the Network will complement the coaching support by providing access to its innovation and internationalisation service offering. This could include, for example, depending on the need of the SME, support in identifying growth potential, developing a growth plan and maximising it through internationalisation; strengthening the leadership and management skills of individuals in the senior management team and developing in-house coaching capacity; developing a marketing strategy or raising external finance.
Expected impact (through the 3 phases):

· Enhancing profitability and growth performance of SMEs by combining and transferring new and existing knowledge into innovative, disruptive and competitive solutions seizing European and global business opportunities.

· Market uptake and distribution of innovations tackling the specific challenges in a sustainable way.

· Increase of private investment in innovation, notably leverage of private co-investor and/or follow-up investments.

The expected impacts should be clearly described in qualitative and quantitative terms (e.g. on turnover, employment, market seize, IP management, sales, return on investment and profit).

Type of action: SME Instrument

The conditions related to this common call are provided below and in the General Annexes, as well as in each topic described under the specific challenge of this common call.

CONDITIONS FOR THIS COMMON CALL

Opening dates
: 8 for 2016-2017 topics for both phase 1 and phase 2

Deadline(s)
:

	Topic identifier – Open call cut-off dates

	Phase 1

02/03/2016

03/05/2016

01/09/2016

03/11/2016
	Phase 2
03/02/2016

14/04/2016

15/06/2016

13/10/2016
	Phase 1

15/02/2017
03/05/2017
06/09/2017
08/11/2017
	Phase 2
18/01/2017

12/04/2017

01/06/2017

18/10/2017

Overall indicative budget: EUR xxx million from the 2016 budget, and EUR xxx million from the 2017 budget.
9% of the annual budget will be used for phase 1 funding; 88% of the annual budget for phase 2 funding; 2% for phase 3 related actions, including up to 1% for coaching and mentoring activities in support of phase 1 and phase 2; up to 1% of the annual budget will be used for the evaluation.
Eligibility and admissibility conditions: The conditions are described in parts B and C of the General Annexes to the work programme, with the following exceptions:
	Topic identifier
	Proposals for phase 1 are not required to provide a draft plan for exploitation and dissemination.

A proposal for phase 2 shall include a first commercialisation plan.

Evaluation criteria, scoring and threshold: The criteria, scoring and threshold are described in part H of the General Annexes to the work programme, with the following exceptions:

	Topic identifier
	The criterion Impact will be evaluated first, then Excellence and Implementation. If the proposal fails to achieve the threshold for a criterion, the evaluation of the proposal will be stopped.
 For phase 1 the threshold for individual criteria will be 4. The overall threshold, applying to the sum of the three individual scores, will be 13.
For phase 2 the threshold for the criterion Impact will be 4. The overall threshold, applying to the sum of the three individual scores, will be 12.

The final consensus score of a proposal will be the median of the individual scores of the individual evaluators; and the consensus report will comprise a collation of the individual reports, or extracts from them. Where appropriate, a Panel Review will be organised remotely.

Evaluation procedure: The procedure for setting a priority order for proposals with the same score is given in part H of the General Annexes.

The full evaluation procedure is described in the relevant guide associated with this call.
- Indicative timetable for evaluation and grant agreement:
	
	Information on the outcome of the evaluation (single or first stage)
	Information on the outcome of the evaluation (second stage)
	Indicative date for the signing of grant agreements

	Topic identifier
	Two months after the corresponding cut-off date set out above for phase 1 and four months after the corresponding cut-off date set out above for phase 2.
	
	One month from the date of informing applicants in phase 1 and two months from the date of informing applicants in phase 2.

Consortium agreements: In the case of two or more SMEs submitting a proposal, in line with the Rules for Participation and the Model Grant Agreement, participants are required to conclude a consortium agreement prior to grant agreement.
Other actions
SME Instrument Phase 3

Commercialisation support for SME instrument beneficiaries

Specific challenge: the SME instrument under Horizon 2020 supports the development of innovative solutions up to the level of market-maturity, through phase 1 (proof of concept) and phase 2 (development and demonstration activities).
In order to facilitate/accelerate the commercialisation of results from SME instrument projects, phase 3 will in parallel give a boost to the market potential of SME instrument beneficiaries by proposing a range of services and support measures.

In view of the wide range of innovative solutions supported under the SME instrument, and the multiple ways in which market entry can be accomplished, the challenge is to offer value-added commercialisation support services that have the potential to cater for the needs of all beneficiaries from the SME instrument, until the end of Horizon 2020.
Scope: to create a virtual marketplace offering a variety of services and support measures boosting the commercial potential of SME instrument beneficiaries, by:
· Developing a single entry point towards the phase 3 service offering, in the form of a dedicated web platform

The platform will enable interaction between SME instrument beneficiaries, potential customers, investors, and entities that can provide additional support to support go-to-market and business development activities.

· Relaying information with respect to investment readiness and market readiness seminars, as well as providing access to dedicated networking events for SME instrument phase 2 beneficiaries
;
· Facilitating project-specific communication, dissemination and promotion activities, including at dedicated (pitching) events.
Expected impact:

· Single and dedicated entry point to services assisting SME instrument beneficiaries in maximising the impact of innovations developed under the programme

· Increased chances for successful commercialisation of innovations developed under the SME instrument under Horizon 2020

· Increased ability to monitor SME instrument project results in terms of market uptake and further commercial development

Type of action: Public Procurement
Timeframe: 2016
Indicative budget: EUR [x] million (including maintenance)
Market readiness seminars and training events (SME Instrument Academy)
Specific challenge: solutions developed under the SME instrument must not only reach a state of technical maturity before market launch; the development and the implementation of a commercial strategy – focused on realistic and achievable sales targets and underpinned by adequate marketing efforts – is an essential element for translating innovation into sustainable corporate growth and further development and innovation capacity.
Even if a sound business plan should be at the basis of any proposal submitted under the SME instrument call, the 21st century changing business context requires SMEs to be able to remain ahead of the curve in the struggle for commercial success.
In phase 3 of the SME instrument, SME instrument beneficiaries will be prepared to successfully enter the marketplace; as such, equipping beneficiaries with tools and techniques to boost the commercial potential of the solutions developed through phase 1 and 2 of the SME instrument is a vital component for closing the innovation cycle.

Scope: to organise a series of market readiness seminars and training events, open to a select number of SME instrument phase 2 beneficiaries, which will propose courses on the following topics:
· Understanding market opportunity and positioning on the market
· Refining market strategies
· Leveraging channels to market

· Generating leads

· Sales methods and processes

SME instrument phase 2 beneficiaries interested in participating will – upon finalisation of the platform supporting phase 3 – register via the platform, thereby detailing their motivation.

Type of action: Coordination and support

Timeframe: 2016/2017

Indicative budget: EUR [x] million from the 2016 budget; EUR [x] million from the 2017 budget.
Networking Events for SME instrument Phase 2 beneficiaries
Specific challenge: on the path to commercialisation, SME instrument beneficiaries are faced with a series of challenges that can be of technical, commercial, regulatory, financial or legal nature. Exchanging best practices with peers – including with "SME instrument alumni" – cannot only be highly motivational, but also useful to find effective ways of dealing with those challenges.

Specialist advice is not always easily accessible, and comes at a cost that an SME is not always able to bear during a phase of intensive investment; even if tailored coaching and mentoring will hand a number of solutions to SMEs involved in phase 2, the complexity of a business may require recourse to specialist type of expertise that cannot be covered under the coaching and mentoring support activities.
In order to support the creation of an SME instrument network community, a dedicated networking event, bringing together interested SME instrument beneficiaries and specialist advisers in fields like Intellectual Property Rights protection, finance and investment, access to markets, standardisation, marketing and customer validation could help to close the gap to the market for SME instrument phase 2 beneficiaries.

Scope: to set-up at least one dedicated networking event for SME instrument phase 2 beneficiaries, featuring:
· Workshops on specific challenges related to commercialisation of innovative solutions for SMEs

· Best practices and success stories from SME instrument alumni

· Possibilities to link with private investors / financiers

· Information on additional public funding and finance opportunities

· Possibility to interact with peers, but also with representatives from larger companies, in order to explore possibilities for further innovation and growth, including through open innovation approaches

Expected impact:

· Institutionalised learning, development and networking opportunities for SME instrument beneficiaries, fostering smoother commercialisation of innovative solutions

· Increased visibility and promotion opportunities for SME instrument beneficiaries, also in view of identifying and unlocking additional finance (matchmaking opportunities)

· Facilitation of cooperation and new value chain creation, supporting sustainable avenues for innovation and growth to SME instrument beneficiaries

Type of action: Coordination and support

Timeframe: 2017

Indicative budget: EUR [x] million from the 2017 budget
Group of European based Multinational enterprises ‘Friends of the SME instrument’

[Concept paper on the club is under preparation].
Participation in relevant trade fairs or pitching events
Timeframe: 2016/2017
Call – For a better innovation support to SMEs
H2020-INNOSUP-2016/2017
Small, innovative companies create the majority of new jobs in the European economy. A strong rationale exists for public support to SMEs’ innovation activities in order to overcome market failures specific to SMEs and to fully realise their growth potential. The public supports ‘SME innovation’ with grants, subsidised loans, equity and a wide range of innovation support services. However, SMEs receiving innovation support often remain dissatisfied with the services they receive; while at the same time the public expects a higher return from the support provided. The nature of innovation is changing: Open data, open software, open hardware design and crowdfunding make it easier and cheaper to start enterprises with limited own resources – but the challenge arises from scaling these initial offerings to create growth and jobs. Social innovation is required at the interface between public services and private enterprise to maintain the high standard and security of living in Europe. While small enterprises face challenges in recruiting talent - among others as a result of increased mobility – researchers have problems pursing academic careers and work below their qualifications.

As the nature and environment for innovation changes the public innovation support has not only to follow the developments but become proactive in shaping it.

The following calls for proposals and tenders are elements of a broader action to develop the ecosystem of innovation support to SMEs in Europe. Where appropriate, a highly specialised support service may be established at European level to complement existing national and regional services. Generally, the actions are designed to provide opportunities to Member States and regions to enhance their services through collaboration, peer-learning and uptake of new approaches. In the work programme 2016/17 emphasis is put on testing 3 new approaches to a better innovation support in large pilot actions that's should deliver results in time for the start of discussion of next framework programme for research and innovation. The Enterprise Europe Network, present in all European regions and co-financed by them, the National Contact Points (NCPs) and the Member States is expected to play an important role in implementing these pilot actions and transferring the result 'in-real-time' to their regions.
Proposals are invited against the following topics:

INNOSUP-1-2016 Capacity-building support and exchange of good practices of the National Contact Points for SMEs and Access to Risk Finance under Horizon 2020
Challenge: Facilitate trans-national co-operation between NCPs focused on the Horizon 2020 specific objectives "Innovation in SMEs" and "Access to Risk Finance" with a view to identifying and sharing good practices and raising the general standard of support to programme applicants, taking into account the diversity of the research & innovation-driven SME community.
Scope: Support should be given to a consortium of formally nominated NCPs in the areas of "Innovation in SMEs" and "Access to Risk Finance", and support to SMEs in Horizon 2020 at large. The activities should be tailored according to the nature of the areas, and the priorities of the NCPs concerned. Various mechanisms may be included, such as benchmarking, joint workshops, enhanced cross-border brokerage events, and specific training sessions linked to Innovation in SMEs and Access to Risk Finance and SMEs in Horizon 2020. Special attention should be given to enhance the competence of NCPs, including helping less experienced NCPs rapidly acquire the know-how accumulated in other countries.

The focus throughout should be on issues specific to "Innovation in SMEs" and "Access to Risk Finance" and supporting SMEs in optimising participation to Horizon 2020, while ensuring complementarity with activities of other NCP networks and the Enterprise Europe Network in the domain of SME support.

From EU Member States and Associated Countries, only NCPs who have been officially appointed by the relevant national authorities are eligible to participate in and receive funding for this action. In line with the objectives of the EU strategy for international cooperation in research and innovation, participation of NCPs from third countries is welcome.

The consortium should have a good representation of experienced and less experienced NCPs. Submission of a single proposal is encouraged. NCPs from EU Member States or Associated Countries choosing not to participate as a member of the consortium should be identified and the reason explained in the proposal. These NCPs are nevertheless invited and encouraged to participate in the project activities (e.g. workshops), and the costs incurred by the consortium for such participation (e.g. travel costs paid by the consortium) may be included in the estimated budget and be eligible for funding by the Commission.

The Commission considers that proposals requesting a contribution from the EU in the range of EUR 2 million would allow this specific challenge to be addressed appropriately, for an initial duration of 30 months.

Nonetheless, this does not preclude submission and selection of proposals requesting other amounts.
Expected impact:

· An improved and professionalised NCP service across Europe, thereby helping simplify access to Horizon 2020 calls, lowering the entry barriers for newcomers, and raising the average quality of proposals submitted.

· A more consistent level of NCP support services across Europe and in connection with the rest of the world.

Type of action: Coordination and support actions.
Budget: EUR [x] million from the 2016 budget.
The conditions related to this topic are provided at the end of this call and in the General Annexes.
Eligibility and admissibility conditions: Up to one project per topic shall be funded.
INNOSUP-X-2016: SME innovation detachment / fellowship

Lack of access to skills, the latest knowledge and a lack of capacity to manage innovation processes effectively, have been identified as major barriers for innovation in SMEs. As a side effect of specialisation in research and higher education (smart specialisation), SMEs may have to recruit nationally or even internationally
. Without well-known brands, they are at disadvantage in the 'fight for talent' vis-à-vis larger enterprises.

A large and expanding number of experienced researchers are faced with decreasing career prospects in academia and large companies. They are disadvantaged to redirect their career towards innovation without prior experience or training in innovation in enterprises
 and without the network to reach out to enterprises
.

SMEs could fulfil part of the demand for highly specialised skills by encouraging experienced researchers to contribute to their innovation strategy. However, they also may not have the network to reach out to experienced researchers
.

It is therefore proposed to undertake an SME-led pilot action at European level that provides a grant to visionary
 SMEs which have experienced difficulty in recruiting the relevant skills nationally, to employ for one year a highly-skilled experienced researcher. These SMEs will explore for one year the potential of their innovative idea and turn it into an innovation project. The experienced researcher or 'associate' will have the latest knowledge in the required field, be willing to switch from academic research to innovation in SME, and move to another EU country. This SME-led pilot will be supported by the Enterprise Europe Network through its innovation consultants.

Programmes currently in place like industrial doctorates or industrial post-docs contribute to further qualify the researcher, and are researcher-led. Very few programmes are enterprise-led i.e. first selecting enterprises' applications, then matching with available skills. The latter show a very high level of satisfaction and return on investment.

Scope: In order to be effective and complementary with the MSC actions, this SME-led pilot will address the following aspects:

· Innovative SMEs with an innovation idea wishing to use a skill/technology that they lack, are targeted by the Enterprise Europe Network and encouraged to apply. With their support, the SMEs formulate applications
 describing the assumed potential of a skill/technology, a vacancy description, their difficulties in recruiting these skills nationally, as well as their past innovation experience.

· If the application is successful, the SME is awarded a 'conditional grant', The SME will receive support from a selected innovation consultant from the Enterprise Europe Network to publish a vacancy
 for an experienced researcher with an indication of the grant and the subsequent conditions, and to recruit the most appropriate candidate fulfilling experienced researcher and mobility conditions.

· SMEs will host for 12 months an associate who will have the latest knowledge in the required field. It will give the SME the opportunity to identify the potential of its idea and turn it, or not, into an innovation project and further employment.
· The associates will be recruited for 12 months and will receive 15-20 training days in innovation management by selected suppliers and guidance from the selected innovation consultants of the Enterprise Europe Network. They will apply their skills to transform innovation ideas into concrete projects.
· SMEs which were not awarded the assignment and still require skills, will be made aware of European recruitment websites for researchers.
· The impact of this SME-led pilot will be evaluated through an accompanying study which will also cover the satisfaction levels of SMEs and associates. Contact will also be made with a sample of SMEs which were not awarded the assignment. The report will be shared as widely as possible among stakeholders.
It is intended to support a maximum of 100 assignments from the indicative budget. The accompanying study will cover a higher number of SMEs, to include SMEs which were not awarded the assignment.

The contract will be between the hosting SME and the associate. To make it easier from an operational viewpoint, conditions will be based on current selected practices
 of the MSC (Individual Fellowship for experienced researchers) including unit costs.

Expected impact:
· Demonstrate that public intervention at European level, can support innovative SMEs to overcome challenges in accessing scarce skills through a transnational brokerage mechanism, in order to increase their innovation potential;

· Demonstrate that SMEs develop innovation strategies through the support of a skilled researcher who has received an innovation management training;

· Demonstrate that experienced researchers develop appealing career opportunities in SMEs.
Type of action: Coordination and support action?

Budget: EUR [x] million from 2016 budget
INNOSUP-X-2016: Services to accelerate the uptake of advanced manufacturing technologies

Specific challenge: Foresight studies show that the massive integration of advanced manufacturing will displace in few years many of the current traditional manufacturing processes. Digitalisation and resource-efficiency will be key drivers of innovation in SMEs. Manufacturing SMEs will increasingly rely on energy and material efficiency, highly automated processes using sensors, robots, while providing a huge amount of data to be used for improving their manufacturing process. At the same time, global competition urges manufacturing SMEs upgrading their equipment to produce complex innovative products and, at the same time, use advanced materials, reduce energy consumption, and respect new environmental legislation.

However, SMEs' ability to respond to these new challenges is very often constrained by their lack of competences to absorb new manufacturing technologies. At policy level, only few public initiatives offer today advisory services to manufacturing SMEs in the EU. Moreover, the existing schemes may not sufficiently take into account the fast technological evolution (incl. clean tech), the development of new production models (incl. evolution in logistics), and the emergence of new environmental restrictions. There is a lack of innovation support services to tackle all these issues at the same time as part of an integrated approach (i.e. technical, managerial and cultural readiness) to allow manufacturing SMEs modernise their production process by using the best available machine tools and integrating modern production concepts.

Scope

In order to address this gap for innovation support services for manufacturing SMEs aimed to accelerate the use of innovative advanced manufacturing technologies, the action will consist of the following elements, for an initial duration of three years:

· Develop a coherent EU methodology on how to provide such innovation support services to manufacturing SMEs in the EU in the most efficient and complete way in view to increase the innovation absorption capacity of European SMEs.

More precisely, proposals should outline how to mutually share knowledge and experience in providing such services to manufacturing SMEs, and assess current technological trends including on resource efficiency. Proposals should focus on how to develop on this basis a common coherent methodology on how to help manufacturing SMEs across the EU to adopt advanced and clean manufacturing technologies, upgrade their equipment, improve their logistics process and the company's workplace, and consider environmental aspects.

· Test and validate the EU methodology with a sufficient number of manufacturing SMEs in cooperation with the Enterprise Europe Network and European clusters.

More precisely, cooperation with local EEN partners and cluster organisations will be helpful to identify the manufacturing SMEs having a big potential and willingness to adopt advanced manufacturing solutions and therefore participate in the services provided by the project.

· Disseminate the project results, in particular the EU integrated methodology and good practices across all Horizon 2020 participating countries and draw concrete recommendations to policy makers and SME innovation support organisations on how further deploy this methodology in new specific initiatives in this area.

Cooperation with other EU initiatives in the area of innovation and advanced manufacturing such as the EEN, the EFFRA, cluster organisations, and the forthcoming KIC on added-value manufacturing to be launched in 2016 will be encouraged, e.g. for identifying manufacturing SMEs that have a potential and willingness to adopt advanced manufacturing, and organising local awareness events for manufacturing SMEs. Cooperation is also encouraged, as appropriate, with the ongoing I4MS initiative that assists SMEs in using digital tools, to give the possibility to manufacturing SMEs to test advanced manufacturing solutions before integrating them into their production process.

Expected impact

· Development of new innovation advisory services for manufacturing SMEs;

· Increased innovation absorption capacity of European SMEs;

· Increased number of manufacturing SMEs using innovative clean and advanced manufacturing technologies.

Type of action: Coordination and support action.

It is intended to support one project from the indicative budget.

Budget: EUR [x] million from the 2016 budget.
INNOSUP-X-2016: SMEs for social innovation – Challenge platform

Specific challenge: Social enterprises are enterprises which (i) have both economic and social/societal objectives, (ii) can generate profit and reinvest it to achieve their social/societal objectives, (iii) embody advanced governance and organisation practises. This Action is not about promoting one legal form of social entrepreneurship over another, but about supporting all social enterprises to further seize innovation opportunities to meet their economic and social/societal objectives.
There comes the synergy with social innovation, which can be summarized as new solutions (products, services, models) meeting social/societal needs better than existing alternatives. Social innovation may come from any stakeholder and primarily from the society taking its responsibility, but also from public organisations. The theme is drawing increasing attention in Europe. Recent government policies make explicit reference to innovation for the society. Prestigious business schools have social innovation centres. Corporations sometimes have their own support schemes. However synergies between social entrepreneurship and innovative SMEs are yet hardly realised.

Social innovation goes beyond social entrepreneurship but social enterprises represent the main driver for it. They often respond to needs that are not otherwise met by public authorities or profit maximising enterprises. The great majority of social enterprises are obviously SMEs but traditional support to SME innovation aims at maximising economic returns and therefore hardly captures social enterprises. This Action aims at incentivizing all types of SMEs to provide solutions to societal challenges, whether they consider themselves as social enterprises or not.

To promote social innovation, the Commission organised the European Social Innovation Competition over two editions, in 2013 and 2014. It proved its viability and impact and therefore 3 more editions will be launched in 2015, 2016 and 2017. Their organisation is supported through an action under the Horizon 2020 work programme for the 2014-2015.
The Competition is a unique space offered to social innovators, be they young or experienced entrepreneurs. It met a real demand with nearly 2,000 applications received within the first 2 editions from individuals and organisations, including SMEs. The added-value of the Competition lies in the fact that the Union is best placed to connect the social innovation community and foster mutual learning across borders. Europeans face the same issues (e.g. care to elderly people or urban regeneration) but projects often remain small and isolated. The Competition is a 'challenge race' for the best ideas, but building teams' capacities and encouraging them to cooperate are key objectives equally.

Scope:
1 – Communication platform and Social entrepreneurship competition 2018
The Action firstly aims at continuing the Competition. The Competition is expected to keep a design whereby many more ideas than the sole prize winners are supported with mentoring. For that purpose it is foreseen to increase the incubation dimension of the Competition, so that more social innovators are coached; support is provided on longer period and at larger scale; and ultimately more ideas turn into marketed solutions and sustainable enterprises.

For this first component, the Action will consist of the procurement of a service in 2017 to assist the Commission in organising the 2018 edition of the European Social Innovation Competition, with an enhanced incubation dimension.
In the final version of the work programme this component would be described under 'other actions: SMEs for social innovation – Communication platform and Social entrepreneurship competition 2018 (call for tender)

2 – Creation of a challenge platform

Secondly the Action provides for a new demand-driven tool for social innovation as of 2016. It will complement the Competition for which the challenge is set by the Commission. This second component of the Action will allow stakeholders to formulate their own societal challenges on line, to call for solutions and to select themselves the best idea(s) meeting their demand
. Concrete challenges arising from real situations could thereby receive answers from any SME willing to engage in the field of social innovation or finding a way to diversify its activities. Social organisations/enterprises would tap into the creativity and capacities of the whole business community. The market uptake of the solution would be guaranteed upfront.

This component requires the creation of a ‘challenge platform’ and its facilitation (i.e. allow the innovation demand and supply to meet). In addition, the Action foresees a re-granting mechanism that would allow solution seekers and/or providers to receive support to test feasibility and economic potential of the solution and proceed with its implementation (such grants could not exceed EUR 50,000). The ‘challenge platform’ could be hosted on or combined with the existing Social Innovation Europe hub, so as to minimize development costs, take advantage of the already established community and broaden the mission of Social Innovation Europe beyond information sharing and mutual learning for which it was created. Synergies with the Enterprise Europe Network should also be sought in particular in the dissemination of the needs expressed by the social enterprises

On the other hand, social enterprises with innovative solutions could also be using the platform and the Enterprise Europe Network to promote those solutions and seek partnership with other SMEs for their commercialisation. For that dimension, however, no re-granting scheme could be foreseen.

The need for such a ‘challenge platform’ stems from a two-sided problem. First, established social enterprises might need more encouragement and incentives to start innovation activities and, although many social enterprises might be eligible under programmes for SME support, there are hardly support systems in place addressing their specific challenges. Second, concrete social innovation needs and opportunities could be further communicated to entrepreneurs, SMEs and knowledge institutions beyond the usual circles of social enterprises. For that purpose establishing new communication channels and new incentive mechanisms is necessary. To address the described gaps, proposals should at least specify the following:

· Setting up and maintaining a web facility to allow innovation demand and supply to meet in a user-friendly and dynamic way;

· Building a mechanism to reach out to a large number of stakeholders dealing with social or societal issues (including social enterprises) about the potential of tapping into SMEs capacities and, on the other hand, towards the whole SME community in order to raise awareness about market opportunities offered by 'social innovation';

· Providing tools that assist stakeholders dealing with social or societal issues in formulating the challenges for which they need concrete solutions and to describe them as innovation opportunities, in a form suitable for entrepreneurs and SMEs;

· Proposals are requested to describe a detailed mechanism to award and manage grants to third parties (re-grating) already in their application documents as foreseen by Annex (K) XXX of the rules for participation. At least 70% of the total grant amount should be awarded in the form of small grants to third parties.
Further information on existing communication channels to be included in the proposal [EEN, Social Innovation Europe] – without limiting the possibility to propose additional ones – and conditions to award grants to third parties are made available in a separate document.
For this second component, it is intended to support one proposal from the dedicated budget.
Expected impact:

1. More SMEs are engaged in the field of social innovation thereby finding new markets, creating new jobs and testing new business or growth models

2. More unmet social needs or societal challenges find solutions.

3. Concrete connections and further business opportunities are made possible between social enterprises and other SMEs.

4. More business intermediaries, incubators and investors engage in the field of social innovation, approach/support social enterprises and address their specific challenges.

Type of action: Coordination and support action

Budget: EUR [X] million from 2016 budget for component 2 and EUR [X] million from 2017 budget for component 1
The call for tenders would be published tentatively in May 2017 for an award of the contract scheduled in November 2017.

INNOSUP-X-2016: Innovating SMEs - segmentation along lifecycle and sectors (analytical research activity)
Specific challenge: Creating a higher societal impact from innovation support requires increasing its efficiency. In the recent past innovation support agencies recognised that successful innovation is not originating only from scientific research and technological development, but from new business models, the uptake of technologies, design and organisational changes. Furthermore in several countries a confluence of ‘support to innovation’ and ‘support to internationalisation’ of business activities is observed.

A better understanding of business innovation opportunities led to an even broader array of innovation support measures put in place for SMEs. But the question arose how to better identify and target those SMEs that can create highest impact from the specific support measures; and how to offer viable alternatives to those enterprises not yet ready to implement the most ambitious projects; and how to encourage more SMEs to start innovation activities by lowering the barriers for technology uptake or cooperation with knowledge institutions. Representatives from innovation agencies were describing this process of matching design and delivery of support schemes to the needs, potentials and ambition of their client SMEs as ‘segmentation of the client base’.

Processes of value creation from innovation differ between industrial sectors. For example between capital intensive - but low-speed – innovation in the mining industry; the high speed innovation software development for example for gaming which is realised in networks; pharma industry with a dominant role of patents and industries with long and complex supply chains like automotive or aerospace. The nature of the economic fabric ('smart specialisation') in any region should therefore have some influence on the portfolio of innovation support measures that are put in place in response to the needs and opportunities of enterprises.

Many regions try to identify potential high-growth SMEs and orient their support towards realising their full growth potential, yet the methodologies to identify high potentials vary substantially.

The above describes three interwoven aspects of a challenge to segment the (SME-) clients of public innovation support in order to achieve a higher societal return from the investments into innovation support. The action shall contribute to documenting and analysing existing and potential new approaches to provide innovation support in a more effective and efficient way. Successfully segmenting 'innovating SMEs' – the clients of innovation agencies – is a key in that respect.
Scope: To address the described gaps proposals should address one or more of the following aspects:

· Develop methodologies to identify segments within the group of innovating SMEs (including SMEs that are not yet innovating but have innovation potential or need) and describe portfolios of innovation support measures that typically address well their needs along innovation cycles. To that end the proposed project should rely on existing datasets (Community Innovation Survey [CIS] or others) or conduct own targeted surveys.

· Analyse existing approaches to segment innovating SMEs and analyse existing portfolios of innovation support measures in how far they respond to the needs of important segments in the region.

· Analyse in how far popular innovation support instruments like tax credits, vouchers, grants are biased towards certain innovating SMEs or provide opportunities to overcome existing biases.

Projects to be supported are encouraged to conduct specific communication activities targeting the relevant associations of regional development agencies and innovation support agencies.

It is intended to support 1-3 projects from the indicative budget.

Expected impact:

The result of the research action shall strengthen the capacity of national and regional ministries, innovation agencies and providers of innovation support - like cluster organisations, science and technology parks or development agencies - to:

· better understand the patterns of innovation opportunities and activities in different segments of the SMEs according to age, size, business activity, industry sector, organisational features and other relevant aspects,

· to better understand the impact of specific types of innovation support with low entry requirements on different segments of the SME population – of particular interest in this context are tax credits for RDI expenditure, voucher and small grant schemes to strengthen management capacity and technology uptake,

· target existing measures better to those SMEs that can create highest economic and societal impact,

· design new measures for specific segments of the SMEs to start or diversify innovation activities which create highest impact for their competiveness,

Type of action: Research action
INNOSUP-X-2016 / 17: Cluster animated projects for new industrial value chains

Cluster facilitated projects for new industrial value chains

Specific challenge: The challenge is to develop new cross-sectoral industrial value chains across the EU, by building upon the innovation potential of SMEs. The EU needs to support the development of emerging industries, which will provide the growth and employment of the future. The reindustrialisation of the EU's industrial base has to focus on the development of long-term internationally competitive goods and services that require combining different competences and innovative solutions. The development of new industrial value chains calls for the collaboration and integration of different innovation actors, including large enterprises and especially SMEs, across different sectors towards the implementation of a joint vision.

SMEs need help to generate, take up and better capitalise on all forms of knowledge, creativity, craftsmanship and innovation – including for the application of existing cross-cutting or emerging technologies, ICT, eco-innovative and resource-efficient solutions, new business models, service innovation and design. The potential of clusters, that represent favourable ecosystems for innovation, need to be better exploited in this respect.

Scope: Cross-border and cross-sectoral collaboration, innovation and entrepreneurship across different regions and value chains shall be promoted. The coordination and facilitation shall be led by cluster organisations and other intermediary organisations, by following a systemic approach that combines different resources, tools and instruments. Innovation actors, especially SMEs with mutually reinforcing competences, shall be supported in view of creating new industrial value chains that foster the development of emerging industries in Europe.

To this end, proposals shall outline a strategic vision for building new industrial value chains across the EU and Associated Countries. They shall specifically focus on integrating and supporting groups of SMEs in collaboration with other innovation actors in addressing specific problems and challenges. Cluster organisations or other SME intermediaries shall be invited to set up collaboration and networking activities for SMEs and create a favourable "open space" for cross-sectoral fertilisation and value chain innovation to take place. Each proposal should demonstrate the capacity to:

1) validate ideas for structured innovation projects driven by SMEs from different sectors and countries in collaboration with other innovation actors and facilitate the coordination towards new industrial value chains through this collaboration space.

2) support innovation activities and/or channel a mix of different targeted entrepreneurial and innovation support measures (such as mentoring, coaching, innovation and technical assistance vouchers, etc.) directly to the innovation actors of the validated innovation projects to further support their development, integration and large-scale demonstration in a strategic manner. At least 75% of the total proposed budget shall be allocated to support innovation in SMEs directly.

Background information on the systemic approach and strategic focus to be envisaged is provided to applicants.
 Synergies with the European Structural and Investment Funds that may further support such large-scale demonstration projects will also be actively encouraged, notably through the engaged SME intermediaries. “Large-scale” does not necessarily refer to the amount of financial support provided for a particular project but to the extent of the roll-out of a staged process of experimentation and implementation with accompanying support that reaches out to groups of mutually reinforcing SMEs. This approach aims at “demonstrating at large scale” the potential impact of innovative solutions to specific challenges, rather than supporting isolated projects or SMEs.

The Commission considers that proposal requesting a contribution from the EU of between EUR 2.5 and 5 million would allow this specific challenge to be addressed appropriately. Nonetheless, this does not preclude submission and selection of proposals requesting other amounts.

Expected impact:

· Strengthen industrial leadership in the EU and Associated Countries by reinforcing value chains that integrate innovative solutions in SMEs, along and across existing value chains.

· Stimulate the creation of new globally competitive industrial value chains across the EU and Associated Countries to accelerate the development of emerging industries, which will boost industrial competitiveness and underpin future economic growth, jobs, and progress towards a resource-efficient economy.

· Further leverage and complement support for innovation in SMEs and other funding, which may be provided by national or regional authorities (including under the European Structural and Investment Funds) and/or by private investors (upfront or as follow-up investments).

· Contribute to regional smart specialisation strategies by capitalising upon concentrated and complementary competences for the development of new industrial value chains and emerging industries with a clear EU added-value.

· Provide a clear and measurable contribution to the innovation performance of the supported SMEs in the short-term – as revealed by indicators such as numbers of new or significantly improved products (goods and/or services), processes, new marketing methods, or new organisational methods –, and to its impact on resource efficiency and/or turnover. A wider impact is also expected in the medium-term.

· Improve the business environment of the supported SMEs by establishing open collaboration spaces that can involve innovation actors from different sectors and countries. This will lead to the creation of new ideas for innovation and new collaboration partnerships, which will be subject of further development and with the potential for further impact on business turnover.

Type of action: Innovation actions

The conditions related to this topic are provided at the end of this call and in the General Annexes.
Eligibility and admissibility conditions: The conditions are described in parts B and C of the General Annexes to the work programme, with the following exceptions:

	
	1. At least 75% of the total proposed budget shall be allocated to SMEs, either participating in the consortium or as third party enterprises, mainly SMEs. This topic allows for the provisions of financial support to third parties in line with the conditions set out in part K of the General Annexes. A maximum of EUR 60,000 can be passed on to any third party (according to article 210 of the Rules of Application), which may only be exceeded where it is necessary to achieve the objectives of the action in line with Article 23 (7) of the Rules for participation.
2. For the first stage of the submission procedure, applicants shall provide a concept note (of max. 10 pages) with a clear description of the ideas and objectives for an innovation action towards the development of new industrial value chains in a concise manner. The European dimension and added value shall be demonstrated. Applicants shall further explain the main activities, implementation modalities (including the choice of the list of other direct beneficiaries) and expected results foreseen. The description shall also address how the proposed systemic approach and strategic focus promises significant impact on economic growth and job creation, and has the potential to act as a catalyst by contributing to and/or leveraging other activities supported, for instance, under the European Structural and Investment Funds, e.g. in the context of smart specialisation strategies. An estimate of the total costs of the proposed action and contribution to be requested from the Commission shall also be provided. Only proposals that pass the evaluation threshold for the first stage will be invited to a second stage of submission for a full proposal with a detailed description of the budget and activities planned to be undertaken.

Evaluation criteria, scoring and threshold: The criteria, scoring and threshold are described in part H of the General Annexes to the work programme, with the following exceptions:
	
	For the evaluation of first-stage proposals under a two-stage submission procedure, only the criteria ‘excellence’ and ‘impact’ will be evaluated. The threshold for both individual criteria will be 4.

INNOSUP-X-2016 / 17: Peer learning for innovation agencies
Specific challenge: Innovation support agencies, i.e. the regional and national agencies that design and/or implement innovation support programmes for SMEs are important intermediaries for SME innovation. Focus, design and delivery mechanism of innovation support programmes determine to a large extent the economic impact from the supported actions and the satisfaction of the beneficiaries with the support provided. The European Union has in different programmes, including for example the Seventh Framework Programme (FP7), the Competiveness and Innovation Framework Programme and INTERREG, supported mutual policy learning and exchange of ‘good practices’. However, the transfer of good practices in SME innovation support, the enhancement of existing and the establishment of new innovation support programmes for SME remains slow; and SMEs benefitting from support the programmes still often remain dissatisfied with the services received
.

The PRO-INNO Europe 'INNO-Partnering Forum' (IPF, 2009-2012) has made some significant contributions to formulating the requirements for a permanent learning mechanism for SME innovation support agencies
: learning activities have to be based on clear methodologies and they have to be demand driven, launched at the moment agencies themselves recognise the need to revise programme formats. Furthermore peer learning activities need to benefit from a secretariat or an animation structure that assures horizontal flow of information among interested agencies. In a collaborative exercise the IPF has developed two methodologies in this respect: a quality management system implemented through a peer review system based on the EFQM methodology and a 'twinning+' methodology that combines elements of traditional peer reviews and twinning in small learning groups of interested agencies.

It is the objective of this action to make available to national and regional innovation agencies these two methodologies as elements of a permanent peer learning environment and to give incentives to the agencies to engage more frequently in peer learning activities.

Scope: The proposed activities will provide incentives in the form of small lump sum grants to national and regional innovation agencies for engaging in peer learning on all topics relevant for design and delivery of innovation support programmes for SMEs. The support to joint learning activities shall be available at any time when need and opportunity for policy learning in agencies arises. Peer learning is open for all topics for a better innovation support to SMEs. In the context of this action however, only the 'Twinning+' methodology as well as the quality management scheme for innovation agencies based on EFQM are recognised as learning methods.

Expected impact:

· The number of innovation agencies engaged in peer learning activities significantly increases.

· The results of the peer learning are taken up by national and regional innovation support programmes, including those co-financed by European Structural and Investment Funds.

· A broad range of new topics and approaches in innovation support to SMEs is investigated and developed by peer learning activities of national and regional innovation agencies. Pilot agencies design and implement programmes based on these new approaches.

· The wider use of quality management in innovation agencies enhances efficiency of service delivery and customer satisfaction and accelerates the learning process.

Type of action: Coordination and support actions, lump sums for participating agencies (EUR 15.000 / 50.000)
Indicative budget: EUR [x] million from the 2016 budget and EUR [x] million from the 2017 budget
The conditions related to this topic are provided at the end of this call and in the General Annexes
Other actions
Services of the Enterprise Europe Network “Enhancing the innovation management capacity of SMEs” and providing ‘key account management’ for the beneficiaries of the SME instrument (direct grants to the consortia in the EEN)

Lack of innovation management capacity is recognised as an important barrier to creating economic impact (competitiveness, growth and jobs) from innovation activities in SMEs. Consulting services enhancing the innovation management capacity are not available to SMEs in many European regions as a result of a lack of offers, unaffordable market prices or poor quality. Horizon 2020’s SME-instrument foresees offering mentoring and coaching services to beneficiaries to address this need.

The Enterprise Europe Network is a European-wide network of public, public-private and private providers of support services to SMEs established for the period 2015-21 under the Competitiveness of Enterprises and Small and Medium-sized Enterprises Programme (COSME). The COSME programme provides that other EU programmes can make use of and contribute to the Network’s structures and activities.
A large number of members in the network provide already a range of innovation support services. The network is most well-known for services related to partnering for business and innovation. Since 2014 the Enterprise Europe Network has introduced services “Enhancing the innovation management capacity of SMEs” and makes available to SMEs higher quality innovation support services where these are absent or unaffordable on local markets.

Information and partnering services of the network, including those specific to Horizon 2020, are financed under the COSME programme in order to reduce the administrative complexity of projects. A contribution of Horizon 2020 to the Network should exclusively be allocated to new and additional innovation support services, like those enhancing the innovation management capacity of SMEs.
A large majority of network partners has proposed to use the IMP³rove assessment tool for 'Performance measurement of companies' innovation management' in particular as they did not have prior experience in innovation management consulting and were not in possession of own assessment tool. In many partner organisations a continued need for capacity building in innovation management consulting exists. In 2014/15 an understanding of 'innovation management' according to CEN/TS-16555 was created and network staff was supported in undertaking the assessments. In 2017/18 these basic training for 'new staff providing innovation management consulting services will be continued' but the focus of activities will shift from assessing the performance to enhancing the performance of the different processes of innovation management (idea generation, project formulation, key performance indicators for projects, innovation marketing etc.).

From 2017 onwards in can be expected that a number of companies that were benefitting from the SME instrument (phase 1 or phase 2) have undertaken an assessment of their innovation management performance based on IMP³rove. In consequence historical data on their profitability and growth are available. If reassessed sometime after the conclusion of the a phase 2 SME instrument project the impact on company development by the SME instrument grant and coaching services could be demonstrated with viable control groups, namely companies not enjoying any public innovation support, companies only being provided services 'Enhancing the innovation management capacity' and companies being provided services and grants.
The services provided by the Enterprise Europe Network and the IMP³rove Academy should therefore be seen in the context of the SME instrument.
I. Service provision in 2017/18

In 2017/18, under the Enterprise Europe Network established for the period 2015-21 [5000] SMEs across Europe shall receive a 7 to 10-day service package that includes an innovation management capacity assessment, a gap analysis and the provision of at least 5 days of targeted services to address recognised gaps. The assessment could be based on the IMP³rove methodology or methodologies already introduced in the regions that comply with the definition of innovation management and the elements of an innovation management system as in CEN technical specification CEN/TS 16555-1.
For beneficiaries of the Horizon 2020 SME instrument a 7-day assignment covering phase 1 and phase 2 of the SME instrument shall be used to identify gaps, suitable coaches and support their work that would address the recognised barriers to growth on the basis of a jointly agreed ‘coaching plan’. Furthermore, within the 7-day service package assignments SMEs benefitting from Horizon 2020 project support should, where appropriate, be assisted in managing their project with the EU.

For the year 2017/18, [5,000] ‘service package assignments’ shall be allotted to the coordinators of the Enterprise Europe Network consortia. In each consortium, Network partners willing to participate in this action have to demonstrate that relevant staff members have the necessary skills to undertake assessments of innovation management capacity. The costs incurred for the duration of the assignments will be covered by the grant.

The eligible costs of the action are restricted to the staff costs of the qualified staff members and indirect cost at the standard rate for coordination and support actions. They shall be reimbursed according to the same system of annual productive hours used in the framework partnership agreement of the Enterprise Europe Network consortium.
Countries not participating in the COSME programme have been invited to propose the establishment of “Enterprise Europe Network - Business Collaboration Centres” on a self-financing basis. In case the countries are associated to Horizon 2020 the Business Collaboration Centres would be eligible for support for the action described above.
Type of action: Grants to identified beneficiaries - Coordination and support actions

The standard evaluation criteria, thresholds, weighting for award criteria and the maximum rate of co-financing for this type of action are provided in parts D and H of the General Annexes.
Legal entities: the coordinators of the 2015-21 Enterprise Europe network projects on behalf of the regional and national consortia. The detailed list of coordinators and maximum grant amounts is provided on the Enterprise Europe Network website (http://een.ec.europa.eu).

Timeframe: Last quarter of 2016
Indicative budget for the sub-action: EUR 18.00 million from the 2017 budget. The maximum grant amount of each consortium will be calculated by a combination of the number of inhabitants in the geographic area covered by the EEN consortium and known typical daily rates of senior staff in the network projects in the country.

Expected impact:

Direct impact from the two actions will be a significantly enhanced growth and profitability of SMEs receiving the services as compared to a control group. Innovation processes will be conducted more efficient and more effectively.

Indirect impact is expected from the introduction of high quality innovation management capacity assessment and support services in all regions across Europe. In an increasing number of regions the initial introduction in the context of the described action will lead to integration of the toolbox in regional innovation support.

II - Supporting assessments of 'innovation management capacity' and building consulting capacity in innovation management in the Enterprise Europe Network

The services of the Enterprise Europe Network ‘Enhancing innovation management capacity of SMEs’ have to be aligned to CEN/TS 16555-1. This requires the availability of a high quality assessment tool and a variety of tools to address in client enterprises the weaknesses identified. Markets for specialised innovation management consultancy remain weakly developed in most regions. Only in a small number of regions staff already qualified in innovation management consulting and assessment tools aligned to CEN/TS 16555 were available. Consequently the large majority of regional consortia in the Enterprise Europe Network proposed to rely on the 'IMP³rove tool' and the training services of the 'IMP³rove Academy' to support their service delivery. Several Member States have integrated services provided by the IMP³rove academy in their national/regional SME support system or expressed their interest to do so in the future.

The IMP³rove platform had initially been developed for the European Union since 2007. The core of the IMP³rove platform is a benchmarking database for ‘innovation management performance’ with more than 4600 (March 2015) quality checked datasets. The EU and others owners of IP have supported the establishment of the not-for-profit IMP³rove-Academy and have exclusively licensed to the Academy the IMP³rove related Intellectual Property Rights.

To deliver the services 'enhancing the innovation management capacity of SMEs' the partners in the Enterprise Europe Network require:

1. An assessment tool fully compliant with CEN/TS 16555 including a quality management benchmarking database with an assured availability,

2. training in use and operation of this tool,

3. support in the interpretation of assessment report,

4. introductory general training in 'innovation management' for staff new to these consulting tasks,

5. specialised training / capacity building in the different parts and process of enterprise's innovation management system.

The EU has committed itself to making tools and training available free of charge to Network Partners which contribute to maintaining and further developing the benchmarking database and getting better insight in SMEs innovation management.

For the items 1-3 the IMP³rove Academy is in a monopoly position in line with Article 104 Financial Regulation and Article 134.1(b) Rules of Application
. These items shall therefore be subject of tender awarded following a negotiated procedure. In contrast the IMP3rove Academy is not in a monopoly situation regarding items 4 and 5. These shall therefore be subject of an open tendering procedure.

Expected impact:

Direct impact is expected from the contribution to the coaching and mentoring service to the beneficiaries of the SME instrument and the services ‘enhancing the innovation management capacity of SMEs’ Furthermore the support provided would secure the quality of the benchmarking by accelerating the inflow of new data sets allowing to replace the oldest data collected in 2008/09.

Indirect impact is expected from the introduction of high quality innovation management capacity assessment and consulting services in all regions across Europe. In an increasing number of regions the initial introduction in the context of the Enterprise Europe Network of the described action should lead to integration of the toolbox in regional innovation support.

Type of action: Public procurement

Negotiated procedure for items 1-3. Contractor IMP³rove – European Innovation Management Academy EWIV, Dreischeibenhaus 1, 40211 Düsseldorf, Germany

Open procedure for items 4 and 5

Timeframe: Third quarter of 2016

Indicative budget for the sub-action: EUR [x] million from the 2016 budget

III – Expert evaluation Enterprise Europe Network-services 'Enhancing the innovation management capacity of SMEs' and supporting services of the IMP³rove Academy

An evaluation shall be carried out by the Commission. It shall examine the status of the newly introduced services in the Enterprise Europe Network, the impact the new service has on the regional / national SME innovation support and on the beneficiaries of the SME instrument. The IMP³rove Academy shall be evaluated in how far it contributed effectively to competence building at the network partners and to a better definition and understanding of 'innovation management' in the business consulting community in Europe and beyond. Furthermore the experts shall investigate in how far new assessment and consulting approaches for 'innovation management' have been developed since the publication of CEN/TS 16555-1 and in how far these approaches could guide the further development of services in the Enterprise Europe Network.

An expert group, including – but not restricted to - academic and consulting industry experts, including users and non-user of the IMP³rove toolbox, shall be set up to carry out the evaluation.
Type of action: expert contracts.

Indicative budget: EUR [x] million from the 2016 budget.
2- SMEs for social innovation – European Social Innovation Competition (call for tender)

[currently described a component 1 of INNOSUP-X-2016: SMEs for social innovation – Challenge platform]
3 – Accompanying study to the European SME Innovation Assignment – SME-led pilot
The action 'European SME Innovation assignment provides' will provide grants to 100 visionary
 SMEs which have experienced difficulty in recruiting the relevant skills nationally, to employ for one year a highly-skilled experienced researcher. These SMEs will explore for one year the potential of their innovative idea and turn it into an innovation project. The experienced researcher or 'associate' will have the latest knowledge in the required field, be willing to switch from academic research to innovation in SME, and move to another EU country.
As action is designed as an experimental pilot action that shall test and deliver insights in a new SME support scheme addressing in a new combination aspects of access to knowledge and skills for SME innovation, encouragement of mobility and creation of high-value adding jobs. The objective of the action is to develop recommendations for an eventual scale-up on European level or the uptake of certain elements in national / regional programmes.

To that end a comprehensive accompanying study shall investigate inter alia the following aspects:

· Does encouragement of mobilisation of experienced researcher and their training in 'innovation management' address the needs of SMEs experiencing difficulties in accessing skills in very early stages of innovation activities? Would the mobilisation of junior researcher address the SMEs' needs better?

· Is the tested design appropriate to address the challenges with respect to duration of the assignment, financial and grant management aspects?

· Do benefitting SMEs accelerate innovation activities as compared to non-benefitting?

· Can experienced researchers realise additional career opportunities following the support?

Expected impact:
Concrete recommendations, based on factual evidence from the work with benefitting SMEs & researchers and control groups, for an eventual scale-up of the scheme or the uptake of elements in existing regional / national or European programmes.
Type of action: Public procurement

Timeframe: simultaneously to the European SME innovation assignment

Indicative budget: EUR [x] mio
4- A better access to industrial technologies developed overseas

According to the OECD the US and Japan dominate R&D stocks for technologies ready for an uptake by industry. 40% and 28% of the R&D stock held in OECD countries are located in the US and Japan respectively. Korea further contributes a significant share as a result of an active technology development policy followed for decades.

Technologies are however hardly accessible for European Small and medium sized enterprises – only multinational might face less challenges in this respect. Access to technologies overseas is limited amongst other aspects by a mismatch of institutions and methodologies for technologies transfer. While a large diversity of approaches exists already in Europe, the role of state institutions is generally higher in Asia and lower in US compared to the EU members. The friction from differences in approaches to technology transfer becomes evident in the daily work of the Enterprise Europe Network in which overseas partners are members which are however not supported by grants but have to adopt the network’s working methods.

A limited number experimental project shall be supported by grants to better capitalise the industrial R&D stock of overseas OECD countries in the context of sector group of the Enterprise Europe Network [and/or cluster collaboration]. It should develop and test new service formats by taking up elements of the technology and knowledge transfer practices of the network partners in the US, Japan and Korea to assist SMEs to tap this knowledge pool.

Expected impact:

Direct impact is expected from a number of technology transfer agreements that make technologies available to European SMEs.

Indirect impact is expected on the design of services for international technology transfer in the context of the Enterprise Europe Network (and possibly the national & regional agencies participating in the sector groups).

Type of action: restricted call to sector groups of the Enterprise Europe Network

Timeframe: activities to be started in mid-2017

Budget: max. EUR [x] mio

[Remark: project partners shall be partners in the EEN; collaborating or supporting entities overseas don’t have to be partners in the EEN – cluster organisation in Europe shall be included as collaborating / supporting entities]

Internationalisation of Innovation in SMEs: enhancing support to co-creation and joint venturing with partners from third country economies
Challenge: Europe’s ability to increase its innovation footprint on a global scale will play an important role in raising its potential for economic growth. European SMEs – which on average engage relatively little with partners from third country economies, especially for cooperation in the field of Research and Innovation (R&I) – are often times faced with the downside and not with the upside of economic globalisation.

European SMEs’ modest levels of international cooperation with foreign partners (especially from emerging economies) can be explained by many factors, including those that are firm-related, regulatory, cultural, financial, commercial, political or those pertaining to Intellectual Property Right protection. In order to become sustainable innovators with durable growth potential and increased competitiveness, SMEs need help to generate, take up and better capitalise on all forms of knowledge, creativity, craftsmanship and innovation, including those developed for the third country economies.

Building on the outcomes of the action on “Internationalisation of innovation in SMEs” in the section on “Innovation in SMEs” of the Horizon 2020 Work Programme 2014-2015, a global partnership forum in 2017 will create a meeting place for a selection of SMEs that are looking to internationalise their activities, either by engaging in co-creation with a third country partner, or by customising a recent innovation to needs of specific markets abroad, in ways that provide a win-win for all involved, and do not endanger European knowledge assets or economic interests and growth prospects.

Scope: Cross-border, cross-continental and cross-sectoral collaboration, innovation and entrepreneurship across different regions and value chains shall be promoted at this partnership forum, which will provide fertile ground for European SMEs looking at R&I collaboration with partners from third country economies for co-creation or commercialisation purposes.

Proposals shall outline and implement a strategic vision for a recurrent international partnering and brokerage event with global reach. Apart from a selection of high-potential R&I-driven SMEs that have been supported under Horizon 2020, international experts, investors and innovation facilitators will meet in order to foster a network of excellence for the promotion of European born global companies.

Proposals should take account of any existing initiatives to promote R&I cooperation on a cross-continental basis, and will outline how input from services and administrations already dealing with the topic at the European, national or regional level will be integrated in the programme of the event.

Apart from sessions whereby European SMEs will get the chance to present themselves to representatives from third country economies for possible further cooperation, the forum will also feature different sessions on how to overcome bottlenecks during the cooperative process.
Approaches that extend the initiative onto the internet – for instance through linkage with the European Commission's SME internationalisation portal
 – will be encouraged.

Expected impact:

· Strengthen industrial leadership in the EU and Associated Countries by creating value chains that allow SMEs to upgrade and customise innovative solutions in order to reach higher impact on third country markets

· Stimulate the creation of new globally competitive industrial value chains to accelerate the development of emerging industries, which will boost industrial competitiveness and underpin future economic growth, jobs, and progress towards a resource-efficient economy.

· Further leverage and complement support for innovation in SMEs and other funding, which may be provided by national or regional authorities (including under the European Structural and Investment Funds) and/or by private investors (upfront or as follow-up investments), including through joint ventures with third country economy partners.

· Improve the business environment of R&I-driven SMEs by expanding their horizon and removing barriers and bottlenecks for global R&I cooperation. This will lead to the creation of new ideas for innovation and new collaboration partnerships, which will be subject of further development and with the potential for further impact on business turnover.
Type of action: public procurement - Framework Contract

Timeframe: 2016/2017

Indicative budget: EUR [x] million from the 2016 budget

Eureka Annual Membership Fee

This action will support coordination activities aimed at increasing complementarities and synergy between EUREKA and the Horizon 2020 Programme in areas of common interest. The EU is a member of EUREKA and, as such, contributes to the budget of the EUREKA Secretariat. Membership fees are expected to total about EUR 2 million for the whole duration of the Horizon 2020 Programme.
Type of action: Subscription

Legal entity: EUREKA Secretariat is an "Association Internationale sans but lucrative"(AISBL) under Belgian Law located in Brussels, Rue Neerveld, 107 B-1200.
Timeframe: 2016 and 2017
Indicative budget: EUR [x] million from the 2016 budget and EUR [x] million from the 2017 budget.
External expertise
1- Assessing the Investment Potential of SMEs Emerging from Horizon 2020 activities
This action will be achieved with the assistance of a group of investment specialists, operating in a personal capacity, to assess the investment potential of SMEs emerging from Horizon 2020 activities. The work of the expert group will be essential to get a better overview of the investment-readiness landscape in Europe, to ensure that entrepreneurs are better prepared to negotiate effectively with potential investors, to increase the number of investments made into early-stage firms and to ensure a greater commercialisation of scientific knowledge in Europe.
SMEs that are emerging from activities supported under the Horizon 2020 priority 'Societal Challenges' and the specific objective 'Leadership in Enabling and Industrial Technologies' and that are keen on relatively short-term commercialisation of innovation will be particularly supported.
The experts will have expertise in the field of financial instruments, such as bankers, venture capital (VC) and other risk-capital fund managers, business angels, and individuals working in corporate VC, family offices, accelerators and incubators; as a group, they will also have adequate knowledge of the thematic domains under which the innovations under Horizon 2020 are developed. To attract experts of high calibre, a special allowance will be paid to highly qualified specialists appointed in their personal capacity.
Type of action: expert contracts.

Indicative budget: EUR [x] million from the 2016/2017 budget.
2. Monitoring of FP7 funded proposals
The Research Executive Agency will appoint independent experts to assist with the review of projects financed under FP7, in accordance with Articles 17 and 27 of the Rules for Participation.

Type of action: expert contracts.

Indicative budget: EUR [x] million from the 2016 budget.
3. National support schemes and state aid for RDI-driven SMEs: return on investment

Building on the outcome of the study "State support schemes for RDI in the EU's international competitors in the fields of Science, Research and Innovation" financed under FP7, an expert group will investigate the role of national support schemes and state aid for SME innovation capacity and the extent to which SME competitiveness is increased as such.
The results of the forenamed study will be compared to the outcome of other studies on the impact of state aid and national support schemes on enterprise innovation capacity and related economic growth and competitiveness, conducted by organisations like OECD, EIB, and academic institutions. Especially market entry and growth possibilities for small and young companies will be studied.
Type of action: expert contracts.
Indicative budget: EUR [x] million from the 2016 budget.
Duration: 24 months.
Studies

1. Eurostars Joint Programming Initiative: Interim Evaluation
An interim evaluation shall be carried out by the Commission in accordance with article 15 of the Decision n°553/2014/EU of the European Parliament and the Council of 15 May 2014. The interim, mid-term evaluation should examine the Eurostars-2 Joint Programme at programme and project level. Special emphasis will be put on the implementation and the economic impact of the programme. The evaluation shall also audit the governance of the programme and access its evolution in particular as far as its impact in the market is concerned.
An expert group shall be set up to carry out the evaluation of the market-oriented collaborative R&D programme supported by the EUREKA network. The results of the Mid-term evaluation of Eurostars-2 Joint Programme will be taken into account in the Interim Evaluation of Horizon 2020.
Type of action: expert contracts.

Indicative budget: EUR [x] million from the 2016 budget.

2. Fast Track to Innovation Pilot: Final Evaluation
A final evaluation shall be carried out by the Commission. The final evaluation should examine the Pilot at programme and project level. Special emphasis will be put on the economic impact of the programme. The evaluation shall also review the management and governance of the programme. Final recommendations will include a SWOT-analysis of the programme in light of possible continuation, and will also include recommendations on how to mitigate possible weaknesses and address possible threats in case a decision on continuation should be taken.
An expert group shall be set up to carry out the evaluation of the pilot.
Type of action: expert contracts.

Indicative budget: EUR [x] million from the 2016 budget.
Conferences
Presidency Conference on Innovation in SMEs: Novel Ways of Selling Innovation – Successful Exploitation of R&D results for SMEs Emerging from Horizon 2020
This 1 to 2 -day conference will raise awareness of the potential ways for SMEs to put innovation onto the market, taking into account framework conditions like IP environment, access to finance, trade barriers and regulation, standardisation, and modern communication techniques that will help SMEs to stand out from the crowd.

The event will bring together policy-makers, business angels and investors, marketeers and representatives of the research, innovation and business communities.
Legal entity: [x], established at [x].
Type of action: grant to identified beneficiary - coordination and support action.
The standard evaluation criteria, thresholds, weighting for award criteria and the maximum rate of co-financing for this type of action are provided in parts D and H of the General Annexes.

Indicative timetable: second quarter of 2017.
Indicative budget: EUR [x] million from the 2017 budget.
� The list reflects all information available at present.

�	The budget figures given in this table are rounded to two decimal places.

� Only actions under phase 2 and phase 3 will be supported from the earmarked budgets for this topic.

[1] Council decision No 2013/743/EU establishing the Specific Programme implementing Horizon 2020 - The Framework Programme for Research and Innovation (2014-2020)

� 	Those topics will be opened in 2015.

� 	For topic PHC-12-2014/2015, please refer to the description of phase 2 under the scope of the Health, demographic change and wellbeing work programme part.

� 	The commercialisation plan must demonstrate a credible path to the market also demonstrating the capacities to go from development to the production phase.

� The Director-General responsible may decide to open the call up to one month prior to or after the envisaged date of opening.

� 	The Director-General responsible may delay those deadlines by up to two months.

� The intention is to widen the scope of service to phase 1 beneficiaries at a later stage.

� Examples of such open 'challenge platforms' are � HYPERLINK "http://www.challenge.gov/list/" �http://www.challenge.gov/list� (US government platform) and � HYPERLINK "https://www.innocentive.com/ar/challenge/browse" �https://www.innocentive.com/ar/challenge/browse� (for private companies).

� 	Information (e.g. results from ongoing studies and expert analyses) is available at the EU Cluster Portal at � HYPERLINK "http://ec.europa.eu/growth/smes/cluster/" �http://ec.europa.eu/growth/smes/cluster/� and a background note has been made available at the topic related pages under Conditions & Documents at the Participant Portal at � HYPERLINK "http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/2350-innosup-1-2015.html" �http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/2350-innosup-1-2015.html�

� See for example “Making public support for innovation in the EU more effective”, Commission staff working document SEC(2009)1197.

� See � HYPERLINK "http://www.vinnova.se/PageFiles/604825187/The%20IPF%20synthesis%20report.pdf" �http://www.vinnova.se/PageFiles/604825187/The%20IPF%20synthesis%20report.pdf�.

� "Contracting authorities may use the negotiated procedure without prior publication of a contract notice, whatever the estimated value of the contract, in the following cases:�(b) where, for technical or artistic reasons, or for reasons connected with the protection of exclusive rights, the contract can be awarded only to a particular economic operator;

� See � HYPERLINK "https://webgate.ec.europa.eu/smeip/" �https://webgate.ec.europa.eu/smeip/�.

� Article 11.2 of the Rules for participation and dissemination in "Horizon 2020 - the Framework Programme for Research and Innovation (2014-2020)" - REGULATION (EU) No 1290/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 11 December 2013 and Article 121(2)(d) of Financial Regulation (EU, Euratom) No 966/2012 of the European Parliament and of the Council of 25 October 2012

� French Student survey Universum 2014, 1/4/2014 – Only 39% of business students want to work for an enterprise with less than 500 staff, and 41% of engineering students http://universumglobal.com/blog/2014/04/enquete-etudiante-2014-universum/

� On average in the EU, only 50% of doctoral candidates and recent doctorate holders have followed structural doctoral training and it varies widely between countries depending on topics; Definition Innovation managers - people who professionally manage innovation processes in an enterprise from idea to profit generation on the market, and increase the efficiency of the processes.

� The share of experienced researchers working in the business sector varies from 5% in Poland to around 35% in Belgium and Austria, similarly to the USA OECD report 26/03/2010 – Careers of doctorate holders: employment and mobility patterns, p13, 16, 17 http://www.uis.unesco.org/ScienceTechnology/Documents/44893058.pdf

� Article – Les Echos 12/01/2015 'Les PME, nouvel horizon pour les jeunes doctorants'

� Vision - 'A statement about what the organisation wants to achieve in terms of innovation. The vision should set a direction and a challenge that can inspire persons to commit and work towards, be sufficiently ambitious and not constrained by the organisation's current abilities, provide a target against which progress can be measured.' See Innovation management standard CEN/TS 16555-1 (July 2013)

� See Horizon 2020 Participant portal � HYPERLINK "http://ec.europa.eu/research/participants/portal/desktop/en/home.htm"��http://ec.europa.eu/research/participants/portal/desktop/en/home.htm�

� site advertising posts to researchers � HYPERLINK "http://ec.europa.eu/euraxess/index.cfm/jobs/index"��http://ec.europa.eu/euraxess/index.cfm/jobs/index�, and eures � HYPERLINK "https://ec.europa.eu/eures/page/homepage" �https://ec.europa.eu/eures/page/homepage�

� MSC rule - see guide for applicants Individual Fellowship (IF) 2014, p 9 – Experienced researcher "The experience researcher must (…) be in possession of a doctoral degree or have at least four years of full-time equivalent research experience. These conditions shall be fulfilled at the time of recruitment, and they will be checked." ; MSC mobility rule - p 9 – "The researcher must not have resided or carried out the main activity (work, studies, etc) in the country of the host organisation for more than 12 months in the 3 years immediately prior to the deadline for submission of proposals. Compulsory national service and/or short stays such as holidays are not taken into account." http://ec.europa.eu/research/participants/portal/doc/call/h2020/h2020-msca-if-2014/1600147-guide_for_applicants_if_2014_en.pdf

� A Commission decision will be required to use these units costs as defined in Commission decision 'authorising the use of reimbursement on the basis of unit costs for the Marie Sklodowska-Curie actions under the Horizon 2020 Framework Programme' ° C(2013)8194 27/11/2013

� Vision - 'A statement about what the organisation wants to achieve in terms of innovation. The vision should set a direction and a challenge that can inspire persons to commit and work towards, be sufficiently ambitious and not constrained by the organisation's current abilities, provide a target against which progress can be measured.' See Innovation management standard CEN/TS 16555-1 (July 2013)

INDICATIVE NON-BINDING DRAFT v.2
PART 6 - Page 40 of 40
INDICATIVE NON-BINDING DRAFT v.2
PART 6 - Page 41 of 41
INDICATIVE NON-BINDING DRAFT v.2

