

EN

 Horizon 2020

Work Programme 2018-2020

16. Science with and for Society

IMPORTANT NOTICE ON THIS WORK PROGRAMME

This Work Programme covers 2018, 2019 and 2020. The parts of the Work Programme that

relate to 2020 (topics, dates, budget) have, with this revised version, been updated. The

changes relating to this revised part are explained on the Funding & Tenders Portal.

 (European Commission Decision C(2020)6320 of 17 September 2020)

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 2 of 107

Table of contents

Introduction ... 5

Call - Science with and for Society .. 10

Strategic orientation 1. Accelerating and catalysing processes of institutional change ... 10

SwafS-01-2018-2019-2020: Open schooling and collaboration on science education 10

SwafS-02-2018: Innovative methods for teaching ethics and research integrity 12

SwafS-03-2018: Developing research integrity standard operating procedures 13

SwafS-04-2018: Encouraging the re-use of research data generated by publically funded

research projects ... 16

SwafS-05-2018-2019: Grounding RRI practices in research and innovation funding and

performing organisations .. 17

SwafS-06-2018: Science4Refugees ... 19

SwafS-07-2019: EURAXESS TOP V .. 20

SwafS-08-2019-2020: Research innovation needs & skills training in PhD programmes .. 21

SwafS-23-2020: Grounding RRI in society with a focus on citizen science 22

SwafS-24-2020: Science education outside the classroom .. 24

Strategic orientation 2. Stepping up support to Gender Equality in Research &

Innovation policy .. 25

SwafS-09-2018-2019-2020: Supporting research organisations to implement gender

equality plans .. 25

SwafS-10-2018: Analysing gender gaps and biases in the allocation of grants 27

SwafS-11-2019: Scenarios for an award/certification system for gender equality in research

organisations and universities in Europe .. 28

SwafS-12-2019: The gender perspective of science, technology and innovation (STI) in

dialogue with third countries .. 29

SwafS-13-2018: Gender Equality Academy and dissemination of gender knowledge across

Europe .. 31

SwafS-25-2020: Gender-based violence including sexual harassment in research

organisations and universities .. 32

SwafS-26-2020: Innovators of the future: bridging the gender gap 34

Strategic orientation 3. Building the territorial dimension of SwafS partnerships 35

SwafS-14-2018-2019-2020: Supporting the development of territorial Responsible

Research and Innovation .. 35

SwafS-22-2018: Mobilising Research Excellence in EU Outermost Regions (OR) 38

Strategic orientation 4. Exploring and supporting citizen science 40

SwafS-15-2018-2019: Exploring and supporting citizen science .. 40

SwafS-16-2019: Ethics of Innovation: the challenge of new interaction modes 42

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 3 of 107

SwafS-27-2020: Hands-on citizen science and frugal innovation 44

SwafS-28-2020: The ethics of organoïds ... 46

SwafS-29-2020: The ethics of technologies with high socio-economic impact 48

SwafS-30-2020: Responsible Open Science: an ethics and integrity perspective 50

Strategic orientation 5. Building the knowledge base for SwafS 53

SwafS-17-2019: Consolidating and expanding the knowledge base on citizen science 54

SwafS-18-2018: Taking stock of the application of the precautionary principle in R&I 55

SwafS-19-2018-2019-2020: Taking stock and re-examining the role of science

communication ... 56

SwafS-20-2018-2019: Building the SwafS knowledge base ... 57

SwafS-21-2018: Advancing the Monitoring of the Evolution and Benefits of Responsible

Research and Innovation .. 58

SwafS-31-2020: Bottom-up approach to build SwafS knowledge base 60

Conditions for the Call - Science with and for Society ... 61

Other actions .. 66

1. Expert group to update and expand "Gendered Innovations/ Innovation through Gender"

 .. 66

2. Monitoring gender equality in Research and Innovation - Development, implementation

and dissemination of indicators ... 67

3. European Union Contest for Young Scientists (EUCYS) 2018 68

4. European Union Contest for Young Scientists (EUCYS) 2019 69

5. The Euroscience Open Forum (ESOF) 2020 .. 70

6. Use of individual experts to evaluate desk based applications and implementing on-site

visits under the promotion of HR Strategy .. 71

7. HR Strategy mutual learning seminars .. 72

8. Development, maintenance and promotion of EURAXESS portal and associated

websites and tools + IS Coordinators ... 72

9. Researchers' Conference 2019 .. 73

10. EURAXESS Biennial Conference .. 74

11. Promotion of the EURAXESS initiative .. 74

12. Knowledge ecosystem .. 75

13. European knowledge and support facility for fostering institutional change through

Gender Equality Plans .. 76

14. EURAXESS WORLDWIDE implementation ... 77

15. RESAVER- Support to RESAVER Pension Fund .. 78

16. Fostering transnational cooperation between National Contact Points (NCP) in the area

of Science with and for Society: follow-up project .. 79

17. Debate Science! European Youth Parliaments ... 82

18. Stocktaking of 20 years of Gender equality in Research and Innovation 83

19. EU Prize for Women Innovators .. 84

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 4 of 107

20. Expertise ... 85

21. External expertise for ad hoc tasks related to the implementation of Horizon 2020

Ethics Appraisal scheme .. 86

22. EURAXESS Armenia start-up ... 86

23. EURAXESS Georgia start-up .. 87

24. EUCYS 2020 .. 87

25. Eurobarometer on public knowledge, perceptions, values and expectations of

Responsible Research and Innovation .. 88

26. Conference 'A citizen science decade (2020-2030) in support to the Sustainable

Development Goals' ... 89

27. SCIENTIX IV - Building and managing Science Education Community in Europe by

promoting Inquiry-Based Science Education and other initiatives at national level 91

28. Get H2020 compliant! .. 94

29. EURAXESS Tunisia start-up ... 95

30. RESAVER- Support to RESAVER Pension Fund 2020 ... 95

31. Support to Plan S implementation .. 97

32. Support for the Research and Innovation Dimension of European Universities (Part I) 98

33. Support for the Research and Innovation Dimension of European Universities (Part II)

 .. 101

34. Euraxess Top IV - extension .. 103

35. External expertise to support the development of inclusive gender equality in R&I

strategy and contribution to the European Commission Task Force for Equality 105

36. New Specific Contract to support the activities of a Pan European supplementary

pension fund: RESAVER ("Retirement Savings Vehicle for European Research

Institutions") ... 106

Budget ... 107

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 5 of 107

Introduction

A heightened policy interest in engaging society

The SWAFS Work Programme 2018-2020 (WP18-20) has been developed to reflect and

support the evolution of science and society and the increased emphasis on their interplay at

national and EU levels. There is recognition that co-design with citizens, stakeholders and

end-users needs to be promoted in all policy instruments, including in Horizon 2020.

At European Union level, in 2015 Commissioner Moedas identified three strategic priorities,

described in Open innovation, Open science, Open to the world
1
 (the 3Os strategy), which

proposed inter alia that "many more actors will take part [in the research process] in

different ways and the traditional methods of organising and rewarding research will also see

many changes"
2
. One important dimension of open science is citizen science, which is

envisioned as "linked with outreach activities, science education or various forms of public

engagement with science as a way to promote Responsible Research and Innovation". Giving

impetus to this line of activity, citizen science was recently recognised as an open science

priority by the Council
3
.

Far-reaching changes to the modus operandi of research and innovation

Research and innovation (R&I) systems are currently undergoing far-reaching changes to

their modus operandi. These are enabled by digital technologies and driven by globalisation

as well as the increasing demand and need to address the societal challenges of our times.

These changes have an impact on the entire R&I cycle, from the inception of research to

publication, as well as on the ways in which innovation is organised. All R&I institutions are

affected. For science this sees the rise of new scientific disciplines, innovative pathways in

publishing (among them a substantial increase in open access journals), new scientific

reputation systems, citizen science, and changes to the way the quality and impacts of

research are evaluated. For innovation this sees the rise of user-led innovation and crowd

funding initiatives.

Increased expectations are put on science yet citizens fear for the future and the most

advanced scientific and technological breakthroughs are under intense public scrutiny.

Asymmetries still exist in the ability of individuals to interact with and access science,

creating inequalities in scientific and innovation outcomes and an ever more pressing need to

promote responsible research and innovation. Furthermore, scientific consensus is seemingly

being ignored by some policy makers, who are developing policies based on populist

narratives rather than evidence.

1

https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-

europe
2

http://europa.eu/rapid/press-release_SPEECH-15-5243_en.htm.
3

http://data.consilium.europa.eu/doc/document/ST-9526-2016-INIT/en/pdf.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 6 of 107

To respond to these challenges, Horizon 2020 requires an increasingly transdisciplinary and

multi-stakeholder approach, involving citizens and end-users, the public sector, and industry,

so as to link and take advantage of unique perspectives and knowledge.

The WP18-20 has been designed to respond to these fundamental concerns and developments

by opening up science and society and supporting the 3Os strategy through five strategic

orientations. Each strategic orientation, as appropriate, takes into account all SwafS lines of

activity
4
: public engagement, science education (formal, informal and non-formal), gender

equality, ethics/research integrity, open access/data, and governance, scientific careers, due

and proportional precaution, and science communication. The WP18-20 will establish clear

links with all Horizon 2020 parts (and notably with the Societal Challenges) as well as with

all cross-cutting issues.

A clear response to the interim evaluation of Horizon 2020

The WP18-20 takes into account the results of the interim evaluation of Horizon 2020
5
. It

focuses on a smaller number of topics so that, in general, more actions can be funded per topic

and it introduces two-stage calls for some topics in order to increase the attractiveness to

newcomers, CSOs and other societal stakeholders, and reduce over-subscription. It includes

topics on due and proportionate precaution and science communication for the first time. It

puts the emphasis on SMART impacts (see below). It also encourages all stakeholders, and in

particular citizens/CSOs, to be involved in the development of R&I contents; this responds to

the need for greater outreach to civil society identified in the interim evaluation.

Strategic orientations:

The SwafS WP18-20 is built around the following five strategic orientations:

1- Accelerating and catalysing processes of institutional change,

2- Stepping up the support to Gender Equality in Research & Innovation policy,

3- Building the territorial dimension of SwafS partnerships,

4- Exploring and supporting citizen science, and

5- Building the knowledge base for SwafS.

These strategic orientations are developed below.

4

http://ec.europa.eu/research/participants/data/ref/h2020/legal_basis/fp/h2020-eu-establact_en.pdf (Part

V, broad lines of activities) https://ec.europa.eu/info/publications/interim-evaluation-horizon-2020_en.

s. http://www.un.org/sustainabledevelopment/sustainable-development-goals/.http://www.technopolis-

group.com/wp-content/uploads/2016/12/2171_D3.2.pdfhttps://publications.europa.eu/s/jPcI. DOI:

10.2777/207020.
5

http://ec.europa.eu/research/participants/data/ref/h2020/legal_basis/fp/h2020-eu-establact_en.pdf (Part

V, broad lines of activities) https://ec.europa.eu/info/publications/interim-evaluation-horizon-2020_en.

s. http://www.un.org/sustainabledevelopment/sustainable-development-goals/.http://www.technopolis-

group.com/wp-content/uploads/2016/12/2171_D3.2.pdfhttps://publications.europa.eu/s/jPcI. DOI:

10.2777/207020.

https://ec.europa.eu/info/publications/interim-evaluation-horizon-2020_en
http://www.un.org/sustainabledevelopment/sustainable-development-goals/
https://publications.europa.eu/s/jPcI
https://ec.europa.eu/info/publications/interim-evaluation-horizon-2020_en
http://www.un.org/sustainabledevelopment/sustainable-development-goals/
https://publications.europa.eu/s/jPcI

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 7 of 107

Specific contributions to cross-cutting issues

SwafS WP18-20 integrates Horizon 2020 cross-cutting issues and emphasises:

- Responsible research and innovation (RRI) including gender, and

- Enhancing the attractiveness of the research profession.

Moreover, all proposals should explicitly aim to achieve positive impacts in one or more of

the following cross-cutting issues:

- Climate change, sustainable development, and biodiversity,

- Cooperation with third countries.

Notably, all SwafS WP18-20 projects are expected to support one or more of the Sustainable

Development Goals
6
 (SDGs, see "Expected impacts" below).

In their structure and processes, consortia should look as much as possible for

interdisciplinary and cross-sectoral research and innovation, and due to the societal focus

involve experts in the fields of the social and economic sciences and humanities. Consortia

should aim to involve SMEs in research and innovation and broader private sector

participation. They should look to maximise the engagement of private social actors, such as

civil society organisations, non-governmental organisations and social entrepreneurs. All

topics are open to international cooperation.

Activities developed in the present SwafS WP18-20 should involve many different actors in

order to draw lessons and look for impacts as broadly as possible. Where possible, they

should pay attention to the development and application of key enabling and industrial

technologies, future and emerging technologies, and areas relating to bridging discovery to

market application.

The present SwafS WP18-20 is built to foster the functioning and achievement of the

European Research Area (ERA).

Expected impacts

All applicants should try to detail SMART (Specific, Measurable, Achievable, Realistic,

Time-bound) impacts in their proposals, where possible aligned with existing EU or other

international objectives. Applicants should state whether SMART impacts will be measurable

within the lifetime of the project and/or evident after the project has ended.

The SWAFS Key Performance Indicator (KPI) is related to the number of institutional change

actions promoted by the programme. These can take the form of a package of changes across

6

http://ec.europa.eu/research/participants/data/ref/h2020/legal_basis/fp/h2020-eu-establact_en.pdf (Part

V, broad lines of activities) https://ec.europa.eu/info/publications/interim-evaluation-horizon-2020_en.

s. http://www.un.org/sustainabledevelopment/sustainable-development-goals/.http://www.technopolis-

group.com/wp-content/uploads/2016/12/2171_D3.2.pdfhttps://publications.europa.eu/s/jPcI. DOI:

10.2777/207020.

https://ec.europa.eu/info/publications/interim-evaluation-horizon-2020_en
http://www.un.org/sustainabledevelopment/sustainable-development-goals/
https://publications.europa.eu/s/jPcI

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 8 of 107

all or several of the five RRI dimensions: Gender (e.g. implementation of Gender Equality

Plans), Science education (e.g. introduction of new curricula, new teaching methods, new

means of systematically fostering informal learning in non-educational settings), Open

access/open data (e.g. introduction of new rules or practices concerning open access and/or

open data), Public engagement (e.g. new means of systematically engaging citizens/Civil

Society Organisations in research and innovation activities such as through agenda setting,

foresight and public outreach), Ethics (e.g. implementation of new rules concerning treatment

of research ethics, codes of conduct, ethical reviews).

Several WP18-20 topics specify indicators which applicants should work towards, notably

from the Sustainable Development Goals and from the study Monitoring the Evolution and

Benefits of Responsible Research and Innovation (MoRRI)
7

; these suggestions do not preclude applicants also working towards other established

indicators and objectives (which may be based on qualitative or quantitative data).

European Research Area

Institutional change at the level of RPOs and RFOs is at the core of collaboration with

Member States in the ERA. Open access, gender equality, and an open labour market for

researchers are defined as key priorities in the ERA Communication of 2012. Concerning

gender equality in particular, institutional change spurs RPOs and RFOs to remove cultural

and institutional barriers that generate direct or indirect discrimination in scientific careers

and decision making and to integrate a gender dimension in research content which should in

turn contribute to scientific excellence. It could be complemented with institutional change

contributing to a better engagement of civil society in R&I.

Responsible Research and Innovation (RRI)

RRI cuts across Horizon 2020, engaging society, integrating the gender and ethical

dimensions, ensuring access to research outcomes, and encouraging formal and informal

science education. At the occasion of the Competitiveness Council on 4-5 December 2014,

RRI was characterised as a process for better aligning research and innovation with the

values, needs and expectations of society, implying particularly close cooperation between all

stakeholders in the following: science education, public engagement, access to research

results and the application of new knowledge in full compliance with gender and ethics

considerations.

For instance, Horizon 2020 supports collaboration between researchers and citizens in the

research cycle, from defining research agendas to exploiting research results; the Gendered

Innovations initiative
8
 provides case studies and methodologies to integrate the needs and

7

http://ec.europa.eu/research/participants/data/ref/h2020/legal_basis/fp/h2020-eu-establact_en.pdf (Part

V, broad lines of activities) https://ec.europa.eu/info/publications/interim-evaluation-horizon-2020_en.

s. http://www.un.org/sustainabledevelopment/sustainable-development-goals/.http://www.technopolis-

group.com/wp-content/uploads/2016/12/2171_D3.2.pdfhttps://publications.europa.eu/s/jPcI. DOI:

10.2777/207020.
8

https://genderedinnovations.stanford.edu/what-is-gendered-innovations.html.

https://ec.europa.eu/info/publications/interim-evaluation-horizon-2020_en
http://www.un.org/sustainabledevelopment/sustainable-development-goals/
https://publications.europa.eu/s/jPcI
https://genderedinnovations.stanford.edu/what-is-gendered-innovations.html

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 9 of 107

behaviours of women as well as men in research content. This trend towards opening research

and innovation activities to societal actors and concerns is seen as an important means of

improving the quality and relevance of R&I for society.

The challenge for Science with and for Society and Horizon 2020 is therefore to foster

collaboration in the conduct of R&I so that it is 'with and for society'. This requires not only

open debates, but also the active participation of all stakeholders in actually 'doing R&I'. The

involvement of societal actors and the integration of societal concerns needs to be more

systematic and sustainable, e.g. through institutional changes in R&I organisations that have

lasting effects beyond the lifetime of project funding. Likewise, R&I organisations need to

facilitate the production and uptake of scientific knowledge by society.

Open research data

Grant beneficiaries under this work programme part will engage in research data sharing by

default, as stipulated under Article 29.3 of the Horizon 2020 Model Grant Agreement

(including the creation of a Data Management Plan). Participants may, however, opt out of

these arrangements, both before and after the signature of the grant agreement. More

information can be found under General Annex L of the work programme.

Synergies

Project proposers should consider and actively seek synergies with, and where appropriate

possibilities for further funding from, other relevant EU, national or regional research and

innovation programmes (including ERDF/ESF+ or the Instrument for Pre-accession

Assistance [IPA II]), private funds or financial instruments (including EFSI).

Examples of synergies are actions that build the research and innovation capacities of actors;

mutually supportive funding from different Union instruments to achieve greater impact and

efficiency; national/regional authorities actions that capitalise on on-going or completed

Horizon 2020 actions aimed at market up-take/commercialisation.

In order to explore options for synergies, project proposers could seek contact with

national/regional managing authorities and the authorities who developed the Research and

Innovation Smart Specialisation Strategies (RIS3)
9
 . For this purpose the 'Guide on Enabling

synergies between ESIF, H2020 and other research and innovation related Union programmes
10

 may be useful. Horizon 2020 project proposals should outline the scope for synergies

and/or additional funding, in particular where this makes the projects more ambitious or

increases their impact and expected results. Please note, however, that while the increase in

the impact may lead to a higher score in the evaluation of the proposal, the reference to such

additional or follow-up funding will not influence it automatically.

9

http://s3platform.jrc.ec.europa.eu/map
10

http://ec.europa.eu/regional_policy/sources/docgener/guides/synergy/synergies_en.pdf

http://s3platform.jrc.ec.europa.eu/map
http://ec.europa.eu/regional_policy/sources/docgener/guides/synergy/synergies_en.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 10 of 107

Call - Science with and for Society

H2020-SwafS-2018-2020

Science with and for society will help citizens, organisations and territories to open a new

chapter of their development through joint research and innovation activities in five strategic

orientations. It will contribute to the implementation of Responsible Research and Innovation

through institutional governance changes in Research Performing (RPOs) and Funding

Organisations (RFOs), focusing on developing new partnerships and involving researchers,

policy makers, citizens and industry. It will step up support for gender equality in R&I policy

by promoting institutional changes and focusing on key areas of research to advance gender

equality. It will build on the territorial dimension of SWAFS partnerships by opening up R&I

broadly to society according to specific territorial contexts, where territories are understood

as geographical areas sharing common features (e.g. economic, social, cultural,

environmental). It will explore and support citizen science in a broad sense, encouraging

citizens and other stakeholders to participate in all stages of R&I. Finally, it will build the

knowledge base for SwafS through a combination of totally bottom-up and open topics and

targeted topics including two looking for the first time at science communication and due and

proportionate precaution.

Strategic orientation 1. Accelerating and catalysing processes of institutional change

This part will contribute to implementing the RRI keys (public engagement, science

education, ethics including research integrity, gender equality, and open access) through

institutional governance changes in Research Funding and Performing Organisations (RFPOs)

in an integrated way and to disseminate good practices. In this strategic orientation, RFPOs

should be understood broadly as organisations developing or funding activities in the field of

R&I as one of their objectives (e.g. a civil society organisation engaged in R&I could be

eligible). It will also allow projects to be developed that involve researchers, policy makers,

citizens and industry and to monitor impact and progress. Developing new partnerships will

be a priority. Results should contribute to the implementation of ERA priorities, a greater

involvement of all stakeholders in R&I, and a better and more sustainable engagement with

society.

Proposals are invited against the following topic(s):

SwafS-01-2018-2019-2020: Open schooling and collaboration on science education

Specific Challenge: At the moment, Europe faces a shortfall in science-knowledgeable people

at all levels of society. This is a good time to expand opportunities for science learning, in

formal, non-formal and informal settings
11

. Evidence shows that European citizens, young

and old, appreciate the importance of science and want to be more informed, and that citizens

want more science education. Over 40% believe science and technological innovation can

11

http://ec.europa.eu/research/swafs/pdf/pub_science_education/KI-NA-26-893-EN-N.pdf.

http://ec.europa.eu/research/swafs/pdf/pub_science_education/KI-NA-26-893-EN-N.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 11 of 107

have a positive impact on the environment, health and medical care, and basic infrastructure

in the future
12

. Therefore, collaboration between formal, non-formal and informal science

education providers, enterprises and civil society should be enhanced to ensure relevant and

meaningful engagement of all societal actors with science and increase the uptake of science

studies, citizen science initiatives and science-based careers, employability and

competitiveness.

Scope: The proposed action targets the creation of new partnerships in local communities to

foster improved science education for all citizens. This action aims to support a range of

activities based on collaboration between formal, non-formal and informal science education

providers, enterprises and civil society in order to integrate the concept of open schooling,

including all educational levels, in science education.

"Open schooling" where schools, in cooperation with other stakeholders, become an agent of

community well-being shall be promoted; families should be encouraged to become real

partners in school life and activities; professionals from enterprises and civil and wider

society should actively be involved in bringing real-life projects to the classroom. Relevant

policy makers should also be involved, to encourage policy buy-in and the mainstreaming of

good practices and insights into policies, and hence sustainability and impact beyond the

lifetime of funding. Partnerships that foster expertise, networking, sharing and applying

science and technology research findings across different enterprises (e.g. start-ups, SMEs,

larger corporations) should be promoted. Gender, socio-economic and geographical

differences should be considered.

The Commission considers that proposals requesting a contribution from the EU of the order

of € 1.50 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: It is expected that in the short term the development of partnerships

between schools, local communities, Civil Society Organisations, universities and industry

should contribute to a more scientifically interested and literate society and students with a

better awareness of and interest in scientific careers. In the medium term the activities should

provide citizens and future researchers with the tools and skills to make informed decisions

and choices and in the long-term this action should contribute towards the ERA objectives of

increasing the numbers of scientists and researchers in Europe.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

12

http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_419_en.pdf.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 12 of 107

SwafS-02-2018: Innovative methods for teaching ethics and research integrity

Specific Challenge: In order to maximise the quality and societal impact of research,

integrity
13

 should be an integral part throughout the research and innovation process and more

generally within the scientific system, rather than being considered as an add-on and as a

means of creating additional red tape. The new European code of conduct for research

integrity
14

 is unambiguous: "It is of crucial importance that researchers master the

knowledge, methodologies and ethical practices associated with their field".

Traditional methods of teaching ethics and research integrity do not appear to be efficient in

raising awareness on these issues. There is consequently a need to develop innovative

educational methods, engaging all those who are directly (e.g. young and senior researchers)

or indirectly (e.g. pupils at all levels of education, educators and students educated in

technical laboratory support studies) involved in research. In particular, the needs of two

groups should be addressed: that of adolescents, and that of university students and early

career researchers.

Scope: On the basis of existing successful educational practices, the action will develop and

test innovative educational student-centred methods (formal and informal) aiming to promote

a culture of research integrity and raise awareness of students and early career researchers.

The above mentioned code of conduct for research integrity will be the reference document to

be used as the basis for the proposed methodology. Different curricula and educational tools

and methods should be developed for two groups: the first group will be composed of

secondary school students; the second will be composed of undergraduate and graduate

students in relevant fields (including technical education students) as well as early career

researchers.

The curricula should be interactive, aiming to engage students and early career researchers in

a dialogue. Such curricula should be adapted to the age of the students and take into account

the gender dimension. The curricula may include, for example, drama, role play, service

learning, case studies, debates, position papers and presentations as well as e-learning

methods. These curricula should allow for plurality of opinions and for nuances, rather than a

set of predetermined "right or wrong" answers.

The work will also cover the design of training programmes for educators that will be

responsible for implementing the curricula. The work should be based (amongst others) on (i)

a mapping of other existing innovative teaching techniques and (ii) an analysis of the benefits

and potential impact of the proposed methodology compared to existing educational practices.

The action will take into account and build on the output of the research projects financed by

13

Research integrity should be here understood in its wide meaning, in particular as the respect of

principles and practices which ensure a responsible conduct or research. It therefore covers the

necessity to adhere to the highest ethics standards, notably related to the duty of care, in designing,

performing, publishing, reviewing and communicating research.
14

http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf

http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 13 of 107

this Science with and for Society programme that covers training and educational aspects of

research integrity (e.g. PRINTEGER, ENERI
15

, project funded via SwafS-27-2017).

Close cooperation with the European Network of Research Ethics and Research Integrity is

required.

In line with the strategy for EU international cooperation in research and innovation (COM

(2012)479), international cooperation is encouraged.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 2.50 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: The implementation of this action will improve current educational

methods, raise awareness of students and early career researchers and contribute to the

establishment of a research integrity culture. The innovative methods for teaching research

integrity developed by this project will improve short and long-term educational and training

results and will contribute to the responsible conduct of research and research excellence.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-03-2018: Developing research integrity standard operating procedures

Specific Challenge: Research integrity is key to achieving excellence in research and

innovation in Europe. It is widely acknowledged that research misconduct undermines the

quality of research and may potentially lead to social and financial costs.

Research performing organisations (RPOs), including Higher Education Institutions, as well

as research funding organisations (RFOs) play an important role in shaping the culture of

scientific research. In this regard, it is important that RPOs and RFOs develop efficient

mechanisms to promote the quality of science. As indicated in the first Council conclusions

on research integrity
16

, they are expected to "define and implement policies to promote

research integrity and to prevent and address research misconduct". The implementation of

these policies requires the development of standard operating procedures (SOP) and

guidelines related to research integrity and the prevention of research misconduct. The crucial

role of RPOs and RFOs is further underlined by the new the European code of conduct for

research integrity
17

. In order to achieve the broadest embedding of research integrity and the

minimisation of research misconduct, appropriate structures must be in place.

15

PRINTEGER: https://printeger.eu/; ENERI: http://www.eurecnet.org/eneri/.
16

1 December 2015 – 14853/15 RECH 296.
17

http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf.

http://https/printeger.eu/
http://www.eurecnet.org/eneri/
http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 14 of 107

Scope: The action aims to promote the development of Research Integrity Promotion Plans,

i.e. concrete and efficient research integrity support processes and structures as "drivers" for

institutional change within RPOs and RFOs. To this end, SOP and operative guidelines for

effective and efficient prevention, detection and handling (including any legal and financial

aspects) of research misconduct (hereafter "processes") will be developed, addressing the

needs and expectations of the research funders, the research community and other relevant

stakeholders.

In order to inform the development of such guidelines, discipline-related focus groups

including stakeholders from research integrity structures (research integrity offices,

academies, industry ethics departments, university research offices, etc.) should take place.

The issue of promoting research integrity and the relation with scientific and research culture

in general should also be discussed and analysed.

The outcomes of the focus groups will form the basis of a large-scale survey of researchers on

issues around research integrity to be carried out by the action. This survey should be

performed on the basis of the relevant literature and, in order to avoid duplication, take into

account previous survey results including those conducted by the SwafS projects

PRINTEGER
18

, ENERI
19

, DEFORM
20

 and EnTIRE. Similarly, the results of EU Member

State national surveys should also be used appropriately. The survey, to be conducted in all

EU Member States and some key OECD countries, should cover the main scientific

disciplines (including social sciences and humanities) in order to reflect the different realities

and perceptions of research integrity within these fields. Ultimately, the survey results will

inform the development of the research integrity support processes and structures.

The processes must be in line with the above mentioned new European code on research

integrity. Overall, the action must facilitate the coherent implementation of the principles and

practices contained in this code throughout the European Research Area. The elaborated

SOPs/guidelines should be tested as a pilot, in selected institutions, and the feedback on their

efficiency and effectiveness should be integrated into the outcomes of the project.

When designing such processes, the work shall explore, among others, factors that could have

a negative influence on the culture of scientific research as well as on the means of promoting

the quality of science, identifying in particular best standard practices, good laboratory

practices (GLPs), conditions for reproducibility of results and standardisation of materials,

encouraging the publication of negative results. The processes and structures should be

comprehensive and practical, designed to address specific needs and expectations of the

research community and other relevant stakeholders in the different fields. The work should

also include cost-benefit analysis and suggestions as to how the proposed SOP/guidelines

should be embedded in the RPOs internal procedures (e.g. acknowledging differences in size,

scope of activities, budget, location, etc.)

18

https://printeger.eu/
19

http://eneri.eu/
20

https://www.deform-h2020.eu/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 15 of 107

A key element in developing the SOPs is the need to address, in a constructive manner, the

roots of research misconduct (e.g. the lack of standardisation and GLPs, negative

consequences of the "publish or perish" model and side effects of assessing excellence via

bibliometric tools) and not to solely rely on repressive systems. In this regard and in addition

to the identification of the most effective sanctions (from a short and long-term perspective),

innovative ways of stimulating responsible research practices should be proposed and

validated (preparatory work should be included in the survey). This should also address those

researchers who have been involved in some form of misconduct ("innovative sanctions").

The scientific community and other relevant stakeholders should be involved in the co-design

of research integrity plans for RPOs and RFOs. The research integrity plans should include

actions such as the introduction of research integrity in Higher Education Institutions'

curricula, continuing education actions on research integrity, SOP for establishing research

integrity committees and a commonly accepted framework of principles and procedures

dealing with issues of research misconduct.

The proposal should demonstrate how the Research Integrity Promotion Plans will contribute

to the promotion of research integrity, fostering a culture of open science and open

innovation. The work will also propose methods for monitoring the implementation of such

integrity plans in RPOs and RFOs.

The proposed actions will closely collaborate with and make use of the results form relevant

EU funded research projects under the SWAFs programme (mainly PRINTEGER, ENERI,

DEFORM and projects funded via SwafS-16-2016, SwafS-21-2017, SwafS-27-2017). The

currently available results of these projects are accessible through the websites already listed

(see previous footnote). Any IT communication infrastructure envisioned should use the

existing EU communication tool SINAPSE
21

The close cooperation with the European Network on Research Ethics and Research Integrity

(ENERI) is of particular importance due to its current activities in this area. In order to

improve the impact of the expected output, cooperation with organisations of research

managers and administrators such as the European Association of research managers and

Administrators (EARMA) is encouraged.

In line with the strategy for EU international cooperation in research and innovation

(COM(2012)497), international cooperation is encouraged.

A project duration of at least 36 months is recommended.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 4 million would allow this specific challenge to be addressed appropriately.

Nonetheless, this does not preclude submission and selection of proposals requesting other

amounts

21

See http://europa.eu/sinapse. SINAPSE quick guide:

https://europa.eu/sinapse/sinapse/index.cfm?fuseaction=cmty.downloadguide

http://europa.eu/sinapse
http://https/europa.eu/sinapse/sinapse/index.cfm?fuseaction=cmty.downloadguide

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 16 of 107

Expected Impact: Overall, the action will actively contribute to the development in the EU of

a strong research integrity culture and to a coherent adherence to the highest ethics and

integrity standards. The resulting support processes and structures should ultimately lead to

institutional changes within RPOs and RFOs that will fill in gaps in the existing system and

promote responsible research and innovation while respecting the diverse circumstances that

prevail in different scientific and research fields.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-04-2018: Encouraging the re-use of research data generated by publically funded

research projects

Specific Challenge: All research builds on former work and depends on scientists' possibilities

to access and share scientific information. In the context of Open Science and Responsible

Research and Innovation the European Commission therefore strongly supports the optimal

open access to and re-use of research data (considering e.g. robust opt-outs). As a concrete

action the EC has extended the Open Research Data Pilot to cover all areas of Horizon 2020

(as of the 2017 Work Programme). This will result in more data becoming available for re-

use. However, it is necessary to adopt further actions to reach the Commission's overall

objective of findable, accessible, interoperable and re-usable (FAIR) data by 2020.

Scope: The action will identify one or several areas of research where FAIR data is not yet

common practice and what the different barriers are (e.g. technical, legal, behavioural) as well

as how to overcome them, covering both publicly funded entities and business actors. It will

provide support to make data FAIR, in particular to address the quality of data (e.g.

certification), its interoperability and its reproducibility.

The action will identify one or several areas of research funded in Horizon 2020 where

sufficient and high-quality research data is available. The action will generate pathfinder case

studies for innovative sharing and re-use of research data by publicly funded entities as well

as business actors, which demonstrate how data sharing and data re-use can generate a ground

breaking innovative product, service, or treatment. Furthermore, the action will financially

support the generation of a prototype of such a product, device, service, or treatment. If

relevant, the action will support trans/cross-disciplinary research data re-use in this

endeavour. For the pathfinder case studies preference should be given to research data

generated with EU funding, in particular in Horizon 2020 and, as far as available, previous

framework programmes
22

.

To address this specific challenge, proposals may benefit from a broad coverage. It is

therefore suggested that consortia could include at least entities from 10 different Member

22

The Horizon 2020 open research data mandate (extended Open Research data Pilot) covers primarily

research data underlying a publication. However, projects can go beyond this and also make datasets

which are not linked publications openly available.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 17 of 107

States or Associated Countries, although smaller consortia will also be eligible and may be

selected.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 3.00 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: The action will increase the visibility of the Commission's open FAIR data

policy (extended Open Research Data Policy) and the research data which has become

available as a result through a) dedicated communication activities, and b) networking of

relevant actors with a cross-and inter-disciplinary perspective, including industry.

The re-use of research data generated with public funding is expected to have a beneficial

impact for science, the economy and society. The wider accessibility of results is expected to

increase the reproducibility of research. Additionally, re-use of research data can cross-

fertilise interdisciplinary research, which is essential for addressing the grand challenges of

our time. It can also boost citizen science. Furthermore, enabling the re-use of research data is

expected to create added value for innovative companies (including SMEs and start-ups)

which form the bed rock of the digital single market.

The Key Performance Indicators are the following:

1.

Increase in FAIR data in those domains identified by the beneficiaries for action

2.

Contribution of the pathfinder case studies to innovative data sharing and re-use

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-05-2018-2019: Grounding RRI practices in research and innovation funding and

performing organisations

Specific Challenge: Institutional changes are required to respond to the increased interactions

between R&I stakeholders in society. Through institutional changes, research funding and

performing organisations become more “porous” and accept inputs from citizens and

organisations that used to be considered outsiders to the world of R&I. Examples include

citizen science, extended peer review in funding agencies, co-creation of public policies,

agenda setting in research and innovation programmes, co-production of research and

innovation content, and co-evaluation of proposals, activities or other R&I funding decisions.

Good practices are widespread in Europe in terms of:

1. Citizens' and citizens' associations engagement in science;

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 18 of 107

2. Formal and informal science education;

3. Gender equality in science;

4. Research ethics and integrity;

5. Open access to research results.

The good practices in these five fields are much more easily, efficiently and sustainably

implemented when the organisations funding, performing or associated to R&I have adapted

significantly their governance frameworks to open up through a process of institutional

change.

Scope: Consortia are expected to implement institutional changes in at least one but

preferably all five fields listed above as part of an integrated approach. All scientific

disciplines are covered. Consortia members should aim to ensure that the institutional changes

are sustainable beyond the lifetime of the project funding.

The action is addressed at organisations funding or performing activities in the field of R&I as

one of their significant objectives or activities. All parts of the "quadruple helix" model,

which sees close co-operation between industry, government, universities and society (e.g.

citizens and Civil Society Organisations) in R&I, are addressed – and it is encouraged that

consortia ensure truly engaged roles for all organisation types. Consortia should be composed

of organisations that already have some experience of processes of institutional change and

beginners, so as to encourage mutual learning. In addition, priority should be given to the

development of new partnerships.

The Commission considers that proposals requesting a contribution from the EU in the order

of €1.50 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: Results should contribute to a greater involvement of all stakeholders in

R&I, and a better and more sustainable engagement with citizens and society as a whole.

Consortia are expected to contribute to one or more of the MoRRI indicators, in particular

GOV2 & GOV3
23

, and to the Sustainable Development Goals (for instance goals 4, 5, 9, 12,

16 or 17)
24

. Consortia are expected to evaluate their activities and provide evidence of

societal, democratic, economic and scientific impacts of institutional changes. The expected

number of institutional changes, including their quality and sustainability in partner

organisations, will be taken into account in evaluation. As such, it is expected that the topic

will support a significant number of impactful and sustainable institutional changes in partner

organisations.

Type of Action: Coordination and support action

23

Link: http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf (Table 3.2)
24

http://www.un.org/sustainabledevelopment/sustainable-development-goals/.

http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf
http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 19 of 107

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-06-2018: Science4Refugees

Specific Challenge: The Science4Refugees initiative is directed towards researchers/scientists

with refugee background, which will enable them to continue their educational path or enter

the European research labour market. Under the header "Science4Refugees", as part of the

EURAXESS initiative, the integration into the European researchers' community as part of

the labour force shall be enhanced.

Information available on education level of recently arrived refugees and asylum seekers

points to a rather wide distribution across education level. To integrate them into Europe's

research system, specific measures are requested in terms of integrating the highly skilled

refugees into the labour market and to better understand the different cultural backgrounds.

The objective of the call is raising the awareness of refugee researchers of jobs and career

development opportunities in Europe. Activities can directly address support for the job

seeker but should also address the relevant skills assessment and training of the refugee

researcher to increase his/her chances on a competitive European labour market. They can

also comprise activities like open lectures, academic networking initiatives and training on

how to reach the appropriate qualifications for the higher education system in the new

country.

Scope: This action is addressed to legal entities such as universities, NGOs, the EURAXESS

Service Centres to bring involuntary immigrants with a refugee background into the European

research labour market in the new host country.

Collaboration or coupling with national labour market initiatives are welcome, however the

involvement of an accredited EURAXESS Centre would be beneficial for their experience in

welcoming international researchers. These initiatives will give refugees researchers/scientists

the opportunity to develop their knowledge and careers by improving their skills and

employability.

The funded initiatives shall contribute to the overall scope of the EURAXESS initiative so

that projects can be taken up and enlarged to a European level, e.g. webinars on

entrepreneurship, research field specific training or any other training need will be uploaded

in the relevant section of the EURAXESS portal.

The Commission considers that proposals requesting a contribution from the EU in the order

of EUR 0.25 million would allow this specific challenge to be addressed appropriately.

Nevertheless, this does not preclude submission and selection of proposals requesting other

amounts.

Expected Impact: Provide support for the career development of refugee researchers, both

women and men, to support their integration into their new employment settings and culture,

and to prepare female and male refugees for the highly competitive and highly skilled job

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 20 of 107

market. In the medium term, the action aims at supporting research jobs and growth; it will

increase the number of highly skilled workers who are sufficiently prepared to access the

European labour market by using their newly gained skills and experience through the

supported actions.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-07-2019: EURAXESS TOP V

Specific Challenge: EURAXESS aims at helping researchers and entrepreneurs to advance

their career in Europe and thus make research and innovation more attractive, both for

researchers in Europe who are facing career decisions and for those who are currently outside

Europe and might consider relocating to Europe to develop their careers. From mainly

mobility support, the EURAXESS network shall become the reference tool also for career

development of researchers in public or private institutions.

Scope: The objective of the action is to further intensify the services provided by the

EURAXESS Service Centres by expanding their mandate of taking care of the early career

development of researchers and entrepreneurs in Europe with particular focus on female

Higher Education Institution students and researchers. The services of the EURAXESS

network will reach out to mobile and non-mobile researchers and entrepreneurs with the aim

of contributing to European policy developments in this area on opening new career

trajectories in industry, thus including start-ups. This action will support activities of the

EURAXESS Service Network represented by Bridgehead Organisations to address strategic

issues related to support services of the network. The further diversification of career

development and/or support for dual careers centres will be expanded over a wider

geographical range of the network, support to researchers and young entrepreneurs for start-

ups in SMEs and industry and concepts for better integration of researchers into the culture of

the host country and to the culture of a business environment, as well as mentoring

programmes for researchers.

Other services for researchers will be proposed: for instance, national EURAXESS websites

will provide information on start-up schemes and skills for researchers in the respective

country and relate to policy information as provided on the European EURAXESS portal

about EU research policies for researchers and EU schemes developing more career

opportunities. This includes issues related to a Global and a European Research Area and

Responsible Research and Innovation. Activities such as the deepening of existing services

through trainings, seminars, networking and updating of national EURAXESS portals will

also be part of this action.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 3.00 million would allow this specific challenge to be addressed appropriately.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 21 of 107

Nonetheless, this does not preclude submission and selection of proposals requesting other

amounts.

Expected Impact: Better take up of career development guidance and the collaboration with

start-ups and SME will open new career options for researchers and accelerate knowledge

transfer to industry and fast take up of research results.

Increased job and funding opportunities on the EURAXESS Jobs portal and personalised

assistance to researchers will accelerate the career development of young researchers, in

particular female researchers. In the medium term, the action will produce efficiency gains

and reduce transaction costs by creating a better match of existing talent and R&I needs and

capacity in European research institutions and businesses. It will contribute directly to the

Horizon 2020 objective of cross-national and international circulation of researchers; it will

increase the number of researchers who have access to research infrastructures through Union

support and the number of excellent researchers overall. It will contribute to meeting ERA

objectives on gender equality. Over time, the action will contribute directly towards European

targets on R&DI intensity and percentage of researchers in the active population, and to boost

European research and innovation competitiveness.

By increasing the service level of the whole EURAXESS Services Network, the benefit for

the research community will be long-lasting and far-reaching.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-08-2019-2020: Research innovation needs & skills training in PhD programmes

Specific Challenge: Within the New Skills Agenda (adopted in June 2016)
25

 and in the

Modernisation Agenda (adopted in May 2017)
26

 specifications on innovative employment-

oriented curricula recommendations are described. The Open Science Agenda incorporates

activities which makes it crucial for Higher Education Institutions including for European

Universities to integrate new or existing Open Science and entrepreneurship skills courses

into PhD programmes and to train data stewards for example. Especially the formal

integration of skills courses developed with and by non-academic actors and provided in non-

academic surroundings into curricula, will be a specific challenge.

Scope: A broad package of Open Science and entrepreneurship skills-related training,

integration and intelligence for researchers and scientists in all career stages should to be

developed. In 2020, the focus should be on open science and open innovation practices and

the training should be integrated into existing PhD programmes.

Projects need to be organised by (or in cooperation with) experienced projects, which already

developed and implemented joint PhD curricula, for example under Erasmus+ or ITN. . In all

25

http://ec.europa.eu/social/main.jsp?catId=1223
26

https://ec.europa.eu/education/sites/education/files/he-com-2017-247_en.pdf

http://ec.europa.eu/social/main.jsp?catId=1223
https://webcache.googleusercontent.com/search?q=cache:ocMYjsr8ky8J:https://ec.europa.eu/education/sites/education/files/he-com-2017-247_en.pdf+&cd=1&hl=en&ct=clnk&gl=be

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 22 of 107

cases, partners should be able to demonstrate proof of concept and initial impact of the PhD

training and reasoning for improving and formally integrating skills training. Initial

postgraduate tracking exercises have to be integrated in the proposal, to demonstrate ability to

trace postgraduates during employment (including sex-disaggregated data). Counselling

initiatives of PhD candidates and PhD graduates into focussed careers in and outside

academia should be provided.

In 2019, the Commission considers that proposals requesting a contribution from the EU

between EUR 0.75 million and 1.00 million would allow this specific challenge to be

addressed appropriately. Nonetheless, this does not preclude submission and selection of

proposals requesting other amounts.

In 2020, the Commission considers that proposals requesting a contribution from the EU

between EUR 0.20 million and 0.30 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: Impact is expected on post-graduate candidates and early stage researchers'

careers, in closing the Open Science and entrepreneurship skills gap between research

employment in academia and beyond academia. Expected impact also on the improvement of

the innovation potential of future PhD candidates, by joint design of skills training courses

and curricula of consortium partners into modernised PhD programmes. Expected impact on

the joint collaboration between academia and stakeholders in the regions (hubs) by improving

skills intelligence, skills visibility and comparability for better career choices; learning about

future Open Science and entrepreneurship skills needs and employment potential of scientists

in various (interdisciplinary/intersectoral) fields. Expected impact on the interdisciplinary and

international mobility of researchers working under Open Science and entrepreneurship

practices, also in line with the Innovative Doctoral Training Principles (IDTP).
27

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-23-2020: Grounding RRI in society with a focus on citizen science
28

Specific Challenge: Institutional changes are required to respond to the increased interactions

between R&I stakeholders in society. Through institutional changes, research funding and

performing organisations become more “porous” and accept inputs from citizens and

organisations that used to be considered outsiders to the world of R&I. Examples include

citizen science, extended peer review in funding agencies, co-creation of public policies,

agenda setting in research and innovation programmes, co-production of research and

innovation content, co-design of R&I programmes, and co-evaluation of proposals, activities

or other R&I funding decisions.

27

https://euraxess.ec.europa.eu/belgium/jobs-funding/doctoral-training-principles
28

This activity is the continuation of SwafS.05.2018.2019 in 2020.

http://euraxess.ec.europa.eu/belgium/jobs-funding/doctoral-training-principles

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 23 of 107

Good practices are widespread in Europe in terms of citizens' and citizens' associations

engagement in science; formal, informal and non-formal science education”; gender equality

in science; Research ethics and integrity; Open access to research results including data.

The good practices in these five fields are much more easily, efficiently and sustainably

implemented when the organisations funding, performing or associated to R&I have adapted

significantly their governance frameworks to open up through a process of institutional

change.

Scope:

Consortia are expected to implement institutional changes to promote citizens’ and their

associations’ engagement in science, and possibly through an integrated approach covering

some or all five fields. All scientific disciplines are covered. Consortia members should aim

to ensure that the institutional changes are sustainable beyond the lifetime of the project

funding. Consortia are expected to evaluate their activities and provide evidence of societal,

democratic, economic and scientific impacts of institutional changes.

The action is addressed at organisations funding or performing activities in the field of R&I as

one of their significant objectives or activities. All parts of the "quadruple helix" model,

which sees close co-operation between industry, government, research (e.g. universities of

applied sciences) and society (e.g. citizens and Civil Society Organisations) in R&I, are

addressed – and it is encouraged that consortia ensure truly engaged roles for all organisation

types. Consortia should be composed of organisations that already have some experience of

processes of institutional change and beginners (i.e. organisations that have not worked before

on implementing institutional changes for SWAFS), so as to encourage mutual learning.

Moreover, proposals will be favoured that involve partners that have not worked together in

SwafS before, so as to increase the reach and potential impact of the programme’s funding.

Consortia should aim for broad geographical coverage (e.g. using the MoRRI study to involve

partners from across different country clusters)
29

.

The Commission considers that proposals requesting a contribution from the EU in the order

of €1.50 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:

Results should contribute to a greater involvement of all stakeholders in R&I, a better and

more sustainable engagement with citizens and society as a whole, and a more scientifically

interested and literate society. Consortia are expected to contribute to one or more of the

MoRRI indicators, in particular PE5, PE7, PE8, GOV2 & GOV3
30

, and to the Sustainable

Development Goals (for instance goals 4, 5, 9, 12, 16 or 17)
31

 . The expected number of

29

https://publications.europa.eu/s/jPcI. DOI: 10.2777/207020.
30

https://publications.europa.eu/s/jPcI. DOI: 10.2777/207020.
31

http://www.un.org/sustainabledevelopment/sustainable-development-goals/.

https://publications.europa.eu/s/jPcI
https://publications.europa.eu/s/jPcI
http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 24 of 107

institutional changes, including their quality and sustainability, will be taken into account in

evaluation. As such, it is expected that the topic will support a significant number of impactful

and sustainable institutional changes in partner organisations.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-24-2020: Science education outside the classroom

Specific Challenge: Much analysis has been carried out on the importance of science

education both in schools and in higher education. However, science education outside the

classroom, which refers to informal science education, and the science education effects of

non-educational activities, are not well explored in terms of their nature and effects.

Acquiring knowledge, and in particular, evaluating knowledge, often with the help of the

Internet, is happening in reality frequently, and should be recognised for what it contributes in

terms of more sophisticated consumers and scientific citizenship. Consideration of what is

available and what is being learnt would be useful to understand how science education

outside the classroom influences today's citizens.

Scope: The available knowledge on science education outside the classroom and its impact on

citizens (including students of all ages from school children to college students) need to be

analysed, taking into account possible gender and geographical differences. The proposed

action shall specify if this type of learning complements the classroom or succeeds where

classrooms might have failed. Consideration should be given to the impact that can be

achieved in science education outside schools and how this form of informal schooling might

be accredited and whether there is a way of assessing the quality of the educational contents.

The Commission considers that proposals requesting a contribution between EUR 1.30

million and EUR 1.70 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: In the short term, the proposed action should identify good practices outside

the classroom. It should consider what impact this information might have on formal and

informal science education for students and citizens. In the medium term, the results of the

present action will help the EU to better understand the effects of science education outside

the regular education institutions and will increase the range of innovative products in science

education that reflect societal needs. In the long term the results of the research should

contribute to considerations on accrediting the available information.

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 25 of 107

Strategic orientation 2. Stepping up support to Gender Equality in Research &

Innovation policy

Gender Equality Plans are the main policy instruments promoted through the European

Research Area to advance gender equality in research organisations and universities. Based on

progress so far, actions will be adapted to catalyse the changes in response to the three

objectives: gender equality in scientific careers, gender balance in decision making, and the

integration of the gender dimension in research content. Additionally, considering the

evolution of the research systems in Europe, gender aspects of scientific careers and decision-

making processes will be investigated to gather updated evidence for future policy action.

Finally, a major and recent challenge is to better integrate the gender dimension in research

and innovation programmes and projects. Following the uptake of the gender dimension in

Horizon 2020 and in some national research agencies, it is time to take stock of what has been

done so far, and design the next steps in terms of process and knowledge. This will enhance

the societal relevance of the produced knowledge, technologies and innovations and

contribute to the production of goods and services better suited to potential markets.

Proposals are invited against the following topic(s):

SwafS-09-2018-2019-2020: Supporting research organisations to implement gender

equality plans

Specific Challenge: Gender equality is a key priority set with the Member States and

Associated countries in the European Research Area. Research funding and performing

organisations, including universities, are invited to implement institutional change through

Gender Equality Plans (GEPs). The Council conclusions of 1 December 2015[1]

acknowledged the contribution of gender equality to the quality of research and innovation. It

reaffirmed the need for sustainable cultural and institutional change along the three following

objectives:

1. Removing barriers to the recruitment, retention and career progression of women

researchers;

2. Addressing gender imbalances in decision making processes;

3. Integrating the gender dimension in research and innovation content[2].

The GEAR tool developed by the European Commission and EIGE[3] regrouped the state of

the art knowledge and practices on institutional change and provided a step-by-step guide on

how to set up and implement GEPs.

Scope: The action should focus on implementing Gender Equality Plans (GEPs) in research

funding organisations and research performing organisations including universities, as

"drivers" for systemic institutional changes. The GEPs should be developed using a coherent

approach, referring to the GEAR tool step-by-step guide. The proposed GEPs structure will

include at least the following:

http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/ftags/gender.html#c,topics=flags/s/Gender/1/1&+callStatus/asc
http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/swafs-09-2018-2019.html#fn1
http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/swafs-09-2018-2019.html#fn2
http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/swafs-09-2018-2019.html#fn3

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 26 of 107

 Conduct assessment / audit of procedures and practices with relevant data to identify

gender bias at organisation level;

 Implement effective actions to be developed over time, according to the identified bias;

 Set targets and monitor progress via indicators at organisation level.

The proposals will explain the planned GEPs in the context of existing national provisions

and national action plans and strategies (legislation, specific incentives, etc.) relating to

gender equality in research and innovation. In 2020 they will also indicate to which extent

they strengthen and/or complement national frameworks. The proposal should also explain

previous steps taken by the organisation regarding gender equality.

The proposal will provide proof of long term commitment in the implementation of GEPs

from their highest management level. The role of middle management and relevant

departments of the partner organisations in the implementation of the GEPs should be

described.

The proposals will include a methodology for impartially evaluating the progress made on the

impact the gender equality plans had on structural change throughout the duration of the

project. A specific work package(s) and deliverable(s) should be introduced in the proposal

for this purpose.

Special emphasis will be placed on the sustainability of the GEPs to be implemented and on

project follow-up initiatives.

In 2020 a further focus will be on impact at national level. It is therefore recommended the

participation of national authorities as part of the projects' advisory structures.

The allocation of resources within the consortium will focus on the implementation of GEPs

in the partner organisations. These partner organisations must be at a starting/initial stage in

the setting-up and implementation of gender equality plans. Proposals should allocate the

majority of funding to setting-up and implementing GEPS. The proposal will explain the role

of partners not implementing GEPs and their specific contribution in line with the text and

requirements of the topic.

Participation of professional associations in the consortium is recommended.

In 2020 other actors such as scientific publishers should also be considered, Furthermore

special attention should be given to GEP-implementing organisations from countries for

which the implementation of ERA Priority 4 (gender equality and gender mainstreaming in

research) has shown slower progress as shown in the ERA Progress Report 2018.

The Commission considers that proposals requesting a contribution from the EU between

EUR 2.50 million and 3.00 million and a duration of 48 months would allow this specific

challenge to be addressed appropriately. Nonetheless, this does not preclude submission and

selection of proposals requesting other amounts or duration.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 27 of 107

Expected Impact: The proposed action will contribute to increasing the number of research

organisations and higher education establishments implementing gender equality plans. The

individual implemented GEPs should be shared on the GEAR tool[4].

The expected impacts are:

 Increase in the participation of women in research and innovation and improvement of

their careers prospects;

 Improvement of gender balance in decision-making bodies in research organisations;

 Inclusion, where relevant, of the gender dimension in research content and increase in

the quality and societal relevance of produced knowledge, technologies and innovations.

In the medium to long term, the implementation of Gender Equality Plans will contribute to

the achievement of the ERA.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-10-2018: Analysing gender gaps and biases in the allocation of grants

Specific Challenge: In many countries in Europe and at European level the major part of the

research budget is allocated in the form of grants. The allocation of grants and access to

funding is consequently an essential component of scientific performance and career

progression. She Figures 2015 shows that although the gender gaps in the funding success

rates is decreasing at the EU level, men still have a higher success rate than women
32

.

Research is needed to better understand the remaining institutional barriers which contribute

to maintaining the gender gaps in research funding, as well as the policy changes required to

remove such barriers.

Scope: From selected key research and/or innovation fields, the research will situate the role

of grants in researchers' careers, identify, map, and analyse the possible differences between

women and men researchers at various steps of grant allocation by research funding

organisations and their potential consequences on their careers. Factors that create gender

biases in the grant awarding processes of research funding organisations will be investigated.

The research will give particular attention to the nature and mode of action of hindering and

driving factors and investigate their relative weight in the grant awarding processes of

research funding organisations. It will suggest how to overcome the hindering factors and

arrive at a better level playing field for women and men researchers by adapting the grant

systems (institutional change approach). The research will formulate recommendations

targeting research funding policy and involve different stakeholders in this process.

A project duration of at least 48 months is recommended.

32

https://ec.europa.eu/research/swafs/pdf/pub_gender_equality/she_figures_2015-final.pdf

http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/swafs-09-2018-2019.html#fn4

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 28 of 107

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 2.00 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: Contribute to more gender equal research grant systems in the EU and to

advancing gender equality in research and innovation as requested in the European Research

Area.
33

 Help EU research and innovation benefit better from male and female scientists'

talents and improve the quality of research and innovation and their relevance to society.

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-11-2019: Scenarios for an award/certification system for gender equality in

research organisations and universities in Europe

Specific Challenge: Through the implementation of Gender Equality Plans (GEPs) in the last

years in research organisations and universities a substantial knowledge base and a wide set of

practices were established which is accessible in particular in the Gender Equality in

Academia and Research - GEAR tool
34

.

Gender Equality Plans are now common in some Member States and Associated Countries,

but in others they are in their infancy. The implementation of the Plans as a key instrument for

gender equality in the European Research Area and the institutional change they entail in

research organisations and universities need to be further promoted and evaluated.

A promising option which is implemented in some countries, could be gender equality award

schemes for R&I organisations. Some awarding schemes are also used as drivers for

competition in attracting students and researchers and/ or as prerequisite to access funding.

Scope: The action will consist of a feasibility study of a European award/certification system

for gender equality in research organisations, including universities. Several options should be

investigated.

Based on the experiences of existing schemes and outcomes of previous research and

initiatives (e.g. Horizon 2020 projects such as GEDII, and EFFORTI, FP7 ERA-Net Gender-

NET
35

) , the action will:

- Conduct an in-depth qualitative and quantitative assessment of existing national

award/certification schemes for gender equality in research organisations and universities.

Particular attention will be given to the national context in terms of legislation, policy and

33

http://ec.europa.eu/research/era/era_communication_en.htm
34

http://eige.europa.eu/gender-mainstreaming/tools-methods/GEAR
35

https://ec.europa.eu/research/swafs/index.cfm?pg=policy&lib=gender

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 29 of 107

research funding environment to understand the intended and non-intended impacts of each

evaluated award scheme.

- Provide a clear framework for at least 3 different options of a European award/certification

scheme encompassing the three objectives for gender equality in the ERA, i.e. gender equality

scientific careers, gender balance in decision-making positions and in the integration of the

gender dimension in R&I content. The options should take into account the possible synergies

and linkages with the current Human Resources Strategy for Researchers (HRS4R).

A project duration of maximum 24 months is recommended.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 1.50 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 the incentives for research organisations and universities to set

up Gender Equality Plans. Make progress on gender equality along the three objectives set in

the European Research Area, i.e. in scientific careers, in decision-making and in the

integration of the gender dimension in R&I content.

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-12-2019: The gender perspective of science, technology and innovation (STI) in

dialogue with third countries

Specific Challenge: In its Conclusions of 1 December 2015 on advancing gender equality in

the European Research Area, the Council invited the Commission and the Member States to

consider including, among others, a gender perspective in dialogues with third countries in the

area of science, technology and innovation (STI).

The EU Member States and many countries outside the European Union are facing similar

challenges in terms of gender equality in STI: gender-related biases are leading to horizontal

(disparities among different scientific disciplines) and vertical (low levels of women

representation on top positions) segregation. The perception of and support for gender

equality varies significantly across cultures. Cultural and institutional barriers turn women

away from STI and affect their careers. Also the take up of the gender dimension in research

and innovation content
36

 is still limited. The EU has developed a strategy for gender equality

along three objectives relating to equality in careers, gender balance in decision-making and

the integration of the gender dimension in R&I content.

36

Taking into account the biological characteristics and cultural / social features of women and men in

doing research, innovating and developing technologies

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 30 of 107

The Commission has pledged reinforced cooperation with third countries under one of the

three goals set by the current Commissioner, i.e. Open to the World. There is increasing

interest from third countries to cooperate with the EU in the field of STI and encourage the

mobility of researchers. It is therefore important to develop common solutions for common

challenges regarding gender inequalities in STI.

Scope: The project will investigate how gender equality matters are taken into consideration

at different levels of international cooperation in the area of science, technology and

innovation between the EU and a selected set of third countries, along three objectives, i.e.

equality in scientific careers, gender balance in decision making, and the integration of the

gender dimension in R&I content. The project will build on the work done by the ERA-

related groups in charge of gender equality and international cooperation as well as EU

funded projects. It will provide a mapping and a subsequent analysis of how gender equality

is taken into account and promoted:

1.

in the formal bilateral and multilateral agreements in the STI area between the EU

Member States and Associated Countries on one side and the selected third countries on

the other side;

2.

in the bilateral and multilateral STI implementation activities, including access to grants

and the evaluation process;

3.

in the dissemination and promotion of the results of international dialogues and

cooperation.

The project will also formulate recommendations to enhance the integration of gender

equality objectives at the various stages mentioned above.

In line with the strategy for EU international cooperation in research and innovation

(COM(2012)497), international cooperation is encouraged.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 2 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: Improve awareness and implementation of gender equality objectives in the

bilateral and multilateral activities between EU Member States and third countries in the area

of STI. Contribute to removing potential barriers to the equal treatment of women and men

scientists and to integrate the gender dimension in R&I content in international dialogues and

cooperation.

Type of Action: Research and Innovation action

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 31 of 107

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-13-2018: Gender Equality Academy and dissemination of gender knowledge

across Europe

Specific Challenge: Gender equality is not only a matter of social justice but also of research

performance. Indeed, including a sex and gender analysis enhances the research quality and

the societal relevance of the produced knowledge, technologies and innovations. It is

therefore recommended that researchers across Europe and beyond acquire adequate

knowledge on gender equality and the gender dimension
37

, in general and in their specific

fields of research. Universities with gender studies departments are still a minority, and those

including gender issues in the curricula of other disciplines are even fewer,
38

 limiting the

sharing of existing knowledge. The Horizon 2020 interim evaluation recommends further

sharing and disseminating knowledge on gender in R&I.

Scope: In an initial phase, this project will design training material for trainers, practitioners

and researchers on a variety of issues relevant for gender equality in research and innovation

(gender balance, gender dimension, gender bias, etc.). The project should clarify the minimum

quality standard of the training material. It should draw knowledge from the GEAR Tool and

the Gendered Innovations report, as well as on new knowledge, developed in Horizon 2020,

across and beyond Europe.

In a second phase, the project will carry out a series of trainings, such as Moocs
39

, workshops,

summer schools, modules, webinars accessible in all the Member States and Associated

countries. The project shall target trainers and researchers, in particular in the early stage of

their careers with tailored-made activities. The activities shall be designed in a way that they

attract men as well as women. A pan-European network of trainers will be established, with

the aim of enhancing the sharing of knowledge and practices.

To address this specific challenge, proposals may benefit from a broad coverage. It is

therefore suggested that consortia could include at least entities from 10 different Member

States or Associated Countries.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 2.00 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: A better understanding of gender issues within the R&I community. A

better uptake of gender issues in R&I and consequently an improvement of the quality of the

37

i.e. taking into account the biological characteristics and the social /cultural features of women and men
38

Gender Equality Policies in Public research- 2013 – p.36- http://bookshop.europa.eu/en/gender-

equality-policies-in-public-research-pbKINA26565/
39

Massive Open Online Courses

http://bookshop.europa.eu/en/gender-equality-policies-in-public-research-pbKINA26565/
http://bookshop.europa.eu/en/gender-equality-policies-in-public-research-pbKINA26565/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 32 of 107

produced research and innovation. A pan-European trainers' network to better share gender

knowledge and practices.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-25-2020: Gender-based violence including sexual harassment in research

organisations and universities

Specific Challenge: Gender-based violence (GBV)
40

 is happening across the European Union

(EU) and is a human rights violation. It is both a cause and a consequence of inequalities

between women and men. There exist numerous reports of women and men within European

universities and research institutions, who have experienced sexual harassment and who

report its detrimental effects on their personal wellbeing as well as their scientific career.

GBV including sexual harassment in European universities and research organisations tends

to be underestimated and there is little knowledge about it. Several studies have shown that

women in precarious working conditions (e.g. PhD students) or exchange students seem to be

particularly at risk to experience GBV or sexual harassment.

Scope: Building on existing studies and knowledge generated in previous research initiatives,

at national or European level, such as EU-funded Horizon 2020 Gender Equality Plan

projects, the Gender Equality in Academia and Research (GEAR) tool
41

, as well as projects
42

funded through the DAPHNE strand of the Rights, Equality and Citizenship Programme
43

,

this research and innovation action will:

 Investigate the various forms of GBV including sexual harassment in European higher

education systems and research organisations, for both staff and students, including the

particular situation of those with short-term affiliations to the organisation (e.g. visiting

academic staff, exchange students) as well as potential additional social determinants,

(e.g. ethnicity, sexual orientation). It will build on previous research and, where needed,

collect quantitative and qualitative data from at least 15 Member States and Associated

40

For the purpose of this call, GBV is defined as violence directed against a person because of that

person's gender or as violence that affects persons of a particular gender disproportionately. Sexual

harassment is defined as “any form of unwanted verbal, non‐ verbal or physical conduct of a sexual

nature with the purpose or effect of violating the dignity of a person, in particular when creating an

intimidating, hostile, degrading, humiliating or offensive environment” (Article 40 of Council of

Europe Convention on preventing and combating violence against women and domestic violence).
41

http://eige.europa.eu/gender-mainstreaming/toolkits/gear/action-toolbox See for example:

http://usvreact.eu/ and http://www.itstopsnow.org/http://ec.europa.eu/justice/grants1/programmes-2014-

2020/rec/index_en.htm
42

http://eige.europa.eu/gender-mainstreaming/toolkits/gear/action-toolbox See for example:

http://usvreact.eu/ and http://www.itstopsnow.org/http://ec.europa.eu/justice/grants1/programmes-2014-

2020/rec/index_en.htm
43

http://eige.europa.eu/gender-mainstreaming/toolkits/gear/action-toolbox See for example:

http://usvreact.eu/ and http://www.itstopsnow.org/http://ec.europa.eu/justice/grants1/programmes-2014-

2020/rec/index_en.htm

http://eige.europa.eu/gender-mainstreaming/toolkits/gear/action-toolbox
http://usvreact.eu/
http://www.itstopsnow.org/
http://www.itstopsnow.org/
http://ec.europa.eu/justice/grants1/programmes-2014-2020/rec/index_en.htm
http://eige.europa.eu/gender-mainstreaming/toolkits/gear/action-toolbox
http://usvreact.eu/
http://www.itstopsnow.org/
http://www.itstopsnow.org/
http://ec.europa.eu/justice/grants1/programmes-2014-2020/rec/index_en.htm
http://eige.europa.eu/gender-mainstreaming/toolkits/gear/action-toolbox
http://usvreact.eu/
http://www.itstopsnow.org/
http://www.itstopsnow.org/
http://ec.europa.eu/justice/grants1/programmes-2014-2020/rec/index_en.htm

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 33 of 107

Countries, taking various geographical locations into account. National legal and policy

frameworks should be also taken into account.



Identify the role of universities and research organisations, including research funding

organisations as well as the role of support networks in A) preventing various forms of

GBV (e.g. changing social attitudes and behaviour in order to end tolerance of all forms

of violence; awareness raising through e.g. forum theatre); B) protecting victims (e.g.

psychological, medical and legal support; anti- retaliation policies; training staff,

including bystanders, to respond to early signs of GBV; securing campuses and

workplaces and C) prosecuting the perpetrators (e.g. procedures to document GBV

incidents; consequences for perpetrators at organisation-level; reporting to the police)



Develop evidence-based case studies of implemented measures at organisation-level for

each of the above- mentioned aspects (prevention, protection and prosecution) and

outline what works and what does not work in various contexts



Formulate concrete recommendations for universities and research organisations,

including research funding organisations, on how to combat GBV in its various forms;

and develop prevention plans, hands-on tool-kits, training material and dissemination

material (like videos, infographics, brochures, etc.) that can be implemented and used by

universities and research organisations through their Gender Equality Plans or as stand-

alone measures.



Disseminate its outcomes and materials (case studies, recommendations, toolkits,

awareness-raising material etc.) to European research organisations and universities on

GBV including sexual harassment and carry out information sessions and trainings for

decision-makers, staff and students. Produced material will be made available at the

“Gender Equality in Academia and Research” (GEAR) tool’s website
44

.

The Commission considers that proposals requesting a contribution from the EU between

EUR 2.80 million and EUR 3.20 million and duration of 36 months would allow this specific

challenge to be addressed appropriately. Nonetheless, this does not preclude submission and

selection of proposals requesting other amounts or duration.

Expected Impact: Better understanding of GBV in European universities and research

organisations. Effective policies and measures implemented at universities and research

organisations. Increased capacity of staff and students to address GBV. Reduction of GBV in

academic environments and research workplaces in Europe.

Type of Action: Research and Innovation action

44

http://eige.europa.eu/gender-mainstreaming/toolkits/gear

http://eige.europa.eu/gender-mainstreaming/toolkits/gear

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 34 of 107

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-26-2020: Innovators of the future: bridging the gender gap

Specific Challenge: Female creativity and innovation potential are an under-exploited source

of economic growth and creation of jobs. While women constitute 52% of the total European

population, and 59% of first level university graduates
45

, they only represent 40% of

employed scientists and engineers
46

, and 30% of start-up entrepreneurs. Women hold less

than 10% of patent applications.

Innovation plays a key role in addressing and solving societal challenges. It is time to break

gender stereotypes, in particular in innovation and entrepreneurship, and to create a smart,

sustainable and inclusive innovation ecosystem that encourages young girls to become women

innovators and that provides them with the support they need to be successful.

Scope: The topic will support initiatives such as hands on activities, seminars, mentoring

sessions, gender-inclusive innovative tools, etc. to develop entrepreneurial competences and

inspire the next generation of innovators. These will be implemented with the support of role

models (e.g. former winners of the EU Prize for Women Innovators).

The activities will involve inter alia grass roots organisations, schools, foundations, science

and technology museums, incubators, start-ups, innovative industries, etc. Activities will build

on the work carried out by other European initiatives or funded projects, such as Scientix,

Hypatia
47

 and EUCYS (European Union Contest for Young Scientists). Activities should

create sustainable collaborative networks and cover at least 16 Member States and/or

Associated Countries.

The Commission considers that proposals requesting a contribution from the EU in the order

of EUR 1.50 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: In the short term, the action will raise awareness of the gender gap in

innovation. It will encourage sustainable collaboration among schools, science and

technology museums, foundations, start-ups, etc, while involving young people in the

innovation ecosystem. In the long term, it will contribute to increasing the number of female

innovators in Europe. It will also contribute to wider European Union objectives by better

matching skills to jobs.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

45

Eurostat data, EU 28, 2013 Eurostat data, EU 28, 2017
46

Eurostat data, EU 28, 2013 Eurostat data, EU 28, 2017
47

https://cordis.europa.eu/project/rcn/198205/factsheet/en

https://cordis.europa.eu/project/rcn/198205/factsheet/en

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 35 of 107

Strategic orientation 3. Building the territorial dimension of SwafS partnerships

SwafS will encourage partnerships between universities, formal and informal education

institutions (including primary and secondary schools), science museums and centres,

governments and public authorities (including regional and local administrations), businesses

(including industry and the service sector) and CSOs operating at local, national and

European levels. Connecting these different levels with a view to sharing scientific knowledge

and supporting user-led innovation will require new working methods and governance

relations. New ways of opening up R&I broadly to society according to specific contexts will

be developed, thus ensuring the involvement of communities in different territorial contexts

(e.g. rural vs. urban areas), promotion of gender equality, and consideration and involvement

of all people, irrespective of their age, gender, ethnicity and socio-economic background.

Territories are understood as geographical areas sharing common features (e.g. economic,

social, cultural, environmental).

Proposals are invited against the following topic(s):

SwafS-14-2018-2019-2020: Supporting the development of territorial Responsible

Research and Innovation

Specific Challenge: The Responsible Research and Innovation (RRI) approach supported by

the European Commission since 2011 aims to encourage societal actors to work together

during the whole research and innovation (R&I) process to better align R&I and its outcomes

with the values, needs and expectations of society. Experience shows that strategies and

practices based on RRI can open up R&I to all relevant actors, and improve co-operation

between science and society, fostering the recruitment of new talent, and pairing scientific

excellence with social awareness and responsibility.

Territories have a specific advantage to address the complexity of the challenges set by the

interplay between science and society. Indeed local actors have an intimate knowledge of the

physical territorial setting, and local ecology, i.e. the status quo of the complex relationships

between cultural, social, economic and political actors, of the local dynamics, history,

expectations and requirements as well as specific concerns.

During the last century, local and regional development policies have slowly, unevenly, but

surely, integrated dimensions related to science, technology, and innovation (STI). For

example, the European Commission supported regional technology plans in the 1990s and

regional innovation strategies during the 2000s. Since 2010 the Commission has encouraged

regions to develop smart specialisation strategies, based on comprehensive stakeholder

involvement, to identify specific fields of industrial and research strengths with a potential for

competitive advantages for the region
48

. A more comprehensive approach involving citizens

and communities is likely to result in positive impacts on STI and local and regional

development.

48

See COM(2017)376 on Strengthening innovation in Europe's regions: Strategies for resilient, inclusive

and sustainable growth.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 36 of 107

Territories can work towards the establishment of self-sustaining R&I ecosystems that are

characterised by a high degree of openness, democratic accountability, and responsiveness to

need by taking action to promote all parts of RRI (i.e. gender equality, science education,

open access/open data, public engagement, and ethics). This requires them to bring relevant

quadruple helix R&I actors together, for instance citizens and civil society organisations

(CSOs), universities, research institutions, formal and informal education institutions

(including primary and secondary schools), governments and public authorities (including

regional and local administrations and science policy institutions), businesses (including

industry, the service sector and social entrepreneurs) and science mediators. New R&I

working methods within and between organisations, including novel and transparent

governance relations, would promote greater sustainability and inclusiveness at local,

national, EU and global levels.

Scope: For the present topic, 'territory' should be understood broadly. Territories may be

defined by any particular area characterised by certain geographical features, or any area with

shared cultural, environmental or economic ties.

Consortia should focus activities in more than one territory in Europe (and possibly also in

Third Countries), with a view to developing and promoting shared learning and diffusion of

governance innovations. Local and regional authorities should be active partners of the

consortia, in particular those institutions or parts of institutions responsible for research and

innovation, alongside organisations representing the other parts of the quadruple helix. The

RRI approach should be integrated in regional development policies, e.g. spatial planning,

land use planning, coastal planning, urban development and urban structuring activities (list

not exhaustive). Consortia should make strong efforts to ensure the involvement of all kind of

citizens, irrespective of their age, gender, ethnicity and socio-economic background.

Involvement of citizens must be in line with Article 21 of the Charter of Fundamental Rights

of the European Union.

Consortia should lay out a sequence of actions that open up and transform the R&I ecosystem

and governance systems so that they are more open and inclusive.

Consortia will:

- Map their current territorial R&I ecosystem, taking into account and complementing existing

mapping exercises such as the Smart Specialisation Platform
49

, the European Cluster

Observatory, and the Regional Innovation Scoreboard
50

,

- Reflect on how the system could be more open and inclusive, and

- Consider their place within larger societal, geographical, economic and environmental

framework.

49

http://s3platform.jrc.ec.europa.eu/.
50

http://ec.europa.eu/growth/industry/innovation/facts-figures/regional_en.

http://s3platform.jrc.ec.europa.eu/
http://ec.europa.eu/growth/industry/innovation/facts-figures/regional_en

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 37 of 107

- Consequently, proposals should develop concrete actions within individual beneficiaries'

organisations (e.g. agenda setting and institutional changes in the fields of gender, ethics,

public engagement, science education and open access) and in the territorial context (e.g.

local and regional governance relations and decision-making processes).

Changes should be sustainable (i.e. last beyond the lifetime of funding), for instance through

the introduction of new forms of decision-making, development of business plans or co-

operation agreements, and institutional changes in participating organisations.

The actions should avoid duplicating the analytical and data collection activities of the Smart

Specialisation Platform. Previous project findings and good practices should be considered as

and when appropriate. Previous project findings and good practices should be considered as

and when appropriate; projects such as TeRRIFICA
51

, TeRRItoria, SeeRRI
52

, ONLINE-S3
53

and SEiSMIC
54

 could be useful in this regard. The ONLINE-S3 project aims to assist national

and regional authorities in the EU to elaborate and revise their smart specialisation agendas, in

terms of policies and strategy, whereas the SEiSMiC project helps tackle Europe's biggest

urban problems by engaging citizens, identifying social innovation needs, and contributing to

future urban policies and research strategies.

The Commission considers that proposals requesting a contribution from the EU of the order

of € 2.00 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: Consortia are expected to elaborate and implement a more open, transparent

and democratic R&I system in their defined territories. Consortia are expected to evaluate

their activities and provide evidence of societal, democratic, environmental, economic and

scientific impacts. Involvement in the project should have a measurable transformative and

opening effect on organisations involved, which should be sustainable beyond the lifetime of

funding. Consortia are expected to contribute to one or more of the MoRRI indicators (for

instance GE1, SLSE1, SLSE4, PE1, PE2, PE5, PE7, PE8, E1, OA6, GOV2)
55

, and to the

Sustainable Development Goals
56

 (for instance goals 4, 5, 9, 11, 12, 13, 16 or 17).

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

51

terrifica.eu/
52

https://seerri.eu/
53

http://www.onlines3.eu/.
54

http://www.seismicproject.eu/.
55

Link: http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf (Table 3.2)
56

http://www.un.org/sustainabledevelopment/sustainable-development-goals/.

http://www.onlines3.eu/
http://www.seismicproject.eu/
http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf
http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 38 of 107

SwafS-22-2018: Mobilising Research Excellence in EU Outermost Regions (OR)
57

Specific Challenge: The EU currently has nine Outermost Regions (ORs), which are an

integral part of its territory: Guadeloupe, French Guiana, Martinique, Saint Martin, Réunion,

Mayotte (France); the Canary Islands (Spain); and the Azores and Madeira (Portugal). Article

349 of the Treaty on the Functioning of the European Union (TFEU) recognises that the

Outermost Regions differ from the rest of the EU in a number of ways that constrain their

economic and social development: their remoteness, their insularity, their small size, their

adverse topographical and climatic conditions and their dependence on a limited number of

local industries. Under European law this Article allows the adoption of specific measures

appropriate for the real situations of the ORs. As well as specific constraints, the ORs also

have unique potential and assets which can benefit the Union. They provide a European

presence in strategic areas of the world, and have exceptional geographical and geological

characteristics which make them useful laboratories for research and innovation in scientific

domains relevant of the future such as biodiversity, terrestrial and marine ecosystems,

pharmacology, renewable energies, and the space sciences.

However, participation in Horizon 2020 is inhibited by the fragmentation of the research

community in the OR due to the geographic isolation but also lack of commitment of research

institutions and missing connectivity with excellent partners in Europe and internationally

beyond the traditional links with the European mainland of the same country. Therefore, the

potential for excellent research activities based on the above described assets remains largely

unexploited. ORs of different countries face similar problems and assets but do not co-operate

sufficiently among each other and with European and international partners. Geographical

remoteness is an obstacle for visibility and integration into the global and international

research communities. In particular improved linkages with neighbouring international co-

operation partners outside the EU would facilitate the international dimension of Horizon

2020 in line with the 'Open to the World' strategic goal.

Scope: Proposals should aim to support the OR in preparing their research and innovation

actors to participate in the Research Framework Programmes through:



a mapping of their research and innovation fields of expertise including

complementarities with their neighbouring countries' and regions expertise and

capacities;



a mapping of potential partners in the EU and third countries, in particular those in

proximity with OR;



an inventory of their needs to increase their research and innovation capacity;

57

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be implemented by the Commission services.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 39 of 107



an identification of the means to maintain and attract researchers in the OR and to foster

the OR R&I ecosystems, as and further development of their smart specialisation

strategies.

The above information could also be used to define OR's friendly topics in the future

Framework Programme.

Proposals are also expected to include:



organisation of events with potential identified partners;



workshops and networking of research and business innovation partners in view of

forming consortia for project proposals;



awareness raising actions targeting the EU and international research community on the

OR expertise and capacities.

The Commission considers that a proven track record of on-the-field experience in OR R&I

systems will be an asset and contribute positively to the impact of the project.

The duration of the project should be up to three years.

The Commission considers that proposals requesting a contribution up to EUR four million

would allow this specific challenge to be addressed appropriately.

Expected Impact: - Increasing the participation of the outermost regions (OR) in the

Framework Programmes.

- Reinforce the visibility and recognition of the OR research and innovation expertise and

capacities.

- Set up of consortia to prepare research proposals, including European and/or third country

researchers.

- Facilitate the identification of future research issues and challenges/missions that are

relevant for the needs and innovation potentials of OR and their smart specialisation priorities

- Develop concepts for considering ORs specificities in the future Framework Programme, in

line with Article 349 TFEU.

- Strengthened links with European and international research centres.

- Improvement of research capacities in the OR and their participation in research projects.

- Emergence of sustainable R&I ecosystems in the OR.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 40 of 107

- In order to ensure maximum impact of the initiative, participants are expected to build on

their a proven track record of on-the-field experience in OR R&Is systems

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

Strategic orientation 4. Exploring and supporting citizen science

Citizen science is emerging as an important policy orientation but is still largely unexplored.

It covers a range of different levels of participation: from raising public knowledge about

science, encouraging citizens to participate in the scientific process by observing, gathering

and processing data, right up to setting scientific agenda and co-designing and implementing

science-related policies. SwafS will focus on the meanings, mechanisms and challenges

facing citizen science from local to European and global levels, learning from on-going

experiences and innovative grassroots initiatives. Potential aspects to explore include how

citizen science can act as a catalyst to develop scientific skills and competences, act as a tool

for informal and formal science education of young people and adults, counter perceived anti-

intellectual attitudes in society, raise the scientific literacy of European citizens, and promote

social inclusion and employability. Moreover, the backdrop of deep and profound

implications on science as a discipline, a profession and as a practice, and also on science's

relationship with and for society, should also be considered.

Proposals are invited against the following topic(s):

SwafS-15-2018-2019: Exploring and supporting citizen science

Specific Challenge: Citizen science is blooming across all scientific disciplines and the

humanities. It can potentially bring a wide variety of benefits to researchers, citizens, policy

makers and society across the research and innovation cycle, e.g; it can accelerate and

sometimes even make possible the production of new scientific knowledge; it can help policy

makers monitor implementation and compliance with regulations; it can increase public

awareness about science and feeling of ownership of policies; and it can enable faster and

evidence-informed reactions to events and better territorial coverage.

At the same time there are difficulties setting up citizen science initiatives – in terms of

choosing the optimum methodologies; in terms of quality assurance and validation of the

outcomes; in terms of linking the various governance levels, from local to global; in terms of

ensuring balanced participation of citizens (e.g. regardless of background, gender and age); in

terms of integrity of methods and data; in terms of recognising the work of citizens

participating in citizen science initiatives; in terms of managing large numbers of volunteers

for many months or even years (and keeping them motivated and responding to their

questions).

Furthermore, questions remain unanswered about the potentials of citizen science for society

e.g: what is the potential number of citizen scientists and who are they? What are the costs

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 41 of 107

and benefits of citizen science (e.g. in terms of scientific excellence and the economy)? What

relationship can and does citizen science have to informal and formal science education? Are

there limits to citizen science, and if so what are they?

For the present topic citizen science should be understood broadly, covering a range of

different levels of participation, from raising public knowledge of science, encouraging

citizens to participate in the scientific process by observing, gathering and processing data,

right up to setting scientific agenda and co-designing and implementing science-related

policies. It could also involve publication of results and teaching science.

Scope: There are the two sub-topics:

A, Coordination and Support Action - CSA (1 project in 2018): This will provide support to

citizen science at the European level. It will also create a mutual learning space where citizen

science projects/participants can exchange experiences and successful strategies. It will raise

awareness of citizen science among the general public, provide co-ordination support between

citizen science initiatives (in particular those funded by SwafS but also working in a spirit of

co-operation with established networks of citizen scientists), identify training needs with a

view to developing and implementing training to help citizen scientists, and support

communication between citizen science and science journalists/science media. It will also

identify good practices that incentivise career scientists to engage with citizen science

activities.

B, Research and Innovation Actions - RIA (multiple projects in 2018-2019): This will support

hands-on citizen science activities. Proposals may focus on one particular area of scientific

enquiry or tackle several, though transdisciplinary approaches should be favoured. The

intended activities should be clearly defined and result in the development of new knowledge,

new technologies, or new means of using existing technological or social innovations better.

Activities can explore how citizen science develops scientific skills and competences, act as a

tool for informal and formal science education of young people and adults, counter perceived

anti-intellectual attitudes in society, raise the scientific literacy of European citizens, and

promote social inclusion and employability. Gender, geographical and socio-economic factors

should be taken into account so as to ensure activities are open to people from all

backgrounds. Effort should be made to evaluate the impacts on society, democracy, the

economy, science itself, and the individual citizen scientists involved in the activities. Lines

of communication should be established with other relevant SwafS projects in order to share

evaluation data and data arising from the citizen science in the spirit of open science.

In line with the strategy for EU international cooperation in research and innovation

(COM(2012)497), international cooperation is encouraged.

The Commission considers that proposals requesting a contribution from the EU in the order

of € 2.00 million would allow this specific challenge to be addressed appropriately.

Nonetheless, this does not preclude submission and selection of proposals requesting other

amounts.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 42 of 107

Expected Impact: A. Coordination and Support Action: Strengthened networks, co-ordination

and communication among citizen science projects (particularly, but not limited, to those

funded by SwafS). Availability of tools, guidelines, or other materials useful to actors

inexperienced in organising and supporting citizen science initiatives. Increased awareness

amongst the general public of citizen science. Delivery of training to citizen scientists (or

potential science practitioners) and resultant increased skills, competences, and scientific

excellence. Consortia should choose a basket of indicators to measure the impact of their

work against. In particular, consortia are expected to contribute to one or more of the MoRRI

indicators (for instance PE1 to PE10) and to the Sustainable Development Goals
58

.

B. Research and Innovation Actions: Development of new knowledge and innovations by

citizen scientists. Availability of evaluation data concerning the societal, democratic and

economic costs and benefits of citizen science. Consortia should choose a basket of indicators

to measure the impact of their work against. In particular, consortia are expected to contribute

to one or more of the MoRRI indicators (for instance PE1 to PE10) and to the Sustainable

Development Goals
59

Type of Action: Research and Innovation action, Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-16-2019: Ethics of Innovation: the challenge of new interaction modes

Specific Challenge: Innovation, from idea to product, and including social innovation
60

, is a

main driver for change, a pillar of EU growth and globally for socio-economic development.

It addresses key challenges in fields such as the environment and health and improving the

quality of life and well-being of citizens.

Over the past years, the modes of interaction between the different stakeholders have evolved

significantly. Active participation of citizens in science and innovation has gained

prominence. At the same time, new IT tools have profoundly impacted the way in which

researchers work and interact. These developments are promising and have numerous

advantages. At the same time, however, these new modes of innovation also raise ethical and

regulatory considerations, including concerns regarding the protection of participating

citizens, their potential exploitation, the collection of big data and related privacy

considerations, as well as intellectual property issues.

Scope: In order to maximise the social benefits derived from innovation, the action will assess

the ethical, regulatory and governance issues potentially arising in this context. The action

should identify what the distinctive elements of innovation ethics would be in this dynamic

context.

58

http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf (Table 3.2)
59

http://www.un.org/sustainabledevelopment/sustainable-development-goals/.
60

Social innovation as defined and addressed by the 2014 BEPA report "Social innovation: a decade of

changes" (pdf version: ISBN 978-92-79-39417-1). For this topic, innovation should be understood as

explicitly covering social innovation.

http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf
http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 43 of 107

The role of citizen participation in innovation (including social innovation
61

) must be

analysed in order to maximise the effectiveness of this participation for all stakeholders,

taking into account possible gender differences. Best practices for an active involvement of

citizens and relevant stakeholders in the innovation processes should be identified. The design

and use of IT tools should also be considered in order to optimise stakeholder participation.

In addition, the existing legal environment applicable to citizen participation in research and

innovation should be identified, mapped and analysed. Potential regulatory and legal gaps

(concerning for example IP rights and ownership of data) should be described and concrete

proposals should be presented to address the highlighted gaps.

The analytical work should not be limited to the legal aspects, but also cover current practices

(in the EU and beyond) with a view to discussing their ethics and values dimensions and

taking into account the lessons learned so as to be able to identify best practices. In doing so,

business ethics practices should also be considered.

The action must propose an ethics framework, based on accepted principles
62

, which aim to

ensure that innovation remains a process which responds to citizens' needs and values,

improves access and avoids a technological divide. Such a framework should focus on the

elaboration and implementation of publicly funded research and innovation programmes, as

well as public–private partnerships. It should be developed, validated and translated into a set

of practical guidelines that enable the effective handling of the identified ethical and

regulatory issues.

Such a framework and guidelines must be compatible with and aim to complement the new

European code of conduct for research integrity
63

 and include, where applicable, measures for

benefit sharing. This process necessitates the active involvement of relevant stakeholders to

ensure an effective take-up. The effectiveness of the guidelines should be assessed and tested,

notably via workshops and focus groups (such science cafes, etc.) involving citizens, industry,

researchers and policy makers. In addition, the resulting guidelines should be applied in real-

life pilots with quantifiable results. Piloting needs to be carried out in a representative set of

Member States in order to test different cultural/socio-political context.

The action should involve innovation agencies and/or research and innovation funding

organisations, which are called to apply the results of the project into their internal

procedures.

In line with the strategy for EU international cooperation in research and innovation

(COM(2012)497), international cooperation is encouraged.

61

Social innovation as defined and addressed by the 2014 BEPA report "Social innovation: a decade of

changes" (pdf version: ISBN 978-92-79-39417-1). For this topic, innovation should be understood as

explicitly covering social innovation.
62

Including but not limited to sustainability, user and values lead design, duty of care, data quality and

trust.
63

http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf

http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 44 of 107

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 3.00 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: Overall, this action will enable more effective handling of the ethical

dimension of innovation, in particular regarding the new modes of interaction and

participation. It will offer a practical and operative tool for all stakeholders confronted with

the challenges related to co-design
64

 and to new (IT-based) interaction modes. It will

practically support the work of a) the designers and funders of research and innovation

policies/programmes, b) the ethics committees tasked with evaluating and monitoring

innovative programmes and projects, and c) the research integrity bodies responsible for

promoting research integrity and research quality. The implementation of the guidelines in

pilots are expected to increase their uptake and overall the impact of the action.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-27-2020: Hands-on citizen science and frugal innovation

Specific Challenge: Citizen science is blooming across scientific disciplines. It can potentially

bring a wide variety of benefits to researchers, citizens of diverse socioeconomic and cultural

backgrounds, policy makers and society across the research and innovation cycle, e.g.; it can

accelerate and sometimes even make possible the production of new scientific knowledge; it

can lead to innovations that meet the needs of disadvantaged population groups; it can

contribute to active citizenship, civic education and empowerment of the individuals and

society to build social capital in communities through stimulating social networking and

knowledge exchange, and social capacity in terms of the knowledge-producing capacity of

society, thus helping policy makers to make more informed and targeted policies; it can help

policy makers monitor implementation and compliance with regulations; it can increase

public awareness about science and feeling of ownership of policies; and it can enable faster

and evidence-informed reactions to events and better territorial coverage.

At the same time, citizen science may have difficulties obtaining mainstream science funding,

participating in international collaborations, sharing research data so that it can be used by

other science actors, partnering with leading scientific establishments, building capacities and

learning among the citizen scientists themselves, evaluating the impacts of the activities

undertaken, and engaging in long-term activities as part of a structured and ambitious

scientific agenda.

Citizen science should be understood broadly, covering a range of different levels of

participation, from raising public knowledge of science, encouraging citizens to participate in

64

In particular, the involvement of citizens/stakeholders and the agreement on shared priorities.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 45 of 107

the scientific process by observing, gathering and processing data, right up to setting scientific

agenda and co-designing and implementing science-related policies. It could also involve

publication of results and teaching science.

Involvement of citizen scientists must be in line with Article 21 of the Charter of Fundamental

Rights of the European Union, e.g. regardless of sex, age, social origin. In order to improve

science-society relations, efforts should be made to include all parts of society, including

hard-to-reach and vulnerable groups, in citizen science activities.

The present topic will focus on two specific aspects of citizen science.

Scope: Sub-topic A, Citizen science: This will focus on hands-on citizen science activities.

Proposals may focus on one particular area of scientific enquiry or tackle several, though

social sciences and humanities and/or transdisciplinary approaches would be particularly

welcomed. The intended citizen science activities should be clearly defined and result in

novel means of social inclusion, and the development of new knowledge, new technologies,

or new means of using existing technological or social innovations better. Effort should also

be made to evaluate the impacts on society, democracy, the economy, science itself, and the

individual citizen scientists involved. Lines of communication should be established with

SwafS projects (e.g. EU-Citizen.Science, CitieS-Health, MICS, ACTION, SUPER_MoRRI)

in order to share information on activities, evaluation data and research and innovation

content arising from the citizen science in the spirit of open science (see Grant Conditions).

Sub-topic B, Frugal innovation: This sub-topic will support hands-on activities to develop

frugal innovations. Frugal innovations minimise cost and complexity and are aimed at low-

income population groups in any part of the world that are scalable, durable and

environmentally sustainable, but often using state-of-the-art technologies and know-how. The

intended activities should involve citizens and/or civil society organisations alongside

innovators, with the primary aim of developing frugal innovations. Particular attention should

be paid to ethical issues related to the innovation processes, the involvement of low-income

populations in the development processes themselves, the sustainability of the innovations,

and their likely cost effectiveness; this sub-topic therefore requires the involvement of SSH

expertise in consortia. Efforts should be made to showcase the developed innovation(s) with a

view to encouraging their widespread adoption/market take-up. Effort should also be made to

evaluate the impacts on society, democracy, the economy, innovation processes and the

individual citizen innovators involved in the activities.Lines of communication should be

established with other relevant SwafS projects (e.g. EU-Citizen.Science, CitieS-Health,

MICS, ACTION, SUPER_MoRRI, RRING, RiConfigure, SISCODE, LIV.IN and I AM RRI)

in order to share evaluation data arising from the activities in the spirit of open science (see

Grant Conditions)..

In line with the strategy for EU international cooperation in research and innovation

(COM(2012)497), international cooperation is encouraged in both sub-topics.

The Commission considers that proposals requesting a contribution from the EU between

EUR 1.80 million and EUR 2,20 million would allow this specific challenge to be addressed

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 46 of 107

appropriately. Nonetheless, this does not preclude submission and selection of proposals

requesting other amounts.

1. Expected Impact:

Citizen science: Development of new scientific knowledge and/or innovations with/by

citizen scientists. Evaluation evidence concerning the societal, democratic and economic

costs and benefits of citizen science. Consortia should choose a basket of indicators to

measure the impact of their work. In particular, consortia are expected to contribute to

one or more of the MoRRI indicators (for instance PE1 to PE10) and to the Sustainable

Development Goals
65

.

2.

Frugal innovation: Development of one or more frugal innovations with/by citizens.

Evaluation data concerning the societal, democratic and economic costs and benefits of

the frugal innovation activities. Consortia should choose a basket of indicators to

measure the impact of their work. In particular, consortia are expected to contribute to

one or more of the MoRRI indicators (for instance PE1 to PE10) and to the Sustainable

Development Goals
66

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-28-2020: The ethics of organoïds

Specific Challenge: Organoïds are considered to be key in the modelling and studying the

development of organs as well as the progress of diseases. As a result, organoïds may hold the

key to new breakthroughs in clinical research and to the development of new drugs and

toxicology testing.

At the same time, organoïds are also a source of complex ethical questions. For example,

clarification is needed on whether donors have property rights over them and whether they

differ from cells and tissues with regard to their legal/moral status. Moreover, the storage of

organoïds may create challenges for the governance of biobanks. Due to its nature, this

research may not allow for complete de-identification of data and consequently questions of

informed consent, privacy and return of results are at stake. An additional ethical concern

regarding organoïds relates to their application in clinical care, in particular for the capacity to

assess and handle the safety related issues.

65

https://publications.europa.eu/s/jPcI. DOI: 10.2777/207020 and

http://www.un.org/sustainabledevelopment/sustainable-development-goals/

https://publications.europa.eu/s/jPcI. DOI: 10.2777/207020 and

http://www.un.org/sustainabledevelopment/sustainable-development-goals/
66

https://publications.europa.eu/s/jPcI. DOI: 10.2777/207020 and

http://www.un.org/sustainabledevelopment/sustainable-development-goals/

https://publications.europa.eu/s/jPcI. DOI: 10.2777/207020 and

http://www.un.org/sustainabledevelopment/sustainable-development-goals/

https://publications.europa.eu/s/jPcI
https://publications.europa.eu/s/jPcI
https://publications.europa.eu/s/jPcI
https://publications.europa.eu/s/jPcI

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 47 of 107

Although these ethical dimensions have been explored in the past in the context of other types

of biomedical research, the specific features of organoïd research and its potential for clinical

application call for a re-evaluation of these aspects with a view to adapting, wherever

necessary, the existing legal and ethics guidelines and policies.

Scope: The action intends to explore the attitudes of the various stakeholders, including the

research community, patients, donors and the public (taking into account gender aspects,

where relevant), towards this type of research and innovation and its ethical implications. A

comparative analysis of the perceived ethical implications with a similar group/family of

technologies (for example bioelectronics) should be carried out.

The action should examine the impact of organoïd-based technologies, with a view to

identifying the necessary elements that could best support the research community in

integrating the ethics dimension into their research protocols.

A comparison within the EU and with other regions of the world, on the legal/regulatory and

procedural framework (existing or under development) as well as on the level of societal

awareness and acceptance, constitutes an important element of the work. Such an analysis

should integrate the role of ethics committees and other advisory and regulatory structures.

The work undertaken is expected to produce (A) operational guidelines for the field. The

guidelines should ensure “ethics by design” and be drafted to support the work of the research

community, research ethics committees and integrity bodies. They should be in line with the

new European code of conduct for research integrity
67

. The guidelines should include clear

guidance for informed consent processes as well as guidance for the clinical applications of

such research. They must also cover the governance of organoid biobanks.

The action should also propose (B) a code of responsible conduct for researchers (in academia

and industry), taking into account the expectations of the different stakeholders. This is best

achieved by actively involving civil society organisations and panels of citizens from different

socio-economic groups including vulnerable populations.

Considering the rapid scientific evolution of the field, ways to enhance the existing ethics and

normative frameworks (C) should be proposed.

As regards the research integrity aspects per se, the need to complement the above mentioned

European Code with specific guidelines should be assessed. If needed, a proposal for (D) a

short document complementing the Code should be made.

The action should, via a dedicated horizontal coordination work package, be implemented in

cooperation with the action funded further to the call SwafS-29-2020, on "The Ethics of

technologies with high socio-economic impact" which aims at performing the same work with

three or four other technologies with a view to developing a detailed ethics framework for

new and emerging technologies.

67

European Code of Conduct for Research Integrity of ALLEA (All European Academies)

http://ec.europa.eu/research/participants/data/ref/h2020/other/hi/h2020-ethics_code-of-conduct_en.pdf .

http://ec.europa.eu/research/participants/data/ref/h2020/other/hi/h2020-ethics_code-of-conduct_en.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 48 of 107

The action should include relevant expertise on ethics and research integrity as well as

scientific and technical expertise. Furthermore, in line with the strategy for EU international

cooperation in research and innovation (COM(2012)497), international cooperation is

encouraged.

Publicly available results from relevant other EU funded research projects (notably

PANELFIT, SHERPA, EnTIRE, SIENNA, I-CONSENT, ENERI, PRINTEGER, and

TRUST) should be taken into account.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 3.00 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: This action will provide a comprehensive overview of the ethical and

normative aspects stemming from organoïd and similar types of research. It should also

enable an effective ethics governance of such research.

It will concretely provide support to the ethics committees, research integrity bodies and other

organisations confronted with these issues and ultimately lead to reducing potential risks

while providing an enabling framework for researchers and innovators.

Overall, the action will contribute to the establishment of an ethics framework for new

technologies which, because of their fast growing impact on citizens' everyday life, is

becoming a global societal priority.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-29-2020: The ethics of technologies with high socio-economic impact

Specific Challenge: Technologies with potentially high socio-economic impact
68

 raising

complex ethical issues must be analysed from an ethical perspective to maximise their societal

benefit and minimise harm. The exponential scientific progress resulting in the mushrooming

of these new technologies (e.g. gene editing, DNA digital data storage, Artificial Intelligence,

etc.), calls for a coherent research and innovation ethics approach at EU level

Scope: This work aims at complementing the work started in the context of SwafS-18-2016

call that addressed three areas: genomics, human enhancement and man-machine interactions

(project SIENNA
69

. The action should conduct a similar analysis and refine the model and

guidelines produced by the project funded under the above call. In order to do so, the action

should carry out a thorough scanning of the technology horizon to identify three or four

different technologies (or family of technologies) with an equivalent socio-economic impact.

68

http://www.technopolis-group.com/wp-content/uploads/2016/12/2171 D3.2.pdf(Table 3.2)
69

http://www.sienna-project.eu/ http://www.sienna-project.eu/

http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 49 of 107

This horizon scanning constitute an important part of the action since it aims at selecting the

technologies that have or are likely to have the most significant ethics dimension and societal

impact while best complementing the work already carried out by SIENNA. Cooperation and

synergies with SIENNA
70

 and other relevant projects (notably PANELFIT, SHERPA,

EnTIRE, I-CONSENT, ENERI, PRINTEGER, and TRUST) will be established, via a

dedicated horizontal coordination work package. This work package should also pay

particular attention to the cooperation with the project(s) resulting from call SwafS-28-2020.

For each (family of) technology, the action should explore the attitudes of the various

stakeholders, including the research community and the broader public, towards this type of

research and innovation and its ethical implications.

The action should also examine the impact of these technologies notably with a view to

identifying the necessary elements that could best support the research community in

integrating the ethics dimension into their research protocols.

A comparison within the EU and with other regions of the world, on both the legal/regulatory

and procedural framework (existing or under development) as well as on the level of societal

awareness and acceptance, constitutes an important element of the work. This analysis should

integrate the role of ethics committees and other advisory and regulatory structures.

The work undertaken should result in (A) operational guidelines for the research and

innovation conducted in each of the studied fields. The guidelines should ensure “ethics by

design” and be drafted to support the work of the research community, research ethics

committees and integrity bodies. They must be in line with the new European code of conduct

for research integrity
71

.

The action should also propose (B) a code of responsible conduct for researchers (in academia

and industry), taking into account the expectations of the different stakeholders. This should

be achieved by actively involving civil society organisations and panels of citizens from

different socio-economic groups including vulnerable populations, taking into consideration

gender aspects.

Considering the rapid scientific evolution of the field, ways to enhance existing ethics and

normative frameworks (C) should be proposed.

As regards the research integrity aspects per se, the need to complement the above mentioned

European Code with specific guidelines should be assessed. If needed, a proposal for (D)

short documents complementing the Code should be made.

The extension of the analysis to other new or emerging technologies, initiated by SwafS-18-

2016, should be used as a basis to develop a detailed ethics framework for new and emerging

technologies which should go through a validation process (e.g. using case studies involving

key stakeholders).

70

http://www.sienna-project.eu/ http://www.sienna-project.eu/
71

European Code of Conduct for Research Integrity of ALLEA (All European Academies)

http://ec.europa.eu/research/participants/data/ref/h2020/other/hi/h2020-ethics_code-of-conduct_en.pdf .

http://ec.europa.eu/research/participants/data/ref/h2020/other/hi/h2020-ethics_code-of-conduct_en.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 50 of 107

The action should also assess the possible need for dedicated legislation at EU level. This

tasks should be covered by the horizontal coordination work package mentioned above.

The action should include relevant expertise on ethics and research integrity as well as

scientific and technical expertise. Furthermore, in line with the strategy for EU international

cooperation in research and innovation (COM(2012)497), international cooperation is

encouraged.

Publicly available results from relevant other EU funded research projects (the projects

covered by the horizontal coordination work package should be taken into account.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 4.00 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: The proposed action will address the growing ethics challenges and

expectations vis-à-vis new technologies to ensure the highest ethics standards at EU and at an

international level. It will provide an ethics framework, which should enable the effective

ethics governance of these technologies.

The work undertaken will help reconciling the needs of the research teams and the legitimate

concerns of the citizens, while stimulating innovation and contributing to the reduction of

socio-economic inequalities including, in health treatment, social status and social inclusion

and gender equality. It will support the work of the field actors confronted with these issues.

Overall, the action will lead to reducing the risks while proving an enabling framework for

researchers and innovators.

Overall, it will contribute to the development of new approaches in addressing ethical issues

of new and emerging technologies, promoting research integrity and responsible conduct of

research.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-30-2020: Responsible Open Science: an ethics and integrity perspective

Specific Challenge: Open Science constitutes a "new approach to the scientific process based

on cooperative work and new ways of diffusing knowledge by using digital technologies and

new collaborative tools."
72

 As opposed to traditional practices in science and technology,

which largely focus on the publication of research results in scientific journals, Open Science

72

https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-

europe Idem

https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitorhttps://ec.europa.eu/r

esearch/openscience/index.cfm?pg=home§ion=monitorhttp://data.consilium.europa.eu/doc/docume

nt/ST-14853-2015-INIT/en/pdf

https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-europe
https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-europe
https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=home§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=home§ion=monitor
http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 51 of 107

focuses on sharing and (re)using all available knowledge and data throughout the research

process.
73

 This includes among others, the more active participation of citizens in the

scientific process (citizen science)
74

, open access to peer-reviewed scientific publications and

scientific research data
75

,open peer reviews and metrics for measuring research output (e.g.

altmetrics).
76

Open Science aims to promote transparency and reproducibility of results, increase and widen

the diffusion of knowledge and may overall accelerate scientific progress and innovation.

At the same time, in order to maximize the benefits of Open Science, there are several ethical,

legal and social challenges that need to be addressed. Such challenges include:

- possible development of new forms of malpractice

- risk of diluting research results of high quality (emergence of fake science)

- risk of new bias in the assessment of the quality of the research output and impact notably

via the alternative metrics

- issues related to content-mining, the privacy of data subjects, potential conflicts with

intellectual property and data protection rights

- the emergence of questionable dissemination/publication practices like the proliferation of

predatory journals that exploit the open access publishing business model.

The strong connection between Open Science and research integrity has been underlined in

the Council conclusions on research integrity, where the Member States recognise "the

importance of open science as a mechanism for reinforcing research integrity, while, at the

same time, research integrity contributes to open science."
77

73

https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-

europe Idem

https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitorhttps://ec.europa.eu/r

esearch/openscience/index.cfm?pg=home§ion=monitorhttp://data.consilium.europa.eu/doc/docume

nt/ST-14853-2015-INIT/en/pdf
74

https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-

europe Idem

https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitorhttps://ec.europa.eu/r

esearch/openscience/index.cfm?pg=home§ion=monitorhttp://data.consilium.europa.eu/doc/docume

nt/ST-14853-2015-INIT/en/pdf
75

https://ec.europa.eu/research/openscience/index.cfm?pg=openaccess
76

https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-

europe Idem

https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitorhttps://ec.europa.eu/r

esearch/openscience/index.cfm?pg=home§ion=monitorhttp://data.consilium.europa.eu/doc/docume

nt/ST-14853-2015-INIT/en/pdf
77

https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-

europe Idem

https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitorhttps://ec.europa.eu/r

esearch/openscience/index.cfm?pg=home§ion=monitorhttp://data.consilium.europa.eu/doc/docume

nt/ST-14853-2015-INIT/en/pdf

https://ec.europa.eu/research/openscience/index.cfm?pg=openaccess
https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-europe
https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-europe
https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=home§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=home§ion=monitor
http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf
https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-europe
https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-europe
https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=home§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=home§ion=monitor
http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf
https://ec.europa.eu/research/openscience/index.cfm?pg=openaccess
https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-europe
https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-europe
https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=home§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=home§ion=monitor
http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf
https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-europe
https://ec.europa.eu/digital-single-market/en/news/open-innovation-open-science-open-world-vision-europe
https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=citizen§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=home§ion=monitor
https://ec.europa.eu/research/openscience/index.cfm?pg=home§ion=monitor
http://data.consilium.europa.eu/doc/document/ST-14853-2015-INIT/en/pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 52 of 107

Scope: The action should examine and map the ethical, legal and social

implications/challenges as well as the research integrity issues related to Open Science, and

consequently identify and analyse the necessary elements to support the integration of

research ethics and integrity as structural component of Open Science.

Issues to be addressed include, among others, the need to develop appropriate infrastructure

and tools for handling sensitive personal data (especially with regards to the

anonymisation/pseudonymisation mechanisms, the possibility to seek the informed consent of

the data subject in case of further research, data storage and security measures in place). In

this context, the action should explore, among others, to what extent the application of

Blockchain in the context of open data could address concerns related, for example, to

privacy, and examine further the use of this technology in the context of open data, evaluating

the opportunities and limitations.
78

The action should also explore ethical issues and opportunities related to the implications of

Open Science on reproducibility, on the evaluation of science and scientific reputation, on

scholarly communication and on the involvement of citizens in the scientific process.

The specificities of different disciplines should be clearly delineated (e.g. with regards to

qualitative data from social sciences and humanities research) and issues related to inter-

institutional, inter-disciplinary and international collaboration among all actors in research

and innovation should be explored.

The work should be based on a bottom-up approach, gauging the attitudes of all relevant

stakeholders (e.g. researchers, research funders, publishers and citizens) through the

organisation of workshops and consultations and encourage change in the research culture by

promoting communication and dialogue.

Ultimately, the work undertaken should result in (A) a detailed strategic/policy assessment

that will enable the Commission to establish policy options as well as practical ways to

support the work of relevant stakeholders in promoting responsible Open Science - defined as

Open Science adhering to the highest research ethics and integrity standards. The European

code of conduct for research integrity
79

 will be a main reference.

The work undertaken should also result in (B) operational guidelines to support the work of

research teams. This should notably address the need to respect Open Science related

obligations in the preparation of proposals to request funding at EU level or in other contexts.

The need to complement the European Code with specific guidelines should be also assessed.

If needed, a proposal (C) for short documents complementing the Code should be made.

In addition, this action should produce (D) traditional and online training material (reflecting

the guidelines) on responsible Open Science for students, young and experienced researchers.

The material will form part of the training e-platform created by European Network of

78

https://www.europeandataportal.eu/en/highlights/open-data-and-blockchain-match-made-heaven
79

European Code of Conduct for Research Integrity of ALLEA (All European Academies)

http://ec.europa.eu/research/participants/data/ref/h2020/other/hi/h2020-ethics_code-of-conduct_en.pdf

https://www.europeandataportal.eu/en/highlights/open-data-and-blockchain-match-made-heaven
http://ec.europa.eu/research/participants/data/ref/h2020/other/hi/h2020-ethics_code-of-conduct_en.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 53 of 107

Research Ethics and Research Integrity (ENERI)
80

 and hosted by European Commission

platform SINAPSE
81

.

In addition to the above cited network, it is essential to ensure that the publicly available

results from relevant EU funded research projects (e.g. PRINTEGER
82

, EnTIRE
83

 TRUST,

MoRRI
84

 and RRI-Practice
85

) are taken into account. Cooperation with the projects should be

the subject of a dedicated horizontal coordination work package.

In line with the strategy for EU international cooperation in research and innovation

[COM(2012)497], international cooperation is encouraged.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 2.50 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: The action will provide a comprehensive overview of the ethics and

research integrity issues and opportunities related to Open Science and how they can be

effectively handled at EU level. Furthermore, the action will promote a model balancing the

need for openness with relevant ethical, legal, social and research integrity considerations.

Type of Action: Coordination and support action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

Strategic orientation 5. Building the knowledge base for SwafS

Understanding the co-evolution of science and society will help proactive and anticipatory

policy making. SwafS will examine how societal actors, including young people, behave,

understand, react to and interact with science and scientific developments, and their motives

for engaging in science-related activities. This includes investigating science communication

and science advocacy in the digital world and how science and technology studies and

different disciplines (e.g. behavioural sciences, communication studies, gender studies,

linguistics, and social anthropology) – and multi/transdisciplinary approaches – can help

explain interactions between science and society. This will include a focus on blind spots of

research and innovation in relation to people's needs and concerns, in particular due and

proportional precaution, scientific uncertainty, means of measuring the integration of RRI in

science and innovation, and the gender dimension in research content. Moreover,

consideration could be given to rewarding achievement in RRI in its various dimensions to

signal the organisations that are more RRI-aware (answering questions such as how such a

80

http://www.eurecnet.org/eneri/http://europa.eu/sinapse
81

http://www.eurecnet.org/eneri/http://europa.eu/sinapse
82

https://cordis.europa.eu/project/rcn/197299/factsheet/en
83

https://cordis.europa.eu/project/rcn/210253/factsheet/en
84

http://morri-project.eu/
85

https://www.rri-practice.eu/

http://www.eurecnet.org/eneri/
http://www.eurecnet.org/eneri/
http://www.eurecnet.org/eneri/
http://www.eurecnet.org/eneri/
https://cordis.europa.eu/project/rcn/197299/factsheet/en
https://cordis.europa.eu/project/rcn/210253/factsheet/en
http://morri-project.eu/
https://www.rri-practice.eu/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 54 of 107

reward could work and based on which criteria). Another area is implications of deep changes

in science and innovation and its interactions with society and the economy, such as the

transition to open science and open innovation, and resultant changes in the relationships

between science and society.

Proposals are invited against the following topic(s):

SwafS-17-2019: Consolidating and expanding the knowledge base on citizen science

Specific Challenge: Grassroots initiatives related to citizen science are blooming across the

world. Citizen science has the potential to bring a wide variety of benefits to researchers,

citizens, policy makers and society and across research and innovation (R&I) cycles. It can

make science more socially relevant, accelerate and enable production of new scientific

knowledge, help policy makers monitor regulatory implementation and compliance, increase

public awareness about science and ownership of policy making, and increase prevalence of

evidence-based policy making.

The growth of citizen science brings with it a need to understand its breadth and

consequences. How is citizen science conducted, who is involved and in what way(s), and

what effect(s) does it have on R&I systems, scientists and the citizens involved? What are the

different incentives and disincentives for career scientists to get involved in citizen science?

What are the enablers and the barriers of citizen science, what are good practices, and what

are its limits? It is also important to identify the democratic, societal, economic and scientific

benefits of citizen science. Moreover, the deep and profound implications on science as a

discipline, a profession and as a practice, and also on science's relationship with and for

society, need to be considered.

Scope: This topic will deepen scientific knowledge on citizen science. It will work very

closely with and examine and synthesise data arising from existing citizen science projects (in

particular, but not limited to, those funded by SWAFS) to better understand participation

patterns in citizen science, the types of activities conducted, the transformative potentials of

participating in citizen science, challenges faced by citizen scientists, enablers and barriers to

participating in citizen science (e.g. in terms of socio-economic status, gender, age, and in

terms of R&I policies), and a strengthened knowledge base on its benefits. It will place

developments in global and European historical contexts, and develop understanding about

the implications of citizen science on science itself, and on science's relationship with and for

society. It will involve stakeholders from local to European levels, from all parts of the

quadruple helix, and taking into account gender, geographical and socio-economic

differences, to develop policy messages that work towards an enabling R&I policy

environment for citizen science and maximisation of the benefits of citizen science.

In line with the strategy for EU international cooperation in research and innovation

(COM(2012)497), international cooperation is encouraged.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 2.5 million would allow this specific challenge to be addressed appropriately.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 55 of 107

Nonetheless, this does not preclude submission and selection of proposals requesting other

amounts.

Expected Impact: Consortia should aim to consolidate and expand the scientific and policy

knowledge base about citizen science. They should identify key incentives, disincentives,

barriers and enablers to involvement of citizens and scientists. They should document,

synthesise, and present evidence about the societal, democratic, economic and scientific

benefits (and potential caveats) of citizen science. They should aim to impact on R&I policies

by developing implementable policy recommendations and targeting them at key

stakeholders. They should aim to indirectly work towards MoRRI indicators
86

 (e.g. SLSE4,

PE1, PE2, PE3, PE5, PE6, PE7, PE8, PE9, PE10, OA6) and identified and appropriate

Sustainable Development Goals
87

.

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-18-2018: Taking stock of the application of the precautionary principle in R&I

Specific Challenge: In 2000, the European Commission adopted a Communication on the

precautionary principle
88

 (PP) following several crises in the fields of health and food safety.

PP was then seen as enabling rapid response in case of possible danger to human, animal or

plant health or to protect the environment, especially in cases where scientific evidence was

lacking. The Communication proposed common guidelines on the application of the

precautionary principle. Since then, the application of PP has become controversial, with

some stakeholders advocating an Innovation Principle (IP), by which potential innovation

benefits should be favoured when weighed against potential risks. Yet debate and controversy

related to the need to take due and proportionate precautions in research and innovation

activities, and to anticipate and assess the potential environmental, health and safety impacts

of policies and technologies, continue today. The challenge is to find a balanced approach that

allows decisions to be made on a case-by-case basis, responding to the question "how safe is

safe enough and how risky is too risky".

Scope: Consortia will take stock of the implementation of PP since 2000 in various contexts,

analyse the effects of the PP and propose several scenarios for the future of the PP and IP.

Consortia are expected to examine international, EU, national (and sub-national) level

initiatives and policies related to due and proportionate precaution. They should examine and

analyse recent and on-going controversies, understanding the competing interests and

concerns of different stakeholders, and analyse whether and how their views are taken into

account, for instance in the media, by pressure groups, citizens, governments, and in policy

making.

86

See http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf (Table 3.2).
87

http://www.un.org/sustainabledevelopment/sustainable-development-goals/.
88

(COM(2000) 1final)

http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf
http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 56 of 107

Consortia should strive to develop new tools or approaches to PP or IP, in order to help policy

makers and other stakeholders apply RRI principles, that is, build effective cooperation

between science and society, and pair scientific excellence with social awareness and

responsibility. These new tools should be created in a full co-creation approach with the

different actors involved.

The Commission considers that proposals requesting a contribution from the EU in the order

of 2 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: Consortia are expected to contribute to one or more of the MoRRI

indicators
89

 (in particular PE 1 to 10, E 1 to 3 and GOV1 to 3) and to the Sustainable

Development Goals
90

 (for instance goals 6, 9, 11, 12, 13, 14 and 15). Consortia are expected

to evaluate their activities and provide evidence of societal, democratic, economic and

scientific impacts.

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-19-2018-2019-2020: Taking stock and re-examining the role of science

communication

Specific Challenge: Science and innovation are undergoing deep and fundamental changes, in

particular thanks to digitalisation (e.g. social media and citizen science). Science

communication, which is a discipline, an activity conducted by scientists and other R&I

stakeholders, and a career path followed by journalists, informs citizens about science and

innovation, opens up R&I to society, and empowers citizens to participate in activities and

debate.

Two concurrent developments lead to the growing need to ensure the quality and reliability of

science communication: firstly, dwindling resources in science journalism lead to reduced

critical assessment and reporting of science
91

; secondly, the rapid diffusion of open access

publications and science-related news through social media increase opportunities for all

citizens and civil society groups to reach large audiences about science-related issues but

sometimes without the editorial oversight and fact-checking established in the traditional

media.

Scope: This topic aims to better understand how results from research and scientific

methodologies are communicated and perceived by citizens (taking into account age, gender,

and socio-economic status), develop improved ways to measure and assess science

communication, and identify good practices and policy guidelines to increase the accuracy of

89

See http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf (Table 3.2).
90

http://www.un.org/sustainabledevelopment/sustainable-development-goals/.
91

See for instance https://www.aps.org/publications/apsnews/200904/journalism.cfm

http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf
http://www.un.org/sustainabledevelopment/sustainable-development-goals/
https://www.aps.org/publications/apsnews/200904/journalism.cfm

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 57 of 107

(and therefore trust in) science communication. It will increase knowledge about science

communication at international, EU and member state levels. It will propose innovative ways

to open up science and innovation broadly to society by improving the quality and

effectiveness of interactions between scientists and other R&I stakeholders, the media and the

public. It will examine the teaching of science communication within scientific disciplines

and as a dedicated academic discipline. It will also give attention to existing incentive (and

disincentive) structures for scientists and other R&I stakeholders to engage in science

communication, for instance in terms of career and scientific reputation. Applicants are

welcome to propose other innovative ideas in relation to the above specific challenge.

To address this specific challenge, proposals will include a multi-disciplinary team able to

explore well defined communication strategies (journalists, science communicators, scientists

and other R&I stakeholders, educators, enterprises, economists, civil society/citizens, legal

experts, etc.). Specificities related to gender, culture, territorial context and the environment

should also be considered.

The Commission considers that proposals requesting a contribution from the EU of the order

of EUR 1.20 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: Dissemination of the results should increase the communication of science

in terms of quantity and quality, favour the opening of R&I, and the up-take of RRI. It should

eventually improve the quality and effectiveness of interactions between scientists, general

media and the public.

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-20-2018-2019: Building the SwafS knowledge base

Specific Challenge: Understanding the evolution of science and society will help proactive

and anticipatory policy making. This includes examining how societal actors, including young

people, behave, understand, react to and interact with science and scientific developments,

and their motives for engaging in science-related activities. It encompasses investigating

science communication and science advocacy in the digital world, and how science and

technology studies and different disciplines (e.g. behavioural sciences, communication

studies, gender studies, linguistics, and social anthropology) – and multi/transdisciplinary

approaches – can help explain interactions between science and society. This includes a focus

on blind spots of research and innovation in relation to people's needs and concerns and in any

of the areas or dimensions covered by RRI. Moreover, consideration could be given to

rewarding achievement in RRI in its various dimensions to signal the organisations that are

more RRI aware (answering questions such as how such a reward could work and based on

which criteria). Another area is implications of deep changes in science and innovation and

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 58 of 107

their interactions with society and the economy, such as the transition to open science and

open innovation, and resultant changes in the relationships between science and society.

Scope: The present topic is completely bottom-up. Research and innovation actions are

invited, using the above specific challenge to help stimulate ideas about where research is

most needed.

The Commission considers that proposals requesting a contribution from the EU of the order

of € 1 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: Consortia should choose a basket of indicators to measure the impact of

their work against. In particular, consortia are expected to contribute to one or more of the

MoRRI indicators
92

 and/or to the Sustainable Development Goals
93

. R&I outcomes should

help build effective cooperation between science and society, foster the recruitment of new

talent for science, and pair scientific excellence with social awareness and responsibility.

Scientific and other types of publication should be foreseen.

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

SwafS-21-2018: Advancing the Monitoring of the Evolution and Benefits of Responsible

Research and Innovation

Specific Challenge: Understanding the evolution and the benefits of RRI is crucial to

furthering inclusivity, collaboration and transparency in R&I systems. The MoRRI project
94

has developed a monitoring system which provides a first picture of the evolution and benefits

of RRI. This needs to be built upon, to deepen understanding of whether and how RRI leads

to measurable societal, democratic, scientific and economic benefits, to provide stakeholders

with user-friendly yet advanced tools that aid their efforts to improve the outcomes of R&I,

and to enable benchmarking with countries in other regions of the world.

Scope: Based on the outcomes of MoRRI, consortia should work to implement an improved

RRI monitoring system. One improvement that should be foreseen is consideration of

scientific benefits of RRI, in addition to the societal, democratic and economic ones examined

and elaborated on by MoRRI. Another improvement that should be foreseen is the

development and collection of data on indicators of the benefits of RRI, building on the

preliminary work conducted by MoRRI. Other improvements could relate to data reliability,

efficiency of data collection, country coverage, balanced stakeholder representation in the

monitoring system, ensuring synergies (and avoiding duplication) with other monitoring

systems, and the comprehensibility of the indicator system to stakeholders. These and any

92

See http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf (Table 3.2).
93

http://www.un.org/sustainabledevelopment/sustainable-development-goals/.
94

http://www.technopolis-group.com/morri/.

http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf
http://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://www.technopolis-group.com/morri/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 59 of 107

other improvements may be introduced incrementally, so as to ensure there is sufficient

continuity with MoRRI to enable comparison across different data collections. Consortia

should publish the results of data collections at suitable regular intervals (e.g. in the second

and the fourth year of the project).

This will require thorough review of the existing monitoring system developed by MoRRI,

highlighting strengths and areas where improvements could be envisaged; a number of

focused desk-based reviews and empirical in-depth studies could be envisaged to fill

knowledge gaps about the evolution and benefits of RRI. Links should be established to

relevant SWAFS and RRI-related projects, with a view to analysing and synthesising data

they have collected concerning the impacts of their activities and the benefits of RRI. A clear

intervention logic for the entire monitoring system should be developed so that the impact

pathways between indicators and benefits can be perceived and so that stakeholders at

national and EU levels can easily identify where efforts need to be made to improve the

outcomes of R&I. Development of an RRI dashboard/online tool should be foreseen, to help

stakeholders self-diagnose and react to the monitoring data with concrete policy responses.

Technical fiches for every indicator along with detailed notes on data collection should be

prepared to enable data collection after the lifetime of the project. Peer-review and other

publications and participation in high-level scientific and policy fora are expected. Cross-

and/or trans-disciplinarity should be envisaged if the methods and knowledge of different

disciplines are required to implement the monitoring system and/or establish causal links

between RRI activities and benefits. An advisory board consisting of experts from society,

policy, science and innovation should provide yearly independent feedback on the work to the

consortium.

In line with the strategy for EU international cooperation in research and innovation

(COM(2012)497), international cooperation is encouraged.

The Commission considers that proposals requesting a contribution from the EU in the order

of EUR 3 million would allow this specific challenge to be addressed appropriately.

Nonetheless, this does not preclude submission and selection of proposals requesting other

amounts. A project duration of five years should be envisaged.

Expected Impact: This topic is expected to lead to an improvement in the monitoring of the

evolution and benefits of RRI. Building upon and improving the monitoring system

developed by MoRRI, it should implement a robust and replicable monitoring system

consisting of a basket of indicators covering the five RRI dimensions and governance. It

should provide time-series data with enough continuity with MoRRI's to enable meaningful

comparison across data collections. It should enable benchmarking with countries in other

regions of the world.

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 60 of 107

SwafS-31-2020: Bottom-up approach to build SwafS knowledge base
95

Specific Challenge: The objectives of the SwafS part of Horizon 2020 are to build effective

co-operation between science and society, foster the recruitment of new talent for science, and

to pair scientific excellence with social awareness and responsibility. There are eight lines of

actions (science careers, gender equality, public engagement, science education, open

access/open data, governance and ethics, the precautionary principle, science

communication), all of which are pertinent to reaching the SwafS’ objectives.

The SwafS Work Programmes have included a range of topics that may be characterised as

being relatively open (‘bottom-up’) or closed (‘prescriptive’), the choice of which has

depended on the area of activity, the policy/research demands, and awareness of the need to

open up space for creativity and good ideas to flow from applicants on transdisciplinary issues

of concern. Even with this balance of open and closed topics, it is necessary to create space

for ideas that fill gaps, ‘connect the dots’ between projects, activities and objectives, or focus

on innovative or emerging issues that have so far not been broached.

Scope: This topic is completely bottom-up (“open”), and therefore a challenge to applicants to

propose innovative research and innovation actions that are needed to help meet SwafS

objectives.

To respond this specific challenge, applicants could choose to consider: how societal actors,

including young people, behave, understand, react to and interact with science and scientific

developments, and their motives for engaging in science-related activities; how digital

technologies can lead to new forms of science-based advocacy, and how science and

technology studies and different disciplines (e.g. behavioural sciences, communication

studies, gender studies, linguistics, and social anthropology) – and multi/transdisciplinary

approaches – can help explain interactions between science and society; research and

innovation gaps in relation to people's needs and concerns and in any of the areas or

dimensions covered by RRI; RRI achievement rewards to highlight the organisations that are

more RRI aware (answering questions such as how such a reward could work and based on

which criteria);the implications of deep changes in science and innovation and their

interactions with society and the economy, such as the transition to open science and open

innovation, and resultant changes in the relationships between science and society.

Applicants should demonstrate that they aim to fill important gaps in the evidence base, how

they will fill these gaps, and how they will deepen the evidence base. Scientific and other

types of publication should be foreseen. Activities to involve stakeholders from all parts of the

quadruple helix within the research and innovation activities will be favoured.

The Commission considers that proposals requesting a contribution from the EU between

EUR 0.90 million and EUR 1.10 million would allow this specific challenge to be addressed

appropriately. Nonetheless, this does not preclude submission and selection of proposals

requesting other amounts.

95

This activity is the continuation of SwafS.20.2018-2019 in 2020.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 61 of 107

Expected Impact: Consortia should choose a basket of indicators to measure the impact of

their work. In particular, consortia are expected to contribute to one or more of the MoRRI

indicators
96

. R&I outcomes should help build effective cooperation between science and

society, foster the recruitment of new talent for science, and pair scientific excellence with

social awareness and responsibility. Scientific and other types of publication should be

foreseen.

Type of Action: Research and Innovation action

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

Conditions for the Call - Science with and for Society

Opening date(s), deadline(s), indicative budget(s):
97

Topics (Type of Action) Budgets (EUR million) Deadlines

2018 2019 2020

Opening: 05 Dec 2017

SwafS-01-2018-2019-2020 (CSA) 3.00 10 Apr 2018 (First Stage)

13 Nov 2018 (Second Stage)
SwafS-20-2018-2019 (RIA) 6.00

SwafS-02-2018 (CSA) 2.50 10 Apr 2018

SwafS-03-2018 (CSA) 4.00

SwafS-04-2018 (RIA) 3.00

SwafS-05-2018-2019 (CSA) 4.50

SwafS-06-2018 (CSA) 2.00
98

SwafS-09-2018-2019-2020 (CSA) 6.00

SwafS-10-2018 (RIA) 2.00

96

See http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf (Table 3.2) and/or

to the Sustainable Development Goals http://www.un.org/sustainabledevelopment/sustainable-

development-goals/
97

The Director-General responsible for the call may decide to open the call up to one month prior to or

after the envisaged date(s) of opening.

The Director-General responsible may delay the deadline(s) by up to two months.

All deadlines are at 17.00.00 Brussels local time.

The budget amounts for the 2020 budget are subject to the availability of the appropriations provided

for in the draft budget for 2020 after the adoption of the budget 2020 by the budgetary authority or, if

the budget is not adopted, as provided for in the system of provisional twelfths.
98

of which EUR 1.00 million from the 'Europe in a changing world – Inclusive, innovative and reflective

societies' WP part.

http://www.technopolis-group.com/wp-content/uploads/2016/12/2171_D3.2.pdf
http://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 62 of 107

SwafS-13-2018 (CSA) 2.00

SwafS-14-2018-2019-2020 (CSA) 6.00

SwafS-15-2018-2019 (RIA)

SwafS-15-2018-2019 (CSA)

6.00

SwafS-18-2018 (RIA) 6.00

SwafS-19-2018-2019-2020 (RIA) 3.50

SwafS-21-2018 (RIA) 3.00

SwafS-22-2018 (CSA) 4.00

Opening: 11 Dec 2018

SwafS-01-2018-2019-2020 (CSA) 4.50 02 Apr 2019 (First Stage)

07 Nov 2019 (Second Stage)
SwafS-20-2018-2019 (RIA) 6.00

SwafS-05-2018-2019 (CSA) 6.00 02 Apr 2019

SwafS-07-2019 (CSA) 3.00

SwafS-08-2019-2020 (CSA) 2.00

SwafS-09-2018-2019-2020 (CSA) 9.00

SwafS-11-2019 (RIA) 1.50

SwafS-12-2019 (RIA) 2.00

SwafS-14-2018-2019-2020 (CSA) 9.50

SwafS-15-2018-2019 (RIA) 10.00

SwafS-16-2019 (CSA) 3.00

SwafS-17-2019 (RIA) 2.50

SwafS-19-2018-2019-2020 (RIA) 3.50

Opening: 10 Dec 2019

SwafS-08-2019-2020 (CSA) 3.20 23 Apr 2020

SwafS-09-2018-2019-2020 (CSA) 9.00

SwafS-14-2018-2019-2020 (CSA) 6.00

SwafS-19-2018-2019-2020 (RIA) 3.50

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 63 of 107

SwafS-23-2020 (CSA) 6.00

SwafS-25-2020 (RIA) 3.00

SwafS-26-2020 (CSA) 1.50

SwafS-27-2020 (RIA) 8.00

SwafS-28-2020 (CSA) 3.00

SwafS-29-2020 (CSA) 4.00

SwafS-30-2020 (CSA) 2.50

SwafS-31-2020 (RIA) 6.00

SwafS-01-2018-2019-2020 (CSA) 4.50 23 Apr 2020 (First Stage)

17 Nov 2020 (Second Stage)
SwafS-24-2020 (RIA) 3.00

Overall indicative budget 63.50 62.50 63.20

Indicative timetable for evaluation and grant agreement signature:

For single stage procedure:

 Information on the outcome of the evaluation: Maximum 5 months from the final date

for submission; and

 Indicative date for the signing of grant agreements: Maximum 8 months from the final

date for submission.

For two stage procedure:

 Information on the outcome of the evaluation: Maximum 3 months from the final date

for submission for the first stage and maximum 5 months from the final date for

submission for the second stage; and

 Indicative date for the signing of grant agreements: Maximum 8 months from the final

date for submission of the second stage.

Eligibility and admissibility conditions: The conditions are described in General Annexes B

and C of the work programme.

Evaluation criteria, scoring and threshold: The criteria, scoring and threshold are described in

General Annex H of the work programme. The following exceptions apply:

SwafS-27-2020 For the action SwafS.27.2020, grants will be awarded to

proposals according to the ranking list. However, in order to

ensure a balanced portfolio of supported actions, at least the

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 64 of 107

highest-ranked proposal per sub-topic will be funded provided it

attains all thresholds.

Evaluation Procedure: The procedure for setting a priority order for proposals with the same

score is given in General Annex H of the work programme.

The full evaluation procedure is described in the relevant guide published on the Funding &

Tenders Portal.

Grant Conditions:

SwafS-01-2018-2019-

2020, SwafS-05-2018-

2019, SwafS-14-2018-

2019-2020, SwafS-15-

2018-2019, SwafS-23-

2020, SwafS-27-2020,

SwafS-28-2020

For grants awarded under this topic [beneficiaries may provide

support to third parties as described in part K of the General

Annexes of the Work Programme. The support to third parties

can only be provided in the form of grants. The respective

options of Article 15.1 and Article 15.3 of the Model Grant

Agreement will be applied.

SwafS-05-2018-2019,

SwafS-15-2018-2019,

SwafS-17-2019,

SwafS-19-2018-2019-

2020, SwafS-21-2018,

SwafS-23-2020,

SwafS-27-2020,

SwafS-28-2020,

SwafS-29-2020,

SwafS-30-2020

Grants awarded under this topic will be subject to the following

additional dissemination obligations: consortia must make active

efforts to freely share, in a timely manner and as appropriate, the

research strategies, methodologies, and raw and analysed data

deriving from their activities (including any evaluation

activities), with the other projects funded by SWAFS subject to

these same additional dissemination obligations. .

Applicants must acknowledge and incorporate these obligations

in their proposal, outlining the efforts they will make towards

this in Annex 1 of the proposal. The respective option of Article

29.1 of the Model Grant Agreement will be applied.

For SwafS.30.2020, the material will form part of the training e-

platform created by European Network of Research Ethics and

Research Integrity (ENERI)
99

 and by the European Commission

platform SINAPSE
100

Consortium agreement:

SwafS-01-2018-2019- Members of consortium are required to conclude a consortium

99

http://www.eurecnet.org/eneri/http://europa.eu/sinapsehttp://www.eurecnet.org/eneri/http://eur

opa.eu/sinapse
100

http://www.eurecnet.org/eneri/http://europa.eu/sinapsehttp://www.eurecnet.org/eneri/http://eur

opa.eu/sinapse

http://ec.europa.eu/research/participants/docs/h2020-funding-guide/grants/applying-for-funding/submit-proposals_en.htm
http://ec.europa.eu/research/participants/data/ref/h2020/other/wp/2018-2020/annexes/h2020-wp1820-annex-k-fs3p_en.pdf
http://ec.europa.eu/research/participants/data/ref/h2020/other/wp/2018-2020/annexes/h2020-wp1820-annex-k-fs3p_en.pdf
http://ec.europa.eu/research/participants/data/ref/h2020/mga/gga/h2020-mga-gga-multi_en.pdf
http://ec.europa.eu/research/participants/data/ref/h2020/mga/gga/h2020-mga-gga-multi_en.pdf
http://ec.europa.eu/research/participants/data/ref/h2020/mga/gga/h2020-mga-gga-multi_en.pdf
http://www.eurecnet.org/eneri/
http://www.eurecnet.org/eneri/
http://www.eurecnet.org/eneri/
http://www.eurecnet.org/eneri/
http://europa.eu/sinapse
http://www.eurecnet.org/eneri/
http://www.eurecnet.org/eneri/
http://www.eurecnet.org/eneri/
http://www.eurecnet.org/eneri/
http://europa.eu/sinapse

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 65 of 107

2020, SwafS-02-2018,

SwafS-03-2018,

SwafS-04-2018,

SwafS-05-2018-2019,

SwafS-06-2018,

SwafS-07-2019,

SwafS-08-2019-2020,

SwafS-09-2018-2019-

2020, SwafS-10-2018,

SwafS-11-2019,

SwafS-12-2019,

SwafS-13-2018,

SwafS-14-2018-2019-

2020, SwafS-15-2018-

2019, SwafS-16-2019,

SwafS-17-2019,

SwafS-18-2018,

SwafS-19-2018-2019-

2020, SwafS-20-2018-

2019, SwafS-21-2018,

SwafS-22-2018,

SwafS-23-2020,

SwafS-24-2020,

SwafS-25-2020,

SwafS-26-2020,

SwafS-27-2020,

SwafS-28-2020,

SwafS-29-2020,

SwafS-30-2020,

SwafS-31-2020

agreement, in principle prior to the signature of the grant

agreement.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 66 of 107

Other actions
101

1. Expert group to update and expand "Gendered Innovations/ Innovation through

Gender"
102

Gender and sex analysis is still not fully integrated in all areas of research and innovation in

Europe. In 2011, the expert group "Gendered Innovations" was funded by FP7 and developed

methods of gender and sex analysis, and case studies on the creative power of the gender

dimension in research and innovation
103

. They help scientists integrate the gender dimension

into research & innovation (R&I) content. Building on new research and Horizon 2020, it is

time for an extensive update of its existing content and the development of new content to

showcase state-of-the-art case studies and methods of gender and sex analysis.

Whereas in some disciplines, such as health and social sciences, awareness of the gender

dimension has increased over the past years across Europe, much remains to be done in all

scientific disciplines. Taking the gender dimension in R&I into account, improves research

quality and societal relevance and widen market opportunities. The H2020 interim evaluation

underlines the importance to further develop gender knowledge and expertise.

An expert group will be set up, composed of experts with gender expertise from the various

fields of R&I and experts with communication expertise. The expert group will analyse how

gender and sex analysis in research stimulates innovation and responds better to social needs

and interests by opening new perspectives, new questions, and how it can contribute to a more

gender equal society. Based on the results of the EU FP7-funded expert group "Innovation

through gender" (2011-2012) and Horizon 2020 projects, the expert group will

a) update previously identified case studies and develop new ones, further refine the

methodologies, checklists and other resources adapted to the various fields of research, and,

b) design awareness raising / training material, including videos and webinars, to promote

"Gendered Innovations".

This activity will improve the quality and societal relevance of R&I, or conversely, to show

how research is compromised if gender is not taken into account; encourage scientists to

integrate the gender dimension in order to ensure innovative solutions to the societal

challenges that Europe is facing; encourage diverse thinking and consequently lead to

innovation in science.

101

The budget amounts for the 2020 budget are subject to the availability of the appropriations provided

for in the draft budget for 2020 after the adoption of the budget 2020 by the budgetary authority or, if

the budget is not adopted, as provided for in the system of provisional twelfths.
102

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.
103

Available in the Gendered Innovations report and its website

(http://ec.europa.eu/research/swafs/gendered-innovations/index_en.cfm?pg=home)

http://ec.europa.eu/research/swafs/gendered-innovations/index_en.cfm?pg=home

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 67 of 107

The experts will be highly qualified, specialised, independent experts selected on the basis of

objective criteria, following a call for applications published in accordance with Article 10 of

Decision C(2016)3301.

These experts, who will be appointed in their personal capacity, acting independently and

expressing their own personal views, will be paid a special allowance of EUR 450/day for

each full working day spent assisting the Commission, in terms of Article 21 of Decision

C(2016)3301. This amount is considered to be proportionate to the specific tasks to be

assigned to the experts, including the number of meetings to be attended and possible

preparatory work.

Type of Action: Expert Contracts

Indicative timetable: 2018-2020

Indicative budget: EUR 0.50 million from the 2018 budget

2. Monitoring gender equality in Research and Innovation - Development,

implementation and dissemination of indicators
104

The European Commission has defined for the period 2016-2019 a Strategic engagement for

gender equality
105

 in all EU policies. Gender Equality in Research and Innovation is part of

this Strategic Engagement. Furthermore gender equality is one of the priorities of a

“Reinforced European Research Area Partnership for Excellence and Growth
106

” (ERA). In

its 2015 Conclusions on Advancing Gender Equality in the ERA
107

, the Council invites

Member States to ensure regular collection of sex-disaggregated data and in cooperation with

the Commission to monitor, with appropriate indicators, the implementation of gender

policies, objectives, guiding targets and actions at institutional, national and EU level. In

addition The Commission is invited to continue to strengthen the implementation, monitoring

and evaluation of all Horizon 2020 objectives related to gender equality.

Overtime a wide-ranging set of statistics on Gender Equality in Research and Innovation has

been published, and new impetus is needed to provide sound factual basis for Gender Equality

policy in Research and Innovation. This study will update data and indicators on human

resources in Science and Technology, Research & Development personnel, seniority grades,

education, work- life balance, inclusion of the gender dimension in research and innovation

content, boards' composition, funds, institutional change, gender and innovation collected

insofar
108

. In addition it will go beyond taking stock of these data and indicators to match

policy needs, with new indicators, based on commonly accepted definitions and with clearly

specified coverage.

104

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.
105

http://ec.europa.eu/justice/gender-equality/files/documents/160111_strategic_engagement_en.pdf
106

http://ec.europa.eu/research/era/era_communication_en.htm
107

http://data.consilium.europa.eu/doc/document/ST-14846-2015-INIT/en/pdf
108

SHE Figures 2015

http://ec.europa.eu/justice/gender-equality/files/documents/160111_strategic_engagement_en.pdf
http://ec.europa.eu/research/era/era_communication_en.htm
http://data.consilium.europa.eu/doc/document/ST-14846-2015-INIT/en/pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 68 of 107

The study will serve as one of the key tool in monitoring Member States and research

organisations towards the achievement of the objectives set in the ERA Roadmap and in other

relevant EU or national policies. Policy makers, Research Performing or Funding

Organisations as other stakeholders will take benefit of updated statistics which will be used

as a benchmark to evaluate the outcome and impact of the undertaken activities.

The budget requested for this action is based on past experience.

Expected impact: It is expected that the development, implementation and wide dissemination

of a reliable set of indicators on gender equality in research and innovation will be one of the

key tool in driving Member States and research organisations towards the objectives set in the

ERA Roadmap and in other relevant EU or national policies.

Policy makers, Research Performing or Funding Organisations as other stakeholders will take

benefit of up to date statistics which will be used as a benchmark to evaluate the outcome and

impact of the activities undertaken.

Type of Action: Public Procurement - Public procurement - One direct contract

Indicative timetable: 4th Quarter 2018

Indicative budget: EUR 0.45 million from the 2018 budget

3. European Union Contest for Young Scientists (EUCYS) 2018
109

The European Union Contest for Young Scientists brings together first prize winners of

national contests for pre-Higher Education Institution school science projects to compete for

prizes and awards. The EU Contest takes place each year in a different location. This Contest

provides additional stimulus to young people who have already demonstrated that they are

applying science to solve problems. Many go on to become successful scientists. It attracts a

considerable level of co-funding in the host country, and high levels of international media

attention. International research organisations and similar bodies donate many of the non-

monetary prizes.

This action allows for the provision of financial support to third parties in line with the

conditions set out in Part K of the General Annexes.

Expected Impact: The contest will bring a greater level of awareness, and an interest in

science and research among high school leavers. In the medium term, it will help close the

skills gap in STEM, as more young people consider enrolling in scientific career paths. In the

109

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

This grant will be awarded without call for proposals in line with Article 190(1)(e) of the Rules of

applications of Regulation (EU, Euratom) 966/2012, Regulation No 1268/2012 and 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

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 69 of 107

long term, it will directly contribute towards the objective of a science literate, knowledge

society where scientists are aware of social needs.

Legal entities:

Young Scientist of the Year Limited, , c/o BT, Grand Canal Plaza, Grand Canal St., Dublin 4,

Ireland

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 2nd Quarter of 2018

Indicative budget: EUR 0.80 million from the 2018 budget

4. European Union Contest for Young Scientists (EUCYS) 2019
110

The European Union Contest for Young Scientists brings together first prize winners of

national contests for pre-Higher Education Institution school science projects to compete for

prizes and awards. The EU Contest takes place each year in a different location. This Contest

provides additional stimulus to young people who have already demonstrated that they are

applying science to solve problems. Many go on to become successful scientists. It attracts a

considerable level of co-funding in the host country, and high levels of international media

attention. International research organisations and similar bodies donate many of the non-

monetary prizes.

This action allows for the provision of financial support to third parties in line with the

conditions set out in Part K of the General Annexes.

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.

Expected Impact: The contest will bring a greater level of awareness and an interest in science

and research among school students. This action will seek to garner collaboration from

industry.

Legal entities:

Ministry of Education and Science, 2A Dondukov blvd, Sofia 1000, Bulgaria

Type of Action: Grant to identified beneficiary - Coordination and support actions

110

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

This grant will be awarded without call for proposals in line with Article 190(1)(e) of the Rules of

applications of Regulation (EU, Euratom) 966/2012, Regulation No 1268/2012 and 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

It is expected that this action will continue in 2020.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 70 of 107

Indicative timetable: 3rd Quarter of 2019

Indicative budget: EUR 0.80 million from the 2019 budget

5. The Euroscience Open Forum (ESOF) 2020
111

The EuroScience Open Forum (ESOF) is a biennial, pan-European, general science

conference dedicated to scientific research and innovation.

It is held under the auspices of the researcher organisation Euroscience and dedicated to

scientific research and innovation.

It is designed by Euroscience as a unique opportunity in Europe to:

 the latest advances in science.

 dialogue on the role of science and technology in public policy.

 and provoke public interest and engagement, excitement and debate about science and

technology.

 the European science community with global partners and perspectives.

 the interplay between science and society and inspire public debate on science-related

societal change

A grant support will be offered to this inter/trans-disciplinary pan-European meeting to ensure

that a structured and expanded dialogue among all societal actors (researchers, citizens, policy

makers, business, third sector organisations, including all social groups) will be developed

along the lines of the Science with and for Society Programme. In this context a special

emphasis will be put on exploring and supporting further citizen science as an important

dimension of open science and as a way to promote further Responsible Research and

Innovation through outreach activities, science education or various forms of public

engagement with science.

An inclusive and integrated combination of seminars, workshop, debates and round table

discussion using new interactive and engaging formats will be provided and centred on

Horizon 2020 key societal challenges.

111

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

This grant will be awarded without call for proposals in line with Article 190(1)(e) of the Rules of

applications of Regulation (EU, Euratom) 966/2012, Regulation No 1268/2012 and 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.

It is expected that this action will continue in 2020.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 71 of 107

A special emphasis will be put on Science Journalism in the ESOF programme. A European

prize award on the topic will be delivered during an ESOF2020 ceremony in the presence of

European Commission representatives.

For grants awarded under this topic beneficiaries may provide support to third parties as

described in part K of the General Annexes of the Work Programme either in form of grants

or prizes. The respective options of Article 15 of the Model Grant Agreement will be applied.

Expected impact: The Euroscience Open Forum will raise awareness among a very large

public on the further integration of Responsible Research and Innovation (RRI) and Citizen

science as a way to contribute to the goal of Open Science. It will also give a picture of the

fundamental changes undergoing in science and innovation landscape and its implications for

the interactions with society and the economy.

Legal entities:

Trieste International Foundation for Scientific Progress and Freedom , c/o Strada Costiera, 11

34151 TRIESTE

EuroScience, 1 Quai Lezay Marnésia, F-67000 Strasbourg

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 2nd quarter 2019

Indicative budget: EUR 1.10 million from the 2018 budget

6. Use of individual experts to evaluate desk based applications and implementing on-

site visits under the promotion of HR Strategy
112

More and more employers of researchers and funders recognise the importance of making

research careers in Europe more attractive, and enabling researchers to undertake work of a

high calibre in a supportive and safe environment. As a result, a steadily growing number of

institutions are voluntarily participating in the Human Resources Strategy for Researchers

(HRS4R). Promoting Human Resources Management (HRM) will increase the attractiveness

of European research careers, particularly for early stage researchers and young people

considering research as a career option. The HRS4R is gaining traction across Europe and is

accepted as a valuable tool to promote continued improvement in human resources practices

for researchers. Likewise, HRS4R can be an important tool in preparing human resource

departments to limit unfavourable side effects of international cooperation such as foreign

interference, that can affect academic freedom. In the context of the peer-review process to be

implemented under the HRS4R, institutions undergo every two and then three years an

external assessment by three individual experts. Moreover, as part of the HRS4R procedure,

on-site visits will be carried out in all research institutions, after they received the HR award.

112

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

http://ec.europa.eu/research/participants/data/ref/h2020/other/wp/2018-2020/annexes/h2020-wp1820-annex-k-fs3p_en.pdf
http://ec.europa.eu/research/participants/data/ref/h2020/mga/gga/h2020-mga-gga-multi_en.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 72 of 107

Peer-review experts will assess whether the HR Awards received by research institutions

should be maintained or withdrawn.

A special allowance of EUR 450/day will be paid to the expert appointed in its personal

capacity who acts independently and in the public interest.

Type of Action: Expert Contracts

Indicative timetable: For 2018, 3rd - 4th Quarter 2018 and for 2019, 1st – 4th Quarter 2019

Indicative budget: EUR 0.25 million from the 2018 budget and EUR 0.65 million from the

2019 budget and EUR 0.15 million from the 2020 budget

7. HR Strategy mutual learning seminars
113

The activity aims to improve working conditions for researchers. Promoting and increasing

awareness and implementation of the HRS4R across Europe will lead to all major research

institutions awarded with the HR logo, while contributing to further recognition of the

Strategy. The activity aims at facilitating the take-up of the HRS4R as to advance the human

resources policy of an institution. A number of workshops will be organised in selected

countries.

Type of Action: Public Procurement - Two specific contract using an existing framework

contract.

Indicative timetable: 2nd Quarter 2018

Indicative budget: EUR 0.10 million from the 2018 budget

8. Development, maintenance and promotion of EURAXESS portal and associated

websites and tools + IS Coordinators
114

Different activities will be undertaken to increase the capacity and ensure the user-friendliness

of the EURAXESS portal and associated websites and tools (among which EURAXESS,

HRS4R, RESAVER). They also include technical maintenance, architectural developments,

and graphical and functional enhancements related to the most recent political developments.

These activities will also encompass services by external information system providers who,

on the basis of inputs provided by the responsible Commission services, guarantee the smooth

running of the EURAXESS portal and associated websites and tools.

113

Please be aware that the Commission has decided not to implement this topic which has therefore been

cancelled for 2020

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

The budget requested for this action is based on past experience.
114

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 73 of 107

The promotion activities will increase awareness about ERA and its priorities, more

specifically priority 3: An open labour market for researchers, and its policy instruments

(among which EURAXESS, HRS4R, RESAVER). The promotion activities, among which

stakeholder dialogues, events, workshops or conferences, such us the EURAXESS

Conference or HR Strategy Mutual Learning seminars, will also address topics concerning the

barriers to the mobility of researchers across borders, sectors and disciplines, with a focus on

creating and stimulating conditions for open, transparent and merit-based recruitment, as well

as attractive career options for researchers across Europe and beyond.

This action will also include a study on related ERA Priority 3 policy measures as a

stocktaking and evaluation exercise of achievements, also providing recommendations for the

way forward under the renewed ERA.

The budget requested for this action is based on past experience

Type of Action: Public Procurement - null

Indicative timetable: For 2018: 1st Quarter of 2018 (IS coordinator) and 2nd Quarter 2018

(Maintenance). For 2019: 1st Quarter of 2019 (IS coordinator) and 2nd Quarter 2019

(Maintenance). For 2020: 1st Quarter of 2020 (IS coordinators) and 2nd Quarter of 2020

(Maintenance)

Indicative budget: EUR 0.30 million from the 2018 budget (Maintenance, IS Coordinators)

and EUR 0.47 million from the 2019 budget (IS Coordinators, maintenance and promotion)

and EUR 1.22 million from the 2020 budget (IS coordinators, maintenance and promotion)

9. Researchers' Conference 2019
115

The researchers' Conference on ERA related matters will discuss topics that directly influence

researchers careers, such as gender, open recruitment, access to information, ethics in

research, science education, refugee researchers and more.

Type of Action: Public Procurement - One specific contract using an existing framework

contract.

Indicative timetable: 2nd Quarter 2019

Indicative budget: EUR 0.25 million from the 2019 budget

115

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

The budget for this action is calculated according to past experience.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 74 of 107

10. EURAXESS Biennial Conference
116

The conference to be held in 2019 will bring together around 200 participants from the 40

EURAXESS member countries and the overseas destinations. It aims at providing an update

on the policy agenda, exchange of best practices, enhancement of networking between the

members and further strategic development of the activities. The Conference objective is to

further discuss how to support the mobility and career development of researchers at

European and national level to give visibility to the achievements reached so far, and create a

new momentum for the "EURAXESS-Researchers in Motion" activities, supporting the EU's

policy agenda in this matter. A particular focus should be placed on the international

dimension covered by the EURAXESS Links initiative addressing the "researchers' diaspora"

issue.

The budget for this action is calculated according to past experience.

Type of Action: Public Procurement - One specific service contracts under an existing

Framework contracts.

Indicative timetable: 2nd quarter 2019

Indicative budget: EUR 0.35 million from the 2019 budget

11. Promotion of the EURAXESS initiative
117

The promotion of the EURAXESS initiative will put a special emphasis on the online

presentation (EURAXESS portal). Increased job and funding opportunities on the

EURAXESS Jobs portal and personalised assistance to researchers will accelerate the career

development of researchers and thus contribute to the policy objective of more jobs and

growth.

The budget for this action is calculated according to past experience.

Type of Action: Public Procurement - one specific service contracts under an existing a

Framework contract.

Indicative timetable: 2nd quarter 2018

Indicative budget: EUR 0.10 million from the 2018 budget

116

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

It is expected that this action will continue in 2020.
117

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

It is expected that this action will continue in 2020.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 75 of 107

12. Knowledge ecosystem
118

In order to remain competitive, Europe must not only invest in generating a sufficiently large

pool of human resources for research and innovation, but it must also train researchers to

acquire the appropriate set of skills that may enable them to embrace a research and

innovation career within and outside of academia. As a result, many European countries and

indeed universities encourage partnerships between academia, research organisations and

industry, but coverage is patchy and uneven across sectors and countries.

Ecosystems bringing together academia, research organisations, industry and public

authorities are capable to develop specialised expertise and skills and have a positive impact

in terms of competitiveness, knowledge circulation, job creation, patenting, and new business

opportunities.

This action will rely, among others, on recommendations from a feasibility study on fostering

industrial talents at European level, as well as on seminars held in 2018 with eminent experts

in the field of intersectoral mobility that analysed recommendations from the above-

mentioned study and proposed a way forward.

The action will thus take stock of and evaluate current intersectoral mobility schemes across

Europe, shed light on the actors involved in the knowledge ecosystem and analyse their role

and the framework in which they operate. It will also assess how EU initiatives could be

rolled out across different sectors and countries, in the context of the renewed ERA and taking

into account relevant initiatives such as the European Universities, the Knowledge and

Innovation Communities and the Innovation Ecosystems.

The action is expected to facilitate an increase in the level of inter-sectoral mobility in Europe

across sectors and borders, thereby equipping researchers with the skills needed for a career

outside academia and facilitate brain, talent and knowledge transfer and circulation across the

research and innovation landscape.

Type of Action: Public Procurement - One direct service contract

Indicative timetable: 3rd Quarter 2019

Indicative budget: EUR 2.00 million from the 2019 budget and EUR 0.05 million from the

2020 budget

118

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 76 of 107

13. European knowledge and support facility for fostering institutional change through

Gender Equality Plans
119

Horizon 2020 is playing a pioneering role in promoting gender equality and an institutional

change within research and innovation organisations, through its support to the design and

implementation of comprehensive Gender Equality Plans.

In Horizon Europe, having in place a Gender Equality Plan (GEP) will become an eligibility

criterion for public research and innovation organisations. As a result, research institutions

applying for funding will be required to have a GEP in place. This action will contribute to

mobilise gender expertise across Europe to reach out and support organisations at national

level, and to efface disparities and participations’ gaps among less advanced institutions in the

field of gender equality in research and innovation.

The action will establish a Gender Equality knowledge and support facility that will serve as a

vehicle for building up and mobilising gender expertise within each Member State. It is aimed

at contributing to the establishment of a sustainable Gender Equality Competence Centre,

operational through Horizon Europe.

The facility will deploy support to research institutions and universities on how to design,

implement and sustain a gender equality plan. This support will be adapted to the specific

country context and organisation needs. It will also provide guidance, practical information

and disseminate the good practices and best tools in the field.

The aim is that the facility will become a reference and an easy entry point to institutional

change in research organisations, act as a multiplier and disseminate gender equality

knowledge.

The facility will perform a number of activities that will include trainings, workshops,

guidance, exchange of existing best practices, networking activities and twinning schemes.

These activities should help less experienced research organisations and universities to

acquire the know-how on Gender Equality Plans accumulated across other countries and

institutions.

The facility’s experts should liaise with national delegates from the Standing Working Group

on Gender in Research and Innovation under the European Research Area and Innovation

Committee (ERAC SWG GRI) and the EURAXESS network.

Besides, this action includes the creation of a digital, interactive platform to offer access to

gender knowledge and expertise, focusing in GEPs. The platform will include digital training

modules and an extensive range of useful, applicable and appealing end-user material for the

implementation of GEPs. It will take into account and build on the GEAR tool, working

closely with the European Institute of Gender Equality.

119

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 77 of 107

This action is encouraged to reach out to other gender equality networks and liaise with

ongoing Horizon 2020 projects, such as GENDERACTION, ACT, GE Academy and

GENDER-NET Plus.

Type of Action: Public Procurement - Public procurement- Specific contract (one contract)

under existing framework contract

Indicative timetable: 4th Quarter 2020

Indicative budget: EUR 1.00 million from the 2020 budget

14. EURAXESS WORLDWIDE implementation
120

The objective of the international arm of the EURAXESS initiative is to link Europe to the

rest of the world and to promote international collaboration of researchers, mobility and

career development. Through their websites, monthly newsletters and activities the

EURAXESS WORLDWIDE country representatives maintain the link between Europe and

the world. The aim is to promote the attractiveness of Europe to undertake research of EU and

non-EU researchers outside Europe. EURAXESS WORLDWIDE officers are located in the

following countries and regions: ASEAN, China, India, Japan and North America & South-

America. New countries that could be opened during the implementation phase of the

framework contract are Russia, Australia-New Zealand and/or South-Africa.

This action will consist of concluding a follow-up framework contract (budget 9 Mio) to

support the EURAXESS WORLDWIDE network. The new framework contract will cover

more countries or hubs during the contractual period. The first specific contract implementing

the EURAXESS WORLDWIDE Framework Contract will cover the animation of the

network. This specific contract will guarantee the continuity of the operations of the network

in the different destinations and allow the extension of the activities to new countries and

tasks.

The budget for this action is calculated according to past experience.

Type of Action: Public Procurement - Specific Contract.

Indicative timetable: New framework contract: 1st Quarter 2018. Two specific contract under

the new EURAXESS WORLDWIDE framework: 4th Quarter 2019 and 4th Quarter 2020

Indicative budget: EUR 2.00 million from the 2019 budget and EUR 2.00 million from the

2020 budget

120

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 78 of 107

15. RESAVER- Support to RESAVER Pension Fund
121

The overall aim of RESAVER Pension Fund is to ensure free circulation of researchers by

removing pension as an obstacle to mobility which corresponds to the strategic objectives of

the Union policy as stipulated in Article 179 TFEU on the establishment of a European

Research Area.

RESAVER Pension Fund is the first multi-country, multi-employers pension fund that

enables mobile employees of the research institutions to remain affiliated to the same

supplementary pension fund (2nd pillar and 3rd pillar) when moving between different

countries and changing jobs.

The pension fund is based on the IORP directive ((2003/41/EC) Institutions for Occupational

Retirement Provision) which provides a framework for institutions providing occupational

pensions in all EU countries. The pension fund complies with national social and labour law

and does not interfere with Member States prerogative in the area of 1st pillar pension.

Operational from 2017, the pension fund is being rolled-out across the European Economic

Area.

The purpose of the operating grant is to provide financial support towards the functioning of

the RESAVER pension fund in its core activities - over a period that is equivalent to its

accounting year - in order to carry out a set of activities detailed in a work programme. Such

support is provided not to the implementation of a specific action but to the RESAVER

Pension Fund annual operating budget or part of it according to Article 177(b) of Regulation

(EU) No 1268/2012. To this end, an operating grant will be awarded to RESAVER Pension

Fund for 2019.

In the future the eligible costs will be covered from two sources of revenue, namely an

additional contribution (membership fee) paid by the employers and a percentage of the total

accumulated assets in the pension fund. However, due to the gradual increase of participating

institutions and the limited size of assets, a third source of revenue is necessary during the

initial phase to cover costs that are eligible according to the Financial Regulation and the

Horizon 2020 Rules of Participation.

Funding rate: The maximum rate of Union co-financing is 100% of eligible costs not covered

by membership fees and fees on accumulated assets in the pension fund.

121

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

This grant will be awarded without call for proposals in line with Article 190(1)(e) of the Rules of

applications of Regulation (EU, Euratom) 966/2012, Regulation No 1268/2012 and 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.

According to article 6.2 E of the Model Grant Agreement, beneficiaries receiving an operating grant

financed by the EU or EURATOM budget cannot declare indirect costs for the period covered by the

operating grant, unless they can demonstrate that the operating grant does not cover any costs of the

action.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 79 of 107

Expected impact: RESAVER will remove one of the barriers to researchers' mobility by

providing a cross-border supplementary pension fund, and it will thereby contribute to the

establishment of a European Research Area in which researchers circulate freely as set out in

Article 179 TFEU.

Selection Criteria: The standard evaluation rules are listed in Annex H of the Work

Programme

Award criteria, scores and weighting: The standard evaluation rules are listed in Annex H of

the Work Programme

Evaluation procedure: The applicant must submit a work programme for the budgetary year

concerned, which will be evaluated by the Commission according to Article 15(8) of

Regulation (EU) No 1290/2013. The Commission will provide Member States with detailed

information on the evaluation procedure used and its outcome.

Submission and other procedures: By way of derogation from Article 22 of Regulation No

1290/2013 and part B of the General Annexes, the applicant's proposal and the work

programme will be submitted on paper. All procedures and templates used for the publication,

submission, evaluation, award and monitoring of the grant will be on paper, whereas the

online system that supports Horizon 2020 actions does not allow proceeding electronically or

does not provide the relevant template.

Legal entities:

'RESAVER Pension Fund OFP' (Retirement Savings Vehicle for European Research

Institutions),, 22, Rue de Pascale, 1040 Brussels. Belgium

Type of Action: Grant to identified beneficiary - Operating Grant

Indicative timetable: 1st quarter of 2019

Indicative budget: EUR 0.29 million from the 2018 budget

16. Fostering transnational cooperation between National Contact Points (NCP) in the

area of Science with and for Society: follow-up project
122

The action will facilitate transnational cooperation between Horizon 2020 NCPs in the area of

Science with and for Society, 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 actors that make up the constituency of the Science with and for Society sector. It

will involve one consortium of NCPs focussing on transnational cooperation on issues

122

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

This grant will be awarded without call for proposals in line with Article 190(1)(e) of the Rules of

applications of Regulation (EU, Euratom) 966/2012, Regulation No 1268/2012 and 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

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 80 of 107

specific to the Science with and for Society sector, within the context of Horizon 2020 calls

for proposals.

All activities must be tailored according to the nature of this sector.

The proposal should show that the activities put forward will deliver tangible benefits to

potential applicants. Activities should capitalise on relevant work of the previous NCP

network project in this sector, and of the 'NCP Academy' (www.ncpacademy.eu). Various

mechanisms may be included, such as benchmarking, joint workshops, enhanced cross-border

brokerage events, and specific training linked to the Science with and for Society sector and

Responsible Research and Innovation (RRI) and gender as cross-cutting issues.

Where relevant, activities should make use of commonly available tools (e.g. for brokerage

and partner search, benchmarking tools, guidebooks, promotional tools etc).

To help close the innovation divide, a substantial component of the proposed activities must

be devoted to activities aimed at helping NCPs in those countries that have been participating

at low levels in the programme up to now. These activities should help these NCPs rapidly

acquire the know-how on NCP operations accumulated in other countries including, for

example, training, mentoring, and twinning. They may also include awareness raising actions

aimed at increasing visibility of well-qualified potential applicant organisations in the above

mentioned countries.

The legal entities listed below are the host organisations of NCPs from EU Member States

and Associated Countries that have been officially appointed by the relevant national

authorities, and which have expressed a willingness to participate in this proposal. NCPs

opting not to be a beneficiary are nevertheless invited and encouraged to participate in the

project activities (e.g. workshops), and costs 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.

In line with Articles 2, 31.6 and 41.4 of the Model Grant agreement, the project arising from

this grant will complement other NCP network projects. This means that the beneficiaries and

those of the complementary grants must cooperate and provide access to their results. They

must conclude a written collaboration agreement regarding the coordination of the

complementary grants and the work of the action.

The project must end by August 2020.

Expected impact:

 An improved, more consistent and professionalised NCP service across Europe, thereby

helping simplify access to Horizon 2020 calls, and lowering the entry barriers for

newcomers,

 An increase in the quality and quantity

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 81 of 107

 of proposals submitted, including those from countries where success rates are currently

lower than average.

The conditions related to this topic are provided at the end of this call and in the General

Annexes.

Legal entities:

THE ICELANDIC CENTRE FOR RESEARCH (RANNIS), Laugavegur 13, 101,

REYKJAVIK, ICELAND

SIHTASUTUS EESTI TEADUSAGENTUUR (ETAg), SOOLA 8, 51013, TARTU,

ESTONIA

OESTERREICHISCHE FORSCHUNGSFOERDERUNGSGESELLSCHAFT MBH (FFG),

Sensengasse 1, 1090, VIENNA, AUSTRIA

AGENZIA PER LA PROMOZIONE DELLA RICERCA EUROPEA (APRE), VIA

CAVOUR 71, 00184, ROMA, ITALY

FUNDACION ESPANOLA PARA LA CIENCIA Y LA TECNOLOGIA (FECYT), Calle

Pedro Teixeira 8, Planta 2, 28020, MADRID, SPAIN

INSTYTUT PODSTAWOWYCH PROBLEMOW TECHNIKI POLSKIEJ AKADEMII

NAUK (IPPT PAN), Adolfa Pawinskiego 5B, 02-106, WARSAW, POLAND

TECHNOLOGICKE CENTRUM AKADEMIE VED CESKE REPUBLIKY (TC AV CR),

Ve Struhach 1076/27, 160 00, PRAHA, CZECH REPUBLIC

DEUTSCHES ZENTRUM FUER LUFT - UND RAUMFAHRT EV (DLR), Linder Hoehe,

51147, KOELN, GERMANY

FUNDACAO PARA A CIENCIA E A TECNOLOGIA (FCT), AVENIDA D CARLOS I 126

000, 1249 074, LISBOA, PORTUGAL

NATIONAL TECHNOLOGICAL INNOVATION AUTHORITY, Hamered Street 29 ,

6812511 TEL AVIV YAFFO, ISRAEL

ACADEMY OF SCIENTIFIC RESEARCH AND TECHNOLOGY (ASRT), KASR EL AINI

STREET 101 000, 11516, CAIRO, EGYPT

DIENST VOOR WETENSCHAPPELIJKE EN TECHNISCHE INFORMATIE/ SERVICE

D'INFORMATION SCIENTIFIQUE ET TECHNIQUE (STIS/BELSPO), AVENUE

LOUISE- LOUIZALAAN 231, 1050, BRUXELLES, BELGIUM

AGENCIJA ZA MOBILNOST I PROGRAME EUROPSKE UNIJE (AMEUP),

FRANKOPANSKA 26 000, 10000, ZAGREB, CROATIA

IDRYMA PROOTHISIS EREVNAS (RPF), STROVOLOS 123 23422, 2042, LEFKOSIA,

CYPRUS

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 82 of 107

ETHNIKO IDRYMA EREVNON (NHRF (EIE)), VAS KONSTANTINOU 48 000, 11635,

ATHINA, GREECE

ASSOCIATION DES MUSEES ET CENTRE POUR LE DEVELOPPEMENT DE LA

CULTURE SCIENTIFIQUE, TECHNIQUE ET INDUSTRIELLE (AMCSTI), 292 RUE DU

FAUBOURG SAINT MARTIN 000, 75003, PARIS, FRANCE

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 1st Quarter 2018

Indicative budget: EUR 0.60 million from the 2018 budget

17. Debate Science! European Youth Parliaments
123

The Commission will support the final event of the 'Debate Science! European Student

Parliaments'. This activity is in line with the main objectives of the Science with and for

Society Programme and Responsible Research and Innovation policy (RRI), and in particular

the main objectives of the science education as an integral part of the RRI policy : to build

effective cooperation between science and society, to attract youth towards scientific studies

and careers, to pair the interest of youth in science with social awareness and responsibility,

and to help them to become more active citizens in the field of science. This activity also

aligns with the overall objectives of ESOF 2018 to foster European dialogue on science and

technology by engaging citizens, and in this case youth, to increase communication and

cooperation between science and society. This activity enables to engage youth in debates

about science and the solutions it can bring to the challenges European Society will face in the

future (alongside of learning the democratic decision process).

'Debate Science! European Student Parliaments' is a unique opportunity for European youth to

engage in debate on issues relating to science and technology with the help of scientists, and

thus to provide insights on the views of youth on themes that will be of importance for future

European research and innovation policy. The 'Debate Science! European Student

Parliaments' held in Toulouse will be the culmination of a series of local debates carried out in

Europe by students at the secondary level of education in different Member States. It consists

of a series of events during the period of two years, the final event during the Euroscience

Open Forum (ESOF) in July 2018 in Toulouse, France.

This action allows for the provision of financial support to third parties in line with the

conditions set out in Part K of the General Annexes.

123

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

This grant will be awarded without call for proposals in line with Article 190(1)(e) of the Rules of

applications of Regulation (EU, Euratom) 966/2012, Regulation No 1268/2012 and 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

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 83 of 107

Expected impact: The impact of this action is important at the national level as well as at

European and international levels, given that the activity will take place during the

Euroscience Open Forum (ESOF) 2018 in Toulouse. This action will raise awareness among

the general public of the importance of science education and on the need to attract youth to

scientific careers, especially young girls, in this case through informal science education

activities, as part of the concept of Responsible Research and Innovation (RRI) as a cross

cutting issue for Horizon 2020 and in the context of European Research Area (ERA).

Legal entities:

Wissenschaft im DIALOGUE Gmbh, Wissenschaft im Dialog, Charlottenstraße 80, D-10117

Berlin, Germany

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 1er Quarter 2018

Indicative budget: EUR 0.10 million from the 2018 budget

18. Stocktaking of 20 years of Gender equality in Research and Innovation
124

A conference on gender equality is planned to take place under the Finnish Presidency. The

conference will take stock of the policy achievements 20 years after the Communication

"Women and Science: mobilising women to enrich European research". It will be also an

opportunity to reflect on the future strategy and actions at EU level. The conference will

enhance the dialogue and knowledge sharing between policy makers, academia, research

institutions, research funding agencies, researchers and society.

One of the main focus of the conference will be on institutional change. the project will

include an assessment of the experience and results/impact of the ERA strategy and the EU

co-funded projects on institutional change under FP7 and Horizon 2020.

Expected Impact: the conference will give policy inputs to on-going initiatives relating to

gender equality in the European Research Area (ERA) and in Horizon 2020, and feed in the

upcoming new framework programme as well as joint policy initiatives.

Legal entities:

Department for Higher Education and Science Policy at the Ministry of Education and

Culture- Finland, P.O. Box 29 FI-00023 Government, Finland

Type of Action: Grant to identified beneficiary - Coordination and support actions

124

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

This grant will be awarded without call for proposals in line with Article 190(1)(e) of the Rules of

applications of Regulation (EU, Euratom) 966/2012, Regulation No 1268/2012 and 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

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 84 of 107

Indicative timetable: 2nd Quarter 2019

Indicative budget: EUR 0.20 million from the 2019 budget

19. EU Prize for Women Innovators
125

Women are underrepresented in terms of creating innovative enterprises. This is an untapped

potential for Europe, which needs to optimise all available resources to remain competitive

and find solutions to our societal challenges.

This award scheme recognises the role of women in bringing about game-changing

innovations to market honouring the outstanding achievements of women running innovative

companies. The "EU Prize for Women Innovators" will be awarded to up to four women

innovators in total (three women and one young woman innovator, so-called 'rising

innovator') who have created the largest impact on the innovation ecosystem by transforming

ideas into new and advanced products and/or services for the benefit and wealth of the

European citizens.

Three prizes of EUR 0.10 million each and one prize of EUR 0.05 million in the 'rising

innovator' category: EUR 0.35 million from the 2018 budget, EUR 0.35 million from the

2019 budget and EUR 0.35 million from the 2020 budget.

The specific rules of the contest will be published each year by the European Commission (on

the Participant Portal but also actively publicised elsewhere to maximise participation), which

will directly launch and manage the contest and award the prize based on the judgement of

independent experts.

Essential award criteria:

Eligible applications will be evaluated by a High-Level Jury. The High-Level Jury will

consist of a group of independent experts from business, finance and academia appointed by

the Commission.

The prize will be awarded, after closure of the contest, to the contestants who in the opinion

of the jury best address the following cumulative criteria:

- Breakthrough Innovation – the company funded/co-funded by the contestant provides

cutting edge product or service

- Impact – the cutting edge product or service brings major benefits to citizens and society and

the economy

- Inspiration – the contestant has shown active leadership and her role has influenced the

success of the company. The contestant has the potential to inspire others.

125

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

It is expected that this action will continue in 2020.

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

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 85 of 107

Eligibility criteria:

The contestant must be a woman. For the Rising Innovator Award, the contestant must be a

woman aged 35 years or under.

The contestant must be an ordinarily resident of an EU Member State or of a country

associated to Horizon 2020.

The contestant must be the founder or co-founder of an existing and active company which

was registered before 1 January year-1
126

].

The contestant will have to provide proof of eligibility and a written presentation of her

achievements, as well as support their applications with a link to a video of maximum 90

seconds. The submission consists of a complete application.

For the common Rules of Contest for Prizes please see General Annex F of the work

programme.

Expected results: The prizes will boost public awareness of the potential, importance and

contribution of women to the innovation ecosystem and create strong role models inspiring

other women to become innovators themselves.

Indicative timetable of contest(s):

Stages Date and time or indicative period

Opening of the contest Third quarters of 2018, 2019 and 2020

Deadline for submission of application Fourth quarters of 2018, 2019 and 2020

Award of the prize First quarters of 2019, 2020 and 2021

Type of Action: Recognition prize

Indicative timetable: Third Quarter 2018, Third Quater 2019 and Third Quarter 2020

Indicative budget: EUR 0.35 million from the 2018 budget and EUR 0.35 million from the

2019 budget and EUR 0.35 million from the 2020 budget

20. Expertise
127

This action will support the use of appointed independent experts for the monitoring of

actions (grant agreements, grant decisions, procurements, financial instruments), and where

appropriate include ethics checks.

126

For the contest opening in 2018: 1 January 2017;

for the contest opening in 2019: 1 January 2018; for the contest opening in 2020: 1 January 2019.
127

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

It is expected that this action will continue in 2020.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 86 of 107

Type of Action: Expert Contracts

Indicative timetable: 4th quarter 2018 and 4th quarter 2019 and 4th Quarter 2020

Indicative budget: EUR 0.95 million from the 2018 budget and EUR 0.95 million from the

2019 budget and EUR 0.95 million from the 2020 budget

21. External expertise for ad hoc tasks related to the implementation of Horizon 2020

Ethics Appraisal scheme
128

This action will support the use of independant experts to advise on or assist with the

implementation of the Horizon 2020 Ethics Appraisal scheme in view of ensuring and

maintaining its quality and effectiveness.

Since the above tasks requires specialised knowledge in research ethics/integrity and the

related national and European legal framework (e.g. data protection and privacy, dual use,

benefit sharing, etc.) a special allowance of EUR 450/day will be paid to the experts

appointed in their personal capacity who act independently and in the public interest.

Type of Action: Expert Contracts

Indicative timetable: 1st Quarter 2018, 1st Quarter 2019 and 1st Quarter 2020

Indicative budget: EUR 0.05 million from the 2018 budget and EUR 0.05 million from the

2019 budget and EUR 0.05 million from the 2020 budget

22. EURAXESS Armenia start-up
129

For enlarging the EURAXESS network, a grant will be awarded to the legal entities officially

designated by the relevant Ministry in Armenia for a maximum duration of action of 36

months. The Commission contributions are designated for the start-up phase for the

organisation of the national EURAXESS network.

Similar type of support has been provided for all new Associated Countries to current and

previous framework programmes.

Expected impact: The action will increase the efficiency and effectiveness of Armenia’s

participation in the EURAXESS network.

128

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

It is expected that this action will continue in 2020.
129

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

This grant will be awarded without call for proposals in line with Article 190(1)(e) of the Rules of

applications of Regulation (EU, Euratom) 966/2012, Regulation No 1268/2012 and 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

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 87 of 107

Legal entities:

National Academy of Sciences of the Republic of Armenia, 24 Marshal Baghramjan Avenue

375019 Yerevan, Armenia

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 4th Quarter 2018

Indicative budget: EUR 0.20 million from the 2018 budget

23. EURAXESS Georgia start-up
130

For enlarging the EURAXESS network, a grant will be awarded to the legal entities officially

designated by the relevant Ministry in Georgia running for a maximum duration of action of

36 months. The Commission contributions are designated for the start-up phase for the

organisation of the national EURAXESS network.

Similar type of support has been provided for all new Associated Countries to current and

previous framework programmes.

Expected impact: The action will increase the efficiency and effectiveness of Georgia’s

participation in the EURAXESS network.

Legal entities:

Shota Rustaveli National Science Foundation,, Aleksidze Str 1, 0193 Tbilisi, Georgia

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 4th Quater 2018

Indicative budget: EUR 0.20 million from the 2018 budget

24. EUCYS 2020
131

The European Union Contest for Young Scientists brings together first prize winners of

national contests for pre-Higher Education Institution school science projects to compete for

130

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

This grant will be awarded without call for proposals in line with Article 190(1)(e) of the Rules of

applications of Regulation (EU, Euratom) 966/2012, Regulation No 1268/2012 and 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
131

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

This grant will be awarded without call for proposals in line with Article 190(1)(e) of the Rules of

applications of Regulation (EU, Euratom) 966/2012, Regulation No 1268/2012 and 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

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 88 of 107

prizes and awards. The EU Contest takes place each year in a different location. This Contest

provides additional stimulus to young people who have already demonstrated that they are

applying science to solve problems. Many go on to become successful scientists. It attracts a

considerable level of co-funding in the host country, and high levels of international media

attention. International research organisations and similar bodies donate many of the non-

monetary prizes.

This action allows for the provision of financial support to third parties in line with the

conditions set out in Part K of the General Annexes.

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.

Expected Impact: The contest will bring a greater level of awareness and an interest in science

and research among school students. This action will seek to garner collaboration from

industry.

Legal entities:

Universidad de Salamanca, Patio de Escuelas 1, 37008, Salamanca, Spain

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 3rd Quarter 2020

Indicative budget: EUR 0.80 million from the 2020 budget

25. Eurobarometer on public knowledge, perceptions, values and expectations of

Responsible Research and Innovation
132

Research and innovation (R&I) is undergoing far-reaching changes to its modus operandi,

which impacts upon the entire R&I cycle and affects all R&I institutions and the practice of

science itself. Asymmetries exist in the ability of individuals to interact with and access

science, and policies continue to be developed without adequate regard to scientific

consensus. Increased expectations are put on R&I, yet scientific and technological

breakthroughs continue to be scrutinised intensely.

Responding to these changing conditions, policy responses and discussions at EU level have

included e.g. the 3Os Strategy (Open innovation, open science, open to the world), mission-

oriented approaches to research and innovation, and the responses to the interim evaluation of

Horizon 2020 as proposed in the ‘Lamy Report’
133

.

132

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.
133

https://ec.europa.eu/info/sites/info/files/mazzucato_report_2018.pdf.https://ec.europa.eu/resear

ch/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf.

https://ec.europa.eu/info/sites/info/files/mazzucato_report_2018.pdf
https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf
https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 89 of 107

Up-to-date and robust evidence is therefore needed of European public knowledge,

perceptions and expectations of R&I, in order to take stock of the relationship between

science and society, enable the identification of changes in these and trajectories over time,

and inform the continued development of policy responses at different levels of governance.

This Eurobarometer will provide a snapshot of public knowledge, perceptions, values and

expectations of science, technology and R&I, enabling time-series comparisons to relevant

and appropriate questions in previous Eurobarometers
134

. In addition, it will capture data

needed for the continued monitoring the evolution and benefits of responsible research and

innovation
135

. Finally, it will focus on newer developments in science, technology and R&I

that have not previously been captured extensively in the Eurobarometers, such as the rise of

citizen science and user-led innovation and public expectations of governance frameworks for

responsible research and innovation.

Type of Action: Public Procurement - One specific contract

Indicative timetable: 1st Quarter 2020

Indicative budget: EUR 1.50 million from the 2020 budget

26. Conference 'A citizen science decade (2020-2030) in support to the Sustainable

Development Goals'
136

Citizen science is blooming across all scientific disciplines and the humanities and is

promoted as part of open science under the 3Os Strategy. Responding to this, citizen science

is a strategic priority in the Science with and for Society Work (SwafS) Programme 2018-

2020. The present Work Programme supports one project to co-ordinate citizen science

initiatives (SwafS-15-2018-2020, CSA), multiple projects to obtain novel scientific and

https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_r

eport.pdf.
134

https://publications.europa.eu/s/kVnl.

https://ec.europa.eu/info/sites/info/files/mazzucato_report_2018.pdf.https://ec.europa.eu/research/evalu

ations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf.

https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_r

eport.pdf.
135

https://publications.europa.eu/en/publication-detail/-/publication/527ea7ce-36fc-11e7-a08e-

01aa75ed71a1https://ec.europa.eu/info/sites/info/files/mazzucato_report_2018.pdf.

https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_r

eport.pdf. See http://ec.europa.eu/COMMFrontOffice/publicopinion/index.cfm. See Monitoring the

Evolution and Benefits of Responsible Research and Innovation (MoRRI). http://www.technopolis-

group.com/morri/. See also SwafS-21-2018: Advancing the Monitoring of the Evolution and Benefits of

Responsible Research and Innovation

(http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/swafs-21-

2018.html).
136

This grant will be awarded without call for proposals in line with Article 195(e) of the Financial

Regulation, Regulation (EU, Euratom) No 1046/2018 and 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.

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf
https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf
https://ec.europa.eu/info/sites/info/files/mazzucato_report_2018.pdf
https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf
https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf
https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf
https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf
https://publications.europa.eu/en/publication-detail/-/publication/527ea7ce-36fc-11e7-a08e-01aa75ed71a1
https://publications.europa.eu/en/publication-detail/-/publication/527ea7ce-36fc-11e7-a08e-01aa75ed71a1
https://ec.europa.eu/info/sites/info/files/mazzucato_report_2018.pdf
https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf
https://ec.europa.eu/research/evaluations/pdf/archive/other_reports_studies_and_documents/hlg_2017_report.pdf
http://ec.europa.eu/COMMFrontOffice/publicopinion/index.cfm
http://www.technopolis-group.com/morri/
http://www.technopolis-group.com/morri/
http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/swafs-21-2018.html
http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/swafs-21-2018.html

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 90 of 107

innovation results through citizen science (SwafS-15-2018-2020, RIA), one project to analyse

the ethical implications of interactions between different stakeholders (including citizens) in

innovation processes (SwafS-16-2019), and one project to carry out research on citizen

science itself (SwafS-17-2019).

Building on and helping valorise the support given to citizen science through the SwafS Work

Programme 2018-2020, the Commission will support a conference on citizen science to be

held during the second semester of 2020. This will be an opportunity to reflect on the future

strategy for citizen science and actions at EU and global levels. It will enhance dialogue and

knowledge sharing between the stakeholders engaged in the quadruple helix (e.g. policy

makers, academia, research institutions, research funding agencies, researchers, citizens and

civil society organisations), with the aim of achieving the United Nations’ Sustainable

Development Goals (SDGs) by 2030.

The conference will take stock of and draw conclusions from the varied citizen science

projects supported so far, focusing not only on SwafS-funded citizen science projects, but also

on those supported by different parts of Horizon 2020 and notable examples emanating from

global, national, regional and grassroots initiatives. One area of focus of the conference will

be on institutional changes towards Responsible Research and Innovation related to citizen

science, taking stock of the SwafS achievements in this field. It will also include an

assessment of the experience and results/impacts of the Open Science strategy and the EU

funded citizen science projects.

Overall, the conference will cover the state of citizen science in Europe in comparison to

other regions, the challenges encountered to promoting and conducting citizen science, the

potentials and drawbacks of greater involvement of citizens in R&I processes, and the policy

needs of citizen science. Through discussion, the conference will also re-examine long-

standing questions relating to science itself – as an institution, methodology, and career path.

Expected impact: The conference will help the Commission and other research funding

organisations to assess the latest developments, impacts, benefits and challenges posed by

citizen science. It will provide policy input to on-going initiatives relating to citizen science

under the Open Science strategy, in the European Research Area (ERA), Horizon 2020 and to

its successor, the proposed Horizon Europe programme. It will enable lessons to be drawn and

preparation of suitable funding and policy responses for the beginning of the decade 2020-

2030 in order to harness the potentials and maximise the benefits of citizen involvement in

R&I for the SDGs. The action will progress towards the targets of the SDG 17 on

‘Partnerships for the goals’.

Legal entities:

Museum für Naturkunde, Invalidenstr. 43 · 10115 Berlin, Germany

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 4th Quarter 2020

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 91 of 107

Indicative budget: EUR 0.25 million from the 2020 budget

27. SCIENTIX IV - Building and managing Science Education Community in Europe by

promoting Inquiry-Based Science Education and other initiatives at national level
137

There is a need to maintain and strengthen the promotion of Science, Technology,

Engineering, Arts and Maths (STEAM) education projects in order to attract more and more

young European citizens to scientific careers and to increase globally the skills and

knowledge in science of all active European citizens. To this end, science teachers in Europe

should be offered professional development opportunities as well as access to STEAM

pedagogical materials. Moreover, exchange of knowledge and expertise between European

countries and beyond should continue to be encouraged and further developed, especially in

terms of STEAM to guarantee a future STEAM aware and educated society.

For these reasons, Scientix, the community for science education in Europe should be

continued and further developed, building on the success of the support provided until 2019 to

Scientix III. A particular attention to the STEAM dimension should be provided, as the

introduction of arts links the creativity dimension to innovative teaching activities in the area

of science, technology and maths.

A strategy should be developed to significantly increase the numbers of science teachers,

regular users and other users visiting and using the Scientix portal.

Scope: The project will ensure the continuation and adaptation of the current Scientix III

activities and will contribute to the development of national strategies for a wide uptake and

dissemination of IBSE (Inquiry Based Science Education) and other projects, expanding to

cover STEAM education practices, which will help educate future citizens in the importance

of STEAM in society (including Responsible Research and Innovation and STEAM in

everyday life).

This will be addressed in particular by the following 5 main items:



The portal

The portal/internet platform developed under previous Scientix programmes will be

maintained and modernised in order to ensure permanent searchable access to projects and

further dissemination. A particular attention will be provided to the availability of at least 3

new additional EU languages. A strategy will be developed to significantly increase the

137

This grant will be awarded without call for proposals in line with Article 195(e) of the Financial

Regulation, Regulation (EU, Euratom) No 1046/2018 and 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.

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 92 of 107

numbers of science teachers, regular users and other users visiting and using the Scientix

portal.



Professional development

The professional development activities will be continued and increased. Scientix has

undoubtedly made a significant impact on teachers, their teaching practices, and

consequently, their students throughout Europe, for example, by encouraging new, more

collaborative ways of teaching and providing access to high quality resources in

teachers’ national languages. However, a key challenge facing the project going forward

is how to engage all teachers (and not only the ones who are already convinced). Future

professional development activities of Scientix must favour the engagement of these

teachers.



Community building

Community building aspects also will be maintained and the number of face-to-face

meetings will be increased. The expansion of the Ambassador programme is one of the

key successes of Scientix. The level of interest from teachers in becoming a Scientix

Ambassador is indicative of the positive way in which Scientix is viewed by teachers

and the benefits they feel it is able to offer. The increase in Ambassador numbers has

many encouraging implications, in particular, extending the reach of Scientix to more

remote localities less often included in national or international projects. Moreover, one

of the aspects of Scientix that has been among the most challenging is ensuring regular

contact within the key organizations involved: National Contact Points (NCPs),

Ministries of Education through their STEM representatives Working Group (MoE

STEM WG) members, and Scientix Teacher Ambassadors. The opportunity to learn

from each other and to share experiences is an important feature of Scientix for all

groups. Thus, it is important to ensure that this sense of connection is maintained and

further deepened. In this regard, an appropriate effort should be provided to the

development of activities carried out with Scientix NCPs and the number of face-to-face

meetings should also be increased in the future.

 STEAM European partnerships

In light of the current achievements obtained within the previous Scientix activities, and to

expand the professional development activities and the community building of items 2 and 3,

Scientix 4 will test the setting up of STEAM European partnerships at national level. These

partnerships will develop new approaches for creative and innovative science, technology,

engineering and maths teaching and learning opportunities, connected to existing national

practices. These new approaches would be tested in all countries in Europe, with the support

of various Future Classroom labs established in some countries. The conditions for large scale

deployment of these approaches will also be investigated. Finally, the results will be shared

between this European network of STEAM European partners.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 93 of 107

 The conference

The conference bringing together the major STEAM teachers' communities in Europe will be

maintained. These events represent one of the major networking events about STEAM

education in Europe.

The duration of the project will be for a maximum three years. The proposal should include a

plan for the sustainability and long term maintenance of Scientix activities after the end of the

grant. An impartial assessment of the actions implemented should be ensured throughout the

duration of the project in relation to its objectives and expected impacts. The beneficiary shall

develop a convincing, sustainable, viable business model for the operation and further

development of Scientix, ensuring that at least 50% of the budget needs for its annual

operations will come from sources other than the EU budget by 2022.

The standard evaluation criteria, thresholds, weighting for award criteria and the maximum

rate of co-financing for this type of action are provided in General Annexes D and H of the

work programme.

Expected Impact: Overall, to bring about a change in the way that science is taught in schools

through European collaborative activities focusing on teacher training on the use of

techniques that have been successfully piloted, adapting and applying them on a European

scale. The action will have significant wider benefits across Europe beyond those accruing

directly to project participants. The long-term impact looked for is a significant increase in the

number of young people in Europe taking up scientific careers as well as a general increase of

the skills and knowledge in science needed by all active citizens to become responsible

researchers/innovators and scientifically active citizens, regardless of their career paths.

More particularly, specific impacts are also expected on:



Contextualisation of STEAM teaching



Development actions for mainstreaming mechanisms linked to the innovation in STEAM

teaching for a large-scale adoption at the level of schools and STEAM teachers all over

Europe, including through the design to establish STEAM European partnerships in all

countries.



Attractiveness of STEM jobs and in society in general.



Creative and innovative learning approaches for all teachers in Europe in the STEAM

area



Significant increase in the number of visitors and regular users to the Scientix portal

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 94 of 107

Legal entities:

EUN Partnership AISBL, rue de Trêves, 61B, 1040 Brussels, Belgium

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 1st quarter 2020

Indicative budget: EUR 3.00 million from the 2020 budget

28. Get H2020 compliant!
138

After the first four years of Horizon 2020, it is observed that many projects have not fully or

have not been made available publicly in the required manner, meaning in compliance with

the requirements of article 29 of the Horizon 2020 Model Grant Agreement, their research

results and / or data (including negative ones). While indent 6 of this article described the

consequences for being non-compliant (i.e. a grant reduction), it is proposed to establish a

pilot providing services to Horizon 2020 grant beneficiaries in order to be compliant.

Without duplicating existing schemes, the retained contractor should offer a series of services

to a set of Horizon 2020 (H2020) grant beneficiaries in order to help them to be in compliance

with the requirements of article 29 of Horizon 2020 Model Grant Agreement. The initiative

would in particular assist the Commission in helping the grant beneficiaries to get a Horizon

2020 Compliance Certificate stating that all results of a beneficiary in a project (e.g. papers,

gold Open Access (OA) publications, green OA-publications, etc.) are compliant and in

conformity with a methodology agreed with the Commission . The pilot should also propose

to H2020 grant beneficiaries relevant measures and actions in case of non-compliance of its

results.

The tools of this pilot, especially if it is successful, should be portable in view of a possible

future scaling-up by any other legal entity/ies, including the Commission.

The services should be offered until 31 December 2020. The independent character and

transparency of the assessment are essential and they will be part of the requirements

requested in the tender specifications.

The Commission considers that the estimated amount of this procurement is EUR 1.5 million

in order to allow this specific challenge to be addressed appropriately.

With this procurement, it is expected that the share of Horizon 2020 grant beneficiaries

compliant with the requirements relating to dissemination of results, open access and visibility

of EU funding in the Horizon 2020 grant agreement will substantially increase.

138

Please be aware that the Commission has decided not to implement this topic which has therefore been

cancelled

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 95 of 107

Type of Action: Public Procurement - Public procurement framework contract

Indicative timetable: 1st Quarter 2019

Indicative budget: EUR 1.50 million from the 2019 budget

29. EURAXESS Tunisia start-up
139

For enlarging the EURAXESS network, a grant will be awarded to the legal entities officially

designated by the relevant Ministry in Tunisia running for a maximum duration of action of

36 months. The Commission contributions are designated for the start-up phase for the

organisation of the national EURAXESS network.

Similar type of support has been provided for all new Associated Countries to current and

previous framework programmes.

The standard evaluation criteria, thresholds, weighting for award criteria and the maximum

rate of co-financing for this type of action are provided in General Annexes D and H of the

work programme.

Expected impact: The action will increase the efficiency and effectiveness of Tunisia’s

participation in the EURAXESS network.

Legal entities:

UGPE (European Project Management Unit) within the Ministry of Higher Education and

Scientific Research, 7ième Etage. Bur. 710, DG R&I Horizon2020 - 50 Av. Mohamed V,

1002, Tunis -TUNISIE

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 4th Quarter 2020

Indicative budget: EUR 0.20 million from the 2020 budget

30. RESAVER- Support to RESAVER Pension Fund 2020
140

The overall aim of RESAVER Pension Fund is to ensure free circulation of researchers by

removing pension as an obstacle to mobility which corresponds to the strategic objectives of

the Union policy as stipulated in Article 179 TFEU on the establishment of a European

Research Area.

139

This grant will be awarded without call for proposals in line with Article 195(e) of the Financial

Regulation, Regulation (EU, Euratom) No 1046/2018 and 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.
140

This grant will be awarded without call for proposals in line with Article 195(e) of the Financial

Regulation, Regulation (EU, Euratom) No 1046/2018 and 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

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 96 of 107

RESAVER Pension Fund is the first multi-country, multi-employers pension fund that

enables mobile employees of the research institutions to remain affiliated to the same

supplementary pension fund (2nd pillar and 3rd pillar) when moving between different

countries and changing jobs.

The pension fund is based on the IORP directive ((2003/41/EC) Institutions for Occupational

Retirement Provision) which provides a framework for institutions providing occupational

pensions in all EU countries and on the recent IORP II directive (2016/2341). The pension

fund complies with national social and labour law and does not interfere with Member States

prerogative in the area of 1st pillar pension.

Operational from 2017, the pension fund is being rolled-out across the European Economic

Area.

The purpose of the operating grant is to provide financial support towards the functioning of

the RESAVER pension fund in its core activities - over a period that is equivalent to its

accounting year - in order to carry out a set of activities detailed in a work programme. Such

support is provided not to the implementation of a specific action but to the RESAVER

Pension Fund annual operating budget or part of it according to Article 177(b) of Regulation

(EU) No 1268/2012. To this end, an operating grant will be awarded to RESAVER Pension

Fund for 2020.

In the future the eligible costs will be covered from two sources of revenue, namely an

additional contribution (membership fee) paid by the employers and a percentage of the total

accumulated assets in the pension fund. However, due to the gradual increase of participating

institutions and the limited size of assets, a third source of revenue is necessary during the

initial phase to cover costs that are eligible according to the Financial Regulation and the

Horizon 2020 Rules of Participation.

Funding rate: The maximum rate of Union co-financing is 100% of eligible costs not covered

by membership fees and fees on accumulated assets in the pension fund.

Expected impact: RESAVER will remove one of the barriers to researchers' mobility by

providing a cross-border supplementary pension fund, and it will thereby contribute to the

establishment of a European Research Area in which researchers circulate freely as set out in

Article 179 TFEU.

Selection Criteria: The standard evaluation rules are listed in Annex H of the Work

Programme

Award criteria, scores and weighting: The standard evaluation rules are listed in Annex H of

the Work Programme

Evaluation procedure: The applicant must submit a work programme for the budgetary year

concerned, which will be evaluated by the Commission according to Article 15(8) of

Regulation (EU) No 1290/2013. The Commission will provide Member States with detailed

information on the evaluation procedure used and its outcome.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 97 of 107

Submission and other procedures: By way of derogation from Article 22 of Regulation No

1290/2013 and part B of the General Annexes, the applicant's proposal and the work

programme will be submitted on paper. All procedures and templates used for the publication,

submission, evaluation, award and monitoring of the grant will be on paper, whereas the

online system that supports Horizon 2020 actions does not allow proceeding electronically or

does not provide the relevant template.

Legal entities:

'RESAVER Pension Fund OFP' (Retirement Savings Vehicle for European Research

Institutions), 22 rue de Pascale, 1040-Bruxelles, Belgium

Type of Action: Grant to identified beneficiary - Operating Grant

Indicative timetable: 1st Quarter 2020 (1st Operating grant) - 3rd Quarter 2020 (2nd operating

grant).

Indicative budget: EUR 0.55 million from the 2020 budget (1st operating grant for 280.000

EUR, 2nd operating grant for 265.000 EUR)

31. Support to Plan S implementation
141

Plan S is an initiative for full and immediate open access to scientific publications. It

identifies three routes for researchers to be compliant with its principles: open access

publishing venues, subscription venues combined with deposition in an open access

repository, and the transitional possibility of publishing in subscription venues covered by

transformative arrangements.

Plan S is supported by coalition S
142

, the coalition of funders that are committed to Plan S

implementation.

The objective of supporting Plan S implementation is to monitor and identify publishing

venues and repositories that meet Plan S and Horizon Europe requirements and to foster

policy alignment through the expansion of the alliance of funders and the engagement with

research communities and research performing organisations to achieve the objective of full

open access. Open access is a core element in Horizon 2020 and is set to be further

strengthened in Horizon Europe.

This grant will support the implementation of Plan S in two ways:

141

This grant will be awarded without call for proposals in line with Article 195(e) of the Financial

Regulation, Regulation (EU, Euratom) No 1046/2018 and 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.

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.
142

https://www.coalition-s.org/

https://www.coalition-s.org/

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 98 of 107

1. Supporting services and tools that help researchers meet Plan S as well as Horizon Europe

requirements on open access; in particular, contributing to services that monitor the extent to

which journals, platforms and repositories meet Plan S and Horizon Europe requirements, and

contributing to the development of a discovery tool for researchers to identify venues that

fulfil such funder requirements.

2. Supporting international activities that foster policy alignment with Plan S by more funders

and engagement with research communities and research performing organisations.

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.

The maximum duration of the action will be 36 months.

Expected impact: Plan S will support the transition towards immediate open access.

Legal entities:

European Science Foundation (ESF) , 1, QUAI LEZAY-MARNESIA, 67080

STRASBOURG CEDEX, FRANCE

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 2nd Quarter 2020

Indicative budget: EUR 0.30 million from the 2020 budget

32. Support for the Research and Innovation Dimension of European Universities (Part

I)
143

The European Council has invited the Commission to strengthen strategic partnerships across

the EU between higher education institutions, encouraging the emergence by 2024 of some

twenty ‘European Universities’, consisting of bottom-up alliances of universities from across

Europe, which will enable students to obtain a degree by combining studies in several EU

countries and contribute to the international competitiveness of universities in Europe. The

Commission launched two pilot calls for proposals under the 2019 and 2020 Erasmus+ work

programmes. The first pilot has resulted in the selection of 17 ‘European Universities’ in

2019
144

.

‘European Universities’ have an ambitious mandate aimed to trigger unprecedented levels of

institutionalised cooperation between higher education institutions, making it systemic,

structural and sustainable. More specifically 'European Universities' aim to establish: (i) a

143

This grant will be awarded without call for proposals in line with Article 195(e) of the Financial

Regulation, Regulation (EU, Euratom) No 1046/2018 and 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
144

European Universities, Erasmus+ Programme, Call for Proposals 2019, 2019-EAC/A03/2018

https://eacea.ec.europa.eu/erasmus-plus/selection-results/european-universities-2019-eaca032018_en

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 99 of 107

shared, integrated, long-term joint strategy for education with, where possible, links to

research and innovation and society at large; (ii) a European higher education inter-university

‘campus’ offering curricula where students, doctoral candidates and staff can experience

mobility at all study levels; (iii) European knowledge-creating teams addressing together

societal challenges in a multi-disciplinary approach. ‘European Universities’ should act as

models of good practice to further increase the quality, international competitiveness and

attractiveness of European higher education. The Erasmus+ action supports higher education

institutions in going beyond existing higher education cooperation models, and gradually

achieving the long-term ambitious vision for 'European Universities'.

The purpose of the Horizon 2020 support is to contribute to the research and innovation

dimension of the 17 ‘European Universities’, in line with their shared, integrated, long-term

joint strategy and in synergy with their education dimension, using the aforementioned

alliances as a testbed.

The support will focus on the following indicative list of modules in the field of research and

innovation: (1) developing a common research and innovation agenda and action plan; (2)

strengthening human capital, enabling balanced brain circulation and gender balance; (3)

sharing research infrastructures and other resources; (4) reinforcing cooperation with non-

academic actors, esp. academia-business cooperation; (5) mainstreaming of comprehensive

Open Science practices; (6) involvement of citizens, civil society and public/cities authorities

in research and innovation; (7) exploring joint structures across the European Universities on

technical activities common to all ‘European Universities’, facilitating collaboration in

activities, obstacles, and solutions that could be common to all alliances, as well as clustering

activities to share best practices on research and innovation.

For all modules listed above, where appropriate, legal, regulatory, and financial barriers

hampering cooperation among universities in research and innovation as well as

recommendations on the way forward shall be identified.

The way forward with and within the different policy modules for transformation of

universities remains the choice of the alliances. More detailed information, including

examples of activities that can be supported within these different modules can be found in

the accompanying guidance document
145

, which is published together with this work

programme.

The 17 ‘European Universities’

1. are invited to propose their institutional transformation agenda on the basis of this

guidance and adapt it to the specific aspects of the universities involved; where

appropriate, concrete research and innovation actions should be implemented in pilots or

study cases;

145

https://ec.europa.eu/research/participants/data/ref/h2020/other/guides_for_applicants/other-doc_h2020-

iba-swafs-support-1-2020_h2020-iba-swafs-support-2-2020_en.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 100 of 107

2. are strongly encouraged to identify additional funding sources to implement activities at

national and European level.

Please note that this topic is part of the lump sum funding pilot scheme. Funding for grants

awarded under this topic will take the form of lump sums as defined in Commission Decision

C(2017)7151 of 27 October 2017
146

. Details of the lump sum funding pilot scheme are

published on the Funding and Tenders Portal
147

 together with the specific Model Grant

Agreement for Lump Sums
148

 applicable.

The duration of the project should be up to three years.

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 adequately addressed.

Nonetheless, this does not preclude the submission and selection of proposals requesting other

amounts.

Expected impact: Tangible progress towards the institutional transformation of universities

(e.g. through pilots or study cases), next to the identification of a variety of successful models

for modernisation/transformation at research and innovation level, in line with the shared,

integrated and long-term joint strategy of the ‘European Universities’ and in synergy with

their education dimension, towards the future of universities in Europe. Such models should

facilitate future synergies between Horizon Europe and the Erasmus+ Programme.

Legal entities:

The entities that are, at the date of publication of the current Work Programme, beneficiaries

within each of the 17 ‘European Universities’ consortia selected under the Erasmus+ 2019

work programme (C(2018)6572 of 11/10/2018), Call for proposals EAC/A03/2018 –

'European Universities' with following Grant Agreement numbers: 612247 (ARQUS), 612361

(EUTOPIA), 612442 (EDUC), 612461 (UNITE), 612468 (SEA-EU), 612489 (FORTHEM),

612511 (EPICUR), 612518 (EU4ART), 612521 (ECIUn), 612531 (EUGLOH), 612546

(CHARMEU), 612574 (YUFE), 612599 (CONEXUS), 612621 (4EU+), 612648 (CIVIS),

612661 (1EUROPE), 612663 (CIVICA). The detailed list of beneficiaries is provided

on:https://ec.europa.eu/commission/presscorner/api/files/attachment/857832/ANNEX.pdf.pdf

In addition to this list, the following beneficiaries are eligible: The University of Helsinki

(Amendment n°1 of the Grant Agreement 612661), The London School of Economics and

Political Science (LSE) (Amendment n°1 to grant agreement 612663), The University of

Rijeka in Croatia (UniRi) and the Nicolaus Copernicus University in Poland (NCU)

(Amendment n°1 to grant agreement 612574), The Institut National des Sciences Appliquées

de Toulouse (INSA) (Amendment n°1 to grant agreement 612521)

146

http://ec.europa.eu/research/participants/data/ref/h2020/other/legal/lump_sum/lumpsumdecision-

20177151_en.pdf
147

https://ec.europa.eu/research/participants/docs/h2020-funding-guide/grants/applying-for-funding/find-a-

call/what-you-need-to-know_en.htm
148

https://ec.europa.eu/research/participants/data/ref/h2020/mga/lumpsum/h2020-mga-lumpsum-pilot-

multi_en.pdf

https://ec.europa.eu/research/participants/data/ref/h2020/other/legal/lump_sum/lumpsumdecision-2017-7151_en.pdf
https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/home
https://ec.europa.eu/research/participants/data/ref/h2020/mga/lumpsum/h2020-mga-lumpsum-pilot-multi_en.pdf
https://ec.europa.eu/research/participants/data/ref/h2020/mga/lumpsum/h2020-mga-lumpsum-pilot-multi_en.pdf
https://ec.europa.eu/commission/presscorner/api/files/attachment/857832/ANNEX.pdf.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 101 of 107

Type of Action: Grant to identified beneficiary - Coordination and support actions - Lump

sum

Indicative timetable: Second Quarter 2020

Indicative budget: EUR 34.00 million from the 2020 budget

33. Support for the Research and Innovation Dimension of European Universities (Part

II)
149

The European Council has called on Member States, the Council and the Commission, in line

with their respective competences, to take work forward with a view to strengthening strategic

partnerships between higher education institutions across the EU and encouraging the

emergence of some twenty ‘European Universities’ by 2024. These consist of bottom-up

alliances of universities which will enable students to obtain a degree by combining studies in

several EU countries and contribute to the international competitiveness of European

universities. The Commission launched a second pilot call for proposals focusing on the

education dimension under the 2020 Erasmus+ work programme. The pilot will result in the

selection of up to 24 ‘European Universities’ in 2020 following the Erasmus+ call.

‘European Universities’ have an ambitious mandate aimed to trigger unprecedented levels of

institutionalised cooperation between higher education institutions, making it systemic,

structural and sustainable. More specifically 'European Universities' aim to establish: (i) a

shared, integrated, long-term joint strategy for education with, where possible, links to

research and innovation and society at large; (ii) a European higher education inter-university

‘campus’ offering curricula where students, doctoral candidates and staff can experience

mobility at all study levels; (iii) European knowledge-creating teams addressing together

societal challenges in a multi-disciplinary approach. ‘European Universities’ should act as

models of good practice to further increase the quality, international competitiveness and

attractiveness of European higher education. The Erasmus+ action supports higher education

institutions in going beyond existing higher education cooperation models, and gradually

achieving the long-term ambitious vision for 'European Universities'.

The purpose of the Horizon 2020 support is to further contribute to the research and

innovation dimension of the 24 ‘European Universities’, in line with their shared, integrated,

long-term joint strategy and in synergy with their education dimension, using the

aforementioned alliances as a testbed.

The support will focus on the following indicative list of modules in the field of research and

innovation: (1) developing a common research and innovation agenda and action plan; (2)

strengthening human capital, enabling balanced brain circulation and gender balance; (3)

sharing research infrastructures and other resources ; (4) reinforcing cooperation with non-

149

This grant will be awarded without call for proposals in line with Article 195(e) of the Financial

Regulation, Regulation (EU, Euratom) No 1046/2018 and 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

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 102 of 107

academic actors, esp. academia-business cooperation; (5) mainstreaming of comprehensive

Open Science practices; (6) involvement of citizens, civil society and public/cities authorities

in research and innovation; (7) exploring joint structures across the European Universities on

technical activities common to all ‘European Universities’, facilitating collaboration in

activities, obstacles, and solutions that could be common to all alliances, as well as clustering

activities to share best practices on research and innovation.

For all modules listed above, where appropriate, legal, regulatory, and financial barriers

hampering cooperation among universities in research and innovation as well as

recommendations on the way forward shall be identified.

The way forward with and within the different policy modules for transformation of

universities remains the choice of the alliances. More detailed information, including

examples of activities that can be supported within these different modules can be found in

the accompanying guidance document
150

, which is published together with this work

programme.

The 24 ‘European Universities’

1. are invited to propose their institutional transformation agenda on the basis of this

guidance and adapt it to the specific aspects of the universities involved; where

appropriate, concrete research and innovation actions should be implemented in pilots or

study cases

2. are strongly encouraged to identify additional funding sources to implement activities at

national and European level.

Please note that this topic is part of the lump sum funding pilot scheme. Funding for grants

awarded under this topic will take the form of lump sums as defined in Commission Decision

C(2017)7151 of 27 October 2017
151

. Details of the lump sum funding pilot scheme are

published on the Funding and Tenders Portal
152

 together with the specific Model Grant

Agreement for Lump Sums
153

 applicable.

The duration of the project should be up to three years.

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 adequately addressed.

Nonetheless, this does not preclude the submission and selection of proposals requesting other

amounts.

150

https://ec.europa.eu/research/participants/data/ref/h2020/other/guides_for_applicants/other-doc_h2020-

iba-swafs-support-1-2020_h2020-iba-swafs-support-2-2020_en.pdf
151

http://ec.europa.eu/research/participants/data/ref/h2020/other/legal/lump_sum/lumpsumdecision-

20177151_en.pdf
152

https://ec.europa.eu/research/participants/docs/h2020-funding-guide/grants/applying-for-funding/find-a-

call/what-you-need-to-know_en.htm
153

https://ec.europa.eu/research/participants/data/ref/h2020/mga/lumpsum/h2020-mga-lumpsum-pilot-

multi_en.pdf

https://ec.europa.eu/research/participants/data/ref/h2020/other/legal/lump_sum/lumpsumdecision-2017-7151_en.pdf
https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/home
https://ec.europa.eu/research/participants/data/ref/h2020/mga/lumpsum/h2020-mga-lumpsum-pilot-multi_en.pdf
https://ec.europa.eu/research/participants/data/ref/h2020/mga/lumpsum/h2020-mga-lumpsum-pilot-multi_en.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 103 of 107

Expected impact: Tangible progress towards a common institutional transformation of

universities (e.g. via pilots or study cases), next to the identification of a variety of successful

models for modernisation/transformation at research and innovation level in line with the

shared, integrated, long-term joint strategy of the ‘European Universities’ and in synergy with

their education dimension, towards the future of universities in Europe. Such models should

facilitate future synergies between Horizon Europe and the Erasmus+ Programme.

Legal entities:

The beneficiaries of each of the 24 ‘European Universities’ consortia selected under the

Erasmus+ work programme 2020 (C(2019)5823 of 7 August 2019, modified on 03/03/2020,

C(2020)1159), call for proposals 'European Universities' (EPP-EUR-UNIV-2020) and listed

in the Award Decision (Ares(2020)3472510 of 02/07/2020) with following reference

numbers: 101004096 (ATHENA), 101004013 (Aurora Alliance), 101004062 (Circle U.),

101004069 (E3UDRES2), 101004065 (EC2U), 101004081 (EELISA), 101004071

(ENGAGE.EU), 101004040 (ENHANCE), 101004027 (ENLIGHT), 101004053 (ERUA),

101004083 (EUNICE), 101004093 (EUniWell), 101004049 (EURECA-PRO), 101004029

(EuroTeQ), 101004088 (Eut), 101004047 (FILMEU), 101004073 (INVEST), 101004080

(NeurotechEU), 101004068 (RUN-EU), 101004048 (T4E), 101004050 (ULYSSEUS),

101004042 (UNIC), 101004082 (UNITA), 101004066 (UNIVERSEH). The detailed list of

beneficiaries is provided on:

https://ec.europa.eu/commission/presscorner/api/files/attachment/866002/Annex%20Selected

%20European%20Universities%20-%202nd%20Call.pdf

Type of Action: Grant to identified beneficiary - Coordination and support actions - Lump

sum

Indicative timetable: 4th Quarter 2020

Indicative budget: EUR 48.00 million from the 2020 budget

34. Euraxess Top IV - extension
154

This action aims at strengthening the effectiveness, optimize the services and enhance the role

of the EURAXESS Services Network in building the next generation of researchers and

innovators through (digital) cross-countries competence hubs, while collaborating with

business, industry and non-academic actors to improve researchers’ employability, as well as

facilitate more effective engagement of researchers with citizens and society.

This action will support the activities of the EURAXESS Service Network represented by the

Bridgehead Organizations, which are beneficiaries of EURAXESS TOP IV project. The

objective is to build upon and maximize the impact of the activities delivered under

154

This grant will be awarded without call for proposals in line with Article 195(e) of the Financial

Regulation, Regulation (EU, Euratom) No 1046/2018 and 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

https://ec.europa.eu/commission/presscorner/api/files/attachment/866002/AnnexSelectedEuropeanUniversities-2ndCall.pdf
https://ec.europa.eu/commission/presscorner/api/files/attachment/866002/AnnexSelectedEuropeanUniversities-2ndCall.pdf

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 104 of 107

EURAXESS TOP IV, while maintaining or improving the quality of the services offered by

the EURAXESS national networks in two main directions:

(1) Connecting and partnering with multiplier and enabler organizations in the EURAXESS

member countries, such as business and industrial clusters and networks, incubators,

accelerator programs, start-up ecosystem stakeholders, non-academic employers and others,

aiming at facilitating engagement of mobile and non-mobile researchers in a cross-border and

cross-sector career development experience that enhances their skills in areas addressing

major societal challenges, and

(2) Engaging with citizens and society, aiming to develop positive attitudes to science and

enhance the educational process to better equip future researchers and other actors with the

necessary knowledge, motivation and sense of societal responsibility to participate actively in

the innovation process, in context of Responsible Research and Innovation (RRI) values and

principles.

The action will design, implement and show-case the concept of (digital) cross-countries

competence hubs, as virtual platforms for effective collaboration of individual EURAXESS

Service centers, empowered with competences drawn from or accessed through their own

partnerships with multiplier and enabler organizations. Cross-countries competence hubs will

involve researchers and other target groups in a pilot with a limited scope, which will validate

the role of the EURAXESS service centers as knowledge brokers and facilitators of services

provided in a complex, networked environment.

The action will develop toolkits reflecting the experiences gained through concept

development, networking and pilot implementation, addressing both directions detailed

above, and including mapping of competences within the designed hubs for providing

signposting, guidance, mentoring and training services for researchers in the designated areas.

The toolkit will also include the description of the approach, the methodology for

implementation, proposed activities, tools and resources, performance assessment model,

maturity/improvement model as well as recommendations for reuse in a different

geographical and/or cultural set-up. The hubs will be balanced from a geographical point of

view, and the participation of each beneficiary will be limited to one hub. Hubs should be also

composed of organizations that already have some experience to deliver the scope of the

action, and beginners, in order to encourage mutual learning. Structured cooperation among

the created hubs is strongly encouraged, including cluster activities to ensure the action is

designed and implemented in a consistent way.

The Commission considers that a contribution of EUR 1 million would allow this specific

challenge to be addressed appropriately during 12 months.

Expected impact: The action will result in three digital cross-countries competence hub

models, detailed in three corresponding implementation toolkits, which will be used as

baselines for development of new proposed working models for EURAXESS services

network.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 105 of 107

The action will contribute to a greater involvement of different external stakeholders in the

designed cross-border hubs on a mission to open new career options for researchers, and

accelerate knowledge transfer to/from industry and businesses, as well as facilitate more

effective engagement of researchers with citizens and society.

In the medium term, the action will produce an increased volume of job opportunities

published on the EURAXESS Jobs portal from non-academic employers.

In the long-term, it will contribute directly to cross-national and international circulation of

researchers, and will support the progress towards the European targets on Research and

Development intensity and percentage of researchers in the active population, while boosting

European innovation and competitiveness.

Legal entities:

The beneficiaries of the Trans-national operation of the EURAXESS Service network action

(SwafS.24.2017) and listed in https://cordis.europa.eu/project/rcn/216130/factsheet/en

Type of Action: Grant to identified beneficiary - Coordination and support actions

Indicative timetable: 3rd Quarter 2020

Indicative budget: EUR 1.00 million from the 2020 budget

35. External expertise to support the development of inclusive gender equality in R&I

strategy and contribution to the European Commission Task Force for Equality
155

This action will support the use of consultants to advise on or assist the work of DG Research

and Innovation in developing and supporting more effective and inclusive EU gender equality

policies for R&I. The consultants will be selected on the basis of their background and

experience, concentrating on three intersecting social categories/identities – i.e. ethnicity and

presumed race (including migration and refugees); disability; LGBTI issues.

Type of Action: Public Procurement - Up to four specific contracts

Indicative timetable: 2nd Quarter 2020

Indicative budget: EUR 0.06 million from the 2020 budget

155

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 106 of 107

36. New Specific Contract to support the activities of a Pan European supplementary

pension fund: RESAVER ("Retirement Savings Vehicle for European Research

Institutions")
156

RESAVER, the first pan-European pension fund for researchers, was set up to remove

pensions as an obstacle to the mobility of researchers. Operational from 2017, the pension

fund continues to be rolled-out across the European Economic Area. Technical support to

implement RESAVER in Member States and in research organisations is needed for its

expansion. As a result, RESAVER contributes to the establishment of a genuine European

labour market for research professionals, facilitates brain circulation and improves working

conditions of researchers.

To ensure that RESAVER fulfils its objective, technical support to the RESAVER

Consortium and RESAVER OFP is needed to increase the number of organisations and

countries enrolled in the fund and to facilitate other parallel developments that contribute

towards reaching RESAVER’s mission.

Type of Action: Public Procurement - Specific contract - Use of an existing framework

contract

Indicative timetable: 4th Quarter 2020

Indicative budget: EUR 0.43 million from the 2020 budget

156

Specific contract falls under the framework contract of work programme “13. Europe in a changing

world – Inclusive, innovative and reflective societies” action ”20. Pan European supplementary pension

funds 2019- 2023: Retirement Savings Vehicle for European Research Institutions (RESAVER)”.

This activity directly aimed at supporting the development and implementation of evidence base for

R&I policies and supporting various groups of stakeholders is excluded from the delegation to REA and

will be managed by the Commission services.

Horizon 2020 - Work Programme 2018-2020

Science with and for Society

Part 16 - Page 107 of 107

Budget
157

 Budget line(s) 2018

Budget
(EUR

million)

2019

Budget
(EUR

million)

2020

Budget
(EUR

million)

Calls

H2020-SwafS-2018-

2020

 62.50
158

 62.50 63.20

from

08.020600

62.50 62.50 63.20

Other actions

Expert Contracts 1.75 1.65 1.15

from

08.020600

1.75 1.65 1.15

Public Procurement 0.95 6.57 6.26

from

08.020600

0.95 6.57 6.26

Grant to Identified

beneficiary

 3.29 1.00 88.09

from

08.020600

3.29 1.00 88.09

Prize 0.35 0.35 0.35

from

08.020600

0.35 0.35 0.35

Estimated total budget 68.84 72.07 159.06

157

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

The budget amounts for the 2020 budget are subject to the availability of the appropriations provided

for in the draft budget for 2020 after the adoption of the budget 2020 by the budgetary authority or, if

the budget is not adopted, as provided for in the system of provisional twelfths.
158

To which EUR 1.00 million from the 'Europe in a changing world – Inclusive, innovative and reflective

societies' WP part will be added making a total of EUR 63.50 million for this call.

