

Horizon Europe National Info Day Croatia

Cluster 2 – Culture, Creativity and Inclusive Society

**THE EU
RESEARCH & INNOVATION
PROGRAMME**

2021 – 2027

25 November 2021

Online event

Research
and
Innovation

Zoltán Krasznai, PhD

RTD.E.5 Economic and Social
Transitions

Horizon Europe: an impact driven programme

Context: Horizon Europe structure

What's in for R&I on democracy & governance?

https://ec.europa.eu/info/horizon-europe_en

Pillar II

Budget for clusters & for JRC

in current prices

Cluster 1	Health	€8.246 billion (including €1.35 billion from NGEU)
Cluster 2	Culture, Creativity & Inclusive Societies	€2.280 billion
Cluster 3	Civil Security for Society	€1.596 billion
Cluster 4	Digital, Industry & Space	€15.349 billion (including €1.35 billion from NGEU)
Cluster 5	Climate, Energy & Mobility	€15.123 billion (including €1.35 billion from NGEU)
Cluster 6	Food, Bioeconomy, Natural Resources, Agriculture & Environment	€8.952 billion
	JRC (non-nuclear direct actions)	€1.970 billion

Clusters are including a budget for Partnerships and Missions
NGEU is Next Generation EU programme – Recovery Fund

HORIZON EUROPE

Pillar II, Cluster 2 'Culture, Creativity and Inclusive Society'

Aims

- to enhance democratic governance and citizens participation;
- to safeguard and promote cultural heritage;
- to respond to and shape multifaceted social, economic, technological and cultural transformations;
- to mobilise multidisciplinary expertise of European social sciences and humanities;
- to provide evidence-based policy options for a socially just and inclusive European recovery.

3 « Destinations » or areas of intervention

1.

Democracy and
Governance
(DEMOCRACY)

2.

European Cultural
Heritage and the Cultural
and Creative Industries
(HERITAGE)

3.

Social and Economic
Transformations
(TRANSFORMATIONS)

Policy priorities

A new push for European democracy

Promoting the European way of life

Europe stronger in the world

Europe fit for the digital age

An economy that works for people

Green & Digital transitions

Cluster 2 Work Programme 2021-2022

Overall budget

HORIZON EUROPE

Cluster 2 Work Programme 2021-2022

Intervention Area Democracy & Governance

Main challenges:

- Democracies are more fragile and more vulnerable than in the past.
- Levels of trust in the political institutions of democracy decline.
- Multilateral global governance is under historic stress.

Intervention Area Democracy & Governance

Aim:

To enhance democratic governance and citizens participation

Expected impact:

Democratic governance is reinvigorated by improving the **accountability, transparency, effectiveness** and **trustworthiness** of **rule-of-law** based institutions and policies and through the expansion of active and inclusive **citizenship** empowered by the safeguarding of **fundamental rights**.

Horizon Europe work programme 2021-2022

2022 call for proposals: Reshaping democracies (9 RIA, deadline: 20 April 2022)

- Artificial intelligence, big data and democracy
- Future of democracy and civic participation
- Impact of inequalities on democracy
- Education for democracy
- Evolution of political extremism & its influence on social and political dialogue
- Media for democracy – democratic media
- Politics and the impact of online social networks and new media
- Representative democracy in flux
- Global governance for a world in transition: Norms, institutions, actors

Full text of call topics https://ec.europa.eu/info/research-and-innovation/funding/funding-opportunities/funding-programmes-and-open-calls/horizon-europe/cluster-2-culture-creativity-and-inclusive-society_en

Example: HORIZON-CL2-2022-DEMOCRACY-01-03: The impact of inequalities on democracy (RIA)

€ 9 million

Scope

- Take stock of long-term trends in and types of inequalities, as well as to identify their sources and intersections.
- Model the relation between inequalities and levels of political trust in European societies and the emergence of protest movements and populist discourses.
- What set of policy actions can enhance equality and political engagement amongst the socially excluded and vulnerable?

Expected outcomes

- Evidence base to explain long-term impact of various inequalities (socio-economic, gender, disability, spatial, ethnic, etc.) on political participation, democratic quality and stability.
- Development, validation and piloting of strategies, policies and action plans for tackling inequalities while boosting trust and resilience at different levels of governance.
- Strategies and policies to support inclusion of marginalised groups in democratic and participatory process.

European Cultural Heritage and the cultural & creative industries Intervention Area

Main Challenges

- Cultural heritage faces huge challenges due to climate change, pollution, natural or man-made disasters, looting, etc.
- The access to cultural resources requires high quality digitalization and curation of digital heritage assets.
- Europe's CCIs have not sufficiently managed to translate their creativity into innovations and increase their international competitiveness.
- The social fabric and collective consciousness of our societies are eroding.
- Cultural heritage risks losing its role in strengthening a sense of belonging and fostering shared value.

European Cultural Heritage and the cultural & creative industries Intervention Area

AIM

- To safeguard and promote cultural heritage and increase the innovation potential and competitiveness of the Arts and the Cultural and Creative Industries

R&I Expected Impact

- The full potential of cultural heritage, arts and cultural and creative sectors as a driver of sustainable innovation and a European sense of belonging is realised through a continuous engagement with society, citizens and economic sectors as well as through better protection, restoration and promotion of cultural heritage.

Horizon Europe work programme 2021-2022

2022 call for proposals: Research and innovation on cultural heritage and CCI

(1 CSA + 9 RIA, deadline: 20 April 2022)

- Safeguarding endangered languages in Europe
- Europe's cultural heritage and arts - promoting our values at home and abroad
- The role of perceptions, formed by traditions, values and beliefs, in shaping European societies and politics in the 21st century
- Traditional crafts for the future: a new approach
- Towards a competitive, fair and sustainable European music ecosystem
- Increase the potential of the international competitiveness of the European filmmaking industry
- Protection of artefacts and cultural goods from anthropogenic threats
- Effects of climate change and natural hazards on cultural heritage and remediation
- Games and culture shaping our society
- The New European Bauhaus – shaping a greener and fairer way of life in creative and inclusive societies through Architecture, Design and Arts

Full text of call topics https://ec.europa.eu/info/research-and-innovation/funding/funding-opportunities/funding-programmes-and-open-calls/horizon-europe/cluster-2-culture-creativity-and-inclusive-society_en

Intervention Area Social & Economic Transformations

Main challenges:

- Rising inequalities, challenges to the EU's employment, education and social, including digital, inclusion policies.
- Global shocks on economy and labour market. Demographic change and ageing societies.
- Need to revise governance of asylum, migration and integration of migrants.

Intervention Area Social & Economic Transformations

Aims:

To respond to and shape multifaceted social, economic, technological and cultural transformations;

To provide evidence-based policy options for a socially just and inclusive European recovery

Intervention Area Social & Economic Transformations

Expected impacts:

Social and economic resilience and sustainability are strengthened through a better understanding of the social, ethical, political and economic impacts of drivers of change (such as technology, globalisation, demographics, mobility and migration) and their interplay.

Inclusive growth is boosted and vulnerabilities are reduced effectively through evidence-based policies for protecting and enhancing employment, education, social fairness and tackling inequalities, including in response to the socio-economic challenges due to the COVID-19 pandemic.

Horizon Europe work programme 2021-2022

2022 call for proposals: A sustainable future for Europe

(10 RIA, deadline: 20 April 2022)

- Public policies and indicators for well-being and sustainable development
- The impact of spatial mobility on European demographics, society, welfare system and labour market
- Conditions of irregular migrants in Europe
- Decision-making processes of (aspiring) migrants
- Gender and social, economic and cultural empowerment
- Overcoming discrimination for an inclusive labour market
- Conditions for the successful development of skills matched to needs
- Strengthening racial, ethnic and religious equality
- Return and readmission of irregular migrants in the EU
- Socio-economic effects of ageing societies

Full text of call topics https://ec.europa.eu/info/research-and-innovation/funding/funding-opportunities/funding-programmes-and-open-calls/horizon-europe/cluster-2-culture-creativity-and-inclusive-society_en

Describing the impact of your proposal

Project's
pathway towards
impact

...by thinking about the specific contribution the project can make to the expected outcomes and impacts set out in the Work Programme.

Only include such outcomes and impacts where your project would make a **significant and direct contribution**. Avoid describing very tenuous links to wider impacts. Refer to the **effects of your project**, and not R&I in general in this field. State the **target groups** that would benefit from your project.

The outcomes and impacts of your project may be:

- **Scientific**: contributing to specific scientific advances, across and within disciplines, creating new knowledge, reinforcing scientific equipment and instruments, computing systems (i.e. research infrastructures);
- **Economic/technological**: fostering all forms of innovation, facilitating technological development, knowledge transfer, and strengthening deployment of innovative solutions
e.g. bringing new products, services, business processes to the market, increasing efficiency, decreasing costs, increasing profits, contributing to standards' setting, etc.
- **Societal**: generating knowledge, strengthening the impact of R&I in developing, supporting and implementing policies, and supporting the uptake of innovative solutions in industry and society to address global challenges
e.g. decreasing CO2 emissions, decreasing avoidable mortality, improving policies and decision making, raising consumer awareness.

Describing the impact of your proposal

Describe any **requirements and potential barriers** that may determine whether the desired outcomes and impacts are achieved and **mitigation measures** proposed

- Requirements and potential barriers might be: other R&I works within and beyond Horizon Europe, regulatory environment, targeted markets, user behavior...
- Describe any potential negative environmental outcome or impact and explain how the potential harm can be managed

Give an (quantified) indication of the **scale and significance** of the project's contribution

- **Scale**: refers to how widespread the outcomes and impacts are likely to be. *Ex: size of the target group, proportion of that group*
- **Significance**: refers to the importance or value of the benefits. *Ex: number of additional healthy life years, efficiency savings in energy supply...*

INFODAY

On-line Info-day - 7 December 2021

Cluster 2 topics for 2022 (excluding the new actions part of the 'spring update')

No registration needed

Detailed agenda, participation information and practical details:

https://ec.europa.eu/info/research-and-innovation/events/upcoming-events/horizon-europe-info-days/cluster-2_en

On-line brokerage event - 8 December 2021

Bilateral meetings with partners interested in the same topics

Registration and information:

<https://horizoneurope-cluster2-2022brokerage.b2match.io/>

News and updates will also be shared on social media on twitter ([#CL2INFODAY](https://twitter.com/CL2INFODAY))

How to get more information & apply

- **Find open Horizon Europe calls** on funding & tenders web-site: <https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/programmes/horizon>
- **National Contact Points:** <https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/support/ncp>
- **Recorded webinars** on how to write proposals etc.: <https://www.horizon-europe-infodays2021.eu/document-library>
- **Horizon Europe rules, Q&A, etc.:** <https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/how-to-participate/reference-documents;programCode=HORIZON>
- **InfoDay** on 2022 calls under cluster 2: 7th of December – details tbc.

See also:

- **Register as expert:** <https://ec.europa.eu/info/funding-tenders/opportunities/portal/screen/work-as-an-expert>
- **Funding opportunities under other EU programmes:** [Funding & Tenders portal](#), in particular: [Citizens, Equality, Rights & Values programme](#), [Justice programme](#), [Digital Europe Programme](#), [Global Europe](#)

Follow Horizon
Europe on Twitter:
HorizonEU

Thank you!

Questions?