

Kultúra, kreativitás és befogadó társadalom: társadalom - és bölcsészettudományi kutatások a Horizont Európa programban

Horizont Európa
rendezvénysorozat
2021. február 23.

Krasznai Zoltán, Európai Bizottság, Kutatási és Innovációs Főigazgatóság,
Gazdasági és társadalmi átalakulások osztály

Horizon Europe (2021-2027)

- Introduction – Rationale for a European Framework programme
- Horizon Europe structure: constants & novelties
- Cluster 2 and its 3 Destinations: Challenges and opportunities for Social Sciences and Humanities (SSH) research
- Towards the first calls

Horizon Europe - rationale

Rationale for a European Framework programme

- Acting at European level
- Critical mass & Impact
- Collaboration, scale and multi-disciplinarity
- Access to research infrastructures
- Mobility and opportunities for researchers

Horizon Europe – policy mandate

from Commission proposal:

“... **strengthen the European Union’s scientific and technological bases** (...) to deliver on the Union's strategic priorities, which ultimately aim at promoting peace, the Union's values and the well-being of its peoples”.

“... **address global challenges**, including climate change and the **Sustainable Development Goals**”.

“... **boost the Union’s competitiveness**, including that of its industries”.

“... **support research and innovation activities in the field of social sciences and humanities (SSH)**”.

“... **strengthen**, among others, **collaborative links in Europe**, thereby contributing to reducing the R&I divide”.

Horizon Europe: Preliminary structure

Horizon Europe – 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.

Horizon Europe – Cluster 2 – Culture, Creativity and Inclusive Society

Three “Destinations”:

1. Democracy and Governance
2. European Cultural Heritage and the Cultural and Creative Industries
3. Social and Economic Transformations

DESTINATION *Democracy and Governance*

INTERVENTION LOGIC

DESTINATION	Main challenge	<ul style="list-style-type: none"> • 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. 		
	R&I 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.		
TOPICS	Problem drivers	Impact of inequalities on political participation, trust and polarisation	Impact of social media and new media on politics, liberal democracy and citizens' engagement	Challenges to EU external relations and multilateral global governance
	R&I EXPECTED OUTCOMES	<ul style="list-style-type: none"> • Reduce impact of inequalities on democracy; • Bring down political extremism and its influence on contemporary social and political dialogue 	<ul style="list-style-type: none"> • More democratic media; • Channel the impact of online social networks and new media on democracy; • Harness artificial intelligence and big data for democracy 	<ul style="list-style-type: none"> • Enhance global governance for a world in transition; • Promote democratic politics in the EU's neighbourhood

DESTINATION *European Cultural Heritage and the Cultural and Creative Industries*

INTERVENTION LOGIC

DESTINATION	Main challenge	<ul style="list-style-type: none"> 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. Cultural heritage faces huge challenges due to climate change, pollution, natural or man-made disasters, looting, etc. Europe's cultural industries have not sufficiently managed to translate their creativity into innovations and increased international competitiveness. 		
	R&I EXPECTED IMPACT	<p>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.</p>		
TOPICS	Problem drivers	Challenges to European cultural heritage (climatic, pollution, natural or man-made, armed conflicts, illicit trafficking or behavioural changes)	Lack of data, scientific analysis of and policy options for tackling obstacles for increasing competitiveness of European Cultural and Creative Industries (CCI)	European knowhow and cooperation for the benefit of this thematic domain should be increased
	R&I EXPECTED OUTCOMES	<ul style="list-style-type: none"> Green technologies and materials for cultural heritage; Mitigate the effects of climate change and natural hazards on cultural heritage; Safeguard endangered languages in Europe 	<ul style="list-style-type: none"> Cultural and creative industries as a driver of innovation and competitiveness; Towards a competitive, fair and sustainable European music ecosystem and film making industry; Protection of artefacts and cultural goods from anthropogenic threats 	<ul style="list-style-type: none"> Coordination of European cultural heritage research and innovation among Member States; New ways of participatory management and sustainable financing of museums and other cultural institutions; Elucidate the role of perceptions, formed by traditions, values and beliefs, in shaping European societies and politics in the 21st century

DESTINATION *Social and Economic Transformations*

INTERVENTION LOGIC

DESTINATION	Main challenge	<ul style="list-style-type: none"> Raising 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. 		
	R&I EXPECTED IMPACTS	<ul style="list-style-type: none"> 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. 		
TOPICS	Problem drivers	Raising inequalities and their joint impacts (intersectionality); Challenges for sustainable, fair and just development	Impact of social, economic, cultural and technological changes on labour markets and education	Trends in migration and challenges for its European governance. Policy challenges for asylum and integration policies
	R&I EXPECTED OUTCOMES	<ul style="list-style-type: none"> Determine key drivers of inequality trends; Elucidate socio-economic effects of ageing on societies; Provide evidence to help design public policies and indicators for social well-being and sustainable development 	<ul style="list-style-type: none"> Provide support in a changing world of work and social protection; Integration of emerging new technologies into education and training 	<ul style="list-style-type: none"> Estimates and better knowledge of the conditions of irregular migrants in Europe; Policy proposals pertaining to the return and readmission of irregular migrants in the EU

Cluster 2 Draft Work Programme 2021-2022 *overall budget*

Cluster 2 Draft Work Programme 2021-2022 Overview

	CALLS	TOPICS	BUDGET
DEMOCRACY Innovative Research on Democracy and Governance	2021 - Protecting and nurturing democracies	5 RIAs	
	2022 - Reshaping democracies	9 RIAs	
HERITAGE Innovative Research on the European Cultural Heritage and the Cultural and Creative Industries	2021 - R&I on cultural heritage and CCIs 2021	4 RIAs	
	2021 - Engagement with stakeholders	2 CSA (*)	
	2022 - R&I on cultural heritage and CCIs 2022	9 RIAs + 1 CSA	
TRANSFORMATIONS Innovative Research on Social and Economic Transformations	2021 - Inclusiveness in times of change	6 RIAs + 1 CSA	
	2022 - A sustainable future for Europe	10 RIAs	
OTHER ACTIONS	2021 and 2022 - Expertise	2 Expert actions	
	2022 - FR Presidency event	1 IBA	
		TOTAL	

(*) it includes the NCP action for the whole Cluster 2

Cluster 2 Draft Work Programme 2021-2022

Policy developments: next steps

Köszönöm a figyelmet!

HorizonEU

<http://ec.europa.eu/horizon-europe>

© European Union 2021

Unless otherwise noted the reuse of this presentation is authorised under the [CC BY 4.0](https://creativecommons.org/licenses/by/4.0/) license. For any use or reproduction of elements that are not owned by the EU, permission may need to be sought directly from the respective right holders.

Image credits: © ivector #235536634, #249868181, #251163013, #266009682, #273480523, #362422833, #241215668, #244690530, #245719946, #251163053, #252508849, 2020. Source: Stock.Adobe.com. Icons © Flaticon – all rights reserved.