

L'Unione Europea per le micro, piccole e medie imprese

Confcommercio

Milano, 11 giugno 2018

Laura Savini- Finlombarda

H2020- EUROPEAN INNOVATION COUNCIL (EIC) PILOT 2018-20

Finlombarda
→

A partire dal 2018 lo SME
INSTRUMENT, l'iniziativa attraverso la
quale la Commissione Europea
intende favorire la crescita sui mercati
internazionali delle PMI innovative, è
stato inserito nel **Work Programme**
**2018 – 2020 European Innovation
Council (EIC) pilot**

EUROPEAN INNOVATION COUNCIL (EIC) PILOT

TOWARDS THE NEXT FRAMEWORK PROGRAMME FOR RESEARCH AND INNOVATION

EUROPEAN INNOVATION COUNCIL (EIC) PILOT 2018-2020

4 STRUMENTI

SME Instrument: progetti close-to-market di una singola PMI o consorzio di PMI

Fast Track to Innovation (FTI): progetti di accelerazione industriale e market creating

FET Open: ricerca collaborative early stage per esplorare nuove idee per tecnologie future radicali

EIC Horizon Prizes per innovazione break through in grado di apportare benefici sociali

Strumento per le PMI

PER CHI?

- **PMI innovative** che presentino una forte ambizione a crescere, svilupparsi e internazionalizzarsi
- **Solo le PMI** sono eleggibili : singola impresa o consorzio di PMI
- Altri partners (research providers es, università centri di ricerca, imprese, etc) possono essere coinvolti come third parties (**subcontractor**)

LE TRE FASI DELLO STRUMENTO PMI

Fase 1

Fattibilità
tecnico/economica

Contributo UE : 50K€

Durata : 6 mesi

Output : Business Plan

Fase 2

Dimostrazione
Market Replication
R&D
Sviluppo del
progetto

Contributo UE : 0,5 -2,5 mil €
(70%)

Durata : 12-24 mesi

Output: elaborated business plan

Fase 3

Business accelleration

NO Funding
Accesso alla finanza
Servizi EEN
....

Finlombarda

BUSINESS COACHING durante il progetto

MERCATO

Phase 1 - Concept & Feasibility Assessment

Esempi di attività

- Prefattibilità tecnica-economica
- Valutazione rischi
- Studi di mercato
- Coinvolgimento degli user
- Proprietà Intellettuale
-

Phase 2 - Implementazione

Esempi di attività

- Dimostrazione
- Testing
- Prototipi
- Studi clinici
- Linee pilota
- Scaling-up
- Miniaturizzazione
- Design
- Market Replication

Dal TRL 6

Finlombarda

Quando? 4 cut-off

2018		2019	
<u>Fase 1</u>	<u>Fase 2</u>	<u>Fase 1</u>	<u>Fase 2</u>
08-febr	10- gen	13-febr	09-gen
03-maggio	14-mar	07-mag	03-apr
05-sett	23 mag	05-sett	05-giu
07-nov	10- ott	06-nov	09-ott

Finlombarda
↓

LA VALUTAZIONE

CRITERI DI VALUTAZIONE

ECCELLENZA

IMPATTO

IMPLEMENTAZIONE

Finlombarda
•
↓

Scoring per criterio: 1-5

Soglia minima : 13/15

EIC: LE NOVITA' DEL 2018 PER LO SME INSTRUMENT

- pienamente bottom-up;
- revisione della modulistica di presentazione della domanda;
- incremento del budget;
- incremento del peso ponderato **del criterio impatto**
- interviste faccia a faccia con i candidati della Fase 2 selezionati

APPROCCIO DI SELEZIONE BOTTOM UP

Non sono più indicati i 13 Topics tematici, ma sarà possibile presentare progetti a **tema libero**, purché abbiano una valenza fortemente innovativa.

ELENCO DI KEYWORDS

REVISIONE DEL TEMPLATE DI PRESENTAZIONE DELLA DOMANDA

Template rivisto sia per la Fase 1 sia per la Fase 2, con una struttura più simile a quella del classico business plan

Executive Summary

1. Excellence

- Challenge and solution
- Approach

2. Impact

- Entering the market
- Business model
- Financing
- Intellectual Property Right (IPR) and legal framework
- Communication and access to research data

3. Implementation

- Team
- Work packages, deliverables, milestones, risks
- Resources

4. Company (or, if applicable: members of the consortium)

- Third parties involved in the project

5. Ethics and security

1. ECCELLENZA

- **Challenge and solution**

- Describe the identified customer pain point? What is the business need, technological challenge or market opportunity?
- What is your innovation?
- What is the market's state-of-the-art? How would your innovation compare with available solutions, practices or products?

- **Approach**

- What is unique in your approach?

- Why now?

- What is the current development stage of your innovation?

- Which milestones led to the current development stage?

- What are the further stages and activities needed to commercialize your innovation?

- What are the expected outcomes of this Phase-2 project and the related success criteria?

2. IMPACT (1/2)

Entering the market

- Who are the targeted users and/or customers and why will they want to buy your product/service (unique selling point)? Are they new or already part of your customer base?
- What is the market in terms of type and growth? What is your targeted market share?
- Who are your main direct and indirect competitors?
- Which are the barriers to entry? How do you intend to overcome them?

Business model

- How does this innovation fit with your company's overall business strategy?
- Describe your value chain.
- Outline your business model.
- Why is your model scalable? How do you intend to scale-up and reach European and/or global markets?

2. IMPACT (2/2)

Financing

- What is the company's ownership and capital structure?
- What would be the impact of your innovation on the company financials, jobs and efficiency/productivity improvement?
- Indicate the estimated funding requirements and the timeline to reach the commercialization stage of your innovation.

Intellectual Property Right (IPR) and legal framework

- Describe the legal and regulatory requirements to be fulfilled for the exploitation of your innovation.
- What are your IPR assets?
- What is your strategy for knowledge management and protection?
- What are your 'freedom to operate' or other measures to ensure commercial exploitation?

3. IMPLEMENTATION

Team

- Describe your team and their achievements and experience.
- Describe the roles of the team. What are the main strengths and weaknesses?
- If your project is to be implemented by a consortium, describe how the partners complement each other.

INCREMENTO DEL BUDGET

BUDGET 2018-2020: 1,63 MILIARDI DI EURO (+45% per la fase 1 e +10,6% per la fase 2)

Anno	FASE 1	FASE 2	BUDGET (mln di €)
2018	08-feb	10-gen	479,74
	03-mag	14-mar	
	05-set	23-mag	
	07-nov	10-ott	
2019	13-feb	09-gen	552,26
	07-mag	03-apr	
	05-set	05-giu	
	06-nov	09-ott	
2020	12-feb	08-gen	600,99
	06-mag	18-mar	
	02-set	19-mag	
	04-nov	07-ott	

Budget of the SME Instrument

	€ millions		
	2018	2019	2020
Overall indicative budget	479.74	552.26	600.99
Phase 1 <i>divided equally between cut-off dates in each year</i>	10%	10%	10%
Phase 2 <i>divided equally between cut-off dates in each year</i>	87%	87%	87%
Phase 3	1%	1%	1%
Coaching and mentoring	1%	1%	1%
Evaluation	1%	1%	1%

INCREMENTO DEL PESO PONDERATO SULL'IMPATTO

Il criterio di valutazione dell'**impatto della proposta** avrà un peso maggiore (50%) e il restante 50% sarà suddiviso tra gli altri due criteri: *eccellenza e qualità ed efficienza dell'attuazione*

Maggiori chances per i progetti che creano
nuovi mercati o sfruttano in modo
innovativo i mercati esistenti

VALUTAZIONE e INTERVISTA FACCIA A FACCIA

La valutazione dei progetti della FASE 2 avverrà in due step:

PRIMO STEP: valutazione della proposta in remoto (invariato)

SECONDO STEP: intervista in lingua inglese (**pitch**) della durata di 30 minuti con 5 valutatori di comprovata esperienza in ambito finanziario, industriale e tecnologico

Finlombarda

Valutare in maniera più approfondita sia il progetto sia il team

Saranno invitate a Bruxelles il doppio delle proposte finanziabili

INTERVISTA FACCIA A FACCIA: IL MECCANISMO PER ACCEDERE AL SECONDO STEP

Finlombarda

Le proposta che superano la valutazione andranno a Bruxelles. Saranno invitati tutti i proponenti in ordine di graduatoria e fino al raggiungimento del doppio del budget assegnato allo *SME Instrument* fase 2. Le proposte che raggiungono la fase 2 avranno, in altre parole, circa il 50% di chances di ottenere il finanziamento

INTERVISTA FACCIA A FACCIA: DOVE, QUANDO, CHI, COME

- Tutte le interviste avranno luogo a Bruxelles
- I costi di viaggio sono a carico delle imprese

- Tutte le interviste di una cut-off si terranno nell'arco di una settimana
- Interview weeks: 12-16 Feb; 16-20 Apr; 25-29 Jun; 12-16 Nov
- Le aziende devono dare la loro disponibilità al momento della submission

- Massimo 3 rappresentanti per proposta
- Vietata la presenza di parti terze (no consulenti)
- Raccomandata la presenza di *senior company officers*

- Le aziende devono preparare un pitch e inviarlo in anticipo
- La presentazione non può eccedere le 10 pagine
- Standard template disponibili

INTERVISTA FACCIA A FACCIA COME AVVIENE

Finlombarda

Intervista

Sei giurie composte da 5 esperti + EASME composta da almeno high-level expert-evaluators

Jury briefing
Un esperto moderatore introduce alla giuria la proposta e la valutazione

Interview of applicants
• 10' pitching
• 20' Q&A

Jury debriefing
• Discussione e delibera
• Attribution di un giudizio preliminare
– A (funding) – B (no)

Panel review

1 panel composto da 30 esperti

- Discussione e delibera tra tutti gli expert-evaluators
- Accordo sulla lista di proposte selezionate

IL PROCESSO DI SELEZIONE IN SINTESI

LE PRIME ESPERIENZE DEL NUOVO WORK PROGRAMME EIC PILOT

Finlombarda

Servizi per l'innovazione
e la competitività delle imprese
in Lombardia
e in Emilia Romagna

L'Europa alla portata della vostra impresa.

LE KEYWORDS

I candidati hanno sfruttato l'opportunità di indicare la natura intersetoriale delle loro proposte (niente più topic, ma keywords per catalogare le proposte)

LE INTERVISTE CON LA COMMISSIONE

proposte progettuali selezionate per le interviste faccia a faccia con la Commissione, suddivise per keywords nella cut-off di marzo 2018

I PROGETTI FINANZIATI

Proposte progettuali che hanno superato il colloquio con la Commissione,
suddivise per keywords (cut-off marzo 2018)

LE INTERVISTE CON LA COMMISSIONE

Proposte progettuali selezionate per le interviste faccia a faccia con la Commissione, suddivise per Paesi

I PROGETTI FINANZIATI

proposte progettuali che hanno superato il colloquio con la Commissione,
suddivise per Paesi

PROPOSALS RESUBMITTED

- Out of the 67 proposals that received a B from the first interview week, 56 proposals (around 85%) have been resubmitted in the second Phase-2 cut-off in 2018.
- Out of the 56 proposals resubmitted in the second Phase-2 cut-off, 16 proposals (around 30%) have been re-invited to the interview.
- Among the 16 proposals, 6 received an A and 10 received another B
- Within the resubmissions (Mar 2018), two-third of the proposals have received a score at the remote evaluation +/-0,8 of the one received in January 2018

Change in remote evaluation score from Jan to Mar cut-off for 56 re-submissions, Score Jan – Score Mar

LE TEMPISTICHE

QUALCHE CONSIGLIO PER UNA PROPOSTA PROGETTUALE DI SUCCESSO

- Costruire strategie di mercato ambiziose;
- Presentazione convincente della compagine organizzativa dell'azienda e capacità di *execution*;
- Conoscere in modo dettagliato i bisogni dei target di riferimento;
- Avere le idee chiare e la giusta ambizione per convincere la giuria ad investire sull'azienda
- Catturare l'interesse degli intervistatori mostrando numeri e proiezioni di crescita

DATI SINTESI 2017

DATI ITALIA

- **132 imprese** finanziate per Fase 1 e Fase 2
- **115 progetti** coordinati per fase 1 e Fase 2
- **37,40 M di euro** allocati su fase 1 e Fase 2

DATI LOMBARDIA

- **41 imprese** finanziate per Fase 1 e Fase 2
- **35 progetti** coordinati per fase 1 e Fase 2
- **14,37 M di euro** allocati su fase 1 e Fase 2

Finlombarda

SME INSTRUMENT: DATI LOMBARDIA 2017

LA LOMBARDIA NEL 2017, SI E' POSIZIONATA AL PRIMO POSTO PER PROGETTI APPROVATI E BENEFICIARI FINANZIATI

Finlombarda
↓

	IMPRESE FINANZIATE (fase 1 e fase 2)	PROGETTI COORDINATI (fase 1 e fase 2)	BUDGET (fase 1 fase 2)
LOMBARDIA	41	35	14,37M€
EMILIA ROMAGNA	35	29	8,65M€
LAZIO	9	8	1,89M€
PIEMONTE	9	8	0,40M€

DATI SINTESI 2018 (cut off gennaio - marzo)

DATI ITALIA

- **39 imprese** finanziate per Fase 1 e Fase 2
- **39 progetti** coordinati per fase 1 e Fase 2
- **17 M di euro** allocati su fase 1 e Fase 2

DATI LOMBARDIA

- **11 imprese** finanziate per Fase 1 e Fase 2
- **11 progetti** coordinati per fase 1 e Fase 2
- **7,76 M di euro** allocati su fase 1 e Fase 2

Finlombarda

DATI LOMBARDIA 2017: DISTRIBUZIONE GEOGRAFICA

Milano (15 progetti), Brescia (6 progetti) e Bergamo (5 progetti) sono le province con il maggior numero di progetti finanziati (tra Fase 1 e Fase 2)

Finlombarda
↓

HORIZON 2020- Fast Track to Innovation

Finlombarda

FAST TRACK TO INNOVATION : OBIETTIVI

Fast Track to Innovation: caratteristiche

- Innovazione close to market
- Progetti pluribeneficiari
- Tematiche bottom-up
- Time to market 36 mesi

Fast Track: il partenariato

- **Min. 3, max. 5 partners**
 - **Mandatorio il coinvolgimento dell'industria:**
 - ... almeno il 60% del budget totale della proposta deve essere allocato ai partner industriali del consorzio
 - ... oppure il numero minimo di partner industriali deve essere 2 in un consorzio di 3 or 4 partner, e 3 in un consorzio di 5 partner
 - **SMEs and first-time industry applicants sono incoraggiati**
-

Fast Track to Innovation: il bando

- **Topic** : bottom-up
- Scadenze : 3 cut-off per anno
- **Budget**: € 100 million per anno
- **Contributo UE** : 70% dei costi (innovation actions)
max €3 mil
- **Valutazione** : eccellenza, impatto, implementazione
(peso impatto 50%)

Solutions that can create new markets or disrupt existing ones are key target

Boosting (rapid) scale-up and competitiveness of European businesses

Quando? 3 cut-off/anno

2018	2019
21 February 2018	21 February 2019
31 May 2018	23 May 2019
23 October 2018	22 October 2019

FTI: numero di proposte presentate biennio 2015-16 e 2018

LINK UTILI

European Innovation Council

<https://ec.europa.eu/research/eic/index.cfm>

Participant Portal

<http://ec.europa.eu/research/participants/portal/desktop/en/home.html>

EASME

<https://ec.europa.eu/easme/en>

Enterprise Europe Network

<http://een.ec.europa.eu/>

Simpler

<http://www.simplernet.it>

Finlombarda

enterprise europe network

La rete europea che
aiuta le PMI a
innovare e a
crescere a livello
internazionale

La più grande rete mondiale a supporto delle PMI con ambizioni internazionali

- 3000 esperti locali
- 600+ partner
- in 62 paesi europei e non

Enterprise Europe Network Italia

www.een-italia.eu

ALPS

- CCIAA Torino (Coordinatore)
- Confindustria Piemonte (Torino)
- Regione Piemonte (Torino)
- Unioncamere Piemonte (Torino, Aosta)
- Regione Liguria (Genova)
- Unioncamere Liguria (Genova)

SME2EU

- PromoFirenze / Az. Speciale CCIAA Firenze (Coordinatore)
- Confindustria Toscana (Firenze)
- Eurosportello Confesercenti (Firenze)
- CCIAA Ascoli Piceno
- Compagnia delle Opere di Pesaro Urbino
- Sviluppumbria S.p.A. (Perugia, Terni)

ELSE

- Consiglio Nazionale delle Ricerche (Roma) (Coordinatore)
- APRE (Agenzia per la Promozione della Ricerca Europea) (Roma)
- BIC Lazio (Roma)
- Confcommercio – Imprese per l’Italia (Roma)
- Unioncamere Lazio (Roma)
- Università degli Studi di Roma «Tor Vergata»
- Confindustria Sardegna (Cagliari)
- Sardegna Ricerche (Pula – CA)

een.ec.europa.eu

SIMPLER

- Finlombarda Spa (Milano) (Coordinatore) con il supporto di Regione Lombardia
- CNA Lombardia (Milano)
- Confindustria Lombardia (Milano)
- FAST (Milano)
- Innovhub-SSI / Az. Speciale CCIAA Milano
- Unioncamere Lombardia (Milano)
- ASTER (Bologna)
- CNA Emilia Romagna (Bologna)
- Confindustria Emilia-Romagna (Bologna)
- ENEA (Bologna)
- SIDI Eurosportello / Az. Speciale CCIAA Ravenna
- Unioncamere Emilia-Romagna (Bologna)

Finlombarda

 simpler
Servizi per l’innovazione
e la competitività delle imprese
in Lombardia
e in Emilia Romagna

FRIEND EUROPE

- Unioncamere del Veneto (Venezia) (Coordinatore)
- ENEA (Venezia)
- Veneto Innovazione (Venezia)
- AREA Science Park (Trieste)
- ARIES / Az. Speciale CCIAA Trieste
- ConCentro / Az. Speciale CCIAA Pordenone
- IDM Südtirol - Alto Adige (Bolzano)
- Informest Consulting (Gorizia)
- IPSE (Bolzano)
- I.TER. / Az. Speciale CCIAA Udine
- Trentino Sviluppo (Rovereto - TN)

BRIDG€conomies

- S.I. IMPRESA / Az. Speciale CCIAA Napoli (Coordinatore)
- Agenzia di Sviluppo / Az. Speciale CCIAA Chieti
- CCIAA Teramo
- Unioncamere Basilicata (Potenza)
- ENEA (Portici – NA)
- Unioncamere Campania (Napoli)
- Unioncamere Calabria (Lamezia Terme - CZ)
- SPIN (Rende – CS)
- Unioncamere Molise (Campobasso)
- Unioncamere Puglia (Bari)
- Consorzio Catania Ricerche (Catania)
- Consorzio ARCA (Palermo)
- Sicindustria (Palermo)

Un'ampia gamma di servizi per PMI orientate alla crescita

PARTNERSHIP INTERNAZIONALI

Database di ricerca partner

Brokerage events

Company missions

SUPPORTO ALL'INNOVAZIONE

Accesso al credito e ai finanziamenti europei

Servizi per migliorare la gestione dell'innovazione

Trasferimento tecnologico

SUPPORTO SPECIALISTICO

Consulenza sulle leggi e gli standard europei

IPR expertise

Per maggiori infomazioni

Laura Savini
Finlombarda S.p.A.
laura.savini@finlombarda.it
Tel: +39 026074353

een.ec.europa.eu
eensimpler.it

een.ec.europa.eu

