


European Innovation Partnerships State of Play

**Presentation to Council's Research Working Party
4 February 2013**

EIPs in Different Stages of Development


SIP = Strategic Implementation Plan

EIP-AHA

261 COMMITMENTS

↓ ↓ ↓
6 Action Groups

CONFERENCE OF
PARTNERS

↓ ↓ ↓
6 Action Plans

Action Plan:
• Actions
• Deliverables
• Timeframe
• Monitoring
• Governance

Implementation

- national, regional and local level
- bottom-up approach
- creating critical mass and scale
- mobilisation of efforts, resources
- leveraging funding opportunities
- tangible outcomes – benefits for citizens, care systems and economy and society

2nd Invitation for Commitments

20 December 2012 – 28 February 2013

- Open to all interested stakeholders (coalitions) to commit to delivering the EIP Action Plans
- Via online questionnaire + Action-Plan Specific form
- Pre-filter by the EC and consulted with the Action Groups on the allocation of commitments

Marketplace – Your Online Platform

*15,989 Visits 360 Registered Users 242 Events 268
Initiatives Daily News & Research Publications*

EIP-AHA - Scope, scale and critical mass

Preliminary results

Action Group	Number of commitments	Main Partners	MS	Citizens
Prescription and adherence	32	> 1,100	26 EU MS 11 non EU	>3,100,000
Prevention and early detection, especially falls	30	> 150	27 EU MS	Programmes active in > 10 MS
Functional decline and frailty	51	> 1,300	27 EU MS 8 non EU	>2,100,000
Integrated care	67	69	27 EU MS >400 regions	4,000,000 >1.9 mil patients
Independent living Active ageing	45	40	> 17 regions	>10,000 patients
Age Friendly environments	35	800 partners (consortia of about 4-5 MS)	27 EU MS 6 non EU	>30 EU cities >100 regions in the EU

EIP-AHA

Preliminary results

Horizontal Framework Conditions

Legislation:


- data privacy, medical devices, clinical trials, standardisation/interoperability

Financial instruments and alignment:

- AAL, Horizon 2020, Public Health Programme, CIP, Structural Funds

EIP-AHA Reference Sites


- excellent examples of **innovative and efficient good practice with real impact** on the ground
- **transferability and replicability** across Europe - when there is clear need for care systems modernisation
- dissemination of good practices – e.g. the coaching and training of other regions/care systems
- a tool to **reduce inequalities** in lagging behind regions in terms of health and care outcomes


EIP on AHA: process – progress

European
Commission

Milestones


EIP-Water

Latest developments

- 10 May 2012: Commission Proposal
- 11 June: Council Conclusions
- 4 Sep: Steering Group kick off meeting (25 members of which 3 state government representatives and 2 local ones)
- 25 Sep & 30 Nov: Task Force meetings
- 22 Nov: Presentation to MS Water Directors
- 18 Dec 2012: Strategic Implementation Plan adoption by Steering Group

Next Steps

- 4 April 2013: deadline of call for Expression of Commitments (EoC) for Action Groups
- March & Nov: TF meetings
- June & Dec: SG meetings
- June: 'Market Place' operational
- Oct: EC Communication on SIP (tbc.)
- Nov 2013: Annual Conference & 2nd call for Expressions of Commitments Action Groups
- Monitoring & Evaluation


EIP-Agriculture

Latest developments

- 29 Feb 2012: Commission proposal
- 18 Jun: Council Conclusions
- 7 Aug-15 Oct: Call for Tender for EIP Network support
- 19 Nov: EIP Stakeholder event - 250 part.
- 15 Jan 2013: First meeting of sherpas

Next steps

- 21 Feb 2013: First meeting of Steering Board (42 members of which 3 state governments representative and 1 local one)
- 1st quarter 2013: Launch of EIP Network Facility/Service Point (2013 programme: 6 focus groups (20 part.), 3 workshops (80 part.), and 1 seminars (150 part.)
- June: adoption of SIP by the Steering Board
- Sept: Commission Communication on SIP (tbc.)
- Monitoring & Evaluation


EIP-Raw Materials

Latest developments

29 February 2012: Commission proposal

13 Oct: Council Conclusions

13 Nov: Conference, early stakeholders engagement

Dec 2012: Members appointed for all groups

Next steps

Preparation of SIP

- *23 Jan 2013: Sherpa meeting*
- *12 Feb 2013: High Level Steering Group (HLSG, 26 members, of which 7 state government representatives)*

June/July: HLSG to adopt SIP

July: Reporting to Council on EIP progress

Sep 2013: EC Communication on SIP


EIP-Raw Materials

Next steps ...

- A call for commitments in 2013, to be agreed by HLSG, timing to be specified
- Establishment of a 'market place' is considered as well
- Monitoring and evaluation: preparatory meetings in Sept 2013, execution late 2014


EIP-Smart Cities Implementation ideal timeline

July 2012: Commission proposal

Next steps in 2013:

- **February 2013: Council Conclusions**
- **March - April: Sherpa meetings**
- **May: 1st meeting of High Level Steering Group**
- **September: SIP to be adopted by the High Level Steering Group**
- **October: Communication on SIP**
- **November/ December: EIP event**
- **Implementation, monitoring and evaluation**


EIP Smart Cities- Governance

High Level Group (around 23 members of which 1 from central government and 6 from cities)

- Prepares SIP, which includes joint vision and goal, joint targets, proposals for implementation
- Steer and assess implementation of SIP
- Lead by example in development and promotion of EIP actions
- Representatives of industry, cities, civil society, relevant EU initiatives - acting in personal capacity
- Assisted by Sherpas (larger than HLG) and EC

Stakeholder Platform

- Input to SIP
- Exchange of knowledge


Thank you!

More information

http://ec.europa.eu/research/innovation-union/index_en.cfm?pg=eip