


Rijksdienst voor Ondernemend
Nederland

INTERREG 2014 - 2020

Investeert in innovatie & duurzaamheid

>> *Duurzaam, Agrarisch, Innovatief
en Internationaal ondernemen*

INTERREG (NWE) SBO 16 november 2017

Gé Huismans


Even voorstellen


- Gé Huismans
- RVO: De Rijksdienst voor Ondernemend Nederland (RVO.nl)


Programma - vragen

Programma op maat:

- Stel jezelf even kort en bondig voor;
- Ik heb leervragen ontvangen: bespreken we indien nog nodig


Dit schema biedt een overzicht van verschillende Europese fondsen en subsidieregelingen, die regionaal of thematisch georiënteerd zijn. Voor elk fonds gelden andere doelgroepen, richtlijnen en regels. Klik voor meer informatie door naar de betreffende websites.

EU-FONDSEN MET SPECIFIEK THEMA

- **Horizon 2020** Voor mkb [RVO.nl](#)
excellente kennisbasis | industrieel leiderschap | maatschappelijke uitdagingen | [meer info](#)
- **EUROSTARS** Voor mkb [RVO.nl](#)
R&D | uitvoeringsinstrument EUREKA
- **COSME** Voor mkb [RVO.nl](#)
concurrentievermogen | [meer info](#)
- **LIFE** [RVO.nl](#)
milieu | klimaat
- **Creative Europe**
creatieve & culturele sectoren | [meer info](#)
- **Connecting Europe Facility (CEF/TEN-T)** [RVO.nl](#)
versterking EU vervoersnetwerk | [meer info](#)
- **EaSI**
werkgelegenheid | sociale innovatie | [meer info](#)
- **Europe for Citizens**
actief burgerschap | [meer info](#)
- **Gezondheidsprogramma**
volksgezondheid | [meer info](#)
- **ERASMUS+**
onderwijs | sport | jeugd | [meer info](#)
- **Consumentenprogramma**
consumentenrechtenbeleid | [meer info](#)


INTERREG?

- Territoriale samenwerking, lange historie
- Drie 'vormen':
 - A: Grensoverschrijdend (NL-VL, NL-D)
 - B: Transnationaal (NWE, NSR, ...), implementatie
 - C: Europe: kennisuitwisseling op beleidsniveau


De programma's

INTERREG bestaat uit verschillende programma's. Deze zijn verdeeld naar grootte van het samenwerkingsgebied en regio's in Europa. Ieder programma heeft zijn eigen karakter en thema's, ook wel investeringsprioriteiten genoemd.

INTERREG A

Grensoverschrijdend, langs nationale (zee)grenzen. De A-programma's kennen eigen contactpersonen en secretariaten. Ze vallen niet onder de Rijksdienst voor Ondernemend Nederland, maar onder het ministerie van Economische Zaken.

INTERREG North West Europe (NWE)


Transnationaal, met meerdere landen. [Lees meer over het NWE-programma](#)

INTERREG North Sea Region (NSR)

Transnationaal, met meerdere landen. [Lees meer over het NSR-programma](#)

INTERREG EUROPE

Interregionaal en Europabreed. [Lees meer over het Europe-programma](#)


Programmgebiet

NWE


© EuroGeographics Association for the administrative boundaries


Karakteristieken/ Budget/Proces

- **Budget:** 370 miljoen; per november 2017 is 134 miljoen gealloceerd
- **Co-financiering:** maximaal 60% (staatsteun)
- 2 calls per jaar
- Alle prioriteiten open

- **Procesverloop**
- **Digitaal** indienen > JS aan het werk: eligibility check, dan advies aan landen
- Parallel: in elk land standpuntvorming. In Nederland via NAC; leesverdeling, standpuntbepaling, projecten toedelen aan commissieleden, eventueel extra informatie vragen.

Niet komen of gaan lobbyen


Karakteristieken NWE

- Project moet thematisch passen in programma/ een van de thema's daarbinnen ('strategic fit'; 5 SO's)
- Samenwerking-over-de grens moet meer opleveren dan samenwerken binnen Nederland ('transnationaliteit'; hamvraag: 'waarom via een Europees project?')
- Samenwerking met minstens 3 partners uit 3 andere landen, waarvan tenminste 2 uit NWE gebied
- Partnerschap moet resultaat van project kunnen realiseren: 'juiste partijen betrokken?' (voorkeur publiek/privaat/kennisinstelling/eindgebruiker & HALEN & BRENGEN)
- Inbreng eigen cofinanciering
- Trekker project enkel publieke partij of partij zonder winstoogmerk
- Gericht op implementatie en op resultaten
- 2-stappen aanpak
- 'Intervention Logic'


NWE Karakteristieken / Thema's

1. Versterken van de innovatiecapaciteit van organisaties in regio's (SO1)
2. Versnellen van de overgang naar een koolstofarme economie (SO2-4)
3. Efficiënter (her)gebruik van hulpbronnen en materialen (SO5)


SO1: Enhance innovation performance of

enterprises throughout NWE regions

ToA1: Building the capacity of regions and territories to improve their innovation performance.

ToA2: Improving the competitiveness of enterprises, through cooperative actions that take forward the development of specific products, services or processes to a stage of market-readiness.

ToA3: Delivering societal benefits through innovation.

Voorbeelden:

- Enhancing and developing transnational (self-sustaining) clusters or networks in order to: ...Design and implement joint development strategies to enhance innovation performance
- Demonstrating and testing technologies, products, services and processes under real-life conditions for feasibility and refinement of design and development plans
- Designing and demonstrating new public service delivery mechanisms (for example, public-private partnerships), or products for excluded population or population at risk for exclusion


SO1: Enhance innovation performance of enterprises throughout NWE regions / SI (1)

Social innovation defined:

Delivering societal benefits through innovation. Actions aim at all territories of NWE and specifically target excluded population or population at risk for exclusion and communities under pressure. Actions aim at supporting development, testing and implementation of innovative solutions for social needs and problems ('social innovation').

Social innovation projects must therefore give 'tools to act' to excluded groups. For Priority 1 projects, actions must "aim at supporting development, testing, and implementation of innovative solutions", and should neither focus on research nor on the roll out of an already existing solution.

"Excluded populations or populations at risk of exclusion":

- exclusion linked to health problems (disability, illness...)
- exclusion linked to economic circumstances (unemployment of youth, long-term; poverty)
- geographical exclusion (rural isolated areas, suburban peripheral areas, urban areas far away from transport hubs...)
- exclusion linked to prejudice (gender equality...)


SO1: Enhance innovation performance of enterprises throughout NWE regions / SI (2)

Within these areas, projects dealing with migration issues focusing on the integration of recognised refugees on the mid and long term will be considered, in particular in the domain of entrepreneurship, employment and access to the labour market.

The following aspects should be taken into consideration:

- The need
- The target group
- The transnational dimension
- The innovative aspect

More general aspects of SI projects:

- o Viability and long term impact
- o Sustainability (environment and the durability)
- o Systemic potential (i.e. capacity of a local, community-based approach to be replicated throughout NWE)
- o Scalability


S02: Facilitate implementation of low-carbon, energy and climate protection strategies to reduce GHG emissions

ToA4: Promoting carbon reduction in cities and regions through the implementation of emerging or existing low carbon, energy or climate protection strategies.

ToA5: Implementing combined mitigation and adaptation solutions, to demonstrate feasibility and to refine regional development plans for the future.

Voorbeelden:

- › Delivering integrated territorial strategies which may combine, for example, localised energy generation, energy distribution, energy efficiency, energy storage, energy affordability/accessibility or carbon emissions from key sectors;
- › Innovative approaches to environmental risk at a city or region level, which bring adaptation and mitigation benefits, such as Water Sensitive Urban Design (WSUD);


S03: Facilitate uptake of low carbon technologies, products, processes and services in sectors with high energy saving potential, to reduce GHG emissions in NWE

ToA6: Implementing low carbon technologies and other solutions through demonstration and rollout of **existing** low carbon products, technologies, or solutions.

Voorbeelden:

Delivering and roll out of emerging energy technologies;

Implementing transnational living labs to test and demonstrate the use of zero/low carbon solutions in real life conditions;

Implementing of joint zero/low carbon technology demonstration schemes and facilities, including fab labs and R&D/testing facilities.


S04: Facilitate implementation of transnational low-carbon solutions in transport systems to reduce GHG-emissions

ToA7: Implementing transnational solutions for low carbon transport systems to reduce GHG emissions.

ToA8: Implementing solutions for optimised traffic management to enhance capacity and to show tangible transfer to lower-carbon forms of transport, in order to reduce GHG emissions.

Voorbeelden:

- Developing pilot or demonstration actions to bring in-reach technologies or emerging solutions for low carbon transportation (e.g. new propulsion systems) closer to public use in transport systems/ networks
- Developing and improving multimodal transport (freight and passengers), focused on reducing GHG emissions
- Optimising transnational logistic chains and systems in transport corridors or transport systems to reduce GHG emissions.


S05 To optimise (re)use of material and natural resources in NWE

ToA9: Implementing new technologies, services, products and processes to improve resource efficiency

Voorbeelden:

- Implementing solutions to mitigate the impact of resource intensive industrial sectors
- Designing and implementing new production measures by public, private and research organisations, delivering the concept of the 'circular economy'
- Designing and implementing new products, processes, technologies or solutions that minimise resource use and / or replace non-renewable materials, such as biomaterials, alternative fabrics and bio-plastics


Intervention logic

1. Noodzaak project: welke verandering is nodig
2. Waarom NWE geld, hoe past project in programma
3. Wat is doelstelling, baseline en target
4. Welke input is nodig: budget, tijd, capaciteit
5. Hoe: werkpakketten, investeringen, activiteiten
6. Wat zijn de outputs
7. Wat de resultaten (ook op langere termijn)

Stap 1: 1+2+3+7

Stap 2: 3+4+5+6 + evaluatie

8. VfM: economie (4+5), efficiency (4+6), **effectiviteit (3+6)/stap1**


Kenmerken goed project

- **Helder doel (zonder cijfers)**
- **Gefocust / eigen niche passend op een specifiek omschreven probleem**
- **Partnerschap (competenties) dat doelen kan bereiken (niet alle landen nodig)**
- **Logisch opgezet**
- **Eén-op-één relatie :**
Baseline, Activiteiten, outputs, (LT) resultaten, sub-objectives >> hoofddoel
- **Kraakhelder opgeschreven / leest als een filmscript en de buurvrouw snapt het ook**


Application Form & scoring Step 1

Onderdeel	Opmerking
Samenvatting	In vier talen verplicht
Partnerschap	Strategisch concept: type organisatie/ rolverdeling/stap 2 uitbreiding
Project relevantie - Context - Territoriale analyse	<ul style="list-style-type: none">• Welke sociaal-economisch issue behandelt het project• Wat zijn de huidige situatie en trends in de betreffende sector• Wat is de mogelijk toegevoegde waarde van territoriale samenwerking in NWE in deze sector
Project scope	<ul style="list-style-type: none">• Wat is de focus van het project• Hoe gaat het project verder dan de huidige situatie in de betreffende sector• Wat zijn de belangrijkste outputs/pilots/ investeringen
Intensiteit van de samenwerking	Ontwikkeling / implementatie en evaluatie / staffing/ financiering / communicatie / besluitvorming / kennisuitwisseling / lange termijn effecten mogelijk maken
Doel/ verwacht resultaat/ lange termijn effect	Doel / Baseline / Resultaat

Quality Assessment	
	Scoringsgewicht %
Project resultaat draagt bij aan de SO	55
Partnerschap consistentie	20
Lange termijn effecten	10
Value for Money	15


Application Form & scoring Step 2

Onderdeel	Opmerking
Samenvatting, incl <ul style="list-style-type: none">- totaalbudget- budget en verdeling per partner- outputs- werkpaketten- projectpartners	In vier talen
Partnerschap. Incl <ul style="list-style-type: none">- wie maakt deel uit van partnerschap- (strategisch concept – read only)- wie is geassocieerd- beschrijving partners/ subpartner-	<ul style="list-style-type: none">- welk type organisatie, uit welke regio + rolverdeling- (step 2 - read only)- welke geografische/ politieke scope + hoe betrokken
Projectbeschrijving <ul style="list-style-type: none">- context en territoriale analyse- scope- intensiteit van de samenwerking- doel/ baseline/ resultaat/ lange termijn effect- outputs - beleidscontext - horizontal principles- project risks	<ul style="list-style-type: none">- zie stap 1 > kopiëren - incl. maximaal 3 sub-objectives- resultaat na projecteinde/ na vijf en tien jaar- hoe past project in EU, nationaal, regionaal beleid- op welk(e) Eu/andere project(en) bouwt project voort- 3 belangrijkste risico's + mitigatiemaatregelen


Application Form & scoring Step 2

Werkplan	<ul style="list-style-type: none">- WP's: projectmanagement (+max 4 activiteiten) / communicatie (+ doelen, max 4 activiteiten, / long term effects (+ outputs, doelgroepen, activiteiten); alle incl. implementatie samenvatting- WP's Implementatie (incl. implementatie samenvatting, outputs, doelgroep, max. 4 activiteiten)- WP Investering (incl. samenvatting, verantwoording (waarom nodig + eindgebruikers), locatie, risico's, eigenaarschap, onderliggende documentatie, outputs, doelgroep, max 4 activiteiten)
Project Budget	<p>(oa)</p> <ul style="list-style-type: none">- Partner budget per budget lijn en werkpakket- Partner budget per budgetlijn en periode


Application Form & scoring Step 2

	Onderdeel	Relatief gewicht %
1	Projectresultaat draagt bij aan de SO	15
2	Mate van Samenwerking tussen de projectpartners	15
3	Kwaliteit partnerschap (relevante samenstelling partnerschap en is het in staat om het project goed uit te voeren)	10
4	Lange Termijn effecten	15
5	Value for money (project is effectief, zuinig en kostenefficient)	5
6	Werkplan (realistisch, coherent)	30
7	Budget	5
8	Risicomanagement	5

Svz programma na 5 calls (oktober 2017) Totaal

Call	Step	Status	MC1 07/2015	MC3 02/2016	MC5 09/2016	MC6 03/2017	MC8 09/2017	TOTAL	Success rate per step	Success per
	1	IF received	82					82		
		IF eligible	77					77		
		Projects approved by MC	19					19	23%	
1	2	IF received		15	2			17		
		IF eligible		15	2			17		
		Projects approved by MC		9	0			9		
		Subsidy contracts signed by MA		9	0			9	53%	
2	1	IF received		86				86		
		IF eligible		79				79		
		Projects approved by MC		21				21	24%	
	2	IF received			11	9		20		
		IF eligible			11	9		20		
		Projects approved by MC			8	6		14		
		Subsidy contracts signed by MA			8	6		14	70%	
3	1	IF received			73			73		
		IF eligible			71			71		
		Projects approved by MC			17			17	23%	
	2	IF received				1	14	15		
		IF eligible				1	13	14		
		Projects approved by MC				1	9	10		
		Subsidy contracts signed by MA				1	9	10	67%	
4	1	IF received				50		50		
		IF eligible				50		50		
		Projects approved by MC				18		18	36%	
	2	IF received					8	8		
		IF eligible					8	8		
		Projects approved by MC					7	7		
		Subsidy contracts signed by MA				7	7	88%		
		IF received					45	45		


Goedgekeurde projecten stap 2

STAP 2											
	1C3-MC7	1C3-MC7	1C8	1C8	otaal						
Prioriteit	ngediend	pproved	ngediend	pproved							
Innovatie		7		5	12						
CO2 red		10		8	18						
Resource efficiency		7		3	10						
otaal	38	24	21	16	40						
							1C1	1C3	1C5	1C6	1C8

Success rate per MC - step


Svz programma na 5 calls (oktober 2017) P1 onderwerp

Titel	Onderwerp	IO/ToA	.P
3e Good	Big Data	/1	IL/ RWS
34H	Life science hub	/1	IL/ BOM
3iobase 4 SME	3iobase support 4 SME	/1	3E
3-Men	Personalised medicine	/2	IL/ Arq
3spect	Productieproces materiaalverwerking	/2	IL/M2i
3-Cap	Voedselverspilling tegengaan	/2	IL/RU
3one	Fabricatie bio-orthopedics	/2	IL/ MU+
3lea	AI-gebaseerde waardeketens	/2	3E
3odex4SME	Personalised medicine	/2	3E
3R4Rehab	VR voor revalidatie	/2	IL/ MU+
3V Robot	Leeldouwbestrijding	/2	3E
3HICC	Community Land Trust	/3	3R


Svz programma na 5 calls (oktober 2017) P2 onderwerp

Titel	Onderwerp	MO/ToA	LP
MAN	grootschalige E-besparing in woningbouw	1/4	DE
ACE-Retrofitting	verduurzamen VVE appartementen	1/4	DR
E=0	grootschalige E-besparing in woningbouw	1/4	JL/ BStroomversn
groof	lassen op daken	1/4	JU
ME	vergroten aandeel duurzame energie	1/4	JL/ Arnhem
-VPP	community based Virtuele powerplants	1/4	JL/ TUE
ECCO	Energy Community Cooperations	1/4	DE
.OGIC	duurzame energie in afgelegen gebieden	1/4	JL/ ONHN
gENCOMM	duurzame energieproductie / waterstof	1/4	JK
TEG	getijdenergie en opslag	1/6	DR
owervibes	festivals verduurzamen	1/6	JL/ TUE
heatnet	grootschalige district heating	1/6	E
ORESEA	hernieuwbare getijdenenergie	1/6	JK
JP-STRAW	stro als alternatief bouw materiaal	1/6	DR
gHIPS	rietssnelweeden	1/7	DE


Svz programma na 5 calls (oktober 2017) P3 onderwerp

Titel	Onderwerp	MO/ToA	.P
Re-Direct	biomassa-afval als grondstof	V9	DE
FTB	lijm-loze houtproducten	V9	JK
Foodheroes	voedselverspilling tegengaan	V9	JL/ ZLTO
Phos4You	terugwinnen fosfor uit water/ sludge	V9	DE
RENU2farm	terugwinnen potassum, fosfor, stikstof	V9	DE
Seramco	bouw/sloopafval als grondstof cement	V9	DE
Rawfill	stortplaatsen als bron voor circulair	V9	DE
Alg-AD	algproductie	V9	JK
GreenGo	brownfields voor productie biomassa	V9	DE
Suricates	tergebruik sediment	V9	IR


Svz programma na 5 calls *(oktober 2017)*

- Totaal 40 projecten goedgekeurd (14 met voorwaarden) > 134 miljoen Euro
- 13 met Nederlandse LP: 42 miljoen (=31%) budget (UK: 4 LP; 18 miljoen=14%)
- Groot aandeel LP in P1 (en P2); weinig in P3

Land LP	'1	'2	'3	tot
Nederland	1	1	0	2
België	1	0	1	2
Duitsland	0	0	0	0
Frankrijk	0	0	0	0

- In 32 projecten Nlse betrokkenheid (77 organisaties)
- (UK: 69/34/28,7)

Land (LP)	Partners betrokken	Projecten betrokken	€RDF / miljoen	% budget
Nederland	7	12	14,4	8
België	6	16	14,2	8
Duitsland	2	9	8,1	4
Frankrijk	2	4	6,1	9
Verenigd Koninkrijk	9	4	18,7	11


Lessen en ervaringen uit call 1-5 (1)

- **Intervention logic: gaat nog vaak mis!**

- welk probleem in NWE lost je project op (maatschappelijk issue of market failure) / strategic fit met het programma(onderdeel) / doel van je project / resulta(a)t(en) / ideale partnerschap / wat kost het ongeveer / (zorg voor samenhang eventuele investeringen)

- **Focus: cruciaal: wat is je niche/ uniciteit**

- **Results:** zo concreet mogelijk, waar mogelijk gekwantificeerd en direct beschreven als het resultaat van je project, niet te verwarren met de outputs

- **Long term effects:** welk verschil gaat je project maken in NWE

- **Strategisch concept partnerschap:** niet alle partners al aan boord nodig

- **Vervolgprojecten** kunnen succesvol zijn (zie B4H), mits nieuwe invalshoek en een (flink) opgefrist partnerschap

- Discussies in MC in stap 1 nooit over budgetten, enkel over inhoud. Bij

- Value for Money** gekeken naar de resultaten die het project gaat opleveren, in relatie tot indicatieve budget.


Lessen en ervaringen uit call 1-5 (2)

Sociale Innovatie blijft (erg) lastig onderwerp

-Check of andere programma's H2020 / ESF geen beter alternatief zijn!

➤ JS: veel projecten SI te breed, met onduidelijke intervention logic, geregeld te weinig transnationaal

➤ Afspraken karakteristieken SI-project:

- moet samenhangend ('systemic') zijn

resultaten moeten levensvatbaar / te verwezenlijken ('viable'), reproduceerbaar en opschaalbaar zijn ('replicable'), met lange levensduur ('sustainable').

Vanuit lokale initiatieven mag maar aantoonbaar bijdragen aan systeem verandering in groter deel NWE!

> SI-projecten niet noodzakelijkerwijs economisch georiënteerd


Lessen en ervaringen uit call 1-5 (3)

- > Nog (zeer) veel ruimte voor nieuwe projecten
- > Mei 2018 'targeted call' rond hernieuwbare energie; full application
- > (asap) uitvraag voor sociale innovatieprojecten: lump sum (100K), 'stap 1-aanvraag', weinig administratie
- > Aanhaken bij in ontwikkeling zijnde projecten (ook) mogelijk

GEEF JE OP VOOR ONZE NIEUWSBRIEF


Ondersteuning van RVO.NL

1. Nationaal Contactpunt


Informatie via website en incidentele mailing


Kennis & advies


Het vinden van partners

2. Nationale stimuleringsregelingen (CETSI)

3. Financieel- en juridisch expertisecentrum

Goedkeuring Eerstelijnscontroleurs (accountants)

Financiële en juridische vragen

(4. Behartigen NL belang in internationale overleggen)


Cetsi

- De cofinancieringsregeling voor uitvoeringskosten in de programma's NWE en NSR ('Cetsi')
- Bijdrage aan NWE: SO2 OF SO4. Bijdrage NSR: 3.1 OF 4.1 OF 4.2. Wellicht uitbreiding thema's
- Budget 2018: 1,2 miljoen
- Project > 400K TEC, max 500K per project. Gaat wellicht veranderen.
- Aanvraag indienen voor stap2


Gegevens Nationaal Contactpersoon

Jacqueline Brouwer: jacqueline.brouwer@rvo.nl /
[06-10946524](tel:06-10946524)


Gé Huismans: ge.huismans@rvo.nl / [06-53374625](tel:06-53374625)


Financieel- en juridisch expertisecentrum

Voor financiële en juridische vragen

Verzorgt ook de goedkeuring van de eerstelijnscontroleurs (de zogenoemde 'FLC goedkeuring').

Te bereiken via onze postbus: INTERREG@rvo.nl.

<http://www.rvo.nl/subsidies-regelingen/interreg/ondersteuning>

Nancy Karjantiko

E nancy.karjantiko@rvo.nl

T [070 378 5902](tel:070-378-5902)

Bij geen gehoor: Mark van Marken

E mark.vanmarken@rvo.nl

T [070-378 40 88](tel:070-378-4088)