

Horizon 2020 Work Programme 2018-2020

ICT-25

Interactive Technologies

Paris 21 June, 2018

Rehana SCHWINNINGER-LADAK European Commission, DG CONNECT G.2 Data Applications and Creativity Head of Unit

Follow us on Twitter: @DigiCultEU @ICTcreativityEU @dlearningEU

Mission of the "Data Applications and Creativity" Unit in DG CONNECT

Support the digital transformation of cultural and education institutions by:

- \checkmark promoting the digitisation of cultural heritage, its wider access reuse through new technologies and the further and development of Europeana as Europe's platform for digital cultural heritage
- \checkmark fostering the modernisation of education and training systems in an age of rapid technological changes,
- \checkmark supporting policy, research, innovation and the wider take up of interactive technologies, learning technologies and connectivity

Next Generation Internet (NGI) Human Centric

The vision for the future Internet

- ✓ backbone of a hyper-connected society
- ✓ more human-centric
- ✓ internet for the people, that contributes to a more sustainable and inclusive society
- ✓ transform the ways in which people communicate, interact and share information online and beyond.

Supporting the take up of interactive technologies

Such as:

- virtual and augmented reality
- conversational systems
- wearable technologies
- brain machine interaction
- affective computing
- haptic technologies
- etc.

to allow users to access, process and deliver information in more natural, efficient and less intrusive ways, providing enhanced and personalized experiences.

Importance of virtual and augmented reality

Growing market from 4b\$ in 2015 to 150b\$ by 2020

The diverse potential of VR & AR

Developing extremely fast

Potential next big computing platform

Challenges due to personalisation & deep immersiveness

H2020 - ICT-25-2018-2020 call

huminum

m

1.How 2.What

3.When

H2020 - ICT-25-2018-2020 call

Two calls:

- a) support a pan-European coordination effort to strengthen the collaboration among the constituency; (**CSA**) (call already closed)
- b) increase the European innovation capacity through the development of new authoring tools and the access to a broader community. (**RIA**)

H2020 - ICT-25-2018-2020 call

Two main objectives:

- Support European industries.
- Support a competitive and sustainable ecosystem of European technology providers in interactive technologies.

H2020 - ICT-25-2018-2020 (RIA) call

To strengthen European research and industrial capacities the research and innovation actions should focus either on:

- Better exploiting opportunities offered by multi-user interactions, researching and developing technologies augmenting human interaction in groups within both professional and private contexts.
- Or developing future interactive systems offering higher quality experiences, for instance through systems which are mobile, support additional senses, have higher accuracy or incorporate bio or environmental sensors.

Expected impact

a) Establish a sustainable competitive ecosystem of European technology and solution providers for interactive technologies.

b) Strengthening European research and industrial capacities to develop future interactive devices.

- Primarily consisting of activities aiming to establish new knowledge and/or to explore the feasibility of a new or improved technology, product, process, service or solution. For this purpose they may include basic and applied research, technology development and integration, testing and validation on a small-scale prototype in a laboratory or simulated environment.
- Projects may contain closely connected but limited demonstration or pilot activities aiming to show technical feasibility in a near to operational environment
- Funding rate: 100%

H2020 - ICT-25-2018-2020 (RIA) call

When:

Opening date: 26 July 2018

Deadline: 14 November 2018 17:00:00

EU Funding:

Expected proposals between EUR 2.0 and 4.0 million. This does not preclude submission and selection of proposals requesting other amounts. Call budget: EUR 20.0 million

ICT 25 call - overview

Topics (Type of Action)	Budgets (EUR million)		Deadlines	
	2018	2019		
Opening: 31 Oct 2017				
ICT-25-2018-2020 (CSA)	3.00		17 Apr 2018 CLOSED	
Opening: 23 Jul 2018				
ICT-25-2018-2020 (RIA)		20.00	14 Nov 2018	

H2020 - ICT-30-2019 call

hummin

K

huminum

m

1.How 2.What

3.When

Overall challenge and objective

Challenge :

- Every citizen, from all walks of life, should be able to fully take part in the Digital Single Market .
- Empowerment of users to have access to the same digital learning opportunities

Objective:

To support actions on smarter, open, trusted and personalised learning solutions to optimise digital learning and to allow learners to engage and interact with content and with peers.

Two actions:

a) Innovation Action: Digital Learning Incubator

b) Coordination and Support Action (CSA) in the area of Digital Learning

(1) Digital Learning Incubator (IA)

Advance **personalised and inclusive digital learning** through a fast-paced adoption cycle of technological and methodological solutions:

- fast-track experimentations in form of small scale projects

- open calls for highly promising small scale projects to work on a topic/challenge set out in a roadmap.

(2) CSA in the area of Digital Learning

Dual dimension

- Consolidate past work :

a) 'stimulate the collaboration between all FP7 and H2020 projects on DL, analyse the outcomes& best practices, support the dissemination of their results, & ensure their integration within the NGI Initiative and link with other support measures.'

https://ec.europa.eu/digital-single-market/en/opening-education https://ec.europa.eu/digital-single-market/en/research-and-innovation-ict-education

CSA in the area of Digital Learning

Dual dimension

- Forward-looking :
- b) 'identify:

 emerging research challenges, notably those arising from digital certification of learning outcomes and blockchain technologies and their uptake for a more inclusive and personalised learning;

 address legal, organisational and technological challenges underpinning the uptake of the proposed solutions, notably in relation to their scalability;

- make policy recommendations in view of the priorities of the next programme for research, innovation and deployment.'

Why blockchain ?

Potential opportunities in the area of education which is:

- Highly procedural, with established organisational structures where trust (authentication and autorisation) are key
- But all of it is manual, based on hours of checking/crosschecking access for students

Blockchain still in its infancy in this area

 Need for informed view of possible challenges for its uptake

Expected impact

• Increase in the overall uptake of technology for personalised and inclusive learning for all, regardless of their age, gender or other socioeconomic factors.

- Increase in the number of distributed learning solutions for children with special educational needs.
- Increase in the number of start-ups/SME's deploying personalised and inclusive learning solutions to the market.

Types of action – Innovation action

Primarily consisting of activities directly aiming at producing plans and arrangements or designs for new, altered or improved products, processes or services. They may include prototyping, testing, demonstrating, piloting, large-scale product validation and market replication..

Innovation action projects may include limited R&D activities.

Funding rate: 70%

Coordination and Support Action

consisting primarily of **accompanying measures** such as standardisation, dissemination, awareness-raising and communication, networking, coordination or support services, policy dialogues and mutual learning exercises and studies, including design studies for new infrastructure and may also include complementary activities of strategic planning, networking and coordination between programmes in different countries.

Funding rate: 100%

H2020 - ICT-30-2019- call

When:

Opening date: 16 October 2018

Deadline: 28 March 2019 17:00:00

EU Funding:

Overall call budget: EUR 8 million IA: expected 1 proposal requesting EUR 7 million

CSA: expected 1 proposal requesting EUR 1 million

ICT 30 call - overview

Topics (Type of Action)	Budgets (EUR million)	Deadlines		
	2019			
16 October 2018				
ICT-30-2019-2020 (RIA)	7.00 mln			
ICT-30-2019-2020 (CSA)				
	1.00 mln			

Thank you for your attention

Rehana SCHWINNINGER-LADAK@ec.europa.eu

