

Overview of *Clean Sky 2*

And the Call for Core Partners Launched 9th July 2014

INNOVAIR
Stockholm 24th September 2014

Innovation Takes Off

www.cleansky.eu

Not legally binding

Brief Re-Cap on *Clean Sky*

Unique Public-Private-Partnership in Aeronautics

- Integrated, thematic set-up
- Downstream approach
- Large-scale complex demonstrations
- Open Calls for engaging wide set of participants
- Projects to run from 2008 – 2016

Good Progress to Date

- On track towards the key environmental objectives

- 75% of the work committed or achieved
- Approx. 600 participants (still growing)
>15% SMEs and >27% Academia/ROs

New Frontiers Beckon

- 1. Bridging the gap: FP7 & Clean Sky end well before 2020**
 - Further demonstration required to achieve a full TRL6
 - Further gains needed to reach the ACARE 2020 Goals,
- 2. Growing competition (including new entrants)**
- 3. New and ambitious goals in ACARE SRIA (2035 / 2050)**

Addressing the H2020 Challenges

- **“Smart Green and Integrated Transport”**

- **Resource efficient transport that respects the environment**
- **Ensuring safe and seamless mobility**
- **Building industrial leadership in Europe**

Enhancing and leveraging innovation capability across Europe, with a strong emphasis on SME participation

Leveraging private sector initiatives, and (important!) building on MS national and regional efforts

Clean Sky 2 Joint Technical Programme

Joint Technical Proposal

The European Aeronautical Industry's proposal for the continuation and extension of the *Clean Sky* Joint Technology Initiative with a *Clean Sky 2* Programme under the European Union's *Horizon 2020 Framework Programme for Research and Innovation*.

June 2013

Not legally binding

Clean Sky 2 Programme Set-up

EU Funding Decision

1.755bn€

(1.716bn€ "net")*

* After running costs

Vehicle
IADPs

**Fast
Rotorcraft**
Agusta
Westland
Eurocopter

**Passenger
Aircraft**
Airbus

**Regional
Aircraft**
Alenia
Aermacchi

Large
Systems
ITDs

Eco-Design
Fraunhofer Gesellschaft

Airframe ITD

Dassault – EADS-CASA – Saab

Engines ITD

Safran – Rolls-Royce – MTU

Systems ITD

Thales – Liebherr

Small Air Transport
Evektor – Piaggio

Technology Evaluator (TE)
German Aerospace Center (DLR)

*Building on Clean Sky, going further into integration at full aircraft level
And developing new technology streams for the next generations of aircraft*

Energy Efficiency & Environment

Environment

Economy

Society

Enabling Seamless Mobility within increasingly Constrained Infrastructure

www.cleansky.eu
Not legally binding

Building industrial leadership in Europe

The Principles for Participation

- **Up to 40% of EU funding available for CS2 Leaders**
- **At least 60% of EU funding open to competition:**
 - Up to 30% for Core Partners (becoming Members once selected)
 - At least 30% for CfP (i.e. *Partners* as in CS) plus CfTs
- **Meaning >1bn€ of EU funding in play, via open Calls**

Industry, SMEs, Academia, and Research Organizations eligible both for participation as Core Partners or Partners.

Participation may also take place via suitable Clusters / Consortia.

1st Call for Core Partners NOW OPEN

Area	No. of topics	Est. Lifecycle Funding (M€)
IADP Large Passenger Aircraft	8	53
IADP Regional Aircraft	3	18
IADP Fast Rotorcraft	2	14
ITD Airframe	6	43.5
ITD Engines	8	64.5
ITD Systems	2	10
Small Air Transport (SAT) Transverse Area	0	0
ECO Tranverse Area	0	0
Technology Evaluator	0	0
	29	203.0

Funding represents 40% of the overall “not to exceed” funding for Core Partners as foreseen in the Regulation

Funding Rates (Innovation Actions)

The funding rates in the 1st Call for Core Partners stem from the H2020 *Innovation Action* category, consequently:

- Not-for-Profit organisations foreseen to be funded at 100% of total eligible cost in accordance with the H2020 Regulation
- For-Profit Participants (large and small) should be funded 70% of total eligible cost

The “action category” and funding rates for topics related to Calls for Proposals [i.e. Partners] are as yet not set but will be decided before the first CfP.

Thank You

Disclaimer

- The content of this presentation is **not legally binding and subject to modifications and evolution over the info days on Clean Sky 2** until the adoption of the Regulation on *Clean Sky 2 JU* . **Any updated version will be regularly advertised on the website of the Clean Sky JU.**
- The selection of CP will be based on Horizon 2020 Rules for Participation (**already in force**), the rules for submission of proposals, evaluation and selection of Core-Partners (CP) will be adopted by the Governing Board of Clean Sky 2 JU and will apply to the calls for Core Partners.
- This presentation wish to provide a preliminary overview of these rules (**draft preliminary**)
- The proposed content/approach is based on the consultation with the “National States Representative Group” and the “Task Force “ of the *Clean Sky 2 Programme Proposal*