

Interwork Event – Gothenburg, Sweden

Overview of Outcomes of Call 1 & 2 16 November 2016 Axel Kristiansen, NSRP Joint Secretariat

Approved projects

Call 1: 13 projects Budget allocated: 27 million Euro Call 2: 11 projects Budget allocated: 27.6 million Euro

Total number of approved projects: 24 Total budget allocated: 54,6 million Euro

Main priorities and specific objectives

Priority & specific objective	Full Applications approved
1.1	2
1.2	4
1.3	2
2.1	2
2.2	1
3.1	5
3.2	5
4.1	0
4.2	3
Total	24

Develop new and improved knowledge parterships... – Objective 1.1.

CC Create Converge

 – combining visualisation and games technology to improve existing capacities of NSR organisations and companies

Lean Landing for Micro SME's

strengthen export and profit enhancing partnerships
 for small SME's using incubators in 6 countries

Enhance regional innovation support capacity... - Objective 1.2

Reframe – Towards a Regional Food Frame targeting urban food demand and regional supply **SHINE** - Shared value Creation in the Healthcare economy through Integrated business models **Inn2POWER** – Innovation to push Offshore Wind Energy Region

Northern Connections – Strategic Transnational Cluster Cooperation – unlocking the potential for regional innovation

Stimulate public sector to generate innovation demand and innovate solutions for improving public service delivery – Objective 1.3

LIKE! – Building a Local Digital Innovation Culture In For Care – Informal care and voluntary assistance

Promote the development and adoption of products, services and processes to accelerate greening of NSR economy – Objective 2.1

SCALE-UP – Supporting Clean-tech innovators in Accessing Large Enterprises through Unlocking Procurment

COBEN – Delivering Community Benefits of Civic Energy

Stimulate the adoption of new products, services and processes to reduce the environmental footprint of regions around the North Sea – Objective 2.2

Dual Ports – Developing Low carbon Utilities, Abilities and Potential of regional entreprenurial ports

Demonstrate new and/or improved methods for improving the climate resilience of target sites – Objective 3.1

BWN – Building with Nature solutions, utilizing natural processes to manage flood risk and coastal erosion
FAIR – Flood infrastructure Asset management and Investment in Renovation, adaptation and maintenance
TOPSOIL – metods to manage shared climate adaptation challenges related to the top soil and the groundwater

Demonstrate new and/or improved methods for improving the climate resilience of target sites – Objective 3.1

BEGIN – Blue Green Infrastructure in cities through Social Innovation
FRAMES – Flood Resilient Areas by Multi-layered Safety

Develop new metods for the long-term sustainable management of NSR ecosystems - Objective 3.2

- **NorthSEE** A North Sea Perspective on Shipping, Energy and Environment in Maritime Spatial Planning
- **Water CoG** Water Co-Governance for sustainable ecosystems (participatory approaches in water management)
- **NuReDrain** Nutrients Removal and Recovery from Drainage Water (Eutrophication)

Develop new metods for the long-term sustainable management of NSR ecosystems - Objective 3.2

Sullied Sediments – Sediment Assessment and Clean Up Pilots in Inland Waterways in the North Sea Region (EU Watch List Chemicals) PARTRIDGE – Protecting the Areas Resources Through Researched Innovative Demonstration of Good Examples (Improve Ecosystem approaches in Agri-Env. Schemes)

Develop demonstrations of Innovative and/or improved transport and logistics solutions with potential to move large volumes of freight away from long-distance road transportation – Objective 4.1

Currently no projects are approved under Objective 4.1

Stimulate the take-up and application of green transport solutions for regional freight and personal transport – Objective 4.2

SHARE-NORTH – Shared Mobility Solutions and a Low-Carbon North Sea Region (urban a& rural areas)
HyTrEc2 – Hydrogen Transport Economy in the North Sea Region

SEEV4-City – Smart, clean Energy and Electric Vehicles 4 the City (uptake of renewable energy)

Budget Allocated to projects, Priorities

Priority	ERDF funds remaining in priority (incl. Norwegian funds). Million Euro
Priority 1	32,5
Priorty 2	40,4
Priority 3	12,8
Priority 4	23,2
Total remaining	108,9

End Questions?

