
Kutatás és
innováció

AZ EU

KUTATÁSI ÉS
INNOVÁCIÓS

PROGRAMJA 2021–27

Ez a prezentáció a Horizont Európa keretprogramról szóló,
2020. december 11-én elért politikai megállapodáson alapul.
Bizonyos részekre vonatkozó információk felülvizsgálat alatt állnak.

2021. március 19.

Beruházás jövőnk alakításába
HORIZONT EURÓPA

Jövőképünk
Az EU kulcsfontosságú kutatási és innovációs finanszírozási
programja:

● kezeli az éghajlatváltozást
● segíti az ENSZ fenntartható fejlesztési céljainak elérését
● fokozza az Európai Unió versenyképességét és

növekedését
● megkönnyíti az együttműködést és megerősíti a kutatás

és innováció hatását az uniós szakpolitikák kidolgozása,
támogatása és végrehajtása terén, miközben kezeli a
globális kihívásokat

● támogatja a kiváló ismeretek és technológiák létrejöttét
és jobb terjesztését

● munkahelyeket teremt, teljes körűen bevonja az Unióban
fellelhető tehetségeket, fokozza a gazdasági növekedést,
előmozdítja az ipari versenyképességet és optimalizálja a
befektetések hatását a megerősödött Európai Kutatási
Térségben.

Fo
rrá

s:
 h

ttp
s:

//w
w

w
.u

n.
or

g/
su

st
ai

na
bl

ed
ev

el
op

m
en

t/s
us

ta
in

ab
le

-d
ev

el
op

m
en

t-g
oa

ls
/

https://www.un.org/sustainabledevelopment/sustainable-development-goals/

Bár Európa kiaknázza a világszínvonalú kutatások és az erős
iparágak nyújtotta előnyöket... Legfőbb erőforrásaink az ismereteink és készségeink

…többre képes a tekintetben, hogy ezekből
vezető szerepet kovácsoljon az innováció
és a vállalkozói készségek területén.

Az uniós számadat 2019-re vonatkozik.
Az USA-ra, Japánra, Kínára és Dél-Koreára vonatkozó
számadatok 2018-ra vonatkoznak.
A számadatok a GDP %-ában vett K+F-et fejezik ki.

1,5% az uniós vállalkozások
K+F-beruházásainak részaránya

6%-a a világ
népességének

17%-a a globális
K+F-nek

25%-a a
legszínvonalasabb
tudományos
publikációknak

* Az Európai Innovációs és Technológiai Intézet (EIT) nem része az egyedi programnak.

EURATOMHORIZONT EURÓPA

Kutatási
tevékenységek

Fejlesztési
tevékenységek

EGYEDI
PROGRAM:
EURÓPAI
VÉDELMI ALAP Fúzió

Közös
Kutatóközpont

Hasadás

A HORIZONT EURÓPA PROGRAM VÉGREHAJTÁSÁRA IRÁNYULÓ EGYEDI PROGRAM ÉS AZ EIT*

Kizárólagos összpontosítás a polgári felhasználásokra

A RÉSZVÉTEL BŐVÍTÉSE ÉS AZ EURÓPAI KUTATÁSI TÉRSÉG MEGERŐSÍTÉSE

Az európai kutatási és innovációs rendszer
megreformálása és fejlesztéseA részvétel bővítése és a kiválóság terjesztése

I. pillér
KIVÁLÓ TUDOMÁNY

Európai Kutatási Tanács

Marie Skłodowska-Curie

Kutatási infrastruktúrák

III. pillér
INNOVATÍV
EURÓPA

Európai Innovációs Tanács

Európai innovációs
ökoszisztémák

Európai Innovációs és
Technológiai Intézet*

II. pillér
GLOBÁLIS KIHÍVÁSOK
ÉS EURÓPAI IPARI
VERSENYKÉPESSÉG

• Egészségügy
• Kultúra, kreativitás és befogadó

társadalom
• A társadalmat szolgáló polgári

biztonság
• Digitális gazdaság, ipar és

világűr
• Éghajlat, energiaügy és mobilitás
• Élelmiszerek, biogazdaság,

természeti erőforrások,
mezőgazdaság és környezet

K
la

sz
te

re
k

Közös Kutatóközpont

Kizárólagos
összpontosítás a
védelmi kutatásra
és fejlesztésre

A 2020. decemberi politikai
megállapodás
milliárd EUR, folyó áron

A Horizont Európa költségvetése:
95,5 milliárd EUR (2021–2027)
(ebből 5,4 milliárd EUR az EU NGEU – Next Generation Europe –
a Covid19-válságból való kilábalásra irányuló helyreállítási programjából)

25.0

53.5

13.6

3.4

Kiváló tudomány

Globális kihívások és európai ipari
versenyképesség
Innovatív Európa

A részvétel bővítése és EKT

Levont tanulságok
a Horizont 2020 időközi értékeléséből

A legfontosabb újdonságok
a Horizont Európa programban

Európai Innovációs Tanács

Uniós küldetések

Új elveken nyugvó partnerségek

A nyílt tudomány elve

A kiválóság terjesztése

Támogatni kell az áttörést jelentő
innovációkat
Küldetésorientált fellépéssel
és a polgárok bevonásával növelni
kell az intézkedések hatását

Meg kell erősíteni a nemzetközi
együttműködést

Fokozni kell a nyitottságot

Észszerűsíteni kell a partnerségi
környezetet

Ösztönözni kell a részvételt

Kibővült társulási lehetőségek

19%
mértékű becsült növekedés
a munkatermelékenységben

a támogatott vállalatoknál
a programnak köszönhetően*

84%
A beruházások 84%-a

a fenntartható fejlesztési
célokra irányul;

30% az éghajlatváltozás
kezelésére irányul

48,2 millió EUR
A koronavírussal kapcsolatos

K+I céljára mindössze
hét nappal az első

uniós eset jelentése után

1,5 millió
Együttműködés

több mint
150 országból

3X
gyakoribb előfordulás

az idézett kiadványok
legfelső 1%-ában

a tagállami eredményhez
képest

statisztika a Horizont 2020 értékeléséből és nyomon követéséből és a JRC hetedik kutatási keretprogramjával
összefüggésben készült* tudományos dokumentum

kétszer
annyi beérkezett pályázat

egy év alatt, mint
az előző program

keretében

Az uniós keretprogramok kutatási
és innovációs hatása erőteljesnek bizonyult

https://ec.europa.eu/research/participants/documents/downloadPublic?documentIds=080166e5c01f3e57&appId=PPGMS

Következő: Horizont Európa
Az EU ambiciózus kutatási és innovációs keretprogramja (2021–2027)

az EU tudományos és
technológiai kiválóságának

ösztönzése, valamint
az Európai Kutatási Térségnek

(EKT) a megerősítése

Európa innovációs
kapacitásának,

versenyképességének és
munkahelyteremtésének

fellendítése

a szakpolitikai prioritások
kezelése, ideértve a zöld

és digitális átállást
és a fenntartható fejlesztési

célokat

Tudomány
és technológia Társadalom Gazdaság

Európai Innovációs Tanács
Olyan áttörést jelentő, diszruptív jellegű, gyors növekedési potenciállal rendelkező innovációk támogatása, amelyek túl
kockázatosak a magánbefektetők számára (a kkv-k számára elkülönített költségvetés 70%-a)

● Segítség a kutatók és az innovátorok számára a jövő piacainak
megteremtésében, a magánfinanszírozás bevonásában és vállalkozásaik
felfuttatásában

● Innovációközpontú, kockázatvállaló és agilis, proaktív vezetés
és nyomon követés

● Leginkább „alulról felfelé” építkező, de a stratégiai kihívásokkal is foglalkozik
● EIT-programmenedzserek az áttörést hozó jövőképek kidolgozása

és a portfóliók irányítása érdekében

Európai
Innovációs Tanács –
egyablakos ügyintézés

Egymást kiegészítő eszközök segítenek eljutni az ötlettől a piacig

AKCELERÁTOR PROGRAM (ACCELERATOR)
Támogatások és befektetések (az EIT Alap révén)

egyedi kkv-k és induló vállalkozások számára
(a kereskedelmi hasznosítást megelőző szakasztól

a piaci bevezetési és növekedési szakaszig)

ÚTTÖRŐ KUTATÁSOKAT
TÁMOGATÓ PROGRAM

(PATHFINDER)
K+I-támogatások

(a technológiafejlesztés korai
szakaszától az igazoló vizsgálatig)

ÁTMENET PROGRAM
(TRANSITION)

K+I-támogatások
(az igazoló vizsgálattól

a kereskedelmi hasznosítást
megelőző szakaszig)

Uniós küldetések
Az uniós kutatás és innováció jobb összehangolása a
társadalom és a polgárok igényeivel; mindez erős láthatóság
és hatás mellett

A küldetés olyan, tudományágakon átívelő cselekvések összessége (portfóliója), amelyek
meghatározott időkereten belül egy olyan merész és inspiráló, valamint mérhető célkitűzést
igyekeznek teljesíteni, amely hatással van a társadalomra és a politikai döntéshozatalra,
valamint releváns az európai lakosság jelentős része és az európai polgárok széles köre
számára.

K+I-küldetések

A Horizont Európa meghatározza a küldetések jellemzőit, valamint az irányítás elemeit, továbbá
az 5 küldetési területet. A konkrét küldetéseket a „Globális kihívások és európai ipari
versenyképesség” pilléren belül kell programozni, de azokhoz hozzájárulhatnak a program más
részei keretében végrehajtott tevékenységek, valamint más uniós programok keretében
végrehajtott kiegészítő tevékenységek is.

Öt küldetési terület

Alkalmazkodás az
éghajlatváltozáshoz,

ideértve a
társadalmi

átalakulást is

Rákos
megbetegedések

Talajegészség
és élelmiszer

Klímasemleges
és intelligens

városok

Egészséges
óceánok,

tengerek, parti
tengervizek és

szárazföldi vizek

A küldetésért felelős testület ajánlásai 2020. szeptember
● Győzelem a rák felett: megvalósítható küldetés

A 2030-ig megvalósítandó célok: több mint 3 millióval több élet megmentése, hosszabb és jobb élet, a rák alapos megértése,
a megelőzhető problémák megelőzése, a diagnosztizálás és a kezelés optimalizálása, a rákban szenvedő valamennyi beteg
életminőségének támogatása, valamint egyenlő hozzáférés biztosítása a fentiekhez Európa-szerte.

● Az éghajlatváltozás hatásaival szemben reziliens Európa – Európa felkészítése az éghajlati összeomlásokra
és az éghajlatváltozás hatásaival szemben reziliens és méltányos Európára való, 2030-ig megvalósítandó átállás
felgyorsítása
A 2030-ig megvalósítandó célok: Európa felkészítése az éghajlati összeomlásokkal való foglalkozásra, bolygónk
tűrőképességének biztonságos határain belül az egészséges és prosperáló jövőre való átmenet felgyorsítása és a társadalmi
változásokat ösztönző rezilienciát segítő megoldások körének bővítése.

● „Tengericsillag 2030” küldetés: Óceánjaink és vizeink helyreállítása
A 2030-ig megvalósítandó célok: a tengervizek és az édesvizek tisztítása, a leromlott ökoszisztémák és élőhelyek
helyreállítása, a kék gazdaság dekarbonizálása az általuk nyújtott alapvető javak és szolgáltatások fenntartható hasznosítása
érdekében.

● 100 klímasemleges város 2030-ig – a polgárok által, a polgárokért
A 2030-ig megvalósítandó célok: 100 európai város támogatása, népszerűsítése és bemutatása a 2030-ra megvalósítandó,
a klímasemlegességre való rendszerszintű átállásuk során, valamint e városok innovációs központokká fejlesztése valamennyi
város segítése érdekében, javítva az életminőséget és a fenntarthatóságot Európában.

● A talaj védelme a földi élet védelme
A 2030-ig megvalósítandó célok: az Európai Unióban az összes talaj legalább 75%-a egészséges talaj az élelmiszerek
előállításához, a lakosok, a természet és az éghajlat érdekében. A javasolt küldetés kombinálja a kutatást és az innovációt,
az oktatást és a képzést, a beruházásokat és a bevált gyakorlatok „élő laboratóriumok” (valamely helyszíni laboratóriumban
végzett kísérletek és elért innováció) és „világítótornyok” (a bevált gyakorlatok bemutatására szolgáló helyek)
segítségével történő bemutatását.

Új elveken nyugvó európai partnerségek
Új, célorientált, ambiciózusabb partnerségek
az elfogadott uniós szakpolitikai célok teljesítésének előmozdítására

● Stratégiai iránymutatás
● Rendszerszintű megközelítés
● Egyszerű kialakítás és eszköztár
● Egységes kritériumok az életciklusra vonatkozóan

Legfőbb jellemzők

KÖZÖS PROGRAMOZÁSÚ
Egyetértési
megállapodások/szerződéses
megállapodások alapján; a
partnerek és a Horizont
Európa által függetlenül
végrehajtott

TÁRSFINANSZÍROZOTT
A partnerek megegyezésével
létrejött és végrehajtott közös
program alapján; a partnerek
pénzügyi
és természetbeni hozzájárulásra
vonatkozó kötelezettségvállalása

INTÉZMÉNYESÍTETT
Hosszú távú dimenzió és a
fokozott integráció
szükségessége alapján; az
EUMSZ 185./187. cikkén
és a 2021 és 2027 közötti EIT-jogi
aktusokon alapuló partnerségek

HORIZONT EURÓPA, II. PILLÉR - Globális kihívások és európai ipari versenyképesség

Tiszta hidrogén

Akkumulátorok

Épült az embereknek
(Built4People)

Kibocsátásmentes közúti
közlekedés

Tiszta energiára való átállás

Városi átállások előmozdítása

Kibocsátásmentes vízi
közlekedés

Az európai vasút

Tiszta légi közlekedés

3. „Egységes európai égbolt”
légiforgalmi szolgáltatási kutatás

Összekapcsolt és automatizált
mobilitás

5. KLASZTER: Éghajlat,
energiaügy és mobilitás

MI-adatokon alapuló robotika

Fotonika

Globális versenyképes
űrrendszerek**

Készült Európában

Tiszta acél – alacsony szén-
dioxid-kibocsátással járó
acélgyártás

Folyamatok a bolygó
érdekében (Processes4Planet)

Európai metrológia (185. cikk)

Kulcsfontosságú digitális
technológiák

Intelligens hálózatok és
szolgáltatások

Nagy teljesítményű
számítástechnika

4. KLASZTER: Digitális
gazdaság, ipar és világűr

Körforgásos és bioalapú európai
gazdaság

A gazdálkodási rendszerek
átállásának felgyorsítása*

Adatokon alapuló
mezőgazdaság*

A biológiai sokféleség
megmentése a földi élet
biztonsága érdekében

Klímasemleges, fenntartható
és produktív kék gazdaság

Biztonságos és fenntartható
élelmiszerrendszer*

Állategészség és -jólét*

Víz mindenkinek (Water4All)

6. KLASZTER:
Élelmiszerek, biogazdaság,
mezőgazdaság, ...

1. KLASZTER:
Egészségügy

Egységes egészségügyi
megközelítés az antimikrobiális
rezisztencia leküzdése
érdekében*

Vegyi anyagokkal kapcsolatos
kockázatok értékelése

EKT az egészségért

Az egészségügyi rendszerek
átalakítása

Személyre szabott orvoslás*

Ritka betegségek*

Európai partnerség az innovatív
egészségügyért

Globális egészségügyi
partnerség

A világjárványokra való
felkészültség*
Társfinanszírozott vagy közös
programozású

A 49 jelölt európai partnerség áttekintése

Intézményi partnerségek (185. cikk vagy 187. cikk)

Közös programozású

Társfinanszírozott

Intézményi partnerségek/EIT tudományos és innovációs társulások

A II. ÉS III. PILLÉREN ÁTÍVELŐ
PARTNERSÉGEK

Európai nyílt tudományosadat-felhő

III. PILLÉR - Innovatív Európa

Digitális

Egészségügy

Innovatív Energia
(InnoEnergy)

Éghajlat

Élelmiszeripar

Nyersanyagok

Gyártás

Kulturális és a kreatív
ágazatok

Városi mobilitás

EIT (TUDOMÁNYOS ÉS
INNOVÁCIÓS
TÁRSULÁSOK)

Innovatív kkv-k

AZ INNOVÁCIÓS
ÖKOSZISZTÉMÁK
TÁMOGATÁSA

* 2023–2024-es közzétételi dátumú pályázati felhívások
** 2022-nél nem korábbi közzétételi dátumú pályázati felhívások

Európai partnerségek: további információk
Európai partnerségek weboldal az europa.eu szerveren:
● Partnerségi javaslatok tervezetei
● Jelentés a koherenciáról és a szinergiákról
● Infografikák
Horizont Európa stratégiai terv – a közös programozású
és társfinanszírozott európai partnerségek meghatározása
A 185./187. cikk szerinti kezdeményezésekre irányuló bizottsági
javaslatok

https://ec.europa.eu/info/horizon-europe-next-research-and-innovation-framework-programme/european-partnerships-horizon-europe_en

Nemzetközi együttműködés
A globális társadalmi kihívások közös leküzdése; a világ
legtehetségesebbjeinek, legjobb szakértőinek és
erőforrásainak elérése; az innovatív megoldások kínálatának
és keresletének növekedése

Társulás a Horizont Európához
● Színvonalas tudományos, technológiai és innovációs kapacitással rendelkező harmadik országok
● Az európai gazdasági növekedés innováció útján történő előmozdítására irányuló célkitűzés

figyelembevétele

Nemzetközi
együttműködés

● Erőteljesebb célzott intézkedések
● Megerősített támogatás a többoldalú együttműködéshez
● Nyitottság az EU stratégiai autonómiájának előmozdításával egyensúlyban megvalósuló

nemzetközi részvételre

Nyílt tudomány az egész program keretében
A nyílt tudomány gyakorlatainak általános érvényesítése
a jobb színvonalú és hatékonyságú K+I és a társadalom
aktív szerepvállalása érdekében

Kötelező azonnali nyílt hozzáférés a publikációkhoz: a kedvezményezetteknek kellő
szellemitulajdon-jogokkal kell rendelkezniük a nyílt hozzáférés követelményeinek való megfeleléshez

Adatmegosztás „a szükséges zártság melletti lehető legnagyobb mértékű nyitottság” elvnek
megfelelően: kötelező adatkezelési terv a FAIR-elveknek megfelelő (kereshető, hozzáférhető,
átjárható és újrafelhasználható) kutatási adatok érdekében

Nyílt
Tudomány

● A munkaprogramok ösztönözhetik vagy kötelezővé tehetik a nyílt tudomány gyakorlatainak
követését – például az állampolgárok bevonását –, vagy az európai nyílt tudományosadat-felhő
használatát

● A nyílt tudomány gyakorlatainak értékelése az ajánlatok értékelésére vonatkozó odaítélési
szempontok szerint

● A nyílt tudománnyal kapcsolatos szakpolitikai intézkedések célirányos támogatása
● Nyílt Kutatás Európa közzétételi platform

Részletesen
HORIZONT EURÓPA

I. pillér
KIVÁLÓ TUDOMÁNY:
az Unió tudományos bázisa kiválóságának megerősítése és bővítése

Európai Kutatási Tanács

A legjobb kutatók
és csapataik által végzett
felderítő kutatások

Marie Skłodowska-
Curie-cselekvések

A kutatók új ismeretekkel
és készségekkel való
felvértezése a mobilitás
és képzések révén

Kutatási infrastruktúrák

Integrált
és összekapcsolt,
élvonalbeli kutatási
infrastruktúrák

16 milliárd EUR 6,6 milliárd EUR 2,4 milliárd EUR

Európai Kutatási Tanács
Versenyképes finanszírozás a kutatók irányításával végzett felderítő kutatások valamennyi területen,
tudományos kiválóság alapján történő támogatása érdekében.

Indító támogatás: legfeljebb 1,5 millió EUR. Időtartam: legfeljebb
5 év. a PhD fokozat megszerzése óta 2–7 év tapasztalat.
Konszolidációs támogatás: legfeljebb 2 millió EUR. Időtartam:
legfeljebb 5 év. a PhD fokozat megszerzése óta 7–12 év
tapasztalat.
Élkutatói támogatás: legfeljebb 2,5 millió EUR. Időtartam:
legfeljebb 5 év. Az utóbbi 10 évre visszamenőleg elismert
vívmányokon alapuló kiváló tudományos eredmények.
Szinergiatámogatás: 2–4 kutató (egy az unión kívül letelepedett
is lehet). Legfeljebb 10 millió EUR 6 évig.

Finanszírozás

„A rákkutatási vizsgálatok során szerzett szakértelmünk arra ösztönzött bennünket,
hogy terjesszük ki az mRNS-vakcinák használatát a fertőző betegségek
megelőzésének területére. Az úttörő jellegű innovációhoz több évtizednyi kutatásra
és több kutatási határterület hozzájárulására van szükség addig, amíg eléri az
érettség státuszát és előnnyel szolgál az emberiség számára.”
Uğur Şahin, EKT által támogatott fél, Mainzi Egyetem

7 Nobel-díj, 4 Fields-
érem, több száz jelentős

pénzdíj az EKT által
támogatottaknak

több mint 80
nemzetiség

(az EKT által
támogatottak)

Az EKT teljesített projektjeinek
több mint 70%-a áttörésekhez
vagy jelentős előrelépésekhez

vezetett (független
tanulmányok szerint)

több mint 10 000
finanszírozott projekt

2007 óta

Egészségügy

II. pillér – Klaszterek

GLOBÁLIS KIHÍVÁSOK ÉS EURÓPAI IPARI
VERSENYKÉPESSÉG:
az uniós szakpolitikák és a fenntartható fejlesztési célok alapját képező legfontosabb
technológiák és megoldások ösztönzése (6 klaszter és a JRC nem nukleáris közvetlen
cselekvései)

53,5 milliárd EUR

Kultúra,
kreativitás

és befogadó
társadalom

A
társadalmat

szolgáló
polgári

biztonság

Digitális
gazdaság,

ipar és
világűr

Éghajlat,
energiaügy
és mobilitás

Élelmiszerek,
biogazdaság,

természeti
erőforrások,

mezőgazdaság
és környezet

II. pillér
Költségvetés a klaszterek és a JRC számára

1. klaszter Egészségügy 8,246 milliárd EUR
(ebből 1,35 milliárd EUR az NGEU-ból)

2. klaszter Kultúra, kreativitás és befogadó társadalom 2,280 milliárd EUR

3. klaszter A társadalmat szolgáló polgári biztonság 1,596 milliárd EUR

4. klaszter Digitális gazdaság, ipar és világűr 15,349 milliárd EUR
(ebből 1,35 milliárd EUR az NGEU-ból)

5. klaszter Éghajlat, energiaügy és mobilitás 15,123 milliárd EUR
(ebből 1,35 milliárd EUR az NGEU-ból)

6. klaszter Élelmiszerek, biogazdaság, természeti
erőforrások, mezőgazdaság és környezet 8,952 milliárd EUR

JRC (nem nukleáris közvetlen cselekvések) 1,970 milliárd EUR

folyó áron

A klaszterek a partnerségekre és küldetésekre szánt költségvetést is tartalmaznak
Az NGEU a Next Generation EU program – Helyreállítási Alap

III. pillér
INNOVATÍV EURÓPA:
a piacteremtő áttörések és az innovációhoz vezető ökoszisztémák előmozdítása

Európai Innovációs
Tanács
Az áttörést jelentő és
piacteremtési potenciállal
rendelkező innovációk
támogatása

Európai innovációs
ökoszisztémák
Kapcsolatteremtés
a regionális és nemzeti
szinten működő innovációs
szereplőkkel

Európai Innovációs és
Technológiai Intézet (EIT)
Az innovációs kulcsszereplők
(kutatás, oktatás,
vállalkozások) összehozása
egy az innováció elősegítését
szolgáló közös cél érdekében

A költségvetés: 10,6 milliárd EUR, ebből legfeljebb
527 millió EUR az ökoszisztémák számára (többek között
az NGEU – Helyreállítási Alap EIT-nek szánt részeivel). körülbelül 3 milliárd EUR

Rész
A részvétel bővítése és az Európai Kutatási
Térség (EKT) megerősítése:
A részvétel bővítése és a kiválóság
terjesztése
● Partnerségalakítás, ikerintézményi kapcsolatok, EKT-professzorok,
● Európai együttműködés a tudomány és a technológia területén

(COST)
● A nemzeti kapcsolattartó pontok tevékenységeinek, a pályázatok

benyújtását megelőző ellenőrzéseknek és tanácsadásnak
a fokozása

● A képzett munkaerő cirkulációja
● Kiválósági kezdeményezések
● Lehetőség a részvétel bővítésében érintett országok jogalanyai

számára arra, hogy már kiválasztott együttműködésen alapuló
K+I-fellépésekhez csatlakozzanak

● A részvétel elismerése
● Partnerkeresési szolgáltatások

Az EU K+I-rendszer megreformálása és fejlesztése
● A kutatási és innovációs politika ténybeli alapjának erősítése
● Előrejelzés
● A politikai döntéshozók támogatása az EKT fejlesztésében
● A nemzeti kutatási és innovációs szakpolitikai reformok, többek között

a szakpolitika-támogató eszköz támogatása
● Vonzó kutatói szakmai életpálya és kapcsolatok a felsőoktatással
● Nyílt tudomány, az állampolgárok tudományos tevékenysége és tudományos

kommunikáció
● Nemek közötti egyenlőség
● Etika és feddhetetlenség
● A nemzetközi együttműködés támogatása
● Más szakpolitikákhoz nyújtott tudományos hozzájárulás
● A programvégrehajtás támogatása
● A nemzeti kapcsolattartó pontok támogatása
● A terjesztés és hasznosítás támogatása

2,96 milliárd EUR 0,44 milliárd EUR

Az Euratom kutatási és képzési program
(2021–2025)
Célkitűzés
A nukleáris védelmet és biztonságot fenyegető kockázatok csökkentését szolgáló kutatási
és képzési tevékenységek; biztonságos nukleáris technológiák és optimális sugárvédelem
fejlesztése.

A legfontosabb újdonságok
● Fokozott figyelem a sugárzás nem energiatermelési célú (orvosi, ipari, űrkutatási)

alkalmazására
● Mobilitási lehetőségek megnyitása a nukleáris kutatók számára a Marie Skłodowska-

Curie-cselekvésekben való részvételük révén

A 2021–2027 közötti időszakra rendelkezésre álló költségvetés

1,981 milliárd EUR

● Az egyedi program végrehajtását és az EIT tudományos és innovációs társulásokat
a kutatási és innovációs tevékenységek átlátható és stratégiai jellegű tervezésével kell
támogatni, különösen a „Globális kihívások és európai ipari versenyképesség” pillér
esetében, kiterjedve a többi pillér és „A részvétel bővítése és az EKT megerősítése” rész
releváns tevékenységeire is.

● A Bizottság biztosítja a tagállamok korai szakaszban való bevonását, továbbá az Európai
Parlamenttel való kiterjedt véleménycserét, emellett pedig az érdekelt felekkel
és a nagyközönséggel is konzultációt folytat.

● A stratégiai tervezés biztosítja a más releváns uniós programokkal, illetve az uniós
prioritásokkal és kötelezettségvállalásokkal való összhangot, továbbá fokozza a tagállami
és regionális támogatási programokkal és prioritásokkal meglévő kiegészítő jelleget
és szinergiákat, erősítve ezáltal az EKT-t.

● A stratégiai tervezés eredményét többéves stratégiai terv rögzíti, a legfeljebb négy év
időtartamra szóló munkaprogramok tartalmának megvalósítására, egyúttal pedig elegendő
rugalmasságot fog biztosítani az új és újonnan felmerülő kihívások,
a váratlan lehetőségek és válságok gyors kezeléséhez.

Stratégiai terv

A stratégiai terv a következőket tartalmazza:

● A K+I-támogatásra vonatkozó kulcsfontosságú stratégiai iránymutatások,
ideértve a várt hatások, a több klaszterre kiterjedő kérdések és a lefedett
beavatkozási területek leírását;

● A közös programozású és társfinanszírozott európai partnerségek
meghatározása;

● A küldetések meghatározása;
● A nemzetközi együttműködés területei;
● Egyedi kérdések, mint például a kutatás és innováció közötti egyensúly; a

társadalom- és bölcsészettudományok bevonása; a kulcsfontosságú
alaptechnológiák és stratégiai jelentőségű értékláncok szerepe; a nemek közötti
egyenlőség, ideértve a nemi dimenzió beépítését a K+I-tartalomba; a
legszigorúbb etikai és feddhetetlenségi normáknak való megfelelés; a terjesztési
és hasznosítási prioritások

Stratégiai terv

Az első stratégiai terv a 2021–2024-es évekre terjed ki.

A terv az Európai Bizottság szolgálatai részvételével folytatott intenzív közös
alkotási tevékenységeken és a tagállamok képviselőivel, az Európai Parlament
képviselőivel, az érdekelt felekkel és a nagyközönséggel folytatott intenzív közös
tervezési tevékenységeken alapul,
amelyekre egy 18 hónapos időszak alatt került sor.

Az érdekelt felekkel és a nagyközönséggel folytatott közös tervezési
tevékenységek webes felmérések és interaktív műhelytalálkozók formájában
valósultak meg a 2019. és 2020. évi Európai Kutatási és Innovációs Napokon.

Az első stratégiai tervet 2021 márciusában fogadták el.

Az első stratégiai terv

A Horizont Európa a kutatást és innovációt különösen munkaprogramokon keresztül támogatja, amelyek
finanszírozási lehetőségeket határoznak meg a kutatási és innovációs tevékenységek számára.

A „fő” munkaprogram a Horizont Európa következő komponenseire terjed ki:

● Marie Skłodowska-Curie-cselekvések és kutatási infrastruktúrák (I. pillér);
● valamennyi klaszter (II. pillér);
● az európai innovációs ökoszisztémák (III. pillér);
● a részvétel bővítése és a kiválóság terjesztése, az európai kutatási és innovációs rendszer

megreformálása és fejlesztése (A részvétel bővítése és az Európai Kutatási Térség megerősítése
rész).

A 2021–2022-es „fő” munkaprogram 13 részből épül fel:

● a bevezetés;
● a fent említett komponenseket lefedő 11 rész (egy, a küldetésekről szóló részt tartalmazóan);
● valamint az általános mellékletekről szóló rész, amely a munkaprogram egészére érvényes

szabályokat állapítja meg, mint például a szabványos elfogadhatósági feltételek és
támogathatósági kritériumok, a kiválasztási és odaítélési kritériumok stb.

A Horizont Európa munkaprogramjairól

Külön munkaprogramok vonatkoznak a következőkre:

● az Európai Kutatási Tanács (EKT)
● a Közös Kutatóközpont (JRC)
● az Európai Innovációs Tanács (EIC)

Az EIT tevékenységeit külön programozási dokumentumok állapítják meg.
A Horizont Európa II. pillérének jelentős részét továbbá intézményesített
partnerségek révén valósítják meg, különösen a mobilitás, az energia, a digitális
és bioalapú gazdaság területeken, amelyekre vonatkozóan külön munkaprogramok
vannak érvényben.

A Horizont Európa programot ezenkívül a másik egyedi programon (az Európai
Védelmi Alapon) keresztül valósítják meg és kiegészül az Euratom kutatási
és képzési programmal (mindegyikre külön munkaprogram vonatkozik).

A Horizont Európa munkaprogramjairól

InvestEU a kutatásért és az innovációért (K+I)
Ösztönzi a kutatásba és innovációba irányuló beruházásokat, különösen
a magánszektor részéről; kiaknázza és kiegészíti a nemzeti/regionális kezdeményezéseket

Nincs piactorzulás: beavatkozásra csakis a K+I szállítási láncaiban mutatkozó
finanszírozási hiányosságok kezelése érdekében kerül sor (különösen a magas kockázat
miatt)

Támogatás a következő forrásokból:
● InvestEU Alap
● InvestEU Tanácsadás
● InvestEU portál

A 6,6 milliárd EUR összegű uniós költségvetési garanciával a kutatás, innováció
és digitalizáció mintegy 90 milliárd EUR-t generál a K+I-beruházásokra; piacalapú
támogatás az európai K+I kiaknázására és fellendítésére.

● folytonosság és következetesség biztosítása a kedvezményezettek
számára az alábbiak fenntartásával:
− A Horizont 2020 vonzó finanszírozási modellje, a közvetlen költségek akár

100%-os finanszírozási arányával
− Az egységes szabályrendszer elve

● További összehangolás a költségvetési rendelettel

● Adott esetben egyszerűsített finanszírozási formák fokozott használata
(a Horizont 2020 egyösszegű támogatást nyújtó kísérleti szakaszában szerzett
tapasztalatokra építve)

● A szokásos költségelszámolási gyakorlatok szélesebb körű elfogadása

● Az ellenőrzések fokozott átvétele a több uniós programban részt
vevő kedvezményezettek helyzetének megkönnyítése érdekében

Végrehajtás. Egyszerű és célnak
megfelelő szabályok

● A hatások maximalizálása
● Nagyobb átláthatóság és további egyszerűsítés (támogatásimegállapodás-

minta és iránymutatás a kedvezményezettek számára)
● A többi uniós finanszírozási programmal való szinergiák előmozdítása
● A hozzáférés megkönnyítése a digitális átállás és tájékoztatás révén

(Finanszírozási és résztvevői portál – egyablakos rendszer az uniós
finanszírozáshoz és projektvégrehajtáshoz való könnyű hozzáféréshez)

Végrehajtási stratégia: alapelvek

Minden egyes alapelv érelmében kulcsfontosságú intézkedéseket hajtunk végre:
https://ec.europa.eu/info/files/implementation-strategy-horizon-europe_en

https://ec.europa.eu/info/files/implementation-strategy-horizon-europe_en

Más uniós programokkal fennálló szinergiák
Fokozott

szinergiahatások

ÖSSZEEGYEZTETHETŐSÉG
A finanszírozási szabályok
összehangolása; rugalmas

társfinanszírozási rendszerek;
az erőforrások uniós szintű

összevonása

KOHERENCIA ÉS
KIEGÉSZÍTŐ JELLEG
A stratégiai prioritások

összehangolása a közös
jövőkép érdekében

Egyéb uniós programok, többek között

HORIZONT EURÓPA

Digitális
EurópaLIFEKülső finanszírozási

eszköz Belső Biztonsági
Alap és Integrált
Határigazgatási

Alap

ESZA+InvestEUKözös
agrárpolitika Innovációs Alap

Európai
Hálózatfinanszírozási

Eszköz
ERFA Erasmus+

program

Az Európai Unió
űrprogramja

Egységes piac
program

„Az EU az
egészségügyért”

program (EU4Health)
Európai Tengerügyi

és Halászati Alap

Kreatív
Európa

Helyreállítási
és Rezilienciaépítési

Eszköz

A méltányos átállást
támogató

mechanizmus

Hatás, rugalmasság,
közös tervezés

HORIZONT EURÓPA

Gazdasági
hatás

Tudományos
hatás

Társadalmi
hatás

A Horizont Európáról szóló jogszabályok háromféle hatástípust
határoznak meg, amelyeknek a nyomon követése
kulcsfontosságú hatásútvonalak segítségével történik

1. Magas színvonalú új ismeretek létrehozása
2. A humán tőke erősítése a K+I területén
3. Az ismeretterjesztés és a nyílt tudomány előmozdítása

4. Az uniós szakpolitikai prioritások és a globális kihívások kezelése a K+I
segítségével

5. Előnyök és hatások K+I-küldetéseken keresztül történő biztosítása
6. A K+I társadalmi elterjedésének erősítése

7. Az innovációalapú növekedés ösztönzése
8. Több és jobb munkahely teremtése
9. A K+I-beruházások mozgósítása

● Közelség a széles körű áttekintéstől
minden egyes projekt folyamatos nyomon
követéséig

● Tulajdoníthatóság a legkisebb részletekre
vonatkozó adatok (héaazonosító számok,
kutatóazonosítók, DOI-k…)

● Nyomonkövethetőség az egy helyen elérhető
több adatforrásnak köszönhetően minimálisra
csökken a jelentési teher (kiadványok,
szabványok, vállalkozások, kutatók)

● Holisztikus megközelítés annak ismerete, hogy
a program egyes részei hogyan járulnak hozzá
annak hatásához

● Stabilitás a jelenlegi rendszerekre építkezés,
új fejlett kontrafaktuális módszerek tesztelése

Miért van szükség megalapozott
nyomonkövetési rendszerre?

A kulcsfontosságú hatásútvonalak
alapelvei Ambiciózus és pragmatikus
keretrendszer

● Az összetett finanszírozási környezet
megértése

● A mikroadatoknak a program célkitűzéseivel
való összekapcsolása

● Betekintés nyerése kellő időben

● A K+I-beruházások eredendő kockázatának
és időeltolódásának figyelembevétele

● Az uniós finanszírozás valódi hozzáadott
értékének feltárása

● A kedvezményezetteket sújtó adminisztratív
terhek csökkentése

Lépések a Horizont Európa első
munkaprogramja felé

Az első Horizont Európa
stratégiai terv (2021–2024)
elkészítésének kezdete a
tagállamok és az Európai
Parlament korai bevonása és
a velük folytatott eszmecsere,
az érdekelt felekkel és a
nagyközönséggel folytatott
konzultáció révén

Közös alkotás a 2019.
szeptemberi és 2020.
szeptemberi Kutatási
és Innovációs Napokon.
Kiterjedt véleménycsere
az új Európai Parlamenttel.
Új Bizottság létrehozása

A stratégiai terv
megfogalmazása
és a Horizont Európa
munkaprogram
megfogalmazása a stratégiai
terv alapján

2019.
nyártól

2019/2020.
ősz–téltől 2020 2021

A Horizont Európa első
munkaprogramjainak
(EKT, EIC, „fő”, Euratom)
elfogadása és pályázati
felhívások közzététele

Mariya Gabriel biztos: @GabrielMariya
Jean-Eric Paquet főigazgató: @JEPaquetEU

Kutatási és Innovációs Főigazgatóság: @EUScienceInnov @EU_H2020
https://www.facebook.com/EUScienceInnov/
Horizont magazin: @HorizonMagEU
A Horizont Európa weboldala: http://ec.europa.eu/horizon-europe
Európai Innovációs Tanács: http://ec.europa.eu/research/eic
Európai Kutatási Tanács: https://erc.europa.eu/

Kövessen minket, és legyen naprakész:
HorizonEU

https://www.facebook.com/EUScienceInnov/
http://ec.europa.eu/horizon-europe
http://ec.europa.eu/research/eic
https://erc.europa.eu/

A Horizont Európával még ambiciózusabb
célokat valósíthatunk meg a fenntartható jövővel
kapcsolatban. Tudományos és technológiai
bázisaink megerősítésével, innovációs
kapacitásunk növelésével, a zöld és digitális
átállás előmozdításával és az inkluzív
helyreállítás támogatásával a program
maximális hatást fog kifejteni.

Mariya Gabriel
az innovációért, a kutatásért, a kultúráért,
az oktatásért és az ifjúságért felelős biztos

© Európai Unió 2021
Ellenkező megjegyzés hiányában ez a prezentáció a CC BY 4.0 licenc alapján újra felhasználható.
A nem az Európai Unió tulajdonában lévő anyagok felhasználása vagy sokszorosítása tekintetében közvetlenül a szerzői jog tulajdonosához kell engedélyért fordulni.
A képek forrása: © ivector #249868181, #251163013, #273480523, #241215668, #245719946, #251163053, #252508849, #241215668, #244690530, #222596698, #235536634, #263530636, #66009682, #273480523, #362422833; ©
petovarga #366009967; © shooarts # 121467308, 2020. Forrás: Stock.Adobe.com. Icons © Flaticon – minden jog fenntartva.

Köszönöm a figyelmet!
#HorizonEU

http://ec.europa.eu/horizon-europe

http://ec.europa.eu/horizon-europe

	Slide Number 1
	Beruházás jövőnk alakításába
	Jövőképünk
	Bár Európa kiaknázza a világszínvonalú kutatások és az erős iparágak nyújtotta előnyöket... Legfőbb erőforrásaink az ismereteink és készségeink�
	Slide Number 5
	Slide Number 6
	A legfontosabb újdonságok�a Horizont Európa programban
	Slide Number 8
	Következő: Horizont Európa
	Európai Innovációs Tanács
	Uniós küldetések
	Öt küldetési terület
	A küldetésért felelős testület ajánlásai 2020. szeptember
	Új elveken nyugvó európai partnerségek
	Slide Number 15
	Európai partnerségek: további információk
	Nemzetközi együttműködés
	Nyílt tudomány az egész program keretében
	Részletesen
	I. pillér�KIVÁLÓ TUDOMÁNY:
	Európai Kutatási Tanács
	II. pillér – Klaszterek�Globális kihívások és európai ipari versenyképesség:
	II. pillér�Költségvetés a klaszterek és a JRC számára �
	III. pillér�INNOVATÍV EURÓPA:
	Rész�A részvétel bővítése és az Európai Kutatási Térség (EKT) megerősítése:�
	Az Euratom kutatási és képzési program (2021–2025)
	Stratégiai terv�
	Stratégiai terv�
	Slide Number 29
	Slide Number 30
	A Horizont Európa munkaprogramjairól
	InvestEU a kutatásért és az innovációért (K+I)
	Slide Number 33
	Slide Number 34
	Slide Number 35
	Hatás, rugalmasság, �közös tervezés
	Slide Number 37
	Miért van szükség megalapozott nyomonkövetési rendszerre?
	Lépések a Horizont Európa első �munkaprogramja felé
	Slide Number 40
	A Horizont Európával még ambiciózusabb célokat valósíthatunk meg a fenntartható jövővel kapcsolatban. Tudományos és technológiai bázisaink megerősítésével, innovációs kapacitásunk növelésével, a zöld és digitális átállás előmozdításával és az inkluzív helyreállítás támogatásával a program maximális hatást fog kifejteni.
	Slide Number 42

