

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

Il programma “Intelligent Energy for Europe”: il bando di gara 2013

Marcello Capra

Ministero dello Sviluppo Economico
Dipartimento per l’Energia

IEE Info Day – Napoli, 13 marzo 2013

FOR A SUSTAINABLE FUTURE

- **Il quadro politico/legislativo**
- Il Programma IEE
- Il bando 2013
- Panoramica azioni chiave bando 2013
- La valutazione delle proposte
- Scrivere una proposta

Come raggiungere gli obiettivi per il 2020

Reduce greenhouse gas levels by 20%

Increase share of renewables to 20%

Reduce energy consumption by 20%

100%

Quadro legislativo Europeo

- ❑ Direttiva 2009/28/CE del Parlamento europeo e del Consiglio, del 23 aprile 2009 sulla promozione dell'uso dell'energia da fonti rinnovabili
- ❑ Direttiva 2010/31/UE del Parlamento europeo e del Consiglio del 19 maggio 2010 sulla prestazione energetica nell'edilizia (recast EPBD)
- ❑ Comunicazione della Commissione Europea "Energie rinnovabili: un ruolo di primo piano nel mercato energetico europeo", COM/2012/0271 Giugno 2012
- ❑ Direttiva 2012/27/UE del Parlamento europeo e del Consiglio del 25 Ottobre 2012 sull'efficienza energetica
- ❑ White Paper 'Roadmap to a Single European Transport Area –Towards a competitive and resource efficient transport system [COM(2011) 144]

http://ec.europa.eu/energy/index_en.htm

http://ec.europa.eu/transport/index_en.htm

Intelligent Energy – Europe in breve (1)

IT'S YOUR CALL

- Contribuisce all'attuazione delle politiche energetiche dell'UE (efficienza energetica ed energie rinnovabili) e al raggiungimento degli obiettivi per il 2020
- Promuove una maggiore diffusione di soluzioni energetiche intelligenti già dimostrate, pronte per il mercato

€30 milioni nel periodo 2007-13

Intelligent Energy – Europe in breve (2)

IT'S YOUR CALL

www.enrpa.com/en/indigo-4-energy

- Non e' un programma di sviluppo tecnologico (non finanzia ricerca e sviluppo di nuove tecnologie), diversamente da FP7
- Non finanzia investimenti in infrastrutture
- Finanzia azioni ad elevato “valore aggiunto europeo”
- Contribuisce a costruire un'Europa più competitiva e innovativa

Un programma per convertire la politica in azione

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

Obiettivi UE nel
settore delle FER
ed EE

- Creare condizioni di mercato favorevoli
- Facilitare l'attuazione di politiche
- Preparare il terreno per investimenti
- Formazione e *capacity building*
- Diffusione informazioni, *changing behaviour*

Cambiamenti
concreti sul
campo

IEE in action!

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

**Oltre 600 progetti supportati in Europa,
oltre 3.000 partecipanti da 30 paesi**

Efficienza energetica

Utilizzo energetico nei trasporti

Fonti energetiche rinnovabili

Iniziative integrate

Iniziative nell'ambito di Intelligent Energy Europe

Chi può beneficiare del programma IEE?

INDIRETTAMENTE

- > Beneficiare delle migliori condizioni di mercato
- > Come “target group” di un progetto
- > Come sponsor di un progetto

DIRETTAMENTE

- > Partecipare ad un progetto come coordinatore o partner
- > Partecipare ad un tender
- > Come valutatori delle proposte

Il bando 2013

Limite ultimo per la presentazione delle proposte:

Martedì 8 Maggio 2013, ore 17:00

Ad eccezione di “BUILD UP Skills”, Pillar II:

- 30 Aprile 2013 (Bando 2012)
- 28 Novembre 2013 (Bando 2013)

Esclusivamente invio elettronico

Per ulteriori informazioni: <http://ec.europa.eu/intelligentenergy>

Distribuzione budget bando 2013

→ €65 milioni
per finanziare “promotion and dissemination projects”
(fino al 75% dei costi del progetto)

→ €35 milioni
per i fondi “ELENA” (attraverso istituti finanziari: EIB,
KfW and EBRD)

→ €32 milioni
per acquisto di servizi (tender) e attività non finanziate
direttamente attraverso il bando (e.g. standard)

Come deve essere un progetto IEE?

Un progetto che...

- Contribuisce agli obiettivi energetici e di lotta al cambiamento climatico dell'Unione Europea
- E' in linea con le priorità del Work Programme 2013
- Coinvolge almeno 3 partner da 3 diversi paesi
 - ➔ ad eccezione di "BUILD UP Skills" e "Mobilising local energy investments – Project Development Assistance"
- Durata del progetto da 2 a max 3 anni
- non vengono finanziati investimenti e progetti di ricerca e sviluppo!

Chi può partecipare

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

- **Qualsiasi organizzazione pubblica o privata con sede in EU-27+ Norvegia, Islanda, Liechtenstein, Croazia, FYROM (controllare il sito IEE)**
- **Organizzazioni internazionali**
- **Persone fisiche non possono partecipare**

Le varie fasi

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

Tempistica bando 2013: dalla proposta alla firma del contratto

13 Dicembre
2012

Risultati:
Novembre
2013

* Ad eccezione dell'iniziativa BUILD UP Skills

Distribuzione budget 2013

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

Energy efficiency
(SAVE ~ €15.6 million)

**Energy use in
transport** (STEER ~ €9.6 million)

**Renewable energy
sources** (ALTENER ~ €12.6 million)

**Integrated
initiatives** (INTEGRATED ~ €27.2 million)

Azioni chiave 2013: SAVE

**Energy efficiency
(SAVE)**

**Energy use in
transport (STEER)**

**Renewable energy
sources (ALTENER)**

**Integrated
initiatives**

1. Consumers and products
2. Businesses
3. EE services & obligations

Consumers and products

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

> Actions guiding **consumers to save energy at home**

- > Emphasis on heating/cooling and ICT
- > Focus on action, not awareness

> **Initiatives** informing the debate on the efficiency of energy-related products by 2020 and beyond

+ *Joint actions of market surveillance authorities*

- > Actions for increasing the energy efficiency of businesses, in particular **small and medium size enterprises**
 - > All sectors eligible (i.e. not only industry, but also retail, services,..)
 - > Relying preferably on large multipliers
 - > With strong commitment from business leaders
 - > Generating measurable savings

Energy efficiency services and obligations

- > Actions for the uptake of **energy performance contracts**
- > Sharing of knowledge on energy efficiency **obligation schemes** (or alternatives)
- > Replication of other energy efficiency measures by the **energy supply** chain
- > **Activities** informing the debate on energy services and other solutions

Azioni chiave 2013: STEER

Energy efficiency
(SAVE)

Energy use in
transport (STEER)

Renewable energy
sources (ALTENER)

Integrated
initiatives

1. Energy-efficient
transport

2. Alternative fuels and
clean vehicles

Energy-efficient transport

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

Actions aimed at:

1. Increasing the number of Sustainable Urban Mobility Plans

3. (or) moving to near-zero-emission logistics in cities

2. (or) inducing behavioural change for personal mobility

4. (or) informing the debate on how to achieve the White Paper energy targets

Alternative fuels and clean vehicles

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

- > Actions supporting policies and initiatives to increase the number of **non-conventionally fuelled** passengers and/or goods vehicles in urban areas

Azioni chiave 2013: ALTENER

Energy efficiency
(SAVE)

Energy use in
transport (STEER)

**Renewable energy
sources (ALTENER)**

Integrated
initiatives

1. Renewable electricity
2. RES heating / cooling
3. Bio-energy
4. Renewable Energy Consumers

Renewable electricity (RES-e)

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

Actions aimed at :

1. Grid issues:

- Market measures and best practice exchanges on **transmission grids** for enhanced flexibility and large scale integration of RES-e.
- Market measures and best practice exchanges on **distribution grids** for much more small scale RES-e.

2. Speeding up and streamlining **permitting procedures**.

3. Enhancing **public acceptance** (grids & RES generators).

4. **Strategic initiatives** contributing to implementation of policies and legislation across RES sectors, and informing the debate on post 2020 policies.

Heating and Cooling (RES H/C)

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

Actions aimed at:

- > deploying efficient **RES H/C on a large scale**, e.g. district heating/cooling, or by owners of large building stocks
- > **measures to encourage RES H/C**, eg incentives, codes, obligations by regional / local authorities
- > implementation of **EU labelling** on RES H/C products
- > **Strategic initiatives**
 - > **plan and assess potentials** for a high penetration of RES H/C including CHP, and district heating / cooling
 - > analyse, monitor, streamline existing **support / incentive schemes** for RES H/C, or develop new schemes

Actions aimed at:

- > **Strategic initiatives:** for sustainable and efficient use of bio-resources beyond 2020 (addressing energy, food, feed, and industry supply chains & markets)
- > **Solid biomass:** triggering and implementation of local supply chains (for heating / CHP), bringing more sustainable biomass into the EU energy market
- > **Biogas and biomethane:** increasing production from agricultural residues and wastes (for CHP, grid injection, and/or transport fuel)

Renewable Energy Consumers

Actions aimed at:

- > **Consumer / citizen participation in community RES projects** (such as RES consumer cooperatives, shared ownership schemes, financial products for citizens' owned RES projects, etc.)
- > **International communication activities** led by multipliers, such as consumer associations, to help specific consumer groups to understand how to implement RES projects, and how to take informed investment decisions

Azioni chiave 2013: Integrated Initiatives

Energy efficiency
(SAVE)

Energy use in
transport (STEER)

Renewable energy
sources (ALTENER)

**Integrated
initiatives**

1. EE and RES in buildings
2. BUILD UP Skills
3. Local energy leadership
4. Mobilising local energy investments

Energy-efficiency and renewables in buildings

Actions aimed at:

- > Energy Performance Certification as a driver for **step-by-step renovation**
- > Transforming the **existing** building stock **towards nearly zero-energy** buildings
- > Continuous **professional development** for decision-makers
- > **Tracking market transition**, monitoring
 - > energy performance certificates and their quality
 - > transition towards nearly-zero energy buildings

Local energy leadership

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

Actions to:

- > Integrate **energy management systems (EMS)** into sustainable energy action plans (SEAPs)
- > Exchange best practice on the **implementation** of SEAPs
- > Facilitate access to **energy data** for SEAP implementation
- > Support energy-efficient **public spending** by municipalities and central purchasing bodies

L'iniziativa BUILD UP Skills

- > **Continuing** education and training of **craftsmen** and other **on-site construction workers** and system **installers**.
- > **Priority: Support for the implementation of qualification and training schemes (Pillar II)**
- > **Proposals should build on national strategic roadmaps**
- > **Two deadlines:**
 - > 30 April 2013, 17:00 CET
 - > 28 November 2013, 17:00 CET

BUILD UP Skills

Elementi principali

Pillar I - Strategic

**National Qualification
Platforms and Roadmaps**

On-going projects

Pillar II - Operational

**Qualification and Training
Schemes**

Subject of Call for Proposals 2012 (and 2013)

European Exchange Activities

organised by EACI

BUILD UP Skills Progetti Pillar I

BUILD UP Skills

Priorità bando 2012 e 2013

Priority: Support activities for the implementation of qualification and training schemes

- Proposals must be focused on an identified need and priority of the national BUILD UP Skills roadmap or of an equivalent strategy document.
- Proposals should support the implementation of large-scale and long-lasting qualification and training schemes, which are in line with the European Qualifications Framework (EQF) and national qualification frameworks
- Proposals should address the operational activities on the design and setting up of training schemes. However the training course per se is not eligible for funding.

BUILD UP Skills

Differenze con il bando principale

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

Specific Eligibility criteria:

- Proposals can be national or multi-national
- The consortium must be a team of at least 2 partners

Important note: Calls are open to all relevant organisations, not only organisations in BUILD UP Skills Pillar I

There is a specific Guide for Proposers and Application Forms for the BUILD UP Skills initiative

30 April 2013, 17:00 CET

28 November 2013, 17:00 CET

MLEI – Mobilising Local Energy Investment. Priorità bando 2013

> Priority 1: MLEI – PDA (Project Development Assistance)

- > Specific eligibility & award criteria, other specific provisions, separate Guide for Proposers and application form

> Priority 2: MLEI – Replication

Replication of successful innovative financing schemes

> Priority 3: Capacity building for Managing Authorities

- > Standard IEE II eligibility and award criteria, "main call" guide for proposers and application form

Project development assistance MLEI – PDA

MLEI-PDA: Project development assistance to individual or groupings of local authorities or public bodies, to prepare, mobilise financing for and launch small to medium sized investments in sustainable energy projects.

Proposals:

→ must demonstrate EU added value (organisational innovation and/or ambitions beyond business-as-usual)

→ must launch investments (signed contracts) within the action (payback clause!)

> **Sectors covered**: EE and RES in existing buildings; district heating/cooling (new RES networks, or RES and EE in existing networks); energy efficient street-lighting; clean urban transport.

Project development assistance: che cosa è in pratica?

> All activities required to make an investment project ready to start (technically and financially mature):

- > Technical design & feasibility studies
- > Mobilisation of the stakeholders involved in the investment
- > Financial engineering & business plans
- > Procurement of services (technical, legal, financial) and works

> EC funding to cover mostly staff costs and subcontracting

> Not covered are:

- > Hardware investments, basic research or technology development
- > Any activity which is not required to launch the investments or to fulfil the additional criteria

Criteria specifici per MLEI-PDA

- ❑ Submission by one or more legal entities
→ “Single country” applications are eligible.
- ❑ Coordinated by a local or regional public authority (municipality, province, region), or by another public body. Private entities are allowed as partners or sub-contractors
- ❑ Minimum leverage factor of 15.
- ❑ PDA costs of min. EUR 400,000 must lead to investment of min. 6,000,000 in RES and/or EE measures*.
- ❑ 1 country projects are eligible – so far no project with several countries

*Exception for Convergence Regions: PDA costs of min. EUR 200,000 must lead to investment of min. EUR 3,000,000.

PARIDE

- > Province of Teramo, IT
- > Sector: Energy-efficient street lighting
- > Planned investment: €17.1m
- > Leverage factor: 15

- > Summary:
 - > Province of Teramo will bundle 34 small municipal projects on energy-efficient street lighting into a bankable investment project
 - > Municipalities are gathered into 3 associations
 - > Expected energy saving of 44%.

Principi base della valutazione

> Equo trattamento per tutti i proponenti

- ✓ Effettuata sulla base dei criteri indicati nel testo del bando
- ✓ Procedura confidenziale, no conflitto d'interessi
- ✓ Valutatori: esperti esterni indipendenti

> Procedura di aggiudicazione basata sul punteggio

- ✓ Budget per azione chiave: valori indicativi

> Tre differenti controlli nel processo di valutazione

1. Criteri di eleggibilità
2. Criteri di selezione
3. Criteri di aggiudicazione

Criteri di eleggibilità e selezione

(eligibility and selection *criteria*)

- Le proposte possono essere presentate esclusivamente online
- Le proposte devono rispettare la scadenza
- Le proposte devono essere complete
- Minimo 3 partner indipendenti provenienti da 3 paesi eleggibili (EU27, Croazia, Norvegia, Islanda, Liechtenstein, FYROM)*
- Criteri di selezione: I proponenti devono dimostrare capacità finanziarie e tecniche per portare a termine l'azione

*** Criteri differenti per BUILD UP Skills e 'MLEI - PDA' (rif. testo del bando)**

... e i criteri di aggiudicazione* (award criteria)

- > 5 criteri, ciascuno con 3 sotto-criteri
 - > 0-10 punti per criterio
 - > Soglia minima per criterio 50% (punteggio minimo: 6)
- > Soglia minima per le proposte raccomandate: 70% (vale a dire: sono raccomandate solo le proposte con punteggio totale ≥ 35)
- > Criteri di aggiudicazione pubblicati nel testo del bando
- > Istruzioni e suggerimenti sono contenuti nella 'Guida per i proponenti'

**** Criteri differenti per BUILD UP Skills e 'MLEI - PDA' (rif. testo del bando)**

Criteri di aggiudicazione**

- > Qualità dell'azione proposta
- > Qualità della metodologia
- > Portata e credibilità dell'impatto atteso dell'azione
- > Valore aggiunto per la Comunità Europea
- > Risorse pianificate per realizzare le attività proposte

- > *ciascuno con tre sotto-criteri*

**** Criteri differenti per BUILD UP Skills e 'MLEI - PDA' (rif. testo del bando)**

Criterio 1:

L'idea progettuale è rilevante?

- > Riferitevi alle priorità indicate nel bando 2013
- > Mostrate come l'azione proposta risponde alle esigenze del mercato
- > Descrivete il valore aggiunto del progetto rispetto ad altre attività esistenti

- ✓ Trovate le priorità 2013 nel testo del bando
- ✓ Non dedicate una parte sostanziale alla revisione dello stato dell'arte.
- ✓ Coinvolgete fin dall'inizio gli attori di mercato

Criterio 2: Come essere convincenti nella metodologia?

- > Fate attenzione alla metodologia, è importante. Coinvolgete i vostri target groups / stakeholders
- > Definite con cura il programma di lavoro e la pianificazione delle attività. Riflettete su come misurare e monitorare il successo del progetto.
- > La comunicazione è un aspetto importante del programma IEE – e del vostro progetto.

- ✓ Siate precisi, spiegate. Chiarite la terminologia.
- ✓ La metodologia deve rispondere adeguatamente agli obiettivi del progetto.
- ✓ Ci deve essere coerenza tra le diverse parti della proposta.

Criterion 3: Results “ambitious and credible”?

- > Indicate quali risultati otterrete
- > Indicate l’impatto atteso durante e dopo la fine del progetto
- > Dimostrate la sostenibilità delle azioni al termine del finanziamento IEE

Use indicators SMART.
Be ambitious. Use them in the work program!

- ✓ Specific
- ✓ Measurable
- ✓ Achievable
- ✓ Relevant
- ✓ Time-bound

Criterio 4: Come ottenere il valore aggiunto per l'UE?

- > Dimostrare che la collaborazione fra paesi diversi porta a benefici maggiori.
- > Spiegare con attenzione la scelta dei paesi coinvolti nel progetto (le ragioni di questa scelta non sempre sono ovvie).
- > Introdurre delle attività per trasferire le soluzioni, gli strumenti, i metodi sviluppati all'interno del progetto ad altri soggetti non rappresentati direttamente nel consorzio.

- ✓ EU added value è qualcosa di più che riunire più paesi in un consorzio
- ✓ Motivate le scelte
- ✓ Includere nel programma di lavoro delle attività per trasferire i risultati

Criterio 5: Risorse allocate

> **Composizione del consorzio, responsabilità dei partner, management**

> **Ammontare delle ore per ciascun work package e task**

> **Giustificazione dei costi e del co-finanziamento**

- ✓ **Il budget deve essere realistico (bottom-up approach)**
- ✓ **Il management deve essere consistente con gli obiettivi, le capacità devono essere adeguate ai compiti, la quantità di ore coerente con le attività.**
- ✓ **Il co-finanziamento con proprie risorse deve essere chiaramente giustificato**

Principi generali per il calcolo del budget:

- > **I progetti IEE non possono generare profitti**
 - > **Costi del personale + overhead sono voci di costo predominanti**
 - > **Costi del personale basati sui salari reali + oneri sociali**
 - > **Se la proposta è accettata, giustificativi possono essere richiesti per i costi del personale (e.g.: buste paga, orari di presenza)**
- > **Percentuale fissa del 60% sui costi del personale per coprire i costi indiretti (“overheads”) – non servono giustificativi**
- > **Costi per attività di ricerca e hardware non sono accettati**
- > **Finanziamento europeo fino ad un massimo del 75% sul totale dei costi ammissibili**

Le proposte per essere approvate devono ottenere.....

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

1. Qualità dell'azione proposta ≥ 6
2. Qualità della metodologia per realizzare le attività proposte ≥ 6
3. Portata e credibilità dell'impatto atteso dell'azione ≥ 6
4. Valore aggiunto per la Comunità Europea ≥ 6
5. Risorse pianificate per realizzare le attività proposte ≥ 6

..... ma ottenere 6 in tutti i criteri non è sufficiente, perché sono raccomandate solo le proposte con punteggio totale ≥ 35

Alcune raccomandazioni su come scrivere una buona proposta (1)

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

- > Forte competizione: Siate ambiziosi
- > Inizio: Cominciate presto – la preparazione di una proposta richiede tempo e diversi passaggi
- > Obiettivi di progetto & Target group: Sono ben definiti? Con un chiaro focus?
- > Il valore aggiunto per la UE è evidente?
- > Consortio: è adeguato? Tutti i partner hanno un ruolo chiaro e giustificato? Le risorse e le responsabilità sono ben bilanciate? Rappresentano la voce del mercato per poter fare la differenza?
- > Indicatori: Sono sufficientemente ambiziosi per giustificare il finanziamento? Sono adatti per monitorare il successo o meno delle attività proposte?
- > Strumenti e canali di comunicazione: Le risorse e le competenze professionali sono sufficienti? Sono adatti specificatamente per il progetto?

Alcune raccomandazioni su come scrivere una buona proposta (2)

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

- > **Budget**: Ottimizzazione delle risorse? Approccio Bottom-up? Basato su chiare indicazioni di ciascun partner? Le regole IEE sono state seguite?
- > **Co-finanziamento**: Siate trasparenti e spiegate le motivazioni del co-finanziamento – non lasciate questa parte in bianco, non mettete la stessa giustificazione per tutti i partner...
- > **Copertura geografica**: Deve essere appropriata agli obiettivi del progetto
- > **Trasferibilità**: Dimostrate chiaramente che il denaro pubblico è ben speso nel vostro progetto – mostrate come altri possano beneficiare dei risultati del vostro progetto!

...e infine:

- > **Facile da leggere?**: Siate chiari e concisi. Solo le informazioni contenute nella proposta contano. I valutatori hanno a disposizione 2-3 ore per valutarla.

IEE documenti chiave & supporto EACI

Documenti chiave:

‘ Call for Proposals 2013’- Bando:

criteri di aggiudicazione, priorità e scadenze

‘ Work Programme 2013’- Programma di

lavoro: background, priorità e budget

Moduli & Guida per i proponenti:

moduli e istruzioni su come scrivere e presentare una proposta

> **EACI IEE enquiry service:** domande

su bando, regole, moduli attraverso la ‘contact’ area del sito IEE

> **Pre-proposal check:** controllo della corrispondenza tra priorità ed idea progettuale (entro 15 marzo 2013)

Supporto EACI:

Richieste di finanziamento solo Online

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

How to apply

All proposals must be submitted by the coordinator of the consortium using the electronic submission system of the European Commission, an online service available as a web based application. You can access the electronic submission system when the links below become activated. You will automatically be directed to the relevant funding scheme for your proposal which is located in the Research & Innovation Participant Portal. Assistance is available if you have technical problems with the software or simply need help understanding the call.

The call for proposals 2013 was published on 13 December 2012. All the necessary links, documents and guidance to help potential applicants are available below.

- Call for proposals 2013 (290 kB) (essential information for applicants)
- Annual Work Programme 2013 (469 kB)

Please note that the call for proposals 2012 is closed except for BUILD UP Skills Pillar II (see below for the relevant documents).

Call 2013	Call 2012/2013
Promotion & Dissemination projects	BUILD UP Skills
MLEI - Project Development Assistance (PDA) <i>Exclusively for technical assistance to launch investment projects and programmes!</i>	
Deadline: 8 May 2013 17:00 CET	Call 2012 Deadline: 30 April 2013, 17:00 CET
<ul style="list-style-type: none">Guides for proposers (245 kB)Electronic submission system v7Proposals Asked Questions	Call 2013 Deadline: 26 November 2013, 17:00 CET
<ul style="list-style-type: none">Guides for proposers (704 kB)Electronic submission system v7Frequently Asked Questions Getting seen	<ul style="list-style-type: none">Guides for proposers Call 2012 (492 kB)Electronic submission system v7 (Call 2012)Electronic submission system v7 (Call 2012)

Proposals must be submitted by the coordinator of the consortium using the electronic submission system in the Research & Innovation Participant Portal of the European Commission.

Submission of Proposals - Windows Internet Explorer

https://ec.europa.eu/research/participants/submission/manage/secure/createdraft

Submission of Proposals

LOGIN FUNDING SCHEME CREATE DRAFT PARTIES EDIT PROPOSAL SUBMIT

Step 3

Create a Draft Proposal

Please enter the following information to create a draft proposal. Please note that fields marked with a star (*) are mandatory.

CIP-IEE-2013

- Gianluca Tondi
- CIP-IEE-Promo-P
- WED 08 May 2013 17:00:00 Brussels Local Time
- 97 days left until closure

Configuration OK

You're using Explorer 8 on Windows. Adobe Reader (version 9 or above) is installed.

For more information, go to the help page, or read the Starter Manual.

Create a Draft Proposal

Please enter the following information to create a draft proposal. Please note that fields marked with a star (*) are mandatory.

Your Organisation

PIC* Short name*

Search for your organisation PIC

Your Proposal

Please choose an acronym for your proposal. It will appear also in the "General Information" section of the submission form Part A and can also be updated there.

Acronym* Please restrict acronym to latin characters only

Short Summary (max. 2000 characters)

Character count:

Addressed Key Actions 1* **Addressed Key Actions 2** **Addressed Key Actions 3**

Please select Please select Please select

<< back next >>

cancel Version: 20121219-1052 - Support: DIGIT-EFF7-SEP-SUPPORT@ec.europa.eu (+32 (2) 29 92222)

Come trovare partner?

- > Consultate associazioni regionali/nazionali per i contatti che hanno in altri paesi
- > Partner search facility su ManagEnergy
- > Consultate il vostro National Contact Point (NCP)

- > Partner search facility: www.managenergy.net

The screenshot displays the ManagEnergy website interface. The browser's address bar shows the URL http://www.managenergy.net/partner_search. The page has a navigation bar with links for 'Tools / Services', 'Library', 'Events', and 'Themes'. Below the navigation bar, there is a 'Partner search by keywords' section with a search box and a 'Free text search also available' option. A purple arrow points to the 'Available filters - click below to search' section on the left. This section contains several expandable categories: 'Funding program' (Intelligent Energy-Europe, Other), 'Area of expertise' (Energy Efficiency, Renewable Energy, Transport and Mobility, Financing, Local / regional energy action planning (SEAP, Agents 21, etc), Education), 'Type of organisation' (Energy agency, Public authority, Professional association, Private Sector, NGO, Education & Training, R&D), 'Target audience' (Local authorities, Regional authorities, Energy Agencies, Decision makers, Policy makers, Financial institutions, Utilities, Property owners / housing associations, ESCOs, Industry, SMEs, Architects & Engineers, Households / Citizens), and 'Location' (AUSTRIA, BELGIUM). The browser's status bar at the bottom indicates 'Internet | Protected Mode: On' and a zoom level of 75%.

Il sito IEE come fonte di informazioni

- IEE News and events
- IEE MAG
- Bando e programma di lavoro
- Project database con informazioni relative a tutti I progetti finanziati da IEE (>600 progetti)
- Bando per valutatori esperti & come candidarsi
- Informazioni su come gestire un progetto IEE
- Contatti & help-desk

A screenshot of the Intelligent Energy Europe website as seen in a Windows Internet Explorer browser. The browser's address bar shows the URL "http://ec.europa.eu/energy/intelligent/index_en.htm". The website header includes the IEE logo and the text "INTELLIGENT ENERGY EUROPE". Below the header, there is a search bar and a navigation menu. The main content area is divided into several sections: "Don't miss" (a call for proposals), "IEE in action" (a featured project titled "OFFSHORE GRID - plugging wind into the grid"), "IEE in the media" (a list of recent media mentions), "Discover" (a link to "About the programme"), "Apply" (a link to "How to apply"), "Manage" (a link to "Managing a project"), and "Contact" (a link to "Send us your questions"). At the bottom, there are sections for "News" and "Events". The browser's status bar at the bottom shows "Done" and "Local intranet | Protected Mode: Off".

<http://ec.europa.eu/intelligentenergy>

INTELLIGENT
ENERGY
EUROPE
FOR A SUSTAINABLE FUTURE

ing. Marcello Capra
Ministero dello Sviluppo economico

Dipartimento per l'Energia

marcello.capra@mise.gov.it

www.sviluppoeconomico.gov.it