

INFO DAY Nazionale LIFE

LIFE CLIMATE ACTION Sub-programme 2014-2017

3 June 2014

Mette Koefoed Quinn

Deputy Head of Unit
Climate Finance and Deforestation
DG Climate Action

LIFE 2014/2020 Programme Structure and Budget

LIFE Climate Action: New elements

- Specific Climate Action sub-programme
- Multiannual Work Programmes (for 4+3 years)
- Geographical Scope: Exceptionally outside Union territory or in Overseas Countries and Territories (OCT's), emphasis on transnational projects.
- Funding types: Innovative financial instruments
- Actors:
- Executive Agency for SMEs (EASME): All grants management
- European Investment Bank and local banks
- National Contact Points (NCP) for counselling and guidance
- DG Climate Action

3

LIFE Sub-programme for Climate Action

- Three priority areas:
 - Climate Change Mitigation CCM
 - Climate Change Adaptation CCA
 - Climate Governance and Information GIC (not INP)
 - Demonstration, pilot projects, best practice projects as well as governance and information projects

04/06/2014 4

LIFE 2014-2017 – New Priorities & Focus

- Focus:
 - Preferred climate policy priorities for action grant projects
- Projects Types:
 - In 2014 only action grant projects and capacity building projects plus operating grants
 - In 2015 also integrated projects and technical assistance
- Funding rate:
 - Up to 60% of eligible cost in the first 4 years; 100% for capacity building
- No national allocations:
 - Projects selected based on merit only

The new actor EASME Executive Agency for Small and Medium-sized Enterprises

- One of the six Executive Agencies of the European Commission
- Responsible for managing programmes for the Commission since 2005...
- ... coupled with policy feedback and communication of results to the "parent" DGs
- Programmes managed: LIFE 2014-2017, CIP Ecoinnovation, Intelligent Energy Europe, COSME, Horizon 2020 Energy, Environment and Resources and SME instrument, European Maritime and Fisheries Fund

EASME - Managing the LIFE programme

- What? All Climate Action grants will be managed by EASME
- When? As of 1 May 2014. Transitional phase until the call is launched mid-June for action grant projects and capacity building projects. EASME in charge of call for capacity building projects and operating grants
- Who? EASME Unit "LIFE and CIP Eco-innovation", a team of ~35
 project and financial officers with project management experience and
 technical background
- How? Continue work with an external monitoring team and external evaluation team, technical and financial desk officers; simplify where possible (e.g. the new Common Provisions set a higher threshold for moves within the project budget)
- <u>Responsibilities</u>: technical and financial programme management; policy feedback and communication of results to DG CLIMA

LIFE Climate Action

2014 (joint publication with ENV)

- Call for proposals for action grants specific for Climate Action
- Call for capacity building grants for up to 15 Member States lagging behind in the use of LIFE+ (only 2014)
- Call for operating grants to NGOs in September

2015 (in addition)

- Integrated projects on climate change mitigation and adaptation strategies and action plans
- Technical assistance to prepare for integrated projects

Climate Action: Climate Change Mitigation (CCM)

- Integrated climate change mitigation projects implementing established Union, national or regional climate change mitigation plans (see LIFE Regulation and MAWP 2014-2017)
- Small scale pilot (=innovative, but not research!), demonstration and best practice projects
- Projects funded by the financial instrument Private Finance for Energy Efficiency (PF4EE)
- Emphasis for 2014 on land use management and agriculture

CCM – topics of interest

Land use sector:

- e.g. landscape and land management strategies and practices which limit emissions, particularly organic soils,
- conservation of natural carbon sinks
- Greenhouse gas monitoring and accounting of land use
 - e.g. projects which improve monitoring and accounting of carbon stocks,
 effects of loss of grasslands or peatlands,
 - Contribution to LULUCF accounting rules

CCM – topics of interest

- Sustainable use of solid biomass
 - e.g. new approaches for production, consumption of biomass, in a sustainable way.
 - transformation into long term carbon stores.

Agriculture:

- e.g. implementation of low carbon farming practices with a transformational impact, or which increase carbon storage / levels of organic soil matter.
- analysis and development of improvements for existing climate measures under the CAP.

Climate Action: Climate Change Adaptation (CCA)

- Integrated climate change adaptation projects, e.g. implementing Union, national or regional climate change adaptation plans (see LIFE Regulation and MAWP 2014-2017)
- Small scale pilot (=innovative, but not research!), demonstration and best practice projects
- Projects funded by the financial instrument Natural Capital Financing Facility (NCFF)

Climate change adaptation (CCA)

Areas of particular interest:

- Cross-border management of **floods**, fostering collaborative agreements based on the EU Floods Directive
- Trans-boundary coastal management, with emphasis on densely populated deltas and coastal cities
- Mainstreaming adaptation into urban land use planning, building layouts and natural resources management
- Mountain and island areas, with emphasis on sustainable and resilient agricultural, forestry and tourism sectors
- Sustainable management of water; combating desertification and forest fires in drought-prone areas.

Climate change adaptation (CCA)

Moreover:

- Green infrastructure and ecosystem-based approaches to adaptation.
- Innovative adaptation technologies.
- Vulnerability assessments and adaptation strategies, including those with a cross-border nature.
- Awareness raising and exchange of good practice actions on adaptation indicators, options, risk communication and management

CCA in the Urban Environment

- Developing and implementing local adaptation strategies in the framework of "Mayors Adapt";
- Developing and deploying innovative adaptation technologies in urban areas, including in the water, energy and construction sectors;
- Promoting and developing green infrastructure in cities, including combating the urban heat island effect;
- Low carbon projects contributing at the same time to climate mitigation and adaptation as well as nature conservation and biodiversity objectives in urban areas.

Climate Action: Climate Governance & Information(GIC):

- "Traditional": information and awareness raising projects and projects facilitating knowledge sharing;
- Support for cooperation networks and best practices for the application of climate regulation and enforcement
- Promotion of a better governance and support for climate NGOs.

GIC – Information and Awareness

- Knowledge of global emission reduction strategies and the consequences on the agricultural and land use sectors locally
- Awareness of sustainable biomass production in an integrated perspective (biodiversity, forest, other land)
- Dialogue with business on future energy and low carbon, climate resilient investments
- Evaluation of functioning of EU ETS and its impact on policy tools

GIC – Information and Awareness

- Awareness on best practice in the field of climate policy evaluation to support development of cost-effective climate action.
- Exchange of best practice on enabling mechanisms and innovative solutions for industrial processes and production methods to facilitate low carbon transition of industry, transport and building sectors.
- Facilitate developing a common understanding of challenges and opportunities related to the 2030 climate and energy objectives.

GIC – Better governance by broadening stakeholder involvement

- Assessment of the potential in the Member States for further mainstreaming climate and energy into macroeconomic policies and deployment
- Inclusion of monitoring of potentials for carbon storage, emission saving or adaptation policies and measures into e.g. public spatial planning

Approximate Dates

- Call for Proposals: 16 June 2014
- Deadline for submission by applicants: 16 October 2014, at 16:00
- Earliest project start date: July 2015

Thank you for your attention!

http://ec.europa.eu/environment/life/index.htm

Mette.QUINN@ec.europa.eu

