

The new LIFE Programme 2014-2020

INFO Day

Roma

3/6/2014

Angelo Salsi

Head of LIFE Nature Unit

Why LIFE?

- ➔ **LIFE is a catalyst:** it provides a **platform** for the development and exchange of best practices and knowledge thereby improving, catalysing and accelerating changes;
- ➔ **LIFE** is the ideal instrument to show to regional and national authorities the benefits of investing in the environment sector and incentivising them to **develop strategic frameworks for spending.**
- ➔ **LIFE** has been **successfully tested since 1992:** positive feed-back and final evaluation, more than 3100 projects funded

LIFE – Then and Now

- **LIFE 1992-2013**: more than 3100 projects in the fields of
 - **nature & biodiversity**
 - other **environmental protection**
 - **information and governance**
- **LIFE 2014 to 2020**, subdivided in:
 - Sub-programme for **environment**
 - Sub-programme for **climate action**

LIFE – structure for 2014-2020

LIFE Programme
€3,456.7 (2014-2020)

LIFE 2014-2020 - Overview

- ➔ Sub-programme for environment
 - ➔ Environment & Resource Efficiency (ENV)
 - ➔ Nature & Biodiversity (NAT, BIO)
 - ➔ Environmental Governance & Information (GIE)
- ➔ Sub-programme for climate action
 - ➔ Climate change mitigation (CMM)
 - ➔ Climate change adaptation (CCA)
 - ➔ Climate change governance and information (GIC)

LIFE 2014-2020 - Legal Framework

- **The LIFE Regulation** (Regulation (EU) 1293/2013 of 20/12/2013)
- **The LIFE multiannual work programme 2014-2017** (Commission Decision of 19/03/2014)
- The Action/Operating **grant agreements** of beneficiaries with the **Contracting Authority** (including **Common provisions**) or agreements of recipients **with banks**

LIFE 2014-2020 – The objectives

- **resource-efficient, low-carbon and climate-resilient economy**; protecting and improving the **environment**; maintaining and improving **biodiversity**, ecosystems and, in particular, the **Natura 2000 network**
- improving the development, implementation and enforcement of **Union environmental and climate policy and legislation**
- **integrating and mainstreaming** of environmental and climate objectives into other Union policies
- improving environmental and climate **governance**
- the implementation of the **7th Environment Action Programme**

LIFE 2014-2020 - Budget

- LIFE 2014 to 2020: total budget of **€3.5 billion (+40%!**)
- For **projects** funded by action grants and financial instruments: **€2.8 billion** (81% of total)
- Sub-programme for **environment** **€2.1 billion** for projects
- **Nature & Biodiversity** including **related governance and information** at least 55% of sub-programme ENV (could be further increased by 10% in view of demand level)
- Sub-programme for **climate action** **€0.69 billion** for projects
- **Operating grants** to environmental and climate **NGOs** **€63 million**

LIFE 2014 - Budget

- In 2014: total budget of **€ 404.6 million**
- For **projects** funded by action grants and financial instruments: **€324.6 million** (81% of total)
- Sub-programme for **environment** **€245.4 million** for projects
- **Nature & Biodiversity** including related governance and information **€ 132.8 million**
- Sub-programme for **climate action** **€79.2 million** for projects
- **Operating grants** to environmental and climate **NGOs** **€9 million**

LIFE – What stays? (1)

- **Priorities:** Environment, nature and biodiversity, information
- **Funding types:** Action grants for projects; Operating grants for NGO's
- **Projects:** Pilot, demonstration, best practice, information => so called "traditional projects"
- **Funding rate:** exceptionally 75% for priority species and habitats
- **Actors:** beneficiaires SMEs, public authorities, NGOs
- **National allocations** but only for 4 years and ENV traditional projects

LIFE – What stays? (2)

- ***E-Proposal** submission tool for traditional projects*
- *Separate **application and evaluation guidelines***
- ***External evaluators***
- ***Monitoring teams***
- ***No research** or only limited investement for project implementation*
- Emphasis on **replicability/transferability** of project results

LIFE – What's new? (1)

- ***A new priority area: Climate action*** => Mitigation and adaptation
- **Multi-annual work programmes MAWP** (4+3 years)
- ***New types of projects: Integrated, technical assistance, capacity building, preparatory projects***
- **Project topics for traditional projects** under the **sub-programme for environment**
- **Governance component** => from INF to **GIE/GIC**
- **Innovative financial instruments** => NCFF, PF4EE

LIFE – What's new? (2)

- **Funding rate: max 60% of eligible cost in the first 4 years; 100% for capacity building**
- **Actors:**
 - EASME** for **grants** except ENV Integrated Projects
 - EIB/intermediary banks** for **financial instruments**
 - National Contact Points** role explicitly acknowledged in the Regulation
- **Submission** *directly to EC and no LIFE Committee vote on the list* (+ no national priorities and comments)

LIFE – What's new? (3)

- **Positive complementarity** in particular between ENV and CLIMA but also with other direct or shared funding programmes
- **Multi purpose projects** designed to deliver results on many sectors
- **Long term sustainability:** more emphasis
- **Article 6** for work outside the EU
- **Outcome and performance indicators:** improved programme evaluation
- **Green procurement:** a priority for every project

Tools: The "traditional" projects (1)

For whom?

➤ Mainly SME, NGO, public administrations active in the field of environment and climate protection

What for?

➤ Pursuit of general and specific objectives of the 6 priority areas.

➤ Sub-programme for environment: additional focus on thematic priorities and on project topics (LIFE MAWP 2014-2017)

Average indicative size?

➤ 1 to 5 beneficiaries; EU contribution: 500,000 to 1.5 M€, 3 to 5 years
...but larger and longer projects possible

Co-funding rate?

➤ **Max 60%**; NAT: for priority habitat/species: max 75%

Tools: The "traditional" projects (2)

NATURE & BIODIVERSITY

What for?

- Birds and Habitats Directives
- Biodiversity strategy

Pay attention to:

- Demonstration/Innovation not obligatory for BIO, but ...
- read carefully project topics!
- Ongoing and Recurrent actions
- 25% Concrete Conservation Actions
- Marine inventories only off-shore

Tools: The "traditional" projects (3)

ENVIRONMENT AND RESOURCE EFFICIENCY

What for?

→ Innovative /demonstrative projects for all environmental sectors

Pay attention to

→ Climate related projects under the new CLIMA part

→ Project topics

→ Potential overlap with Horizon2020 (guidance will be given)

Tools: The "traditional" projects (4)

Governance and Information

What for?

→ Information and awareness raising + control and compliance

Pay attention to

→ Project topics (more top down approach)

→ New Governance and Enforcement area

→ Climate related projects under the CLIMA part

LIFE Call 2014 Indicative timetable

Traditional projects

Integrated projects

Tools: Integrated projects (IPs)

For whom?

→ Mainly public administrations and other entities active in the field of environment and climate protection and capable of coordinating, besides the IP, complementary actions co-funded by additional private, public (preferably EU) funds.

What?

→ Implementing Union environmental and climate plans and strategies (LIFE MAWP for 2014-2017); large scale; complementary actions with additional co-funding; involvement stakeholders

Average size?

→ Several beneficiaries; EU contribution: ~10 M€; 5-8 years long

Co-funding rate?

→ 60%

Tools: Integrated projects (IPs)

Implementation of a Plan or Strategy means:

- **Target** implementation of **all elements/actions of the plan** in question
- In a **large geographical area/ covering a significant number of cities** (air, water)
- **Not all** aspects have to be covered **by the LIFE IP itself**
- But there have to be **longterm commitments** to implement the entire plan in the given geographical area / cities **by all relevant actors**
- **N.B.:** IP's are there to help competent authorities do what is their legal obligation!

Example of a Nature IP for a PAF in region X

Competent Body
Region X + stakeholders

National/private funds

Competent body submits proposal for an Integrated Project under LIFE covering specific activities

Proposal shows how other Funds will be used to finance complementary activities (at least 1)

- LIFE IP EC 60% + co-financing 40%
- Cohesion Fund
- EARDF
- Horizon 2020
- ESF
- ERDF

TIME

Full plan implementation

Water IP – RBMP example:

Target whole river basin district

- Seek out **synergies** at the outset and plan for multiple benefits
- Plan and implement **measures to restore to good status** and **achieve protected area objectives**
- Focus on **improving compliance with basic measures**
- Targeted **land use change** to protect sensitive areas and achieve good status
- **Remove hydromorphological barriers** from source to sea

Water IP - example

Continuous 5 m buffer strips on all watercourses - protecting water and offering terrestrial biodiversity benefits

Competent authority

Regular management & control:
Local public authority

Drinking water protected areas: Target uptake of measures that reduce pesticides and nutrients in binding agreements (e.g. arable reversion, forestry)

NGO, competent authorities

Reduce pollutant loss from all agricultural land through targeted advice and inspections EU directive and WFD basic measures
Competent authorities, stakeholders

European Agricultural Fund for Rural Development (EAFRD)

Remove all hydromorphological barriers

European Structural and Investment Funds (ESIF)

Wetland creation/restoration

To reduce nutrients, recreate pre-existing wetlands, store flood waters

Pilot: NGO, competent authorities

Large scale: ESIF

Bathing waters (land hydrologically connected to bathing water):

Target uptake of measures that reduce likelihood of faecal pathogens entering waters

Local authorities

LIFE – Air IPs

- Implement and monitor local and regional **air quality management plans - AQMP** (Directive 2008/50/EC)
- Contribute to **National Air Pollution Reduction Programmes**
- **Involve at least 5 cities**
- **Regional Air Quality Plan:** coordination and cooperation between all local administrations and the regional administration

LIFE AIR IP example (1)

5 cities – 1 LIFE IP – 5 complementary projects

- **Coordinating beneficiary (CB)** is the Regional authority for all 5 cities/the most representative city
- **In the most representative city:**
- **The competent authority sets the legal framework**
- **All priority actions foreseen in the AQMP/demonstrative actions are implemented (filters, measuring, traffic management)**
- **Private polluters take measures at the source/pay fines/fees**

LIFE AIR IP example (2)

- The CB coordinates/follows-up on commitments of the actors of the complementary actions
- All cities are associated beneficiaries (AB) for dissemination and stakeholder involvement
- The other cities commit to implement equivalent actions in their cities with their own funding/private polluter contribution /ESIF co-funding

LIFE Waste IP example (1)

Implement a Regional Waste Management

- The CB coordinates/follows-up on commitments of the actors of the complementary actions
- prevention campaigns for specific targets (citizens, retailers, offices, schools) or specific waste streams (food waste, reuse/repair, packaging, textile, etc.)
- **Creation of reuse centres: ESIF, Local authorities**
- Civic amenity sites, distribution of compost bins for home composting, bins for separate collection (dry recyclables, bio waste)
- **Organisation of specific collection for household hazardous waste, furniture, textile, WEEE, construction waste in view of recycling/reuse: local authorities, NGOs**

LIFE Waste IP example (2)

- Implementation of PAYT (Pay-as-you-throw) schemes or landfill tax: Competent authority
- Development of a monitoring system for waste collection and treatment (including waste composition analysis, generation, collection, treatment and costs) in one municipality; **rolling out the system across all municipalities in the region: competent authorities, ESIF**
- development administrative and operational forces at public level, for the follow-up of implementation and inspections; **setting up training courses: ESF**

Tools: Integrated projects (IPs)

The mechanism

- Submission off-line (Word and Excel files)
- Two stage approach
- 1st stage Concept Note and plan
- 2nd stage full proposal

The project

- Revolving planning mechanism
- More flexibility
- Payments following periodic planning
- Cascading grants

Tools: Technical Assistance Project (TAs)

For whom?

- For those who would like to submit an IP, but are need assistance in finalising the application

What?

- Support in drafting the IP application; should be applied for a year before the intended IP

Average size?

- Maximum 1% of the allocation for IP's => maximum 100.000€

Co-funding rate?

- 60%

Thank you for your attention!

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

angelo.salsi@ec.europa.eu

