
Enabling Impact


-

How to successfully address the impact section in Horizon 2020 proposals


Impact in H2020 research proposals

**Dr Christoph Köller
Athens, 27. February 2014**

Social Sciences and Humanities in Horizon 2020.


Meeting the Impact Criteria.


➡ But how to allow and enable „impact“?

Impact - What Needs to Be Taken into Account?


Project „Enabling Innovation“ as a Basis.

GEFÖRDERT VOM


What Makes The Difference?


Differences of public research organisations and their labs in terms of leadership, processes, organization, methods & culture?


between

and


Analyses and Interviews


Directors of Research Institutes/Heads of Departments


Relevant Criteria to Enable Impact.


Relevant Criteria to Enable Impact.


Enabling Impact Requires Strategy.


- Who are they?
 - What are their interests?
 - How can we evaluate information about our target groups?
-
- What are the ways to reach target groups?
 - Are the transfer instruments known?
 - Is impact integrated into the project strategy?
-
- Who are the promoters?
 - What is done to advance impact?


Enabling Impact Requires Strategy.


Relevant Criteria to Enable Impact.


Impact Orientation Matters!


- Is the consortium build according to impact relevant aspects?
- Are factors known that can influence success of the project?
- How can the success be measured?

- How are ressources and competences brought together?
- Are impact relevant factors taken into account?

- Is the consortium open for external impulses and recommendations?

Impact Orientation Matters!


Thank you very much for your attention!

Enabling Impact as a tool to improve impact capabilities.

Görgen & Köller GmbH

Dr. Christoph Köller

Görgen & Köller GmbH

Vogelsanger Weg 6

D – 50354 Hürth

Phone: (+49) 2233 99 59 0

Fax: (+49) 2233 99 59 11

E-mail: c.koeller@gk-bb.de


Dr. Ute Gerhards

Deutsches Zentrum für Luft- und Raumfahrt e.V.

in der Helmholtz-Gemeinschaft

Technologiemarketing

Linder Höhe

D - 51147 Köln

Phone: (+49) 2203 601 3675

Fax: (+49) 2203 695 689

E-mail: ute.gerhards@dlr.de