

Utlysningen Säkra samhällen augusti 2016

hans.frennberg@foi.se

Innehåll

- Utlysningarna, allmänt
- Områden 2016
 - Syfte
 - Målsättningar
- Inför eftermiddagens diskussioner
- Frågor

Bilder som behandlar utlysningsområdena är på engelska

Utläsningsarna

I princip sex områden
med olika fokus

- CIP
- DRS
- FCT
- BES
- GM
- DS

The Three Calls

- Critical infrastructure protection – CIP
- Security (three sub-calls) – SEC
 - Disaster Resilience – DRS
 - Fight Against Crime and Terrorism – FCT
 - Border Security and External Security – BES
 - General Matters – GM
- Digital Security – DS

Utlysningarna Webportalen

Innehåller all
information om
utlysningarna

- *Challenge*
- *Scope*
- *Expected impact*
- *Projekttyp*
- *Deadlines*
- Teknikmognad
- Ungefärlig budget
- Villkor

The screenshot shows the European Commission Research & Innovation Participant Portal. The top navigation bar includes links for 'Calls', 'Startsida', 'Agresso EFH', 'Agresso Business W...', 'TicketBiz', 'Security link', 'Home - Dropbox', and 'Välkommen till Pris...'. The main header features the European Commission logo and the text 'RESEARCH & INNOVATION Participant Portal'. Below the header, a breadcrumb navigation shows 'European Commission > Research & Innovation > Participant Portal > Calls'. A navigation menu at the top has tabs for 'HOME', 'FUNDING OPPORTUNITIES' (which is selected), 'HOW TO PARTICIPATE', 'EXPERTS', 'SUPPORT', a search bar, and 'LOGIN/REGISTER' buttons.

The main content area is titled 'Calls for Proposals'. On the left, there's a sidebar for 'EU Programmes 2014-2020' with sections for 'Search Topics', 'Updates', 'Calls' (selected), and lists for H2020, Research Fund for Coal & Steel, COSME, 3rd Health Programme, Consumer Programme, and Justice Programme. An 'Advanced search for topics' link is also present.

The main 'Calls for Proposals' section displays several call cards:

- Horizon 2020**
 - Societal Challenges**
 - Health, demographic change and wellbeing
 - Food security, sustainable agriculture and forestry, marine and maritime and inland water research and the bioeconomy
 - Secure, clean and efficient energy
 - Smart, green and integrated transport
 - Climate action, environment, resource efficiency and raw materials
 - Europe in a changing world - inclusive, innovative and reflective societies
 - Secure societies - protecting freedom and security of Europe and its citizens
- FP7 & CIP Programmes 2007-2013**
 - Calls
- Other Funding Opportunities**
- H2020 Simplification Survey** (with a lightbulb icon)

Below these, several call cards are shown under the 'Societal Challenges' heading:

- Critical Infrastructure Protection** (H2020-CIP-2016-2017) - Publication date: 14-10-2015
- Security** (H2020-SEC-2016-2017) - Publication date: 14-10-2015
- Digital Security Focus Area** (H2020-DS-2016-2017) - Publication date: 14-10-2015
- Disaster-resilience: safeguarding and securing society, including ...** (H2020-DRS-2014-2015) - Publication date: 11-12-2013
- Border Security and External Security** (H2020-BES-2014-2015) - Publication date: 11-12-2013
- Fight against crime and Terrorism** (H2020-FCT-2014-2015) - Publication date: 11-12-2013
- Digital Security: Cybersecurity, Privacy and Trust** (H2020-DS-2014-2015) - Publication date: 11-12-2013
- Industrial Leadership** (H2020 dedicated SME Instrument Phase 1 and 2, 2014-2015) (H2020-SMEInst-2014-2015) - Publication date: 11-12-2013

At the bottom, a note says: "In addition to the search facilities, the full list of H2020 Calls can be found [here](#)". The footer includes links for 'HORIZON 2020', 'RESEARCH ON EUROPA', 'CORDIS', 'OLAF', and the 'European Commission' logo.

<http://ec.europa.eu/research/participants/portal>

Utlysningarna - teknikmognad

Technology readiness levels (TRL)

I utlysningstexten anges det ofta vilken “mognadsgrad” ett projekt bör sikta på

- | | |
|-------|---|
| TRL 1 | basic principles observed |
| TRL 2 | technology concept formulated |
| TRL 3 | experimental proof of concept |
| TRL 4 | technology validated in lab |
| TRL 5 | technology validated in relevant environment |
| TRL 6 | technology demonstrated in relevant environment |
| TRL 7 | system prototype demonstration in operational environment |
| TRL 8 | system complete and qualified |
| TRL 9 | actual system proven in operational environment |

Utlysningsområden 2016

- **CIP - Critical infrastructure protection**
Budget 20 M€, deadline 25/8 2016
- SEC - Security
 - **DRS - Disaster Resilience**
Budget 19.5 M€, deadline 25/8 2016
 - **FCT - Fight Against Crime and Terrorism**
Budget 44.25 M€, , deadline 25/8 2016
 - **BES - Border Security and External Security**
Budget 34 M€, , deadline 25/8 2016
 - **GM – General Matters**
Budget 15,5 M€, , deadline 25/8 2016
- **DS - Digital Security**
Budget 63.5 M€, deadlines 16/2, 12/4 och 25/8

CIP - Critical infrastructure protection

- Societies and their economics are strongly dependent upon the operation of our countries' infrastructure
- Disruptions may result from many kinds of hazards and physical and/or cyber-attacks on installations and systems
- Comprehensive, yet installation-specific approach is needed
 - Water Systems,
 - Energy Infrastructure (power plants and distribution)
 - Transport Infrastructure and means of transportation
 - Communication Infrastructure
 - Health Services
 - Financial Services
- Solutions to increase security and resilience of all functions performed
 - Prevention, detection, response, and in case of failure, mitigation of consequences
 - Physical, cyber or combined threats, and potential cascading effects

DRS - Disaster Resilience

- Securing society against disasters
 - reduce the loss of human life, environmental, economic and material damage
 - natural and man-made disasters, including from extreme weather events, crime and terrorism threats
- Improved tools and systems
 - response planning and scenario building
 - situational awareness and decision making
- CBRN-preparedness and response
 - Validation of biological toxins measurements
 - CBRN cluster to facilitate innovation
 - Provide future toolkits and systems in the CBRN area
 - Identify technology development needs
 - Develop and integrate technologies into toolkits and systems

FCT - Fight Against Crime and Terrorism

- New capabilities for fighting and preventing crime illegal trafficking and terrorism
 - Covers both physical and cyber domain
 - Includes understanding and tackling terrorist ideas and beliefs
 - Must respect human rights and privacy
- Avoiding violent radicalization
- Prevention, Investigation, and Mitigation of criminal and terrorist acts
 - mass gatherings, cybercrime, corruption/financial crime/ infiltration of organised crime, high impact petty crimes, high impact domestic violence
- Tools and techniques
 - Forensics
 - Cyber crime
 - UAV detection
 - Video analysis
 - Explosives detection
- Improved knowledge among law enforcement agencies (LEA)
 - New technologies
 - Test and demonstration of new concepts
 - EU-wide training and exercises

BES - Border Security and External Security

- Development of technologies and capabilities which are required to enhance systems, equipment, tools, processes, and methods for rapid identification to improve border security, whilst respecting human rights and privacy
- New technologies, capabilities and solutions which are required to support the Union's external security policies in civilian tasks
- Land border security (potential for cost reduction)
 - Borders and border crossing points
- Maritime security
- Autonomy in surveillance and command and control systems

GM – General Matters

- Pan European Networks of practitioners and other actors in the field of security
 - Firefighters, police and intelligence communities, border guards, custom authorities, explosive specialists, forensic laboratories, medical emergency teams, etc.
 - Common understanding of innovation potential, more widely accepted understanding, expression of common innovation and standardization needs among practitioners in the same discipline.
 - More articulated and coordinated uptake of innovative solutions among practitioners from different disciplines who are often called to act together to face major crisis.
 - More efficient use of investments made across Europe in demonstration, testing, and training facilities for first responders.
 - Synergies with already established European, national and sub-national networks of practitioners.
 - An improved NCP service

DS - Digital Security

- ICT-driven transformations bring opportunities across important sectors but also vulnerabilities to critical infrastructures and digital services
- Can have significant consequences on the functioning of society, economic growth and the technological innovation potential of Europe.
- Cross-cutting; *ICT, Health and Security*
- Assurance and Certification
- Improved addressing of basic cyber security threats
 - SMEs, local public administration and Individuals
- Digital security for eHealth related solutions
- Economic metrics of cyber security
 - cost-benefit framework, incentives and business models
- Improved dialogue, within the EU and internationally

Inför eftermiddagens diskussioner

Upplägg

- Två parallella sessioner
 - Mer detaljerad diskussion och analys kring utlysningarna
 - Vilka svenska utvecklingsbehov kan tillvaratas i de olika utlysningarna
 - Finns tentativa projektidéer i gruppen?

FCT

BES

DRS

DS+CIP

- Hur välja grupp?

- Potentiella intresseområden
 - Grov bedömning utifrån utlysningarnas innehåll
 - Goda chanser finns dock att ni själva har en bättre uppfattning om era respektive intresseområden!

Inför eftermiddagens diskussioner

Potentiella intresseområden - förslag

FCT

- Fortifikationsverket
- FRA
- Kustbevakningen
- LFV
- Polismyndigheten
- Tullverket

DRS

- Fortifikationsverket
- Jordbruksverket
- Lantmäteriet
- LFV
- Lst / regioner
- Polismyndigheten
- Statens Veterinärmedicinska Anstalt
- Landsting

BES

- Kustbevakningen
- Polismyndigheten
- Tullverket

DS+CIP

- Arbetsförmedlingen, SOES ordf
- Fortifikationsverket
- FRA
- Lantmäteriet
- LFV
- Lst / regioner
- Riksgälden
- Landsting

Frågor?

Parallella sessioner

Sören/Lisa i lokal....

- 13.00-13.40
- Fight against Crime and terrorism
- 13.45-14.30
- Border Security and External Security

Hans/Eva i lokal

- 13.00-13.40
- Disaster Resilience
- 13.45-14.30
- Digital Security/Critical Infrastructure

Parallel sessioner: 13.00-13.40

FCT lokal:

- Sören/Lisa

DRS lokal:

- Hans/Eva

Parallella sessioner: 13.45-14.30

BES lokal:

- Sören/Lisa

DS/CIP lokal:

- Hans/Eva