

HORIZON 2020

LE PROGRAMME DE RECHERCHE ET
D'INNOVATION DE L'UNION EUROPÉENNE

GTN Horizon 2020 « Défi sécurité »
MENESR – 05/10/18

Ordre du jour

☐ Point Europe

- Appels 2018 :
 - Résultats réseaux des centres de compétence cyber
 - Statistiques des dépôts aux appels SEC, INFRA et DS de cet été
- WP 2020 : retour sur les workshops CE – Etat membre du 27/09 et calendrier d'adoption
- Point d'avance négociation Horizon Europe
- Projet de Règlement établissant un Centre de compétence européen Cyber

☐ Actualité du PCN

☐ Divers

- ...

POINT EUROPE

Topic SU-ICT-03-2018 - Establishing and operating a pilot for a Cybersecurity Competence Network to develop and implement a common Cybersecurity Research & Innovation Roadmap

Retained proposals

Proposals			Financial Details	
Acronym No.	Title (duration in months)	Coordinator (total size of consortium)	Total Cost (EUR)	Requested EU Contribution (EUR)
CONCORDIA 803927	Cyber security cOmpeteNce fOr Research and Innovation (48)	UNIVERSITAET DER BUNDESWEHR MUENCHEN (42 partners)	15,998,737.50	15,998,737.50
ECHO 830943	European network of Cybersecurity centres and competence Hub for innovation and Operations (48)	ECOLE ROYALE MILITAIRE - KONINKLIJKE MILITAIRE SCHOOL (30 partners)	15,987,285.00	15,987,285.00
SPARTA 830892	Special projects for advanced research and technology in Europe (36)	COMMISSARIAT A L'ENERGIE ATOMIQUE ET AUX ENERGIES ALTERNATIVES (44 partners)	15,999,913.00	15,999,913.00

SU-ICT-03

12 propositions éligibles dont 10 à participation FR
 425 participations dont 29 FR
 190 M€ demandés dont 14 M€ par FR (7,5%)

3 projets retenus dont 3 avec FR
 116 participations dont 9 FR
 114 bénéficiaires dont 9 FR
 48 M€ alloués dont 5 M€ pour FR (11%)
 Taux de succès global: 25%

Tx succès

Stats appels SEC, DS, INFRA 2018

Work Programme: **H2020-2018-2020**

Title: Secure Societies

Calls:

H2020-SU-DS-2018

H2020-SU-INFRA-2018

H2020-SU-SEC-2018

Opening date: 15/03/2017

Closing date: **28**/08/2017

Budget: M€ 216,44

INFRA: 24.00 , DS: 44.50* , SEC: 139.7 , OTH: 9.74

* Including 5 M€ from Secure, Clean and efficient energy WP

Timeline

Proposals

Proposals -

- received: 230 [2017: 316] 200
- inadmissible: 1 [2017: 1] 180
- ineligible: 16* [2017: 16] 160
- evaluated: 213 [2017: 299] 140

*15 not fulfilling add. conditions

	Received	Ineligible Inadmissible
INFRA	24	2
DS	40	2
SEC	166	13
Total	230	17

■ Ineligible/Inadmissible ■ Received

Topic Coverage: Submission Stage

European
Commission

Received
proposals
per topic:

Topic #	1	2	3	4	5
INFRA	24				
DS	18			12	10
SEC-BES	12	21	7		
SEC-DRS	17	47	4		
SEC-FCT	15	26	7		
SEC-GM	7	3	0		

Proposals
to be evaluated
per topic:

Topic #	1	2	3	4	5
INFRA	22				
DS	18			11	9
SEC-BES	7	20	7		
SEC-DRS	14	45	4		
SEC-FCT	14	25	7		
SEC-GM	7	3	0		

Applications:

All Calls

4,018 applications by 2,055 unique applicants

- **Member States** : 3,557 applications
- **Assoc. Countries** : 371 applications
- **Third Countries** : 90 applications*

Applications per sector:

- HES: 737 (18%)
- REC: 702 (18%)
- PUB: 732 (18%)
- PRC LE: 838 (21%)
- PRC SME: 769 (19%)
- OTH: 240 (6%)

* Including 24 applications from Japanese entities and 14 applications from Korean entities on SU-DRS-02 topic.

Requested Funding

All Calls

1,363 M€ total requested funding

- **Member States:** 1,223 M€
- **Assoc. Countries:** 133 M€
- **3rd Countries:** 7 M€

Requested funding by sector:

- HES: 292 M€ (21%)
- REC: 288 M€ (21%)
- PUB: 135 M€ (10%)
- PRC LE: 293 M€ (22%)
- PRC SME: 289 M€ (21%)
- OTH: 65 M€ (5%)

ANNEX

Proposal statistics per call

Applications – DS

614 applications by 445 unique applicants

- **Member States** : 573 applications
- **Assoc. Countries** : 40 applications
- **Third Countries** : 1 applications

Applications per sector:

- HES: 113 (18%)
- REC: 94 (15%)
- PUB: 15 (3%)
- PRC LE: 229 (37%)
- PRC SME: 143 (23%)
- OTH: 20 (3%)

Requested Funding - DS

223,9 M€ total requested funding

- **Member States:** 208 M€
- **Assoc. Countries:** 15.5 M€
- **Third Countries:** 0.4 M€

Requested funding by sector:

- HES: 49.9 M€ (22%)
- REC: 40.1 M€ (18%)
- PUB: 3.5 M€ (2%)
- PRC LE: 77.9 M€ (35%)
- PRC SME: 45.8 M€ (20%)
- OTH: 6.3 M€ (3%)

Applications – INFRA

472 applications by 408 unique applicants

- **Member States** : 428 applications
- **Assoc. Countries** : 43 applications
- **Third Countries** : 1 applications

Applications per sector:

- HES: 75 (16%)
- REC: 73 (15%)
- PUB: 39 (8%)
- PRC LE: 151 (32%)
- PRC SME: 117 (25%)
- OTH: 17 (4%)

Requested Funding - INFRA

171.5 M€ total requested funding

- **Member States:** 150.7 M€
- **Assoc. Countries:** 20.5 M€
- **3rd Countries:** 0.5 M€

Requested funding by sector:

- HES: 35.3 M€ (21%)
- REC: 33.6 M€ (20%)
- PUB: 9.7 M€ (5%)
- PRC LE: 51.8 M€ (30%)
- PRC SME: 36.2 M€ (21%)
- OTH: 4.9 M€ (3%)

Applications – SEC

2932 applications by 1537 unique applicants

- **Member States** : 2556 applications
- **Assoc. Countries** : 288 applications
- **Third Countries** : 88 applications

Applications per sector:

- HES: 549 (19%)
- REC: 535 (18%)
- PUB: 678 (23%)
- PRC LE: 458 (16%)
- PRC SME: 509 (17%)
- OTH: 203 (7%)

Requested Funding - SEC

968 M€ total requested funding

- **Member States:** 865 M€
- **Assoc. Countries:** 97 M€
- **3rd Countries:** 6 M€

Requested funding by sector:

- HES: 208 M€ (21%)
- REC: 214 M€ (22%)
- PUB: 122 M€ (13%)
- PRC LE: 163 M€ (17%)
- PRC SME: 207 M€ (21%)
- OTH: 54 M€ (6%)

WP 2020

❑ Processus FR

- Envoi draft le 31/08
- Inputs de
 - CEA
 - Inria
 - Airbus Cybersécurité (via ANSSI)
 - ACN et Enedis (via ANSSI)
- Envoi à CE le 13/09 (SEC) et 02/10 (Cyber)

❑ Processus UE

- Inputs de: AT, CH, DE, ES, FR, HU, NL, PL, SV
- Workshop:
 - DG CNECT: Pas de cyber dans LEIT/ICT en 2020
 - 2 nouveaux sujets

Workshop yesterday

- Second workshop in the framework of WP2020 adoption
- Interactive and fruitful discussions on the refined draft topics in the areas of DRS, FCT, BES, GM and INFRA
- Draft topics sent to the PC in July
- Comments for SEC call received from: Austria, France, Germany, the Netherlands, Spain and Switzerland.

2020 Work Programme update

Timeline:

- 14 June PC Workshop
 - » Informal discussion I
- 27 September PC Workshop
 - » Informal discussion II
- **October**
 - Informal consultation of Commission Services**
 - Draft to be sent for PC comments**
 - An ad hoc meeting may be scheduled if needed**
- **October/November**
- **TBD**
- March/April 2019 Inter-service consultation
- May Official PC consultation (vote)
- End June Adoption of WP 2020 update

European Cybersecurity Industrial, Technology & Research Competence Centre

& Network of National Coordination Centres

Building Cybersecurity Capabilities in Europe

Cybersecurity Package Commitment

The EU has added value to provide, given the sophistication of cybersecurity technology, the large-scale investment required, and the need for solutions that work across the EU.

Building on the work of Member States and the Public-Private Partnership reinforce EU cybersecurity capability through a network of cybersecurity competence centres with a European Cybersecurity Research and Competence Centre at its heart.

This network and its Centre would stimulate development and deployment of technology in cybersecurity and complement the capacity building efforts in this area at EU and national level.

A Competence Network and the Centre to...

Retain and develop the cybersecurity technological and industrial capacities necessary to secure Digital Single Market

Increase the competitiveness of the Union's cybersecurity industry

Turn cybersecurity into a competitive advantage of other Union industries

A mechanism allowing to:

Pool, share and ensure access to existing expertise

Co-invest and share costly infrastructure

Help deploy EU cybersecurity products and solutions

Ensure long-term strategic cooperation between industries, research communities and governments

Help overcome the cyber skills gap

For the benefit of...

Different sectors across economy (examples)

Public sector

Cybersecurity industry

Scientists

The situation today

Key cybersecurity technologies – where does the EU stand

The EU represents 26% of the global cybersecurity market

CYBERSECURITY PRODUCTS AND SOLUTIONS

Up to 30% of the European demand is met by companies headquartered outside the EU.

Europe is the location for the corporate headquarters of only 14% of the top 500 global Cybersecurity providers, compared to 75% for the Americas, 7% for Israel and 4% for Asia.

A wealth of cybersecurity knowledge in Europe

More than 660 expertise centres registered in the mapping of cybersecurity centres of expertise

ECSO has +/- 240 members

Stakeholders' expectations – what we have learnt?

Create a technology/
innovation knowledge
management platform,
which could be used by the
whole cybersecurity
community

Help close the
cybersecurity skills gap
and prevent brain drain by
offering interesting
challenges for European
researchers/innovators

Help create Europe-wide
cybersecurity ecosystem allowing
to cooperate public authorities,
industries and research
communities from both civilian and
military sectors

Help achieve
interdisciplinary
approach to
cybersecurity in
Europe

Ensure visibility of
European cybersecurity
know-how and
competence both within
the EU and globally

Act beyond research
and development only
and include also
market deployment
activities

Help the
community
work with a
longer-time,
strategic
perspective

Key to success:

- A collaborative and inclusive approach to the Network to avoid creating new silos
 - A well-defined role of the Centre
- A flexible structure easily adaptable in a fast-pace cybersecurity environment

The proposal in a nutshell

European Cybersecurity Technology & Innovation Ecosystem

European Competence Centre:

- manage the funds foreseen for cybersecurity under Digital Europe and Horizon Europe 2021-2027
- facilitate and help coordinate the Network and Community to drive the cybersecurity technology agenda
- support joint investment by the EU, Member States and industry and support deployment of products and solutions.

Network of National Coordination Centres:

- Nominated by Member States as the national contact point
- Objective: national capacity building and link with existing initiatives
- National Coordination Centres may receive funding
- National Coordination Centres may pass on financial support

Competence Community:

- A large, open, and diverse group of cybersecurity stakeholders from research and the private and public sectors, including both civilian and defence sectors

Network of National Coordination Centres

National Coordination Centres:

- Nominated by Member States & notified to the Commission
- Possess or have access to technological expertise in cybersecurity
- Can effectively engage and coordinate with industry, academia and the public sector
- Can receive direct grants
- Can provide financial support to third parties

Tasks of the National Coordination Centres

Cybersecurity Competence Community

Academic and research organisations

Industry (demand and supply)

Public Authorities

Other stakeholders

Union bodies with relevant experience

Relevant Associations

An open and diverse group of actors involved in cybersecurity technology

Expertise in research, industrial development or training and education required

Assessment done by the Member State where the entity is established and then accredited by the Competence Centre

Only entities established within the Union may be accredited

Cybersecurity Competence Community

Academic and research organisations

Industry (demand and supply)

Public Authorities

Other stakeholders

Union bodies with relevant experience

Relevant Associations

Support the Centre and the Network in achieving the mission and objectives

Enhance and disseminate cybersecurity expertise across the Union

Participate in activities promoted by the Network and the Centre

Participate in the working groups on specific activities

Promote the outcomes of specific projects

The Competence Centre – what will it do?

Facilitate and help coordinate the work of the Network

Implement cybersecurity parts of Digital Europe and Horizon Europe Programmes

Enhance cybersecurity capabilities, knowledge and infrastructures at the service of industries, the public sector and research communities

Contribute to the wide deployment of state-of-the-art cyber security products and solutions across the economy

Contribute to reducing skills gaps in the Union related to cybersecurity

Contribute to the reinforcement of cybersecurity research and development

Enhance cooperation between the civilian and defence spheres with regard to dual use technologies and applications

Enhance synergies between the civilian and defence dimensions of cybersecurity in relation to the European Defence Fund

The Competence Centre – governance

Governing Board:

- **1 representative of each Member State** (+alternate) with cybersecurity knowledge and managerial skills
- **5 representatives of the Commission**
- **Renewable term of 4 years**
- **Observers admitted** (ENISA as a permanent observer)
- **Executive Director** chosen for 4 years (renewable once)

Voting Rules:

- **Union holds 50% of voting rights**
- **Every participating Member State = 1 vote**
- Decisions taken by a **majority of at least 75% of all votes**, representing **at least 75% of the total financial contributions** to the Competence Centre.
- **The Chairperson takes part in the voting.**

Industrial & Scientific Advisory Board

- **16 members** appointed by the Governing Board from among the representatives of the entities of the Competence Community
- **Expertise** in cybersecurity research, industrial development, professional services or deployment
- **Investment of cPPP experience**
- **3 years' renewable** term
- **Commission** and **ENISA** participates in the works of the Advisory Board
- Meets at least 2 x year
- **Tasks:**
 - ❖ Advises on establishing working groups
 - ❖ Organises public consultations and provides input for drafting the work plan & multi-annual strategic plan
 - ❖ promotes and collects feedback on the work plan and multi-annual strategic plan of the Competence Centre.

Financing of the initiative

2021-2027 proposed EU cybersecurity funding sources

Next Steps

By Q2/2019

Finalise negotiations

2019-2020

Preparatory Phase

2020

**Prepare to launch 2021
actions**

ACTUALITÉ PCN

DIVERS

European
Commission

SRS SECURITY RESEARCH event 2018

European
Commission

e 2 0
u 1 8
· a t

= Bundesministerium
Verkehr, Innovation
und Technologie

Concept

- Jointly organised by the **European Commission** and the **Austrian Ministry for Transport, Innovation and Technology**.
- On the **5-6 of December** in **Brussels**.
- Register at <https://www.sre2018.eu/registration>
- SRE 2018 will demonstrate the strength and inspiring results of security related research and innovation activities, under the theme "Making Europe a safer place - demonstrating the impact of EU-funded security research".
- Dissemination and outreach of projects will be the cornerstone of the conference's discussions.

Day 1 – high-level panels

- The Conference will be opened by the Austrian Minister for Transport, Innovation and Technology Norbert Hofer and by Commissioner Julian King in charge of the Security Union.
- HLP1 - ***"Making Europe a safer place: demonstrating the impact of security research – Challenges and barriers"***.
- HLP2 - ***"Projects Afterlife: From the lab to real life"***.
- Dinner hosted by the AT Presidency

Day 2 – thematic discussions

- *8 thematic panels on a more technical level:*
 - **Citizens awareness**
 - **Terrorism**
 - **Border security**
 - **Disaster resilient societies**
 - **Radicalisation**
 - **Protection of public spaces**
 - **Cybercrime**
 - **Maritime security**

Exhibition

- Largest exhibition of the SRE to date.
- During the two day event **50 EU funded projects** will be showcasing their results in a dedicated exhibition area.
- Institutional stands with information about different funding streams.

On this occasion the SRE will be closely tied with two other events, the Meeting of the International Forum to Advance First Responder Innovation (IFAFRI) chaired by the European Commission, and the events of the Community of Users on Secure, Safe and Resilient Societies.

Don't forget to register before the 30th of October at <https://www.sre2018.eu/registration>