

European
Commission

SECURITY UNION

#SecurityEU

“

The time for action has come. In the area of security, as in many other areas in Europe, fragmentation is what makes us vulnerable. Europe needs a genuine Security Union.

Jean-Claude Juncker, European Parliament, 12 April 2016

PAVING THE WAY TOWARDS A GENUINE SECURITY UNION

The only way to counter terrorism, organised crime, and cybercrime is to **pool our resources and intelligence and to work together**

There is **no freedom without security**, and there is no effective security without effective **cooperation and information exchange**.

SECURITY UNION

EUROPEAN AGENDA ON SECURITY

PREVENTING RADICALISATION

Extremist propaganda and hate speech

EU INTERNET REFERRAL UNIT AT EUROPOL

>12.000 referrals **94%** led to content **being removed**

44 operational cases supported by **Internet investigative support**

IT COMPANIES AND THE EUROPEAN COMMISSION

Code of conduct

Signed to combat the spread of **illegal hate speech online** in Europe

EU INTERNET FORUM

EU Interior Ministers, Internet companies, Europol, and the EU Counter Terrorism Coordinator **working together**

Joint Referral Platform

To improve speed and effectiveness

Prevention, education and rehabilitation

RADICALISATION AWARENESS NETWORK CENTRE OF EXCELLENCE

- hub for connecting, developing and disseminating expertise
- **over 2,400 frontline practitioners**
- **€25 million** additional funding for the next 4 years

PRISONS

- **€8 million** for rehabilitation and deradicalisation programmes, risk assessment tools and training of professionals

EDUCATION AND YOUTH OUTREACH

- Erasmus+ programmes fostering inclusion and promoting fundamental values
- **€400 million** for new policies and projects
- an additional **€13 million** for grassroots initiatives

STRENGTHENING THE MANAGEMENT OF OUR BORDERS

EUROPEAN BORDER AND COAST GUARD

New reinforced Agency

With support from national authorities

SCHENGEN BORDERS CODE

Introducing **mandatory checks at the external borders**

On **all persons, including EU citizens**

BETTER USE OF IT SYSTEMS AND TECHNOLOGIES

→ **SCHENGEN INFORMATION SYSTEM :**

Sharing of information on wanted or missing persons and objects

75,000 alerts

300% increase
compared to June 2013

3 billion searches
In 2015

50% increase
compared to 2014

→ **EURODAC:** database for asylum applications

→ **VISA INFORMATION SYSTEM:** managing visa applications

→ **EU ENTRY-EXIT SYSTEM :** speeding-up, facilitating and reinforcing border check procedures for **non-EU nationals travelling to the EU** (implemented by 2020)

→ **EUROPEAN TRAVEL INFORMATION AND AUTHORISATION SYSTEM:** pre-travel assessment for EU visa-exempt travellers

IMPROVING INFORMATION EXCHANGE AND OPERATIONAL COOPERATION

REINFORCING EUROPOL: EUROPEAN COUNTER TERRORISM CENTRE

- launched on 1 January 2016 to facilitate **coordination and cooperation** between national authorities
- future **law enforcement intelligence hub**

EUROPEAN CRIMINAL RECORDS INFORMATION SYSTEM

- created in 2012: **electronic interconnection of criminal records databases**
- being extended to **third country nationals**
- over **100,000 messages** exchanged between national authorities each month

PASSENGER NAME RECORD DIRECTIVE

- adopted on 21 April 2016: **regulates the transmission of passenger data** by air carriers to Member States
- contains **robust safeguards** for privacy, data protection and the respect of fundamental rights
- data may only be **processed** for the prevention, detection, investigation and prosecution of terrorist offences and serious crime

COMMON RISK INDICATORS

- concerns foreign terrorist fighters
- supports the work of **national border authorities** when conducting checks
- helps prevent criminals escaping detection by travelling through another Member State

PRÜM FRAMEWORK

- **DNA** analysis files
- **fingerprint** identification systems
- **vehicle** registration data

CUTTING THE ACCESS OF TERRORISTS TO FINANCING

Directive criminalizing the financing of terrorist attacks and related activities

FIU.net – decentralised computer network of the Member States' Financial Intelligence Units

Action Plan to:

- Prevent the movement of funds and identify terrorist funding
- Disrupt sources of revenue for terrorist organisations

List of third countries with deficiencies in their regimes on anti-money laundering and countering terrorist financing

- **EU legislation** against illicit cash movements
- **Mutual recognition** of criminal asset freezing and confiscation orders, and a proposal on combatting fraud and counterfeiting on non-cash means of payment

PROTECTING EUROPEANS AGAINST FIREARMS AND EXPLOSIVES

Deactivated firearms are rendered irreversibly inoperable

Making it more difficult to acquire firearms in the European Union

Better tracking of legally held firearms

Limiting terrorists' access to explosive precursors and detonators

Restricting access to illegal firearms and explosives

Strengthening cooperation between Member States

PROMOTING THE SECURITY RESEARCH AND INNOVATION DIMENSION

” *The history of international security is also the history of technological innovation*

2016 World Economic Forum Global Risks Report

HORIZON 2020 SECURE SOCIETIES RESEARCH AND INNOVATION PROGRAMME

€200 million
in the past year to over
30 research projects
that will offer innovative
security solutions

The European Commission supports the EU security industry through:

- **Harmonisation of standards and certification procedures for security technologies** - first targeting airport screening equipment and alarm systems
- **New funding schemes** - to reduce the gap between research and market
- **Better exploitation of synergies** - between civilian and defence research

DEVELOPING THE EXTERNAL DIMENSION

STRENGTHENING THE RELATIONSHIP BETWEEN INTERNAL AND EXTERNAL SECURITY

REINFORCING EU AGENCIES
Such as Europol, Eurojust, Frontex and CEPOL.

Security and counter-terrorism experts deployed in EU Delegations

Algeria, Iraq, Jordan, Morocco, Nigeria, Saudi Arabia, Tunisia and Turkey.

The network will be expanded in the second half of 2016:

Lebanon and Pakistan Delegations - with bilateral mandates

Chad and Bosnia-Herzegovina Delegations - with regional mandates for the Sahel and the Western Balkans

NEXT STEPS

PREVENTING RADICALISATION

Radicalisation Awareness Network High Level Conference

December 2016: EU Internet Forum meeting

Directive on combating terrorism

24/7 referral service and real time access to referral information for Member States' investigators

STRENGTHENING THE MANAGEMENT OF OUR BORDERS

European Travel Information and Authorisation System

Action Plan on document security

Adoption of the Entry/Exit system

Revise the Schengen Information System to improve its added value for law enforcement purposes

Automated fingerprint search functionality added to the Schengen Information System

IMPROVING INFORMATION EXCHANGE AND OPERATIONAL COOPERATION

EU Passenger Name Record Directive implementation plan

European Parliament and Council agreement to extend the European Criminal Records Information System to third country nationals

From Spring 2017, the Europol Regulation will apply, making Europol a hub for information exchange between law enforcement authorities in the EU

Address the problems of obtaining digital evidence in relation to criminal investigations

CUTTING THE ACCESS OF TERRORISTS TO FINANCING

Harmonising money laundering criminal offences and sanctions

Proposal against illicit cash movement

Mutual recognition of criminal assets' freezing and confiscation orders

Directive on combatting fraud and counterfeiting of non-cash payments

Reinforcing customs' powers and cooperation and addressing terrorism financing related to trade in goods

Report on a supranational assessment of money laundering and terrorism financing risks

Proposal against illicit trade in cultural goods

European
Commission

