

CEF Telecom policy background

DG CONNECT, 28 February 2017

Connecting Europe Facility (CEF)

2014 to 2020

Infrastructure programme to support the establishment of trans-European networks to reinforce an **interconnected Europe**

* - 100 m Juncker Package

Why Digital Service Infrastructures?

The deployment of **Digital Service Infrastructures** supports the development and smooth functioning of the **Digital Single Market** by making it work in practice:

- enabling the delivery of networked trans-European interoperable services for citizens, businesses and/or governments
- while supporting the vision of public services being not only digital by default but also cross-border by default

Which Digital Service Infrastructures?

Building block DSIs provide basic functionality and are reusable by sector-specific DSIs

Which Digital Service Infrastructures?

Sector-specific DSIs provide trans-European interoperable online services for citizens, business and public administrations

- **Electronic Exchange of Social Security Information**
- **European eJustice Portal**
- **Business Registers Interconnection System**

CONNECTING BUSINESS REGISTERS ACROSS EUROPE

Enable citizens, legal professionals and companies to authenticate to the eJustice Portal

Enable Business Registers to share notifications, documents and particulars with each other

Enable authenticated message exchange between the core platform and the

Enable EU citizens to navigate through the eJustice Portal in their own language

- Building Block
- Sector Specific

BRIS Portal

[Other examples...](#)

How do they work?

Infrastructure programme to support the establishment of trans-European networks to reinforce an interconnected Europe

What has happened so far?

2014

- Start of deployment and operation of the core service platforms supporting the entire digital service ecosystem, focus on the **building blocks**

2015

- Enlargement to **eHealth, Online Dispute Resolution**, and **eProcurement**, plus support to the core service platforms and generic services started in 2014

2016

- investments in the DSIs supported in the previous years continued, stronger focus on **Generic Services**

2017 CEF Telecom calls

17 Feb

18 May

2017

21 Sep

28 Nov

4 May

28 June

CALL 1

Budget

Business Registers Interconnection System (BRIS)	€2 mln
Exchange of Social Security Information (EESSI)	€17 mln
European eJustice Portal	€1.5 mln
eIdentification and eSignature	€7 mln

CALL 2

Budget

eDelivery	€0.5 mln
Cyber Security	€12 mln
eProcurement	€4 mln
eHealth	€9 mln

CALL 3

Budget

eTranslation	€6 mln
Public Open Data	€6 mln
eInvoicing	€10 mln
Europeana Generic Services	€2 mln

* Indicative dates

Any questions?

Thank you!