
List of beneficiaries who are to be awarded grants for the implementation of CEPOL training activities in 2014 

 

No. 

 

Title of the beneficiary Granted training activity 
Maximum budget covered 

by CEPOL, € 

JOINT APPLICATIONS 

1. 

Belgian Federal Police (consortium 

leader)  

Police Academy of the Netherlands 

7/2014: Illicit laboratory dismantling course - advanced 15,880.00 

2. 

Higher Institute of Police Sciences 

and Internal Security, Portugal 

(partner) 

Security Academy of the Federal 

Ministry of the Interior, Austria 

(consortium leader) 

68 Fundamental Rights and Police Ethics - Step 1 and 69/2014: 

Management of Diversity -  Step 2 

41,795.00 

3. 

Garda College, Ireland 

(consortium leader) 

Police College, Finland (partner) 

Interagency College of the Advance 

Studies for Law Enforcement 

Officials, Italy (partner) 

Ministry of the Interior – Police 

Academy, Slovenia (partner) 

60/2014: TOPSPOC Step 1  

and 

61/2014: TOPSPOC Step 2  

and 

62/2013: TOPSPOC Step 3  

and 

63/2013: TOPSPOC Step 4 

99,684.57 


4. ENSP, France (consortium leader) 

Police College, Finland (partner) 

51/2014 and 52/2014 : Joint Investigations & Team Leadership 44,678.00 

5. International Cooperation 

Directorate, France (partner) 

Higher Institute of Police Sciences 

and Internal Security, Portugal 

(consortium leader) 

64/2014 and 65/2014 : Public Order - Security During Major events/Public-
Private Partnerships (HOUSE EUSEC III)  - Step 1-2 

37,138.42 

6.  Police College of Finland ( 

consortium leader) 

ENSP, France (partner) 

49/2014 and 50/2014: Training for SIRENE Officers (Basic and Advanced) 43,212.00 

7. Gabinete de Coordination y 

Estudios de Seguridad Interior, 

Spain (consortium leader) 

Police University, Germany 

(partner) 

ENSP, France (partner) 

53/2014, 54/2014 and 55/2014 : Policing in Europe – (Step 1, Step 2 and Step 

3) 

 

83,045.15 

8. Police Academy of the 

Netherlands (consortium leader) 

Hellenic Police Academy, Greece 

(partner) 

73/2014 and 74/2014 : Train the Trainers Step 1-2 34,417.96 

  


INDIVIDUAL APPLICATIONS 

9. Ministry of Interior, Police 

Academy, Croatia 

18/2014: Seminar EU - Western Balkans Organised Crime links 12,791.00 

35/2014: Forensic Investigation on the crime scene 19,760.00 

10. Estonian Academy of Security 

Sciences 

11/2014: Cybercrime forensics & digital evidence 23,870.00 

37/2014 and 38/2014: Social Network Analysis training (1) and (2) 32,200.00 

11.  Hellenic Police Academy 01/2014: Presidency seminar - Markets related to Illegal Immigration 
detecting/tackling/repatriating 

27,477.00 

12. Police College of Finland  

 

13/2014: Cybercrime vs Cybersecurity 20,215.00 

58/2014: Crisis Management and Emergency Planning - School Shootings 

and Amok Incidents  

20,270.00 

13. International Cooperation 

Directorate, France 

16/2014: Organised Property Crime committed by Mobile Organised 
Crime Groups  

18,996.00 

70/2014: Community Policing 19,475.41 

75/2014: Management and development of CEPOL online learning 

modules 

12,152.85 

14. German Police University 40/2014: Crime Control and Traffic Safety: International Comparison 18,450.00 

15. Ministry of Interior – International 

Training Centre, Hungary 

56/2014: ENFAST (European Network on Fugitive Active Search Teams) 15,590.00 

57/2014: EMPEN (European Medical and Psychological Experts' Network 

for law enforcement) 

15,315.00 


16. Garda College, Ireland 72/2014: Language Development: Instruments and Systems of European 

Police Cooperation (English) 

64,972.17 

17. Italian Interagency College of 

Advanced Studies for Law 

Enforcement Officials 

04/2014: Currency, goods and intellectual properties counterfeiting 23,781.00 

17/2014: Presidency Seminar - Illegal gambling  and organised crime 26,268.00 

20/2014: Theft of cultural heritage/artworks 

 

21,172.00 

46/2014: Awareness on Security Sector Reform 12,007.00 

18. The State Police of Lithuania 

 

03/2014: EU Approach to Trafficking in Human Beings 19,936.00 

32/2014: Undercover Operations 19,476.00 

19. Ministry of Internal Affairs and 

Administration, Poland – Central 

Forensic Laboratory of the Police  

08/2014: Illicit laboratory dismantling course 33,124.00 

Budget is subject to further 

negotiations and revision 

and will be fixed in January. 

20. Ministry of Internal Affairs and 

Administration, Poland – Police 

College in Katowice 

27/2014: Freezing and confiscation of assets 

 

23,070.00 

Budget is subject to further 

negotiations and revision 

and will be fixed in January 

21. Higher Institute of Police Sciences 

and Internal Security, Portugal 

25/2014: Safety measures at International Airports and major transport 

hubs 

16,475.00 

  


22. School of Guard, Portugal 41/2014: "SPOPCOP" - Senior Police Officer Planning and Command 
Course for Crisis Management 

61,090.00 

Budget is subject to further 

negotiations and revision 

and will be fixed in January. 

45/2014: Mentoring, Monitoring and Advising (MMA) tasks 14,755.00 

67/2014: European Internal Security Strategy 13,680.00 

23. Ministry of Administration and 

Interior,  Directorate General for 

Human Resources Management, 

Romania 

26/2014: Investigating and preventing  corruption 6,628.00 

24. Academy of the Police Force in 

Bratislava, Slovakia 

09/2014: Fighting drugs and strategic perspectives in synthetic drugs 15,920.00 

48/2014: Schengen Evaluation 13,785.00 

25. Gabinete de Coordinacion y 

Estudios de Seguridad Interior, 

Spain 

12/2014: Child Abuse in Cyberspace 26,638.93 

15/2014: Firearms trafficking 24,497.65 

24/2014: European Explosive Ordnance Disposal 34,111.60 

29/2014: Forensic Science including DNA and Policing Challenges 21,931.79 

43/2014: Train the trainers CPCC 

 

21,143.20 

  


26. National Police Academy of 

Sweden 

02/2014: THB Mechanisms with specific focus on reduction of demand 18,399.00 

14/2014: Member States' and Union capacities to detect, investigate and 

prosecute cybercrime 

23,677.00 

59/2014: Urban Violence 24,030.00 

76/2014: Research Implementation Symposium Workshop 17,442.00 

27. 

 

College of Policing, UK 

 

30/2014: Informant handling advanced level 20,117.00 

Budget is subject to further 

negotiations and revision 

and will be fixed in January. 

31/2014: Social Media implications in Law Enforcement 21,187.00 

Budget is subject to further 

negotiations and revision 

and will be fixed in January. 

71/2014: Language Development: Instruments and Systems of European 

Police Cooperation (English) 

 

64,981.00 

Budget is subject to further 

negotiations and revision 

and will be fixed in January. 

77/2014: CEPOL Annual European Police Research and Science 

Conference 

77,440.00 

Budget is subject to further 

negotiations and revision 

and will be fixed in January. 

 


