

This project has received funding from the European UƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл ǊŜǎŜŀǊŎƘ ŀƴŘ ƛƴƴƻǾŀǘƛƻƴ ǇǊƻƎǊŀƳƳŜ
under grant agreement No 740688

D 8.3 Dissemination Plan

Dissemination Plan

Project acronym: RED-Alert

Project full title:
Real-time Early Detection and Alert System for Online Terrorist
Content based on Natural Language Processing, Social Network

Analysis, Artificial Intelligence and Complex Event Processing

Grant agreement no.: 740688

Responsible: ICT

Contributors: All partners

Document Reference: D8.3

Dissemination Level: <PU >

Version: Final

Date: 15/ 12/ 2017

 D8.3 Dissemination Plan

 Page 2 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

History of Changes

Version Date Modification reason Modified by

0.1 23.06.17 Initial draft
Uri Ben Yaakov (ICT)

Stevie Weinberg (ICT)

0.2 15.11.2017
Updates and recommendations for all

the chapters
Adriana Prodan (SIV)

0.3 20.11.2017 Second draft
Uri Ben Yaakov (ICT)

Stevie Weinberg (ICT)

0.4 22.11.2017
Updates and recommendations for all
the chapters

Adriana Prodan (SIV)

0.5 26.11.2017 Updates for all the chapters
Uri Ben Yaakov (ICT)

Stevie Weinberg (ICT)

0.6 27.11.2017
Review of updates and new
recommendations

Adriana Prodan (SIV)

0.7 28.11.2017 Updates for all the chapters

Uri Ben Yaakov (ICT)

Stevie Weinberg (ICT)

All the partners for the
detailed dissemination
plan

0.8 06.12.2017
Review of updates and new
recommendations, English check

Adriana Prodan (SIV)

Virginia Hristu (SIV)

Cristina Soldatu (SIV)

0.9 11.12.2017 Updates for all the chapters

Uri Ben Yaakov (ICT)

Stevie Weinberg (ICT)

All the partners for the
detailed dissemination
plan

1.0 11.12.2017 Final reviewed deliverable

Adriana Prodan(SIV)

Daniela Chiricioaia(SIV)

Oscar Garcia(ICE)

 D8.3 Dissemination Plan

 Page 3 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

Table of Contents

History of Changes ... 2

List of Figures ... 5

List of Tables .. 6

List of Abbreviations .. 7

1. Executive Summary .. 8

2. Introduction ... 9

2.1. Document Scope .. 9

2.2. Structure of the Document .. 9

3. Methodology ... 11

3.1. Methodology Approach: Dissemination & Communication .. 11

3.2. RED-Alert Dissemination Coordination .. 11

3.2.1. Consortium Engagement Strategy ... 12

3.2.2. RED-Alert Content Flow ... 12

3.3. RED-Alert Events Participation Flow... 13

3.4. RED-Alert Dissemination Rules ... 13

3.5. RED-Alert Open Access strategy ... 14

4. Target Audiences .. 15

4.1. Community ... 15

4.2. External Stakeholders ... 19

5. RED-Alert Dissemination Platforms ... 21

5.1. RED-Alert Website .. 21

5.1.1. RED-Alert Project Background (About Us) .. 21

5.1.2. News .. 21

5.1.3. Results ... 22

5.1.4. Press Kit ... 23

5.1.5. Relevant Materials ... 23

5.1.6. Links to Social Media ... 24

5.2. RED-Alert Social Media ... 24

5.2.1. RED-Alert Twitter Page .. 25

5.2.2. RED-Alert Facebook Page .. 25

5.2.3. RED-Alert LinkedIn page .. 26

5.2.4. Other Communication Platforms .. 26

5.3. RED-Alert Newsletter ... 27

5.4. RED-Alert Digital Brochure ... 27

5.5. ICT's Annual World Summit on Counter-Terrorism .. 28

 D8.3 Dissemination Plan

 Page 4 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

5.6. Collaboration with Other Research Projects or Working Groups 29

6. Dissemination Content ... 32

6.1. RED-Alert Press Releases .. 32

6.2. RED-Alert Meetings Results .. 32

6.3. Events Results ... 32

6.4. Publications .. 32

6.4.1. Non Peer-Reviewed Publication .. 32

6.4.2. Peer-Reviewed Publication .. 33

6.5. Case Studies .. 33

6.6. RED-Alert in the Media ... 34

6.7. Surveys.. 34

7. Partners Dissemination Activities.. 35

7.1. Partners Individual Dissemination (DoA part B, 2.2.6) ... 35

7.2. Partners' Online Platforms ... 36

7.3. Partners' Planned Events .. 36

7.4. Partners' Existing Contacts ... 37

7.5. Detailed dissemination plan ... 38

8. Evaluation Indicators for RED-Alert dissemination activities .. 44

9. Conclusions .. 46

10. References ... 47

Appendix I: RED-Alert dissemination Report template .. 48

Appendix II: RED-Alert Security Board Members ... 51

Appendix III: RED-Alert Partners' Contact list for Dissemination 52

Appendix IV: RED-Alert Partners' Online Platforms ... 53

 D8.3 Dissemination Plan

 Page 5 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

List of Figures

Figure 1: RED-Alert Logo... 13
Figure 2: RED-Alert: Presentation Template ... 13
Figure 3: RED-Alert Website Homepage .. 21
Figure 4: RED-Alert Website: Pictures Section .. 22
Figure 5: RED-Alert Website: News Section ... 22
Figure 6 : RED-Alert Website: Results Section .. 23
Figure 7: RED-Alert Website: Press kit section ... 23
Figure 8: RED-Alert Website: Relevant Materials ... 24
Figure 9: RED-Alert Website: Links to Social Media - Facebook, LinkedIn and Twitter 24
Figure 10 : RED-Alert Official Twitter Page .. 25
Figure 11 : RED-Alert Official Facebook Page... 26
Figure 12 : RED-Alert official LinkedIn Page ... 26
Figure 13: From left to right: WhatsApp logo, Telegram logo .. 26
Figure 14: RED-Alert Newsletter Example.. 27
Figure 15: RED-Alert Brochure Design Example ... 28
Figure 16: ICT's World Summit on Counter-Terrorism .. 29
Figure 17: RED-Alert Summary: First Technical Meeting in Herzliya 32
Figure 18: Academic Publication in Counter-Terrorism: Perspective on Terrorism 33
Figure 19: ICT's Executive Certificate Program in Counter-Terrorism: Time Table 2017........ 37

 D8.3 Dissemination Plan

 Page 6 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

List of Tables

Table 1: Target Audiences-The Community ... 18
Table 2: Target Audiences-Stakeholders ... 20
Table 3: Relevant European Research Projects .. 31
Table 4: Partners Individual Dissemination ... 36
Table 5: Detailed dissemination plan .. 43
Table 6: Indicators for the Time Table ... 45
Table 7: Partners' Dissemination Report Part 1 ... 49
Table 8: Partners' Dissemination Report Part 2 ... 50
Table 9: RED-Alert Security Board Members .. 51
Table 10: RED-Alert Partners' Contact list for Dissemination .. 52
Table 11: RED-Alert Partners' Online Platforms ... 54

 D8.3 Dissemination Plan

 Page 7 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

List of Abbreviations

Abbreviation Explanation

AFCEA Armed Forces Communications and Electronics Association

AI Artificial Intelligence

APPS Association Of Personal Protection Services
BCU Birmingham City University

CC Cyber Crime

CEPOL European Union Agency For Law Enforcement Training

CITY City University Of London
CoE Center of Excellence

CSA Coordination and Support Action

CSRV Centre for the Study of Radicalization and Political Violence

CSTPV Centre for the Study of Terrorism and Political Violence

CT Cyber Terrorism

CTC Centre for Terrorism and Counterterrorism

CTLEO Counter Terrorism Liaison and Extremism Officer

DoA Description of the Action

DSEI Defense and Security Equipment International

ELTE Eotvos Lorand Tudomanyegyetem

ENPPF European Network for the Protection of Public Figures

GIFCT Global Internet Forum on Counter-Terrorism

GPEC General Police Equipment Conference

GUCI Guardia Civil - Ministerio Del Interior

ICCT International Centre For Counter-Terrorism ς The Hague

ICE Information Catalyst for Enterprise Ltd

ICSR International Centre For The Study Of Radicalization

IDC(ICT) Interdisciplinary Center (Idc) Herzliya, International Institute For Counter-
Terrorism(ICT)

ILE Integrated Law Enforcement

INSKT USATGES BCN 21 SL

INT INTU-VIEW LTD

ITSTIME Italian Team for Security, Terroristic Issues & Managing Emergencies

LEA Law Enforcement Agency

MAV Maven Seven Solution Technology Mukodo Reszvenytarsasag

MITLA Malta Information Technology Law Association

MOPS(INP) Ministry Of Public Security

NLP Natural Language Processing

SIV SIVECO Romania

SNA Social Networks Analysis

SO15 Mayor's Office For Policing And Crime

SPP Serviciul de Protectie si Paza

SPPS Serviciul de Protectie si Paza de Stat

WP Work Package

 D8.3 Dissemination Plan

 Page 8 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

1. Executive Summary
This document outlines the RED-Alert (Real-Time Early Detection and Alert System for Online
Terrorist Content) project dissemination plan. RED-Alert system is based on natural language
processing (NLP), social network analysis (SNA), artificial intelligence (AI) and complex event
processing (CEP).

The aim of Deliverable 8.3-Dissemination plan is to provide a strategic, coordinated and
consistent approach to the dissemination and communication measures to be carried out, in
order to enhance the impact of the project results. It highlights the strategy to be
implemented for the ǇǊƻƧŜŎǘΩǎ dissemination and communication throughout its duration.

The dissemination plan will be followed closely by all the partners under ICT coordination. All
partners will contribute to this effort by creating an individual dissemination plan, as well as
leveraging their existing platforms.

The document also includes, information regarding the dissemination platforms and the
content used for project promotion:

¶ Website;

¶ Social Media platforms;

¶ Newsletters;

¶ Digital Brochures;

¶ Publications (peer-reviewed and non peer-reviewed);

¶ Press Releases;

¶ Case Study Reports;

¶ Events (conferences, workshops, tradeshows, etc.);

¶ Courses and Seminars;

¶ Meetings and Delegations;

¶ ICT' s Annual International Counter-Terrorism Conference;

¶ Collaboration with Other Research Projects or Working Groups;

¶ PartnersΩ Existing Platforms;

¶ Surveys for Feedback.

A detailed dissemination plan was elaborated by each partner in this planning phase for the
entire project duration. This plan will be reviewed periodically and the new updates will be
included in the next deliverables dedicated to reporting on the dissemination activities (D8.4,
D8.5 and D8.6).

 D8.3 Dissemination Plan

 Page 9 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

2. Introduction

2.1. Document Scope

RED-Alert project is aimed at developing a real-time system to facilitate real-time
identification of terrorism-related content, by summarizing large amounts of data from social
media and other online sources.

The RED-Alert project consortium was designed in a way that balances the contribution of:

¶ Academic research (BCU, CITY, ELTE, IDC);

¶ Industry driven innovation (INT, MAV, INSKT, SIV, ICE, MITLA);

¶ End-user driven innovation (SO15, SPP, MOPS, GUCI, SPPS).

WP8 deals with the dissemination of the project results and the development of an
ecosystem of partners along the value chain, in order to guarantee a sustainable impact of
the project, once it is completed.

The objectives of this WP are:

¶ To develop the project communication infrastructure (task 8.1);

¶ To elaborate a successful dissemination plan (task 8.2);

¶ To conduct market dissemination and ecosystemΩǎ development (task 8.3);

¶ To collaborate with other EU projects (task 8.4).

The present document is related to task 8.2 aiming to develop a dissemination plan through a
variety of channels. At the beginning of this task, the project consortium will elaborate a
detailed dissemination plan, to be periodically re-assessed and refined, including individual
and joint dissemination or communication activities. The detailed dissemination plan per each
partner follows the DoA provisions.

2.2. Structure of the Document

Section 3: Describes RED-AlertΩǎ methodological approach for this deliverable, the consortium
coordination strategy for WP8 dissemination activities and rules to be followed in terms of
content and events in the RED-Alert project.

Section 4: Identifies the target audiences (internal and external) for the RED-Alert project and
classifies them according to their relevance.

Section 5: Identifies RED-Alert dissemination platforms dedicated to this project and other
related platforms that could be used to disseminate the results of the project.

Section 6: Describes the type of content to be disseminated.

Section 7: Describes RED-Alert partnersΩ specific dissemination activities, taking DoA provision
as a starting point. Also, this section integrates the detailed dissemination activities received
from the partners and groups them according to the years of the project.

Section 8: Presents the DoA indicators that will be applied in order to quantify the results of
the dissemination activities and, at the same time, defines new key indicators necessary to be
followed.

Section 9: Presents the conclusion for this deliverable.

 D8.3 Dissemination Plan

 Page 10 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

Section 10: Includes the references for this deliverable.

Appendix I: RED-Alert dissemination Report template.

Appendix II: RED-Alert Security Board Members.

Appendix III: RED-Alert Partners' contact list for Dissemination

Appendix IV: RED-Alert Partners' online platforms.

 D8.3 Dissemination Plan

 Page 11 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

3. Methodology

3.1. Methodology Approach: Dissemination & Communication

The methodology approach for RED-Alert dissemination plan is based on the concepts of
communication and dissemination. Deliverable 8.3 will present a collaborative dissemination
and communication plan.

The European Commission has defined the two concepts to be followed in RED-Alert project
dissemination activities1:

Communication:

"Means taking strategic and targeted measures for promoting the action itself and its results

to a multitude of audiences, including the media and the public, and possibly engaging in a

two-way exchange. The aim is to reach out to society as a whole and in particular to some

specific audiences while demonstrating how EU funding contributes to tackling societal

challenges".

Dissemination:

"Dissemination is the public disclosure of the results of the project in any medium. Disclosure

may sound passive, like a shop opening up, but it is an activity, like a shopkeeper attracting

customers. It is a process of promotion and awareness-raising right from the beginning of a

project. It makes research results known to various stakeholder groups (like research peers,

industry and other commercial actors, professional organisations, policymakers) in a targeted

way, to enable them to use the results in their own work. This process must be planned and

organised at the beginning of each project, usually in a dissemination plan".

All partners will plan in detail their dissemination activities taking into account key results and
dissemination activities undertaken in the DoA Part A and B. However, we need to mention
that the dissemination activities will depend on the rest of the WPs results. In this respect,
the detailed plan undertaken by the partners will be periodically updated and those updates
will be included in the dissemination activities reports (D8.4, D8.5 and D8.6).

3.2. RED-Alert Dissemination Coordination

RED-Alert dissemination coordination will be managed by ICT. This will include developing a
dissemination plan and coordinating its implementation. In the planning phase of the
dissemination activities, partners will contribute by creating an individual detailed
dissemination plan.

The website administration and promotion will fall under SIVΩǎ responsibility, while ICT will
coordinate the website content creation and publication.

Dissemination activities reports will be submitted according to RED-Alert's project timetable:
on M12 (May 2018), M24 (May 2019) and M36 (May 2020).

Internal Communication between partners will ensure that:

¶ All consortium partners have a joint common idea and understanding of what should
be done in this WP;

1
 https://ec.europa.eu/research/participants/portal/desktop/en/support/faqs/faq-933.html

 D8.3 Dissemination Plan

 Page 12 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

¶ All partners will provide consistent and relevant information and messages to the
external stakeholders;

¶ Collaboration and information exchange between the project partners is covered;

¶ All partners have/hold the same information (what is done, why and when,
responsibilities, deadlines, etc.).

3.2.1. Consortium Engagement Strategy

All partners planed their dissemination activities in detail for the project, while ICT combine it
into an integrated dissemination plan (Section 7.5). Every two months throughout the
project, the partners will report their achievements, as compared to their planned
activities.

The status report concerning the planned activitiesΩ ŜȄŜŎǳǘƛƻƴ will be done by each partner
according to the provided template (please refer to Appendix I). The first part of the report
will include new planned events, meetings, contacts and online platforms as against the ones
provided in the initial planning, attached to this deliverable. The second part of the report will
include a summary of the ǇŀǊǘƴŜǊǎ ΨŘƛǎǎŜƳƛƴŀǘƛƻƴ efforts during the reported period. The
report will be sent to ICT and will be included in the dissemination report delivery.

An elaborated periodical report will be sent by partners to ICT at the end of M11 (April 2018),
M23(April 2019) and M35(April 2020), in order for ICT to have time to compile all the
information received and prepare the consolidated deliverable requested in M12, M24 and
M36 of the project, respectively.

Also, bimonthly online meetings of the consortium will be held, as a strategy to keep the
partners informed about the dissemination activities, empower and involve the partners
according to their role and effort. Online meetings are cost effective, allowing partners to
share documents, websites, and other media over the Internet. These online meetings could
be replaced by face to face meetings, when partners shall gather for consortium meetings.
The meetings will have as a result Minutes of Meetings highlighting the main discussions and
actions to be followed.

3.2.2. RED-Alert Content Flow

Any material related to RED-Alert project should be validated as follows:

¶ When a partner is preparing any related RED-Alert publication for online or offline
dissemination (social media, website, newsletter, events, presentations etc.), they
will send it via email to ICT for approval;

¶ ICT will send back its remarks/opinion to the relevant partner for the
publication/participation in the conference;

¶ Based on the content, ICT will decide whether it is necessary to involve the RED-Alert
Security Board members in the validation process. List of security board members can
be found in Appendix II;

¶ If relevant, ICT will republish the content on RED-Alert platforms after categorizing
the type of publication (technical or academic) and addressing it to a target audience;

¶ All content will be saved and uploaded to the Alfresco RED-Alert section dedicated to
WP8 deliverables;

¶ All content will be reported in the dissemination reports.

 D8.3 Dissemination Plan

 Page 13 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

Please note that the official language for this project is English and all content from this
project shall be in English. Translation into other languages is optional and will be evaluated
as important/ relevant by each partner involved in the corresponding activity.

3.3. RED-Alert Events Participation Flow

Participation to an event related to RED-Alert project will follow the next steps:

¶ Before participating in an event, the Coordinator (SIV) and ICT will be informed by
partners and will receive details regarding: the scope of the event, details, links, as
well as the ǇŀǊǘƴŜǊΩǎ involvement in the targeted event;

¶ ICT will send back to the relevant partner its remarks/opinion regarding the
participation in the conference;

¶ The participation to an event will be completed with an article/news to be posted on
RED-Alert social media and project website.

3.4. RED-Alert Dissemination Rules

RED-Alert content will follow the general dissemination rules regarding visual identity of the
RED-Alert project and of H2020 projects. In this respect, the minimum visual elements
necessary to be highlighted in the materials are:

¶ RED-Alert logo;

¶ EU logo as well as the following sentence:

ά¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл wŜǎŜŀǊŎƘ ŀƴŘ
LƴƴƻǾŀǘƛƻƴ tǊƻƎǊŀƳƳŜ ǳƴŘŜǊ DǊŀƴǘ !ƎǊŜŜƳŜƴǘ bƻΦ тплсуу ά.

Those elements will be applied for any formal or non-formal material. This will include any
online or offline publications, as well as presentations, events, meetings and letters.

All the necessary elements and templates for dissemination purpose are saved in Alfresco by
ICT, in the folder dedicated to WP8 dissemination activities and deliverables and are available
for all the partners to download.

Examples are provided below.

Figure 1: RED-Alert Logo

Figure 2: RED-Alert: Presentation Template

All the materials created for dissemination purposes will be posted on Alfresco in WP8 folder.
The structure of the WP8 folder from Alfresco is designed to cover all the deliverables and
activities within WP8.

 D8.3 Dissemination Plan

 Page 14 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

3.5. RED-Alert Open Access strategy

RED-Alert project will follow the open access policy for Horizon 2020 projects by providing the
end-user with online access, free of charge, to scientific information which is re-usable. BCU,
ELTE, CITY and ICT have experience in using Open Access (e.g. deposit of peer-reviewed
articles in the OpenAIRE repository, https://www.openaire.eu/) for a wide dissemination of
the project results.

The consortium will not participate in the Open Data Pilot due to the confidential nature of
the technologies and methods used in the counter-terrorism field.

Partners will follow the open access strategy summarized below:

¶ Partners will publish in open access journals;

¶ If one needs to publish in non-access journals, they will republish it on RED-Alert
website with the journals approval;

¶ If there is no option to republish the full article on RED-Alert website, then a short
version of the article will be published with reference to the journal publication.

https://www.openaire.eu/

 D8.3 Dissemination Plan

 Page 15 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

4. Target Audiences
The target audience is a key element in the dissemination plan. The target audience is divided
into four different categories:

¶ Internal audience - Partners of the RED-Alert project who will be informed on any
relevant content according to the partner's engagement strategy;

¶ Other projects - Presented in detail in section 5.6 of this deliverable;

¶ The Community - Presented in Table 1 from section 4.1;

¶ External stakeholders - Presented in Table 2 from section 4.2.

In order to reach the external target audience (community, other projects and external
stakeholders), the RED-Alert consortium has created platforms (detailed in section 5) and will
use partners' existing contacts in their own industry, based on the dissemination activities
planned (detailed in section 7).

Until technical results are available (NLP, SNA, CEP tools and Integrated solution) the main
efforts will focus on communicating RED-Alert project, i.e. raising awareness on the ongoing
project. Once results are available, the efforts will then include the dissemination of these
results by informing and promoting the project results to the external target audience and
receiving feedback according to the dissemination activities planned for each partner
(detailed on section 7).

4.1. Community

Table 1 below presents the Community target audience which includes the main audience
relevant to the RED-Alert project. The community audience reflects the relevant entities that
might have interest in the RED-Alert project. This table is based on the DoA and it is divided
into four different categories: industry, research institutes, public authorities and general
public. For each category, there are specified the type of audience, its role, the main
platforms to be reached and the main message. While, external stakeholders listed in table 2
include specific official bodies that will benefit from the project.

 D8.3 Dissemination Plan

 Page 16 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

Category Type Role Dissemination Platform Main Message

Industry

organisations

Integrated law
enforcement (ILE)
software suppliers

They provide the next
generation tools (predictive
policing) to the LEAs

Press releases, meetings,
delegations, seminars and
conferences

RED-Alert is the best solution to
integrate an ILE platform when
addressing dynamic, covert, global
networks (terrorists or organized crime)

Social media analytics
suppliers

They develop the next
generation NLP and SNA
technologies for various
applications

Conferences, Exhibitions,
Newsletters, press
releases,
Social media platforms

RED-!ƭŜǊǘΩǎ ǳƴƛǉǳŜ b[tκ{b!κ/9t
combination opens up new application
scenarios outside of law enforcement
and can enrich their technology
platform

Technology companies They provide innovation in
this field

Newsletters, Conferences,
Exhibitions, press release,
social media (mainly
LinkedIn) and scientific
articles

RED-!ƭŜǊǘΩǎ ǳƴƛǉǳŜ b[tκ{b!κ/9t
combination and usage of the
Integration Solution features opens up
new application scenarios outside of
law enforcement and can enrich their
technology platform.

Cyber Security
companies

Conferences, Exhibitions,
Newsletters, press release,
social media (mainly
LinkedIn)

RED-!ƭŜǊǘΩǎ ǳƴƛǉǳŜ b[tκ{b!κ/9t
combination and usage of the
Integration Solution features opens up
new application scenarios outside of
law enforcement and can enrich their
technology platform on cyberspace

Research institutes Counterterrorism
Researchers (Think
Tanks and Universities)

They struggle to produce
relevant research results as
LEAs are generally not

Newsletters, Courses and
seminars, conferences,
delegations, social media,

RED-!ƭŜǊǘΩǎ ǘŜŎƘƴƻƭƻƎȅ Ƙŀǎ ōŜŜƴ ŦƛŜƭŘ
tested with major European LEAs and
has the potential to become a standard

 D8.3 Dissemination Plan

 Page 17 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

involved in their research academic and non-
academic articles

research platform for counter-terrorism
researchers

ICT Researchers

They conduct research in
the area of SNA, NLP and
CEP

Newsletters, Conferences,
Exhibitions, Newsletters,
Press Releases, Social
media (mainly LinkedIn),
Scientific articles

RED-!ƭŜǊǘΩǎ ǘŜŎƘƴƻƭƻƎȅ Ƙŀǎ ŀǇǇƭƛŎŀǘƛƻƴǎ
outside of the law enforcement
scenario and will generate valuable
know-how

Public Authorities EU Bodies (e.g.
Europol)

They focus on better
collaboration between LEAs
at European level

Meetings, Delegations,
ICT's Annual Conference
and other Conferences,
Press Releases and
Newsletters

RED-Alert collaborative functions make
it a prime tool for cross-agency
collaboration

Decision-Makers Key actors, can
communicate to other
countries and on formal
events

Meetings, Delegations,
ICT's Annual Conference
and other Conferences,
Press Releases,
Newsletters and Social
Media

RED-Alert is a field-tested, integrated
solution for counter-terrorist agencies it
will help to counter-terrorism. Local Municipalities

Relevant Ministries

LEAs They increasingly use social
media intelligence in their
operations

Meetings, Delegations,
ICT's Annual Conference
and other Conferences,
Press Releases,
Newsletters and Social
Media

RED-Alert is a field-tested, integrated
solution for counter-terrorist agencies

Security Intelligence
Agencies

Cyber Security
Authority

 D8.3 Dissemination Plan

 Page 18 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

General Public Media They provide extensive
coverage to any terrorist
event or terrorist plot foil

Social media, Press
releases, Articles,
Newsletters, Media
Appearances

RED-Alert is the new tool for LEAs to
detect and prevent terrorist plots

Citizens They are very sensitive to
privacy issues, and, at the
same time, very concerned
about terrorist events

Social media, Press
Release, Articles and
Newsletters.

RED-Alert provides the ideal balance
between data privacy and predictive
policing in order to protect citizens

Table 1: Target Audiences-The Community

 D8.3 Dissemination Plan

 Page 19 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

The community target audience will be reviewed periodically during project progress under
dissemination activities by all the partners, and the next deliverable from WP8 (D8.4) will
include the updated list, if it is the case.

4.2. External Stakeholders

External stakeholders can be defined as specific organizations that will benefit from the
project, such as end users, potential clients and decision makers. These are organizations are
identified from the broad target audience defined in this deliverable defined as
the community. 2

The stakeholder's identification process is base on ICT's wide experience in counter-terrorism
industry, the connections with official and non-official entities and previous involvement in
similar projects. The external stakeholders will be engaged via the RED-Alert platform, during
events where partners will be involved, workshops, seminars, meeting and delegations. Each
partner will make the effort to reach as much stakeholders from different countries.

Stakeholders Target Audience

EU Agencies
¶ EU Commission;

¶ EU Radicalization Awareness Network;

¶ EU Migration Network;

¶ Europol, CEPOL, OSCE.

Decision Makers

¶ Ministry of Defense;

¶ Ministry of Public Security;

¶ Ministry of Interior;

¶ Ministry of Foreign Affairs;

¶ Ministry of Religious Services;

¶ Ministry of Education;

¶ Ministry of Social Affairs and Services;

¶ Ministry of Health;

¶ Ministry of Integration.

Law Enforcement
Agencies &
Security
Intelligence
Agencies

¶ Police Forces (national and local);

¶ Intelligence Agencies;

¶ Prisons Authority;

¶ Cyber Security Authority;

2
 http://ec.europa.eu/chafea/management/Fact_sheet_2010_06.html

 D8.3 Dissemination Plan

 Page 20 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

Relevant
Technology
Companies

¶ Facebook;

¶ Google;

¶ Twitter;

¶ YouTube;

¶ Google+;

¶ WhatsApp;

¶ Telegram;

¶ GIFCT - Global Internet Forum on Counter-Terrorism;

¶ Military Industry;

¶ Cyber Security Companies;

¶ Romanian Association for Electronics Industry and Software
(ARIES).

Universities and
Research
Institutes

¶ Association of European Police Colleges;

¶ International Centre for Counter-Terrorism ς The Hague (ICCT);

¶ Centre for the Study of Radicalization and Contemporary
Political Violence (CSRV);

¶ Centre for Terrorism and Counterterrorism (CTC);

¶ Centre for the Study of Terrorism and Political Violence
(CSTPV);

¶ International Centre for the Study of Radicalization (ICSR);

¶ Italian Team for Security, Terroristic Issues & Managing
Emergencies (ITSTIME);

¶ Demos Violence and Extremism Programme.

Other projects
and programs

¶ Horizon 2020 relevant projects;

¶ Similar projects in Europe;

¶ Pre-Radicalization programs;

¶ De-Radicalization programs.

Table 2: Target Audiences-Stakeholders

¢ƘŜ ƭƛǎǘ ƻŦ ǘƘŜ ǎǘŀƪŜƘƻƭŘŜǊΩǎ ŀǳŘƛŜƴŎŜ ǿƛƭƭ ōŜ ǊŜǾƛŜǿŜŘ ŘǳǊƛƴƎ ǘƘŜ ǇǊƻƧŜŎǘΩǎ ǇǊƻƎǊŜǎǎ ǳƴŘŜǊ
dissemination activities by all the partners and the next deliverables subsequent to WP8 will
include the updated list, if applicable.

 D8.3 Dissemination Plan

 Page 21 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

5. RED-Alert Dissemination Platforms

5.1. RED-Alert Website

The aim of the RED-Alert website is to provide information on the project, its objective, goals,
progress and results. The RED-Alert website was created by SIV and will be used to promote
the RED-Alert project. The website administration and promotion will be under SIVΩǎ
responsibility, while ICT will coordinate the website's content creation. All partners will take
part to enrich the content and materials of the website.

Link to the website: http://redalertproject.eu/

Figure 3: RED-Alert Website Homepage

 The website has a number of sections providing specific details on the following:

5.1.1. RED-Alert Project Background (About Us)

This section includes information on RED-Alert consortium partners with links to their own
websites, as well as an advisory board page.

5.1.2. News

This includes reports on related RED-Alert events and meetings, picture/video gallery and
detailed information about the ǇǊƻƧŜŎǘΩǎ innovative elements.

http://redalertproject.eu/

 D8.3 Dissemination Plan

 Page 22 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

Figure 4: RED-Alert Website: Pictures Section

Figure 5: RED-Alert Website: News Section

5.1.3. Results

The Project results will be published in this section of the website. This will include
deliverables, individual dissemination efforts, exploitation activities and white papers.

 D8.3 Dissemination Plan

 Page 23 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

Figure 6 : RED-Alert Website: Results Section

5.1.4. Press Kit

The "press kit" section includes the publication of newsletters, press releases, other
promotional materials and presentations.

Figure 7: RED-Alert Website: Press kit section

5.1.5. Relevant Materials

This section includes publication of relevant materials such as academic articles, related news
reports and relevant ongoing research.

 D8.3 Dissemination Plan

 Page 24 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

Figure 8: RED-Alert Website: Relevant Materials

5.1.6. Links to Social Media

Figure 9: RED-Alert Website: Links to Social Media - Facebook, LinkedIn and Twitter

5.2. RED-Alert Social Media

RED-Alert project has opened official pages on three main social media platforms: Facebook,
Twitter and LinkedIn. RED-Alert social pages are maintained in English and all the posts will be
mandatorily in English, but could be translated into other languages in order to be better

tailored to the target audience. Furthermore, ICT will use platforms such as YouTubeΣ and
Google+ for the upload of videos and photos, in order to support publication on the main
platforms. RED-Alert official pages will be managed by ICT. All partners will take part in
enriching the content materials of RED-Alert's social media platforms according to the
dissemination plan detailed on for each partner and under ICT coordination.

RED-Alert's social media strategy is considered a mirror content strategy, whereby content
will be published similarly on each of the main platforms. The published content will be
supported by pictures and video or any graphic visuals with link to the main article/news.
RED-Alert's social media accounts will be used on a weekly basis. During related RED-Alert
events, content will be published more frequently and will include quotes, summaries,
pictures, videos and interviews.

 D8.3 Dissemination Plan

 Page 25 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

5.2.1. RED-Alert Twitter Page

Posts on Twitter are published as "tweets". Tweets can be text-only messages, text
accompanied by photos or videos, or solely photos or videos. As of 2017, Twitter has
approximately 330 million monthly active users. Twitter originally had a 140-character limit,
but it was recently (November 7, 2017) doubled to a 280-character limit in order to allow for
greater expression by its users. ¢ǿƛǘǘŜǊ ǳǎŜǊǎ Ŏŀƴ ǊŜŀŎǘ ǘƻ ǘǿŜŜǘǎ ōȅ ΨƭƛƪƛƴƎΩ ƻǊ Ψre-ǘǿŜŜǘƛƴƎΩ a
tweet. A ΨǊŜ-ǘǿŜŜǘŜŘΩ ǘǿŜŜǘ ǿƛƭƭ ǘƘŜƴ ŀǇǇŜŀǊ ƻƴ ǘƘŀǘ ǳǎŜǊΩǎ ¢ǿƛǘǘŜǊ CŜŜŘΦ

Link: https://twitter.com/REDAlertProject

Figure 10 : RED-Alert Official Twitter Page

5.2.2. RED-Alert Facebook Page

Facebook is the most popular social media network in the world. Facebook users are able to
Ǉƻǎǘ ƴǳƳŜǊƻǳǎ ǘȅǇŜǎ ƻŦ ƛƴŦƻǊƳŀǘƛƻƴ ƻƴ ǘƘŜƛǊ ǇǳōƭƛŎ ΨǘƛƳŜƭƛƴŜΩ, including photos/videos, GIFs,
polls, stickers, and location check-ins. CŀŎŜōƻƻƪ ŀƭǎƻ ƻŦŦŜǊǎ ǳǎŜǊǎ ǘƘŜ ŀōƛƭƛǘȅ ǘƻ ΨƭƛƪŜΩ ƻǊ ΨŦƻƭƭƻǿΩ
pages, groups or events that may interest them. This information is viewable by any member
of the public or only by Facebook friends, based on personal preferences.

Link: https://www.facebook.com/redalerth2020/

https://twitter.com/REDAlertProject
https://www.facebook.com/redalerth2020/

 D8.3 Dissemination Plan

 Page 26 of 54 ¢Ƙƛǎ ǇǊƻƧŜŎǘ Ƙŀǎ ǊŜŎŜƛǾŜŘ ŦǳƴŘƛƴƎ ŦǊƻƳ ǘƘŜ 9ǳǊƻǇŜŀƴ ¦ƴƛƻƴΩǎ IƻǊƛȊƻƴ нлнл
research and innovation programme under grant agreement No 740688

Figure 11 : RED-Alert Official Facebook Page

5.2.3. RED-Alert LinkedIn page

LinkedIn is primarily an employment-oriented social network. It is most often used for
employers to post job opportunities and for job seekers to network and publicize their CVs.
LinkedIn utilizes a public timeline similar to that of Facebook or Twitter, where users can
ΨǎƘŀǊŜΩ ƭƛƴƪǎΣ ǇǊƻǾƛŘŜ ǎǘŀǘǳǎ ǳǇŘŀǘŜǎΣ ƻǊ ΨlƛƪŜΩ ŀǊǘƛŎƭŜǎΦ ¦ǎŜǊǎ Ŏŀƴ Ǉƻǎǘ ǇƘƻǘƻǎκǾƛŘŜƻǎΣ ŀǊǘƛŎƭŜǎΣ
or simple text messages. These posts can then be viewed by your network.

Link: https://www.linkedin.com/company/RED-Alert-Project

Figure 12 : RED-Alert official LinkedIn Page

5.2.4. Other Communication Platforms

Other communication platforms, such as WhatsApp and Telegram, will be used to maximize
reach of target audience. In these platforms, ICT will share links to RED-Alert's website and
social media platforms in order to increase visits to those platforms.

Figure 13: From left to right: WhatsApp logo, Telegram logo

