
P
U
BLI
C

Conseil UE

17594/1/11 REV 1 GdK/kve 1
 CAB LIMITE EN

COUNCIL OF
THE EUROPEAN UNION

 Brussels, 9 December 2011

17594/1/11
REV 1

LIMITE

JAI 869
ECOFIN 827
TRANS 331
RELEX 1245
ECO 142
PESC 1528
COTER 97
ENFOPOL 420
COSDP 1131
PROCIV 160
ENER 382
ATO 145
DATAPROTECT 142
TELECOM 189
CODUN 37
CONOP 82

NOTE

from: EU Counter-Terrorism Coordinator (CTC)

to: Council/European Council

Subject: EU Action Plan on combating terrorism

The European Council requested regular reporting on ongoing activities in the field of combating

terrorism in the EU by Member States and supporting EU institutions and the implementation of the

EU Action Plan on combating terrorism. This is the update of the last report, issued in the end of

2010.

17594/1/11 REV 1 GdK/kve 2
 CAB LIMITE EN

This year marked the 10th Anniversary of the 9/11 attacks on the United States. As with the

anniversary of any traumatic event, this was the occasion for us above all to remember the victims

of that day, and with them the victims of all terrorist attacks. It was also the occasion for us to

reflect on what we have done over the last decade to make our world safer, and on the solidarity our

societies have shown in the face of the terrorist threat. The last decade has shown up more than

anything the fundamental failure of terrorism to achieve anything more than localised death and

destruction.

The EU marked the 10th Anniversary of 9/11 in a number of ways. An extensive “lessons learned”

exercise was mounted by the Polish Presidency to analyse counter terrorism measures taken over

the last decade, and on 12 September the Council adopted formal conclusions.

The death of Osama Bin Laden was also a symbolic moment, which marked the degree to which the

core of Al Qaeda has been depleted by military and resource pressures. No terrorist organisation

now has anything close to the capabilities that were available to Al Qaeda on 9/11. However, this

should not blind us to the fact that the terrorist threat remains significant and is becoming more

diverse.1 Radicalisation continues to take place, both through personal contact and via the Internet.

Terrorist groups are changing in composition and leadership. Lone actors with EU citizenship are

getting involved in terrorist activities2. EU nationals are travelling to conflict zones for training.

Some are joining groups in Afghanistan or Somalia to fight there, others are returning to live in

Europe.

The developments in the Arab world have shown that it is possible to achieve real political change

in Arab societies other than through terrorism. This was a clear political defeat for Al Qaeda along

with the military disasters it has suffered. In the long term, more democracy and stability will mean

less room for terrorism, and we need to work with the reformed governments of the countries in

transition to support reform. We have a duty to help the newly emerging democracies to reconstruct

1 see Europol TE-SAT 2011 (EU Terrorism Situation and Trend Report).
2 TE-SAT 2011.

17594/1/11 REV 1 GdK/kve 3
 CAB LIMITE EN

their law enforcement and counter-terrorism capabilities, so that they can assure the security of their

societies without recourse to the repression of the past as they face up themselves to the challenges

which terrorist groups continue to pose. We must be aware also of the risk that disappointment

about the expected improvement in the situation in the Arab world might lead to an increase in

radicalisation. The flow of immigrants from North Africa might also have an effect on the EU’s

internal security situation1, and arms trafficking out of conflict areas could create risks for

European interests in the EU and abroad.

Counter-terrorism activities are not about Al-Qaeda and its affiliates alone. The terrorist attacks in

Norway in July 2011 were just one more terrible reminder of that. The EU rejects and fights

violence regardless of the motivation - be it right wing or left wing extremist, separatist or AQ-

related terrorism.

The Member States and the European institutions have continued to implement the EU Counter-

Terrorism Strategy and have made great efforts to fight terrorism under the four main pillars of the

European Union Counter-Terrorism Strategy: prevent (1.), protect (2.), pursue (3.) and respond (4.).

They have also increased their international cooperation in the fight against terrorism (5.).

The Commissioner for Home Affairs has also just presented her first report on the implementation

of the Commission Communication "Internal Security in Action" (ISS AP)2. The Commission has

also, on 21 November, launched a Proposal for establishing, as part of the Internal Security Fund,

an instrument for financial support for police cooperation, preventing and combating crime, and

crisis management3..For the next period of the Multiannual Financial Framework (2014-2020), the

Commission has proposed an overall Home Affairs budget of €10.7 billion (an increase of almost

40% compared to the period 2007-2013). While the amount of funding will increase, the number of

funds will be reduced from six to two: A new Asylum and Migration fund with an overall budget of

€3,869 million and a new Internal Security fund worth €4,648 million to make the funding easier

and more transparent.

1 TE-SAT 2011.
2 COM(2010) 673 final.
3 17287/11

17594/1/11 REV 1 GdK/kve 4
 CAB LIMITE EN

The current report will not repeat the findings of the Commission's implementation report, but will

update the reporting on the implementation of the overall European Union Counter-Terrorism

Strategy1 in the last 12 months.

1. PREVENT

Since the adoption of the specific EU Strategy for Combating Radicalisation and Recruitment in

2005, revised in November 2008, addressing violent radicalisation has been at the heart of EU

counter terrorism policy.

Under the Polish Presidency, the Council Conclusions on Counter-Terrorism of 12 September

underlined once again the importance of continuing to tackle extremism and radicalisation in all its

forms, regardless of motivation, and terrorist modus operandi, dealing with the spreading of

extremist propaganda via the Internet, recruitment and incitement to commit terrorist acts.

Work streams

Denmark, in the lead on de-radicalisation and disengagement, published in October 2010 the results

of a survey on the mapping of de-radicalisation initiatives in the EU Member States, with a

particular focus on intervention programmes. Out of the 18 countries that participated in the survey,

17 have developed, or are developing, strategies to prevent radicalisation and extremism. Most of

the strategies are broad initiatives on early prevention of radicalisation and extremism. 5 countries

have specific initiatives on deradicalisation and disengagement. The results are described in the

report: The Challenge of extremism.

1 14469/4/05.

17594/1/11 REV 1 GdK/kve 5
 CAB LIMITE EN

Besides its ongoing project "De-radicalisation - targeted intervention", mentioned in last year's

report, the Danish Ministry of Refugee, Immigration and Integration Affairs launched in May 2011

another EU project that will contribute to knowledge and development within the field of de-

radicalisation. This new EU-funded "Back on track" project will focus on de-radicalisation in

prisons. The project will run for three years. The aim is partly to reduce the risk of inmates who are

either convicted under the Danish anti-terror legislation or involved in extremist environments, to

relapse into illegal behaviour or re-establish the contact to extremist networks. In order to reduce

the long term risks, individual support will be offered to inmates through mentoring schemes as

well as involvement of families and social networks in the reintegration into society.

Also on the subject of de-radicalisation, Denmark intends to organise an international conference on

de-radicalisation during the Danish EU Presidency in May 2012.

In order to strengthen knowledge and share experiences on the prevention efforts, Denmark

composed a handbook containing tools and information for frontline staff on how to handle

radicalisation among young people.

As a follow-up to COPPRA I (Community Policing and Prevention of Radicalisation) that ended in

December 2010, the European Commission approved in June 2011 Belgium's project proposal for

COPPRA II. COPPRA II has three main goals: 1. updating and further developing of the COPPRA

tools, 2. creating an E-learning module bases on the COPPRA training manual, and 3. organising 5

train-the-trainers programs of one week each. The first meeting was held on 15 September 2011.

The Spanish-led work on imam-training has resulted in the adoption of two action plans, one

dedicated to current and another to future imams. Both programs involve teaching Spanish and

providing knowledge on the Spanish society. As from 2012 onwards, it will be possible to obtain a

university degree in religious sciences (with a specialisation either in Islam, Protestantism, Judaism

or religious diversity). This initiative should prevent the imams, rabbis or pastors from going to

non-European countries to get the necessary training.

17594/1/11 REV 1 GdK/kve 6
 CAB LIMITE EN

In 2011 the Netherlands continued its focus on the role of local authorities in countering

radicalisation. In total 148 local governments received central government funding for projects and

plans to counter radicalisation and polarisation in the context of the implementation of the Dutch

Action Plan. Also training for frontline workers (schoolteachers, police-officers and youth workers)

were being developed and given all throughout the Netherlands. About 3.500 people were trained in

2011.

Check the Web

The Check the Web portal, a project within the German-led work stream to counter the terrorist

use of the internet, has further enhanced its relations not only with EU Member States, but also with

third countries. Australia and Switzerland recently associated to the project and joined the

Analytical Work Files. Australia is now technically able to connect itself to the Check the Web

portal. In total, there are now 44 points of contact from 24 different countries. 10 Member States are

contributing actively. 75 percent of all Check the Web data is coming from the Member States.

Since March 2011, there was a 21 % increase of data. The number of user accounts has increased

from 5 accounts per EU Member State to 200. A fourth version of the Check the Web portal is in

preparation, but the development has not yet started because of the involvement of the Check the

Web team in several police operations in some of the Member States. The main modifications of

the fourth version will focus on speeding up the uploading process and an automatic upload to the

Analytical Work Files.

Clean IT project

Clean IT, a Dutch-led (NCT6) project within the internet work stream, aims at initiating a public-

private partnership in order to develop a non-legislative framework that consists of general

principles to counter the illegal use of Internet (from a CT perspective). Other project partners are

DE, UK, BE, ES and EUROPOL. The EC is providing financial support via the ISEC fund.

The project builds on the results of the EC funded and German-led project "Exploring the Islamist

extremist Web of Europe - Analysis and Preventive Approaches" that was finalised in October

2009.

17594/1/11 REV 1 GdK/kve 7
 CAB LIMITE EN

The first out of four workshops was held on 24-25 October 2011 in Amsterdam. Representatives

from the public and private sector agreed to further develop and fine-tune a first set of common

principles and approaches. The workshop-results will later on be presented in 2 conferences.

Radicalisation Awareness Network

On 9 September 2011, Cecilia Malmström, Commissioner for Home Affairs, inaugurated the

Radicalisation Awareness Network (RAN), an EU-wide umbrella network of practitioners involved

in countering violent radicalisation and extremism. The initiative stems from the Commission

Communication on the EU Internal Security Strategy (ISS). In addition, the ENER-generated

(European Network of Experts on Radicalisation) knowledge and studies have substantially

contributed to the establishment of the RAN.

The RAN will be an EU-wide multiple actors' umbrella organisation set up on a voluntary basis. As

a 'network of networks' it will include as members the key stakeholder groups involved in

countering violent radicalisation and extremism, such as practitioners, field experts and local actors,

youth leaders, civil society organisations, including victims' groups, as well as academics, policy

makers, law enforcement and security officials.

The purpose of the network is to identify good practices and to promote the cross-fertilisation and

exchange of information and experiences in different fields of countering violent radicalisation and

extremism. The network will also contribute to policy processes at national and European level and

support the European Commission and the Member States in their work and provide them with

adequate instruments for preventing terrorism.

The network will be supported by an online forum and EU-wide conferences to pool experiences

and knowledge. Technical assistance and support to the radicalisation awareness network (RAN-

TAS) will be established following a public tender by the European Commission.

17594/1/11 REV 1 GdK/kve 8
 CAB LIMITE EN

Policy Planners Network on Countering Radicalisation and Polarisation

In 2011, the Policy Planners Network on Countering Radicalisation and Polarisation (PPN) has met

twice: once in Stockholm in June 2011 on Internet and Radicalisation and once in London in

November 2011 on Evaluating and updating Prevent strategies and on Somalia and its Diaspora in

the West. Working papers on these subjects were produced for each of these meetings and are

available from the Institute for Strategic Dialogue (ISD). 2012 will see three more PPN meetings

across Europe.

In 2011, PPN has launched www.counterextremism.org, an online repository of case studies, policy

documents and research papers in the area of radicalisation, funded by the European Commission.

The site also includes an expert finder facility and online forums for the exchange of best practice

between practitioners. The first practitioner exchange (for prison and probation officers) will take

place in Dec 2011 bringing together representatives from the Netherlands, Denmark, Sweden, the

United Kingdom and Germany to exchange practice in working with prisoners convicted of

offences related to violent extremism.

ISD conducted a cross country evaluation of projects on the theme of ‘Government communication

and engagement with communities’, the results of which will be made public early in 2012. A

second cross country evaluation will take place on the subject of ‘Counter and De-radicalisation in

key sectors’.

Alliance of Civilisations

The Alliance of Civilisations (AoC) has in its 6 years of existence worked actively to improve

relations between nations, communities and people across cultures and religions. Some of these

efforts are also relevant in the prevention of violent radicalisation. The Alliance has led a number of

successful cross-cultural activities, such as its Media Program that continues to feed many different

projects of which some deserve a special mention. The first is a six week online training for

Tunisian, Egyptian, French and US journalists in partnership with the New York Times Knowledge

Network. As these countries will enter election periods in 2011 and 2012, efforts were made to

design a course that covers the most common practical problems and ethical considerations

involved in reporting on elections.

17594/1/11 REV 1 GdK/kve 9
 CAB LIMITE EN

The second project is a video project of 100 short 1-2 minute interviews on "100 questions about

Islam", with approximately 25 scholars, journalists and policymakers from a diversity of

geographical and professional backgrounds on social, foreign policy, and historical questions

related to Islam. The project aimed at helping the wider public gain understanding of often

polarized issues.

The AoC also continues running a number of non-media related projects with a cross-cultural focus.

One example is the Alliance Fellowship Programme that brings young leaders from Europe and the

US to the Arab world and young leaders from the Arab world to Europe and the US for a 2-3 week

tour. The recent events of the Arab Spring have highlighted the emergence of a new generation of

leaders, their aspiration for exchanges with the rest of the world and the need to develop exchange

programs among emerging leaders from different parts of the world.

2. PROTECT

The protection of the citizens and of our infrastructure is the second objective of the Counter-

Terrorism Strategy. The aim is to reduce the vulnerability to terrorist attacks through different

measures and means, for instance border control, transport security measures, critical infrastructure

protection or in the field of cyber security.

The exchange of information and external border controls are essential to guarantee free movement

of citizens within the external borders. For that reason the Visa Information Systems and the

Schengen Information System are vital elements to ensure an area of freedom, security and justice.

The Commission aims at an entry into operation of the second generation of the Schengen

Information System (SIS II) in the first quarter of 2013.

17594/1/11 REV 1 GdK/kve 10
 CAB LIMITE EN

FRONTEX:

New rules for FRONTEX, the European Agency for the management of operational cooperation at

the external borders of the EU, have been adopted by Council and Parliament in October 2011.

This regulation has given FRONTEX for instance the possibility to get its own equipment (cars,

vessels, helicopters etc.), to have a co-leading role regarding joint operations, reinforced tasks for

the agency as regards risk analysis, specific provisions on processing of personal data, including the

possibility to transfer personal data to Europol or other EU law enforcement agencies or the

possibility to deploy liaison officers in third countries.

EUROSUR

The aim of EUROSUR is to reinforce the control of the Schengen external borders, especially at the

southern maritime and eastern land borders in order to prevent irregular migration and cross-border

crime. EUROSUR establishes a mechanism for Member States' authorities responsible for border

surveillance (border guards, coast guards, police, customs and navies) to exchange operational

information and cooperate with each other, with FRONTEX and with neighbouring third countries.

The priority given to the European Border Surveillance System (EUROSUR) was confirmed by the

European Council in June 2011. A proposal for a Regulation regarding the establishment of

EUROSUR is foreseen for December 2011.

In order to make EUROSUR operational by 2013, the development, testing and implementation

phases of EUROSUR are being carried out in parallel on the basis of a roadmap presented by the

Commission in 20081, which are for instance that

- 16 out of 18 Member States located at the eastern land and southern maritime borders will

have established National Coordination Centres by the end of 2011, but several still need to

be adapted to the EUROSUR requirements in 2012-2013.

- a service for the common application of surveillance tools. A concept of operations has been

finalised in June 2011, making a distinction between initial services (e.g. ship reporting

systems, satellite imagery), which shall become operational in 2013, and extended services

(e.g. aerostats, unmanned aerial vehicles), which could become operational as of 2015.

1 COM (2008) 68 final

17594/1/11 REV 1 GdK/kve 11
 CAB LIMITE EN

Visas

The general legal framework to be applied by Member States in cases where an application for a

short-stay visa (90 days in the Schengen area) has been lodged is the Visa Code1.

Pursuant to Art.22 of the Visa Code, any Member State can ask in advance that, when an

application is lodged with another Member State by a national from a certain third-country, it has to

be consulted prior to the issuing of a visa via VISION (the Schengen consultation network). This

has been supplemented by the possibility of an information given ex-post by the Member State that

issued the visa (Art. 31 of the Visa Code).

The legislation on the VIS (Visa Information System) includes the introduction of biometrics

(digital facial image and digital fingerprints) in the visa application procedure for persons 12 years

of age and older, the introduction of visa files into a common database and the use of this data for

the purpose of border control at the external borders. Provision has also been made for access to the

VIS by designated authorities of the Member States and by Europol for the purposes of the

prevention, detection and investigation of terrorist offences and of other serious criminal offences.

The VIS went live successfully on 11 October 2011 in the first region of deployment (6 North-

African countries: Algeria, Egypt, Libya, Mauritania, Morocco and Tunisia). It will then be

deployed in the second (Middle East) and in the third (Afghanistan, Iran and Arabic countries)

regions at a date still to be settled.

Persons travelling from Europe to terrorist hotspots to receive training or to join combat and

returning to the EU remain a key problem that can only be addressed in a comprehensive

manner. In this context Germany organised a follow up conference on terrorist travel movements in

Berlin in June 2011 building on Germany’s initiative of 2010 to discuss the security aspects of the

consultation procedure. EU Member States, the Commission, the EEAS and the CTC discussed

potential tools of the Member States' security authorities for early identification and prevention of

terrorist attacks in the context of travel movements, scope and sufficiency of existing legal

instruments and the cooperation of European security authorities. One conclusion was that existing

instruments should be used in a more efficient way, an example was the use of VIS for the purpose

to unveil and counter terrorist travel activities.

1 Regulation 810/2009.

17594/1/11 REV 1 GdK/kve 12
 CAB LIMITE EN

Critical infrastructure protection

Attacks and foiled plans to hit against critical infrastructures in 2012 have again underlined, that

coordinated activities in this field have to be a central element of the implementation of the

Counter-Terrorism Strategy.

Since 2006 the European Programme for Critical Infrastructure Protection (EPCIP) constitutes a

framework to raise critical infrastructure protection capability across all EU Member States and in

all relevant sectors of economic activity. In 2011 a review has been launched as part of EPCIP and

currently covering the transport and energy sectors, the Directive on European Critical

Infrastructures1 sets the conditions for identifying and designating European Critical

Infrastructures, and establishes the minimum requirements for their protection. The implementation

phase ended by 12 January 2011. With very few exceptions all Member States have notified full

transposition and have reported on the first results of its application. The review of the Directive is

going to start in early 2012 and is likely to lead to recommendations for amendments to the

Directive (proposal foreseen in late 2012 at the earliest, together with a Commission

Communication).

Work has advanced on the establishment of the Critical Infrastructure Warning and Information

Network (CIWIN), which will facilitate the exchange of information concerning EU trans-boundary

critical infrastructures (successful completion of the pilot phase in 2011). The Commission seeks to

move to the production phase of the fully operating system in late 2011/ early 2012.

In 2011 a road map for the creation of a European Reference Network for Critical Infrastructure

Protection (ERN-CIP) was developed. ERN-CIP aims at linking together existing laboratories and

facilities in Europe in order to carry out CIP related security experiments as well as tests of new

technology, such as detection equipment.

The Commission is currently working on a first EU risk assessment for critical infrastructures. First

steps towards such a risk assessment will be an analysis of dependencies and interdependencies, the

assessment of methodologies to evaluate vulnerabilities, and an assessment of resilience measures.

1 2008/114/EC

17594/1/11 REV 1 GdK/kve 13
 CAB LIMITE EN

In the external dimension of EPCIP in 2011 the Council adopted conclusions on the development of

the external dimension1. The conclusions invite Commission and Member States to step up

cooperation with third countries (exchange of good practices, identification of critical

infrastructures in third countries, which would potentially affect them).

On 9-10 June the 2nd EU-US Expert meeting was held in Budapest. To ensure continuity of the

progress of EU-US cooperation in this field, possibilities are currently explored for developing a

global infrastructure security toolkit.

Cyber Security

The use of new technologies by various malicious actors remains an issue of concern. The number

of cyber attacks by various actors in the field of cyber crime or espionage has been rising

significantly in 2011. Recent reporting of a modified version of the Stuxnet worm demonstrates,

that IT infrastructures and Critical infrastructures in general remain highly vulnerable. Terrorists

might exploit this in the future addressing again Supervisory Control and Data Acquisition systems

(SCADA). This underlines once more the also physical dimension of a cyber threat. This challenge

has been addressed by the EU through a series of measures and initiatives. Work is ongoing under

the Polish Presidency on the specific issue of Cyber Terrorism, and was reported to TWG on 1

December.

Under the Hungarian Presidency, a Ministerial conference on Critical Information infrastructure

Protection was held in April in Ballatonfüred which culminated in the adoption of Council

Conclusions on Critical Information Infrastructure Protection (CIIP) in May 2011. The US

participation in the conference underlined our commitment to close international cooperation on

this phenomenon.

1 10679/11

17594/1/11 REV 1 GdK/kve 14
 CAB LIMITE EN

The Council Conclusions were intended to take up the initiative by the Commission as outlined in

its Communication of 31 March 2011 on Critical Information Infrastructure Protection

"Achievements and next steps: towards global cyber-security"1, where it took stock of the results

achieved since the adoption of the CIIP action plan in 20092 and described the next steps for action

at both European and international level. A central element to enhance cyber security is the

increased cooperation with Third States.

Member States are working on a future pan-European exercise to take place in 2012 and the EU and

the US are working on a roadmap towards joint/synchronised trans-continental cyber exercises in

2013.

The EU has supported the initiative by the UK Secretary of State for Foreign & Commonwealth

Affairs to work on appropriate principles of behaviour in cyber space at the "London Conference on

Cyberspace" in November 2011.

The EU-US Working Group on Cyber-security and Cyber-crime (EU-US WG), established after the

Lisbon summit in 2010, has taken up its work in four working groups: Cyber Incident Management;

Public-Private Partnerships (PPP); Awareness Raising and Cybercrime. It presented its results at the

EU-US summit in November 2011. In particular, a joint EU-US exercise on cyber security was to

be held by the end of 2011. This "Cyber Atlantic 2011" took place on the 3 and 4 November 2011.

The EU and India agreed at the 11th EU-India summit in December 2010 to enhance cooperation in

the security field, with a focus on counter terrorism, cyber security, and counterpiracy3, and have

started more detailed consultation at expert level.

1 8548/11
2 COM (2009) 149 final.
3 18036/10 PRESSE 352

17594/1/11 REV 1 GdK/kve 15
 CAB LIMITE EN

A central element of cyber security is also to build more robust structures for the EU institutions.

For this purpose the EU institutions have set up in June 2011 a Computer Emergency Response pre-

configuration Team (CERT). This team is made up of IT security experts from the EU institutions.

At the end of one year's preparatory work by the team, an assessment will be made leading to a

decision on the conditions for establishing a full-scale CERT for the EU institutions.

The European Parliament and Council decided to extend ENISA’s mandate to 13th September

20131 so that the European Network and Information Security Agency can continue its work to help

the EU institutions, the Member States and the business community to address, respond and

especially to prevent Network and Information Security problems. Meanwhile the legislative

procedure on a proposal for the modernisation of ENISA is progressing.

In addition the Commission will launch the review of the European Critical Infrastructure Directive

2008/114/EC in 2012. The need to include other sectors within its scope - inter alia the Information

and Communication Technology (ICT) sector will be particularly assessed.

Following the Council Conclusions adopted on an Action Plan to implement a concerted strategy to

combat cyber crime2 the Commission has initiated a feasibility study for the creation of a European

Cybercrime Centre (ECC) and integrated the fight against cyber crime also into its Internal Security

Strategy. The EEC should start in 2013. The results of the study are to be expected end 2011/early

2012.

1 Regulation 580/2011 of the European Parliament and of the Council of 8th June 2011

amending Regulation (EC) No 460/2004 - OJ L 165 of 24.6.2011, p. 3
2 5957/2/10 REV 2 CRIMORG 22 ENFOPOL 32

http://www.enisa.europa.eu/media/news-items/extension-of-enisa2019s-mandate-published-1
http://www.enisa.europa.eu/media/news-items/extension-of-enisa2019s-mandate-published-1

17594/1/11 REV 1 GdK/kve 16
 CAB LIMITE EN

On Cybercrime the Council adopted in June 2011 a general approach on a draft directive on attacks

against information systems1. On this basis it will enter into negotiations with the European

Parliament on the Commission proposal in the context of the ordinary legislative procedure, as

provided under the Treaties.

Transport Security

The threat to transport security remains a key challenge in the fight against terrorism. The risk

continues to include all sectors of transport – aviation, maritime and land. In January 2011 terrorists

attacked the public area of Domodedovo airport in Moscow, killing 37. In March 2011 an attacker

killed two persons in the access area of Frankfurt airport. In October a series of bombs were planted

on railway infrastructure occurred in and around Berlin – fortunately all were detected before

exploding. The eminence of this threat was underlined by reports on evidence found in Abottabad

that Al Qaeda planned to hit against land transport facilities in the US.

In the field of transport security, the European Commission continued its work on maritime and

aviation transport security, in close association with Member State experts. The main elements were

the work of Regulatory committees (AVSEC and MARSEC), which met approximately every two

months, as well as the ongoing program of inspections (primarily of airports and sea ports). A

number of ad-hoc meetings also took place in relation to land transport security, aimed at defining

and disseminating best practices.

1 Interinstitutional File: 2010/0273 (COD); the proposal builds upon the 2005 Framework

Decision (2005/222/JHA) addressing at the same time some new challenges the EU is facing
as regards strengthening the legal and institutional responses in relation to the growing
number of large-scale attacks conducted through advanced technological tools, such as
botnets. It establishes minimum rules for the definition of criminal offences and the relevant
penalty levels in the area of attacks against IT systems. The proposal addresses the issue of
aggravating circumstances (e.g. when the attack has affected a significant number of
information systems or caused serious damage). It also aims to improve the cooperation
between Member States' authorities in this field.

17594/1/11 REV 1 GdK/kve 17
 CAB LIMITE EN

Aviation Security

During the first half of 2011 the Commission and Member States were extensively involved in

making air cargo and mail carried into the EU from foreign airports more secure, in response to the

Yemen parcel incidents late October 2010. A progress report describes the developments during the

first six months in taking or preparing the actions required by the High Level Report on

Strengthening air Cargo Security from December 2010.

New rules for EU-inbound cargo and mail including the securing of high risk cargo were adopted

during the summer1. By February 2012 any EU or foreign air carrier will have to register if

transporting cargo or mail into the EU from a foreign airport. The registration shall demonstrate the

carrier's commitment to apply basic security measures according to a carrier security programme

that covers all air cargo operations into the EU including relations with agents from which the

carrier receives cargo or mail.

As concerns high risk cargo the EU follows a risk based approach and applies a newly developed

process - the EU Risk Assessment. As a general principle, cargo originating from locations where

there is an EU focused threat and with insufficient compliance with ICAO rules is considered high

risk. Additional controls apply to cargo or mail having been identified through the risk assessment.

Risk may also relate to the nature of the cargo or other risk elements identified by future

assessments.

A further debate on the issue of air cargo security is taking place in respect of new customs rules in

a further attempting to render EU-bound air cargo and mail more secure.

While air cargo remains high on the agenda progress was also made in other areas of aviation

security. By mid-November the Commission had adopted legislation allowing airports the option of

voluntary deployment of security scanners as an additional means to screen persons. The proposal

met considerable debate in the EP because of fundamental rights (images) and health issues that led

to the non-authorisation of X-ray based technology and standards to operate the equipment in line

with privacy principles.

1 OJ L 220 of 26.08.2011, p. 9.

17594/1/11 REV 1 GdK/kve 18
 CAB LIMITE EN

The Commission and Member State have launched a wide initiative to prepare the removal of the

liquids ban in 20131. Several trials and pilot projects will take place between late 2011 and mid-

2012 in order to test airport operations in respect of liquid screening.

The EU continued to actively build international relations that focus on improving aviation security.

Close cooperation with international partners as well as in ICAO continued and a High Level

Aviation Security Conference was organised under the Polish Presidency that brought together key

actors in the field. A wide European and international participation from regulators as well as

industry allowed a vivid debate on all aspects and challenges of aviation security. Requirements for

a more risk based security approach and even deeper international cooperation were concluded.

The conference fed well into the EU's own debate on the future agenda for aviation security and its

strive for more effective and sustainable ways to improve aviation security. Several initiatives by

individual Member States as well as the aviation industry are being analysed and discussed. All

seem to attempt higher degrees of risk based and outcome focused security measures that are both

sustainable and of high security relevance.

Maritime Security

In the maritime sector the main security issue continues to be piracy, particularly in the Horn of

Africa region. The Commission worked closely with Member States to ensure that EU-flagged

ships were applying in full the Best Management Practices (BMP) on measures for self-protection

and the prevention of piracy and armed robbery against ships (as laid down in Commission

Recommendation 2010/159/EU2). This was achieved by means of EU NAVFOR identifying and

informing the Commission of non-compliant ships, and this information was transmitted to the

individual Member States. As a result, application of the Best Management Practices rose.

1 Commission Regulation (EU) No 720/2011 of 22 July 2011 amending Regulation (EC) No

272/2009 supplementing the common basic standards on civil aviation security as regards the
phasing-in of the screening of liquids, aerosols and gels at EU airports, OJ L 193 of
23.7.2011, p. 19.

2 OJ L 67 of 17.3.2010, p.13

17594/1/11 REV 1 GdK/kve 19
 CAB LIMITE EN

Supply Chain

In May 2011 the Commission and the US Department of Homeland Security agreed on greater

bilateral cooperation aimed at meeting the aspirations of citizens for prosperity and security. It was

agreed to aim at improving the resilience of the supply chain whilst eliminating costly duplication

of security and recognise the high standards that each party performs for cargo security. If achieved

this should address the long-running issue of 100% scanning of containers bound for US ports.

Land Transport

On land transport security the Commission had announced in its Communication "Internal Security

in Action" (ISS AP) that it intends to extend existing work on urban transport security to cover local

and regional rail and high-speed rail, including related infrastructure. It expressed its will to

consider to explore the establishment of a standing committee on land transport security. A

Communication on Transport Security Policy is also forthcoming.

Security of explosives

Strengthening the security of explosives is an essential part in the prevent strand. The use of

explosives remains the main threat when it comes to possible terrorist modus operandi within the

EU.

Since the adoption of the EU Action Plan on Enhancing the Security of Explosives1, Europol has

been working actively to implement the Action Plan.

1 8311/08 (adopted by the Council in April 2008).

17594/1/11 REV 1 GdK/kve 20
 CAB LIMITE EN

The Early Warning System (EWS) on Explosives, CBRN and Weapons, as foreseen in the action

1.1.1 of the EU Action Plan on Enhancing the Security of Explosives, is being extended to all EU

Member States. The System allows immediate information exchange on incidents involving theft,

disappearance or lack of control of firearms, explosives, precursors and CBRN substances and/or

agents, when a terrorist involvement is suspected or when it cannot be discarded in the initial

investigation stages . The project for developing the system was co-funded by the Commission

under the ISEC Programme, and it became operational at the end of 2010. It has already been used

for circulating several warning messages from different nodes (user groups). A second phase of the

project will also be co-funded under the ISEC Programme, with a duration of 36 months, covering

three years of maintenance, user training, promotion and extension of its use and development of

new enhancements and functionalities.

The rollout of the EU European Bomb Data System (EBDS), as set out in the EU Action Plan on

Enhancing the Security of Explosives - a system for the storage and exchange of information on

incidents related to explosives, improvised explosive devices (IEDs), improvised incendiary devices

(IIDs) and CBRN substances - took place in October 2010. This multilingual System, available

through the Europol Secure Network, includes two incident databases (European Ordnance

Disposal (EOD) and CBRN), libraries for storing documentation and files of interest for the user

community, and discussions fora for a better interaction among the experts. The EBDS also

has powerful searching capabilities, which allow multilingual searches. It will improve the

exchange of information and intelligence between experts in the fields of explosives and CBRN.

The project is led by Europol and co-funded by the Commission under the ISEC Programme. After

one year of its operation (October 2011), 20 EU MS are already connected to the system.

The European Explosive Ordnance Disposal Network (EEODN) was established according to the

EU Action Plan on Enhancing the Security of Explosives and started its activities in May 2008. Its

development was co-financed from the Commission's "Prevention of and Fight against crime 2009"

programme, and its annual activities have been awarded with EC grants ever since. According to

the EEODN Protocol amended in October 2011, Europol operates as the permanent secretariat of

the Network. The main goals of the network are to implement the relevant actions included both in

the EU Action Plan on enhancing the Security of Explosives and the EU CBRN Action Plan,

organise conferences and trainings which started 2010 (in Spain, Belgium and The Netherlands),

continued in 2011 (Hungary and Poland) and are planned for 2012 (Denmark, Cyprus and Spain, to

be confirmed).

17594/1/11 REV 1 GdK/kve 21
 CAB LIMITE EN

The EU CBRN Law Enforcement Network (action H34 of the EU CBRN Action Plan) should be

integrated in the EEODN, which amended its protocol to reflect this. The Network facilitates

information sharing through promotion of existing systems (EBDS, EWS), contributes to the

identification of best practices, keeps EOD and CBRN units up to date on latest developments and

pursues harmonisation of procedures and techniques by training the network members.

The third EU-US explosives experts seminar was organised on 22-23 March 2011 in Brussels. The

experts discussed improving information exchange, reducing the misuse of chemicals as precursors

to explosives, detection of explosives and threats to air cargo, research and development, and the

seminar also included a session on civil-military cooperation. The discussion confirmed that the EU

and US share the same explosives security concerns and have very similar detection objectives.

Further coordination should be undertaken between technical experts by organising follow-up

seminars and workshops dedicated to specific subjects, and an annual comprehensive seminar.

With a view to implementing the EU CBRN Action Plan1, on 9-10 June 2011 the Council adopted

conclusions on the creation of a European network of specialised CBRN law enforcement units2,

dealing with response to possible terrorist attacks involving chemical, biological, radiological or

nuclear materials. The conclusions invite Member States to set up such a network (Action H. 38 of

the CBRN Action Plan), together with the Commission and Europol, in order to facilitate the

exchange of information and good practices, organise joint training exercises and provide updates

on the latest developments in this field, and thus enhance Member States' capacity to respond to

emergencies arising as a result of possible terrorist attacks involving CBRN materials.

Further progress has also been made in work on enhancing the security of precursors for the

manufacture of explosives, the importance of which was confirmed following the tragic events in

Norway in July 2011. Following the submission by the Commission of a proposal for a Regulation

on the marketing and use of explosives precursors3 in September 2010, the Working Party on

Technical Harmonisation (Dangerous Substances) has started examining the proposal in 2011.

1 15505/1/09 REV 1
2 10338/11
3 14376/10

17594/1/11 REV 1 GdK/kve 22
 CAB LIMITE EN

The Working Party on Terrorism was informed about the progress in negotiations. The licensing

system that would allow members of the general public to use restricted substances under certain

conditions has been widely discussed. The proposal foresees measures relating to the import,

marketing and use of explosive precursors with regard to the general public. In addition, for a

number of other chemicals a system of reporting of suspicious transactions is included in the

proposal.

Nuclear Security

After the Fukushima disaster, the March European Council decided that "the safety of all EU

nuclear plants should be reviewed, on the basis of a comprehensive and transparent risk and safety

assessment ("stress tests")".

In May 2011 the European Nuclear Safety Regulators Group (ENSREG) and the Commission

agreed that a two-track process should be put in place to cover the safety and the security. The

scope and modalities of the safety track were agreed and the tests officially started on 1 June 2011.

To take forward the security track, a new Ad Hoc Group on Nuclear Security (AHGNS) chaired by

the Polish Presidency, was created on 21 July 2011. The AHGNS finalised its interim report on 18

November 2011. It was noted by COREPER on 23 November. The Interim report is structured

around the presentation of good practices which contribute to effective nuclear security

arrangements in the EU. The identified good practices are related to 1) the national legal and

regulatory framework, 2) the national security framework, 3) design based threat, 4) nuclear

security culture, and 5) contingency planning. The interim report is summed up and referred to in

the communication through which the European Commission will report to the European council on

the stress tests. Regarding the continuation of its work in 2012 the AHGNS will 1) identify good

practices in the interim report which are not currently elaborated upon in Implementing/Technical

Guides in the IAEA Nuclear Security series, but which could in due course serve as a basis for such

the IAEA documents, and 2) as foreseen by the mandate, envisage how to associate EU

neighbouring states having or planning nuclear power plants. The AHGNS final report is due for

June 2012, under the Danish Presidency.

17594/1/11 REV 1 GdK/kve 23
 CAB LIMITE EN

Security related research

In 2011 the 7th EU Framework Programme for Research and Technological Development (FP 7)

continued to "support1 the implementation of Community policies and initiatives relevant to

security such as the establishment of an area of freedom, security and justice, transport, health

(including the EU Health Security Programme), civil protection (including natural and industrial

disasters), energy, environment and external policies". The FP7 Security theme was attributed a

budget of 1.4 million Euros for the period 2007-2013.

The Security theme received a clear mandate for delivering mission-oriented results to reduce

security gaps. It is structured around four missions: Security of the citizen (that includes the fight

against terrorism and crime), Security of infrastructures and utilities, Intelligent surveillance and

border security, Restoring security and safety in case of crisis.

After four years of existence, the Commission has committed over EUR 800 million spread over

203 projects, bringing together more than 1500 participants, coming from large industries, SMEs,

research centres, universities and also participants from the user side such as firemen, border

guards, law enforcement agencies, and airport authorities.

In addition, a number of workshops have been organised by the FP7 Security research team since

2010 in order to disseminate among relevant users results from ongoing research projects and to

collect recommendations and requirements for future research topics. In 2011 the following

Workshops have taken place 2:

• Europol Related Intelligence from 17 to 18 March in The Hague

• Preparatory Workshop on the future large CBRNE Demonstration project on 7 June in

Brussels

• Societal Needs in Security R&D on 8 June in Oslo

• Security Industrial Policy on 18 October in Brussels

1 FP7 Specific Programme
 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:400:0086:0242:EN:PDF
2 Updated information available on http://ec.europa.eu/enterprise/policies/security/

17594/1/11 REV 1 GdK/kve 24
 CAB LIMITE EN

The Workshop on Security Industrial Policy was part of an ongoing initiative by the Commission to

launch a dedicated industrial policy for the security sector. The aim was to confirm and validate the

results of a public consultation from March to May 2011, on the possible policy measures for this

industrial Policy.1 The Workshop was divided in four thematic sessions: certification and

standardisation, pre-operational validation/pre-commercial procurement, civil military synergies

and third party limited liability.

The thematic sessions of the workshop targeted some of main policy areas which will be addressed

by the Commission in the subsequent Communication on a "Security Industrial Policy", scheduled

for the first half of 2012.

The Commission also launched a number of studies, namely: Competitiveness of the EU Security

Industry, Regulatory Framework and Certification/Conformity Assessment Procedures in the

Security Sector, Pre-commercial Procurement in the field of Security and finally a study on civil-

military synergies.2

Security Research Conference

The Polish presidency and the Commission co-organised in September 2011 in Warsaw the sixth

edition of the annual Security Research Conference, SRC 11.3 It focussed on the following topics:

• Innovative forensic technologies - including readiness building for CBRN scenarios in
Europe;

• Capacities of satellite technologies in security domain - crisis management support
experiences from floods in Poland in 2010;

1 The results of this Public Consultation can be fund on the Homepage of the security research

theme:
HTTP://EC.EUROPA.EU/ENTERPRISE/POLICIES/SECURITY/FILES/DOC/PUBLIC_CONSULTATION/RESULTS_OF_THE_PUBLI

C_CONSULTATION_ON_AN_INDUSTRIAL_POLICY_FOR_THE_SECURITY_INDUSTRY_EN.PDF

2 The studies will be available shortly on the website of the FP7 security research theme:
http://ec.europa.eu/enterprise/policies/security/documents/index_en.htm.

3 http://www.src11.eu/ -

http://ec.europa.eu/enterprise/policies/security/documents/index_en.htm
http://www.src11.eu/

17594/1/11 REV 1 GdK/kve 25
 CAB LIMITE EN

• Border Security - technology transfer to border security authorities and their input as a key
driver for product development;

• Advanced technologies for penal procedure covering developments of IT tools for clear and
fair presentation of evidences in complex e.g.: money-laundering cases as a factor of raising
security of financial operations;

• Dual use technologies for security. CBRN threats detection, protection and response.
Looking for synergies in the EDA–EC FP7 cooperation;

• Integration of societal aspects into EU research in security.

Standardisation

In the first half of 2011, the EC/EFTA mandated a horizontal study to analyse the current

standardisation 'landscape' in the field of security standards and subsequently, the development of a

proposed work programme, to the European Standards Organizations CEN, CENELEC and ETSI.

Phase 1 (inventory of market/stakeholders' needs and a set of recommendations on priorities and

proposals for the range of standards that will fulfil those needs) is expected early 2012. The kick-off

meeting was in September 2011 in Brussels, including Commission, national standardisation

bodies, European associations and several national stakeholders.

In 2012 Phase 2 will include establishing a set of in-depth standardisation roadmaps in selected

priority fields.

3. PURSUE

To pursue and investigate terrorists across Europe and outside is the third pillar of the European

strategy combating terrorism. We have to continue and increase our efforts to uncover terrorist

networks, to impede communication, travel and planning activities of terrorists and their supporters;

to cut off funding and access to attack materials, and to file them in court.

17594/1/11 REV 1 GdK/kve 26
 CAB LIMITE EN

Implementation of the Framework Decision

The Framework Decision on combating terrorism (2002/475/JHA)1 defines what acts should be

considered terrorist offences by the Member States. It was amended to deal with more specific

aspects of prevention2 including public provocation to commit a terrorist offence; recruitment and

training for terrorism. The transposition deadlines ended on 9 December 2010. The Commission

financed a conference about the impact of the framework decisions on the national legislation and

case-law, organized by ECLAN.

National Structures for Counter Terrorism Coordination

Member States continued their activities for better cooperation among counter terrorism structures

at national level. More than half Member States have National Structures for Counter Terrorism

Coordination.

The Netherlands have followed up the initiative to enhance the dialogue between the Member

States by organising meetings at the level of the directors of these structures. In June 2011 the

leaders of coordination structures in EU Member States came together in The Hague and discussed

their assessment of the terrorist threat and current items of common interest.

Information sharing on threat/alert levels

Following a travel alert by the US in respect of some Member States in autumn 2010 the Council

approved on 2-3 December 2010 conclusions on an information sharing mechanism on changes in

the national threat level, using SitCen as the central point for gathering and distributing the

information that the threat level in a Member State was adapted. SitCen has established a

mechanism with the Member States accordingly, which was applied for the first time in July 2011,

when UK reduced its international terrorism threat level from severe to substantial.

1 OJ L 164, 22.6.2002, p.3.
2 Framework Decision 2008/919/JHA, adopted on 28 November 2008. OJ L 330, 9.12.2008, p. 21.

17594/1/11 REV 1 GdK/kve 27
 CAB LIMITE EN

Data sharing

On 10 June the Council took note of a Commission presentation on its evaluation of the EU data

retention directive, published in April 2011.

Data sharing and information management remain a core challenge in the fight against terrorism.

This includes the exchange of Passenger Name Records, the processing and transfer of Financial

Messaging Data and the exchange of data within the Schengen area. All these aspects have been of

great importance to combat terrorism.

In November 2010 the Commission presented its Communication on "A comprehensive approach

on personal data protection in the European Union", where it announced to also "consider the

extension of the application of the general data protection rules to the areas of police and judicial

cooperation in criminal matters, … and to examine the need to introduce specific and harmonised

provisions in the new general data protection framework…in the area of police cooperation and

judicial cooperation in criminal matters". The Commission will present its legislative proposals at

the beginning of 2012.

Prüm

The "Prüm decisions" (Council Decisions 2008/615/JHA and 2008/616/JHA on the stepping up of

cross-border cooperation, particularly in combating terrorism and cross-border crime) aim to

provide Member States' law enforcement agencies with additional tools for fighting serious crime

and terrorism, in particular by enhancing automated data exchange regarding DNA, fingerprints and

vehicle registration data (VRD). Their implementation is monitored by the Council on an

ongoing basis: the Council adopted conclusions on the implementation of the "Prüm decisions"

(10653/11), taking stock of the situation and, by raising awareness at national level, inciting

Member States to take appropriate measures in order to speed up this process.

At expert level, efforts have continued to prepare for the full implementation of the automated

exchange of DNA, fingerprint and vehicle registration data, notably by organising and examining

the evaluations and providing for support mechanisms. While a number of decisions were taken in

2011 to start the automated exchange for some more Member States, it should be noted that some

weeks after the implementation deadline of 26 August 2011, only about half of the Member States

17594/1/11 REV 1 GdK/kve 28
 CAB LIMITE EN

have started the DNA exchange, and about 10 participate in the fingerprint and VRD exchange

respectively. Evaluations are still on-going and more are planned but it should be borne in mind that

even after starting these data exchanges, sustained efforts will be necessary in the Member States

for some time to come in order to ensure connections with all other Member States. The Mobile

Competence Team (MCT) that started working in 2011 should provide the necessary support,

especially for the technical difficulties that prove to be the main obstacle to a successful and timely

implementation.

EU-US data protection Agreement

Taking up the findings of the EU-US High Level Contact Group on data protection and data

sharing, in December 2010 the EU and the US have started negotiations on an EU-US data

protection agreement on the exchange of information in the field of law enforcement. Such an

Agreement should provide sound data protection principles to be applied on both sides of the

Atlantic, thus strengthening the data protection framework, and thereby creating a legal

environment conducive to enhanced information sharing, including in the field of counter terrorism.

PNR

Passenger Name Records (PNR) are a key element in the fight against international terrorism. It has

been and remains a valuable tool to detect terrorist networks and movements.

Given the threat posed by terrorists travelling from and into the EU and within the EU, an EU

system for collecting and processing PNR data by the Member States would be of great value. The

Ministers of the Interior in their Toledo summit in January 2010 asked Commission to present a

proposal for an EU PNR. The Commission presented its proposal for an EU PNR Directive on

3 February 20111.

1 6007/11

17594/1/11 REV 1 GdK/kve 29
 CAB LIMITE EN

The European Union had concluded PNR Agreements in the past with Canada (2005), the United

States of America (2007) and Australia (2008). The European Parliament, on 5 May 2010, adopted

a resolution on the launch of negotiations for new passenger name record (PNR) Agreements with

these countries. In this resolution, the Parliament decides to postpone the vote on the request for

consent on the agreements with the US and Australia until the Commission “has explored the

options for arrangements for the use of PNR that are in line with EU law and meet the concerns

expressed by Parliament in earlier resolutions on PNR”.

On 2 December 2010, the Council adopted three negotiation mandates for a PNR Agreement with

the three countries. Pending the negotiations and signing/conclusion of the new Agreements, the old

PNR Agreements are still being applied provisionally.

Further to the Council decision of 22 September 2011 on the signing of the EU-Australia

Agreement, the Agreement was signed on 29 September 2011. On 27 October the EP gave its

consent to the Agreement, which is expected to enter into force in 2011.

Regarding the new EU-US PNR Agreement, the Council is invited to adopt the decision on the

signing of this Agreement at its meeting on 13 December 2011. The new EU-Canada PNR

Agreement is still being negotiated.

TFTP

On 1 August 2010 the EU-US Agreement on the Terrorist Finance Tracking Programme entered

into force. The Agreement allows the transfer to US Treasury - under strict data protection

conditions - of certain categories of data regarding bank operations stored in the territory of the

European Union by a designated provider of financial payment messaging services. Each US

request has to be verified by Europol as to its necessity for fighting terrorism. The data transferred

to the US Treasury can be accessed only for counter terrorist purposes. Extraction from the TFTP

database has to be justified by evidence of a terrorist threat. Independent overseers, one of whom is

17594/1/11 REV 1 GdK/kve 30
 CAB LIMITE EN

appointed by the EU, have direct on-the-spot oversight of the data searches within the TFTP

database and monitor compliance with privacy provisions under the Agreement. EU citizens have

access to administrative and judicial redress. Evaluation of the functioning of the agreement,

including Europol's role, have taken place. The first Joint Review foreseen in the agreement took

place in February 2011 in Washington DC, the Commission published its report on the joint review

on 16 March 2011. On 1 March 2011, the Report on the Inspection of Europol's implementation of

the TFTP Agreement was published by the Europol Joint Supervisory Body1. On 8 April 2011,

Europol published an information note to the European Parliament on "Europol Activities in

Relation to the TFTP Agreement"2.

The Agreement provides for a Commission study into an equivalent EU system. From the CTC's

perspective the establishment of such a system is highly desirable and would allow the EU to

conduct its own terrorist finance tracking. On 13 July 2011, exactly 1 year after the adoption of the

Council decision on the conclusion of the second EU-US TFTP Agreement, the Commission has

issued Communication on the options available as regards the setting up of a Terrorist Finance

Tracking System (TFTS) in the European Union. This Communication is a response to Article 2 of

the Council Decision of 13 July 2010 on concluding the TFTP Agreement, in which the Council, at

the request of the European Parliament, instructed the Commission to study a "legal and technical

framework for extraction of data on EU territory". The Parliament requested such study because it

had serious doubts about the bulk transfer of personal data to a third country. The Parliament's

objections were aimed both at the transfer to a third country and the storage of bulk data of personal

data of innocent individuals. Initial reactions from MEPs have shown that at least some of the LIBE

Committee members are not happy with the Commission Communication. The Commission

communication has been discussed both at technical and ministerial level. Most delegations are of

the opinion that the Commission needs to provide further legal, operational and financial details in

the impact assessment it has announced for the beginning of 2012 before any position can be taken

regarding the expediency a TFTS.

1 Report No. JSB/Ins. 11/07
2 File no. 2566-566

17594/1/11 REV 1 GdK/kve 31
 CAB LIMITE EN

Europol and Eurojust

Counter terrorism action remains part of all major fields of Europol activities - from data exchange

and information sharing (on CBRN, Check the Web and cybercrime), through operational analysis

(e.g. Joint Investigation Teams) and strategic analysis to operational support in case of a terrorist

attack. This support was also delivered in the framework of the EU First Response Team which was

established after the Norway attacks and which produced a number of operational reports.

Europol was transformed into an EU agency on 1 January 2010. Under its new legal framework

Europol will be able to respond more rapidly to trends in serious crime, also covering terrorism.

Europol in consultation with MS is working on the merger of the Analytical Work Files (AWF) for

non-Islamist terrorism and Islamist terrorism to ensure a more flexible approach towards emerging

threats and new trends as well as a more flexible allocation of resources in this merged File and to

reflect the administrative set-up and division of work concerning these topics in Member States.

During its annual counter terrorism week (held this year from 3 to 6 October), Europol provided an

overview to Member States of its work in the CT field.

Processing and analysis of information within the single AWF will be done on the basis of focal

points and case related target groups to be set up according to specific terrorist organisations,

geographical areas or phenomena.

The Council Decision of 28 February 2002 setting up Eurojust with a view to reinforcing the fight

against serious crime was amended by the Council Decision 2009/426/JHA of 16 December 2008

on the strengthening of Eurojust. The new legal framework of Eurojust further enhances its

operational effectiveness. Elements with potential for immediate impact on core business are those

requiring Member States to exchange certain casework information with Eurojust and the 24/7

availability of Eurojust’s assistance to practitioners in Member States.

17594/1/11 REV 1 GdK/kve 32
 CAB LIMITE EN

The fight against terrorism is a primary focus area for Eurojust. Since 2005, the Council Decision of

20 September obliges all Member States to designate National Correspondents for Terrorism. They

must inform Eurojust of all terrorist activities happening in their respective countries, from the first

stages. The Counter-Terrorism Team of Eurojust, supported by the Case Analysis Unit, regularly

processes the information received through this channel and through open sources. The Eurojust

Terrorism Convictions Monitor is issued quarterly and provides an overview of the terrorism

related judicial developments in the Member States, as well as judicial analysis on selected cases. In

addition, annually, Eurojust contributes to Europol’s Terrorism Situation and Trend Report

(TESAT) with a report based on a quantitative analysis of data collected by Eurojust on the basis of

the Council Decision on the Exchange of information and Cooperation concerning Terrorist

Offences (2005/671/JHA), as well as a qualitative analysis produced from the analysis of the

judgments and information received.

Eurojust’s Counter-Terrorism Team regularly updates its Memorandum on Terrorism Financing,

which provides a wide overview of the existing international and EU instruments to counter

terrorism financing and Eurojust’s added-value in this field, including summaries of relevant

Eurojust terrorism financing cases.

Also, Eurojust is currently in the process of drafting a Handbook on chemical, radiological,

radioactive and nuclear (CBRN) terrorism. The Counter-Terrorism Team is focusing on the legal

aspect of the topic and aims to provide EU practitioners with specialist legal support for

investigations and prosecutions related to CBRN transnational crimes.

Eurojust’s Counter-Terrorism Team and Europol’s Counter-Terrorism Unit take advantage of their

location in The Hague by mutually reinforcing common projects. Regular exchange visits are

currently taking place in order to closely monitor the practical methodology of the US Terrorism

Financing Tracking Program (TFTP) and the EU version under consideration, the Terrorism

Financing Tracking System (TFTS). Their legal requirements are being carefully considered, as

well as the role to be played by Eurojust and Europol in their execution. Eurojust is negotiating its

accession to Europol’s Analytical Work Files for non-Islamist terrorism and Islamist terrorism, as

well as its access to the portal Check the Web.

17594/1/11 REV 1 GdK/kve 33
 CAB LIMITE EN

The past year, Eurojust developed further on the issue of the use of VoIP technology for terrorist

purposes and the need for lawful interception. In a tactical meeting on Violent Single Issue

Extremism / Terrorism (VSIE/T) held in April 2011 the answers of the Members States to a

previously disseminated Eurojust questionnaire on VSIE/T matters were analysed. The annual

Strategic Meeting on Terrorism focussed on the use of the internet by Islamist extremists. On the

same occasion, the implementation of the Framework Decision 2008/919/JHA introducing the

offences of public provocation to commit a terrorist offence, recruitment for terrorism and training

for terrorism was closely monitored.

Joint investigation teams

Under the Spanish Presidency the Council approved a resolution on the setting up of ad hoc

multinational teams with third countries, which stresses that since terrorists operate on a

transnational scale, effective cooperation between competent authorities from EU MS and third

countries should be ensured. Joint efforts in preventing terrorist attacks should be strengthened,

focusing in particular on the initial stage, i.e. the planning and preparing of an attack.

Joint investigation teams (JITs) are increasingly recognised as an effective instrument in the judicial

fight against cross-border crime. Eurojust is entrusted with evaluating and making grants to JITs

with Commission funds. The revised Eurojust Decision provides for Member States to notify

Eurojust of the setting up and results of a JIT, for National Members to participate in JITs and for

the Secretariat of the JITs Experts Network to form part of the staff of Eurojust. In 2010, Eurojust

appointed a coordinator for the JITs Network.

17594/1/11 REV 1 GdK/kve 34
 CAB LIMITE EN

Criminal law: Approximation of Member States' criminal law and mutual recognition

Based on the Framework Decision from February 2009 on the exchange of information extracted

from criminal records between EU Member States1 the Council adopted a Decision in April 2009 to

set up a European Criminal Records Information System (ECRIS). Further discussions on the

implementation of the Council Decision by setting out the Technical Specifications of the exchange

are currently being carried out in Cooperation in Criminal Matters Working Party. In accordance

with the Council Framework Decision and the Council Decision Member States should be able to

transmit information via ESCRIS by April 2012.

Judicial dimension of the fight against terrorism

At the JHA Council on 8 October 2010, the CTC presented 22 recommendations for action

regarding the Judicial dimension of the fight against terrorism, which had been drawn from a series

of five meetings held in the framework of a high-level training project on the fight against terrorism

and the judicial response (doc 13318/1/10 Rev 1)2 organised by the French Ecole Nationale de la

Magistrature. The recommendations centre around the following themes: judicial organisation,

special investigation techniques and terrorist financing, rights of defence, judicial cooperation,

international perspective, strategy for EU prosecutions and criminal policy. Since then, the relevant

bodies in the EU (CATS and COSI) have agreed a way forward procedurally for the

recommendations and have identified for each recommendation whether follow-up may be given

through either legislative or operational action or even both, and have listed the relevant institutions

and working groups (5764/1/11 REV 1). Work will now start on the substance to further discuss

how the recommendations could be implemented.

Recommendation 1: Eurojust has already started to increase its collaboration with the European

Judicial Training Network (EJTN). In the framework of a pilot project on short term placements,

seven EJTN trainees will be hosted by diverse Eurojust National Desks for a week in November

this year. Also, Eurojust is currently actively supporting the establishment of the Eurojust National

Coordination System in the Member States (ENCS). Among other objectives, the ENCS aims to

coordinate the work of the national correspondents for Eurojust for terrorism matters.

1 OJ L 93 of 7.4.2009 pp, 23 and 33.
2 13318/1/10 REV 1.

17594/1/11 REV 1 GdK/kve 35
 CAB LIMITE EN

Recommendation 2: The Eurojust Counter-Terrorism Team aims to become a proactive centre of

expertise on counter-terrorism. Therefore, it regularly organises tactical and strategic meetings on

terrorism trends, where leading EU magistrates and experts in terrorism law share their expertise on

concrete matters. Common issues are identified, as well as best practices. This relevant knowledge

is later disseminated to the EU decision makers, underlining possible ways to make counter-

terrorism coordination more effective. The 2010 annual strategic meeting on terrorism developed

on the use of VoIP technology for terrorist purposes and the need for lawful interception, while the

2011 one focused on the use on the Internet by Islamist extremists. The issue of Violent Single

Issue Extremism / Terrorism was examined in a tactical meeting held in the spring of 2011.

Recommendation 17 : Eurojust actively supports JITs and encourages their setting up by providing

information and advice to practitioners. By virtue of Article 9f of the new Eurojust Decision, the

Eurojust National Members can participate in JITs, acting either on behalf of Eurojust or in their

capacity as national competent authorities for terrorism. For instance, in a Danish case related to

terrorist activities, where a request for the establishment of a JIT has been forwarded to the Belgian

authorities, the Danish and Belgian desks at Eurojust were involved in setting up the JIT between

the two competent national authorities.

Recommendation 16: Eurojust also provides financial and logistical assistance to JITs operations.

In 2010, on the basis of two successful applications submitted to the European Commission,

Eurojust received funds for two JITs Funding Projects. Under the project “Supporting the Greater

usage of JITs”, Eurojust supported in 2010 12 JITs in 15 member States.

Recommendation 20 : Recent EU legislation provides that Eurojust may post Liaison Magistrates

to third States. Eurojust is in the process of drawing up rules on the posting of these Liaison

Magistrates and adopting the necessary implementing arrangement, in collaboration with the

European Commission and the Member States.

17594/1/11 REV 1 GdK/kve 36
 CAB LIMITE EN

Recommendation 23: The Chair of Eurojust’s Counter-Terrorism Team regularly participates in

the meetings of the COSI, the CATS and the Terrorism Working Party. Information is shared on the

Team’s evaluation of the impact of the 2002 and 2008 Framework Decisions on terrorism. The

Eurojust’s quarterly Terrorism Convictions Monitor (TCM) provides this information by compiling

the terrorism related judicial developments in the Member States, as well as judicial analysis on

selected cases. Three editions of the TCM were issued in 2010 and so far three editions have been

issued in 2011.

Procedural Rights:

In November 2009 the Council agreed on a roadmap for strengthening procedural rights of

suspected and accused persons in criminal proceedings1 The roadmap identifies six main areas on

which legislative or other initiatives are desirable

over the coming months or years:

– translation and interpretation,

– information on rights and information about charges,

– legal advice and legal aid,

– communication with relatives, employers and consular authorities,

– special safeguards for suspected or accused persons who are vulnerable, and

– a green paper on pre-trial detention.

The proposal concerning information on rights and information about charges ('letter of rights') has

been tabled by the Commission in July 2010 and is currently under discussion.

On 7 October 2010, implementing this roadmap the Council adopted wide rights to interpretation

and translation in criminal proceedings2. This directive sets common minimum standards for the

rights of the defence in criminal matters. The law guarantees the right of suspects to obtain

interpretation throughout criminal proceedings, including when receiving legal advice, in their own

language in all courts in the EU. This directive will have to be implemented in national law within

three years.

1 OJ C 295, 4.12.2009, p. 1.
2 Directive 2010/64/EU of the European Parliament and of the Council of 20 October 2010 on

the right to interpretation and translation in criminal proceedings - OJ L 280 of 26.10.2010, p.
1.

17594/1/11 REV 1 GdK/kve 37
 CAB LIMITE EN

On 23-24 March 2011 a Conference was organized jointly by the Hungarian Presidency and by the

Fundamental Rights Agency of the EU on "Protecting Victims in the EU: the Road Ahead".

The Presidency presented to the Council a proposal for a Resolution on a "Roadmap for

strengthening the rights and protection of victims, in particular in criminal proceedings". This

document is intended to outline the priorities of the Council on the question of strengthening the

protection of victims of crime, as stated by the Stockholm Programme (point 2.3.4.). The

Presidency presented the conclusions from this conference to the Council (JHA) on 11-12 April

2011. The Commission tabled on 18 May 2011 a comprehensive initiative (a "package") of

legislative measure in this regard, comprising initially an initiative for the revision of Framework

Decision 2001/220/JHA on the standing of victims in criminal proceedings, the content of which is

as follows:

- it addresses the needs of victims of crime in general, including indirect victims;

- it is based on the issues already dealt with under FD 2001/220/JHA, aiming at improving the

content of this by imposing concrete obligations on MS and eliminating certain drafting

ambiguities;

- it aims at establishing by law minimum standards throughout the EU on recognition of

victims, treatment, protection, access to victim support services, access to justice, restoration

and compensation.

The Commission "package" also contains a proposal for a Regulation on the mutual recognition of

protection measures for victims taken in the context of civil proceedings, which should complement

the Member States proposal for a Directive on the European Protection Order, currently still under

discussion.

In November 2011, the European Parliament and the Council finalized negotiations in first reading

on the measure regarding the right to information1. In application of this measure, persons who are

suspected or accused of having committed a criminal offence will be provided promptly, through a

letter of rights, with information on their rights, including on the right of access to a lawyer, any

entitlement to legal advice free of charge, the right to be informed of the accusation, the right to

interpretation and translation; and the right to remain silent. It is expected that the Directive will be

formally adopted in Spring 2012; it should the be implemented by the Member States within a

period of two years after entry into force.

1 16342/11

17594/1/11 REV 1 GdK/kve 38
 CAB LIMITE EN

Customs

In the framework of the Customs Cooperation Working Party counter-terrorism work has been

taken forward through a Counter Terrorism Project Group since May 2004. The UK has chaired the

Project Group since that time, having led many successful actions to deliver the group's objective,

which is to identify and promote ways that enable Customs administrations to make a positive

contribution to the fight against terrorism.

The meeting of the Customs Cooperation Working Party on 4 April 2011 decided to handle

counter-terrorism matters in the framework of the Working Party's plenary meetings, thus

abolishing the Project Group. The meeting also took note of the report, prepared by the UK

delegation on behalf of the Counter Terrorism Project Group, on the implementation of the Fifth

action plan to take forward customs counter- terrorism initiatives (doc. 8590/11 ENFOCUSTOM 25

ENFOPOL 95 COTER 34 UD 86).

In the first half of 2011 Member States' customs and police authorities participated in an operation

Global Shield, coordinated by the World Customs Organisation, aiming to counter the smuggling of

chemical precursors that could be used by terrorists and other criminals to manufacture explosive

devices. The results from the operation include 22 seizures of explosive precursors, over 33,000

kilograms of chemicals seized, primarily ammonium nitrate, and 18 arrests. The Programme Global

Shield is fully supported by INTERPOL and the United Nations Office on Drugs and Crime

(UNODC).

17594/1/11 REV 1 GdK/kve 39
 CAB LIMITE EN

Terrorist financing

In October 2011 the CTC issued his third report1 on the implementation of the Revised Strategy on

Terrorist Financing2. This report provides an overview over the legislative initiatives and actions

that have been undertaken and the progress that has been achieved within the EU as well as other

international fora since the second implementation report3 had been released in June 2010.

Although it can undoubtedly be noted that progress has been made, several areas of action remain

where better and swifter implementation of existing legal instruments in the Member States, an

enhanced coordination between the public entities that share or have overlapping responsibilities

and an increase of the dialogue between public and private stakeholders could lead to a greater

efficiency and effectiveness in achieving the goal to counter terrorist financing activities.

The Stockholm Programme calls upon the Commission to promote further instruments against

terrorist financing, e.g. increased transparency and responsibility for charitable organisations with a

view to ensuring compliance with Special Recommendation VIII [Non-profit organisations] of the

Financial Action Task Force (FATF). In its Action Programme for the Stockholm Programme, the

Commission envisaged a Communication on voluntary anti-terrorist financing guidelines for EU-

based non-profit organisations (NPO) until the end of 2011. Following the circulation of a

discussion paper with concrete guidelines prior to the third conference with the NPO sector the

Commission has upheld its close dialogue with relevant stakeholders in this context to promote

further transparency and accountability. In addition, it has initiated a feasibility study on an EU

observatory for NPOs that is expected to be finalised in 2012.

Terrorist financing workshops involving experts from Member States and EU institutions took

place with the US (6-7 June 2011 in Budapest) and the Gulf Cooperation Council (22-23 November

2011 in Warsaw).

1 15062/11
2 11778/1/08 REV 1
3 10128/10

17594/1/11 REV 1 GdK/kve 40
 CAB LIMITE EN

4. RESPONSE

Solidarity Clause

The Commission and the High Representative for the External Policy will present in 2012 a joint

proposal to debate the implementation of the solidarity clause laid down in art. 222 TFEU in order

to respond to EU citizens' expectations in the event of terrorist attacks or natural or man-made

disasters. An orientation debate took place in the Article 36 Committee in October 2011. The

Commission informed about the plan and Member States gave their view on the mechanism.

Victims of terrorism

The voices of victims have to better heard and victims need our full support. First it is a question of

respect and dignity - the perspective, ideas and propaganda of terrorists finds wide-spread echo in

the media, in new and old media - often without taking into account appropriately victims'

perspectives. Second the voice of victims play a crucial role to prevent terrorism by using their

discourse of suffering to deglamourise the fundamentalist and violent narratives which drive

terrorism and to promote democratic values. There are credible messengers that can use their voices

to really reach people and youngsters susceptible to turn into violence, and to deliver a strong

message of peace.

In this sense the European Commission has commemorated in Brussels on 11 March 2011 the 7th

day of victims and the remembrance of victims and to give them a public audience was a central

element of the events on the 10th anniversary of 9/11.

Victims organisations also play a role in the new set up RAN network by the Commission,

especially as regards the initiatives aiming at challenging the violent extremists' narratives.

Finally, the Commission has adopted on 18 May 2011 a comprehensive package of measures,

including legislation, aimed at improving the existing victims' rights. This package addresses the

quality of treatment that all victims receive in the aftermath of crime and during the criminal

proceedings that follow, including the victims of terrorism. The Proposal for a Directive of the

European Parliament and of the Council establishing minimum standards on the rights, support and

protection of victims of crime, which forms part of a legislative package aimed at strengthening the

rights of victims in the EU.

17594/1/11 REV 1 GdK/kve 41
 CAB LIMITE EN

The Directive aims to amend and expand the provisions of Framework Decision 2001/220/JHA on

the standing of victims in criminal proceedings (including victims of terrorism). It is currently being

discussed within DROIPEN; an orientation debate held at the JHA-Council on 28 October, hoping

to agree at least a partial general approach at the December JHA Council.

Chemical, biological, radiological and nuclear threats and risks

On 30 November 2009 the Council approved the EU CBRN Action Plan1 and called on the

Commission and the Member States to undertake its implementation in order to enhance preventive,

detection and response measures in the field of CBRN threats and risks, giving special attention to

the implementation of the key actions identified in the Action Plan. The Action Plan focuses on

three main strands:

- Prevention - ensuring that unauthorised access to CBRN materials of concern is as difficult as

possible;

- Detection - having the capability to detect CBRN materials in order to prevent or respond to

CBRN incidents;

- Preparedness and response - being able to efficiently respond to incidents involving CBRN

materials and recover from them as quickly as possible.

Under the overall framework of the EU CBRN Action Plan, the Commission is implementing the

EU CBRN Resilience Programme, which aims at improving the CBRN work undertaken within the

framework of the Civil Protection Mechanism. The objective is to have better linkages between the

different civil protection activities in the field of CBRN and to tackle identified gaps in a

streamlined way.

Since the adoption of the Action Plan, the Commission has established the CBRN Advisory Group

and a number of sub-groups to support its implementation. Progress has been made with respect to

the key actions identified by the Council, in particular with respect to the establishment of the lists

of most high-risk substances. A detailed implementation report is in preparation and will be

presented to the Council by February 2011.

1 15505/1/09 REV 1 + COR 1 + COR 2.

17594/1/11 REV 1 GdK/kve 42
 CAB LIMITE EN

Civil protection / CBRN action plan

Within the field of civil protection, work is taking place within the framework of the Community

Civil Protection Mechanism. In this respect the Civil Protection Mechanism with its all-hazard

approach, covering prevention, preparedness and response, provides an effective and visible

demonstration of European solidarity.

In addition the Commission has presented on 26 October a communication on disaster response1.

Based on this communication, the Council adopted on 14 December a set of Council conclusions

(17455/1/10 REV 1) in which the Commission was invited to present legislative proposals in this

regard. The Commission envisages presenting legislative proposals in the civil protection

Mechanism and on the civil protection Financial Instrument at the end of this year (probably on 13

December 2011).

Work is ongoing on further enhancing the EU's disaster response capability. As of October 2011, a

total of 128 (up from 94 last year) modules and 8 technical and assistance teams (TAST) have been

registered covering different areas, e.g. water purification, high capacity pumping, urban search and

rescue, aerial and ground forest fire fighting, CBRN detection and sampling, medium and heavy

urban search and rescue in CBRN conditions, forest fire fighting, and medical assistance (advanced

medical post with surgery and medical aerial evacuation of disaster victims, field hospital), flood

containment, flood rescue, temporary shelters.

To enhance the preparedness of civil protection and other emergency relief actors, the Commission

is also in the process of developing Disaster Management Training Arrangements, which would

include a network of EU Disaster Management Training Centres.

In October 2009 the combined internal and external working groups on Counter Terrorism in the

Council structures held a mini-seminar on multiple attacks. Four Member States gave an overview

of their findings on the Mumbai attacks and shared lessons learnt with the other partners.

1 COM (2010) 600, 15614/10

17594/1/11 REV 1 GdK/kve 43
 CAB LIMITE EN

5. THE EXTERNAL DIMENSION

The commitment of the European Union to tackling the global challenges posed by terrorism within

a multi-lateral framework based on the international rule of law was demonstrated in particular by

the personal intervention of the High Representative at the event held in New York to mark the 10th

Anniversary of the UN Global Counter Terrorism Strategy, as well as the separate event held to

inaugurate the Global Counter Terrorism Forum (see below).

European External Action Service became fully operational on 1 January 2011. This marked a

significant change in the way in which the EU handles its international relationships, and has

significant potential to improve the overall coherence between the EU's internal and external

policies, taking advantages of the reforms introduced under the Lisbon Treaty. Terrorism is a

subject which cannot clearly be separated into internal and external aspects, and the Council

recognised this in adopting conclusions on enhancing the links between internal and external

aspects of counter-terrorism1, which set out a series of detailed recommendations for the Council

itself, the EEAS, the Commission and the EU CTC. The COTER group dealing with external

counter terrorism remains under the chairmanship of the rotating Presidency, which facilitates

communication between this group and the formations of the Council dealing with Justice and

Home Affairs.

The Conclusions recognise, among other things, the importance of the EU Sitcen, now a part of the

EEAS, in providing assessments both on the internal and external aspects of CT, which are essential

to the risk assessment methodology described above. The progress achieved in implementing these

conclusions will be the subject of a specific review by the Council at the end of next year. In

addition to this, work has been continuing in the COSI and the PSC to promote potential synergies

between CSDP Missions and Freedom Security and Justice objectives, which has obvious potential

relevance to countering terrorism. This has been discussed by both committees separately and in

their joint meetings. Discussion is also underway in the JAIEX group on developing a

complementarity approach by the Union and its Member States to the external dimension of the

JHA policy of the EU.

1 11075/11 of 6 June

17594/1/11 REV 1 GdK/kve 44
 CAB LIMITE EN

Political Dialogues

Political Dialogues, now under the leadership of the EEAS, have been maintained with key

partners, and now expanded to include for the first time meetings with the UN system. In addition

to the UN, during 2011 meetings have been held with the United States (twice), with Turkey and

with Saudi Arabia. In addition, the Polish Presidency organised in Warsaw on 22/23 November

2010 the workshop with the GCC countries on terrorism financing which the EU and GCC are

committed to holding annually under the EU-GCC joint plan of action, but which has not been held

since the last session in Riyadh in 2009. Given its obvious relevance to other international security

issues and transnational crime, terrorism is also discussed in a range of other EU dialogue meetings

including foreign policy security dialogues and JHA sub committees.

The Transatlantic Relationship

This continues to be an essential part of assuring Europe's security, and there is fruitful cooperation

with the United States in almost all aspects of implementing the EU CT strategy, as recorded

frequently above, and in all major terrorist investigations within the EU. The successful conclusion

of the negotiations on a new PNR Agreement, initialled on 17 November marks a major step

forward in protecting Europe's citizens who fly on transatlantic routes while improving the

protection given to their personal data.

Given its overall importance it is fitting that terrorism has been discussed at the highest level

between the EU and US, with the summit on 28 November concluding that we would continue to

work closely together, including with others both bilaterally, such as with Pakistan, but also through

the UN and GCTF, as well as strongly supporting continuation of joint efforts to empower diaspora

communities to counter violent extremism (see below). Two meetings have been held at Ministerial

level between the EU and US on JHA issues including a number of issues relevant to counter

terrorism, not only on PNR and TFTP (see above) but also cyber security and cyber crime, links

between drugs smuggling routes and terrorist groups, air cargo security, global supply chain

security EU-US cooperation on explosives, radicalisation and recruitment as well as the state of

play on closure of the Guantanamo Bay detention camp.

17594/1/11 REV 1 GdK/kve 45
 CAB LIMITE EN

A highly successful EU-US seminar was held in January 2010 on the role of the Somali diaspora in

countering violent extremism, and we will repeat this model in future in looking at other diaspora

communities. This seminar is being followed up in various ways, in particular a US-Danish

conference on Somalia, diaspora financial flows and al-Shabaab Funding, which took place in

Copenhagen on 28-29 June 2011, and a further workshop on this subject was held in Copenhagen

on 8/9 December.

In 2009, the EU created the framework to help the US close Guantanamo "against the background

of a thorough review of US counter-terrorism policies consistent with the rule of law and

international law in the expectation that the underlying policy issues would be addressed" (Council

Conclusions June 4, 2009). Taking into account that the action against international terrorism raises

important legal questions, the semi-annual dialogue with US Department of State Legal Adviser on

counter-terrorism and international law, where international legal principles of the fight against

terrorism are discussed was continued. The dialogue has the objective of furthering an improved

mutual understanding of our respective legal frameworks, and developing common ground from

which we can work more effectively in combating terrorism.

Other Strategic Partners

The EU CTC paid a visit to Moscow in February and discussed a number of areas in which best

practices and lessons learned could be shared between the respective law enforcement authorities

including the security of large-scale sports events, with a view to the 2014 Sotchi Olympics, the

fight against terrorism financing, with a focus on North Caucasus groups and possible cooperation

between the EU and Russia on preventing radicalisation and recruitment. These and other relevant

issues were also discussed at both meetings of the Permanent Partnership Council during 2011. On

19 May the EU and Russia reconfirmed that intensification of common efforts in the fight against

terrorism should be pursued. In this context, they recalled the principle to extradite or prosecute in

accordance with their obligations under international law any person who supports, facilitates,

participates or attempts to participate in the financing, planning, preparation or commission of

terrorist acts or provides safe havens. The Parties also supported the idea to develop contacts

between the Russian and the EU competent authorities on a wide range of anti-terrorism issues. At

the invitation of the Russian Prosecutor General, the EU CTC attended a meeting in St Petersburg

in June 2011 of specialised agencies working on counter-terrorism.

17594/1/11 REV 1 GdK/kve 46
 CAB LIMITE EN

A major advance was made in the relationship with India, where a joint Declaration on CT was

agreed in the margins of the last EU-India summit in December 2010. This declaration is now being

put into effect, the first fruits being the cyber security meeting mentioned above. A major seminar

will be held in New Delhi in advance of the next EU-India summit, which will allow the relevant

specialists to discuss more concrete ways to push forward practical counter-terrorism cooperation.

In addition to the PNR agreement with the US mentioned above, the Commission has negotiated a

new PNR Agreements with Australia to which the EP has already given its consent. The EU and its

Member States are also playing an active role in engaging Asian countries on Counter Terrorism

through the dedicated ASEM forum on Counter-Terrorism, which next meets in Jogjakarta on 12 –

13 December, and also in meetings of the Asean Regional Forum, most recentlyat the 9th ASEAN

Regional Forum Inter-Sessional Meeting on Counter-Terrorism and Transnational Crime in Kuala

Lumpur on 29 – 31 May.

Draft Council Conclusions on JHA issues in the Eastern Partnership1 recognise that special

attention should be given to the fight against organised crime, taking into account the EU priorities

agreed within the EU Policy Cycle for organised and serious international crime. Measures should

be taken in order to combat financial crime, in particular money laundering and financing of

terrorism as well as smuggling channels.

Security and Development

In March the Foreign Affairs Council approved a comprehensive strategy for development and

security, including CT, for the Sahel. Work is now underway on implementing measures. The

strategy was presented to the Algerian authorities in a joint visit by the EU CTC and the EEAS

Senior Coordinator for the Sahel and has since been discussed extensively with the countries

concerned, in particular in the conference of the “pays du champ” of the Sahel organised by

Algeria on 7/8 September 2011, to which the EU was invited. This model of an integrated strategy

bringing together security and development aspects could prove a useful example for other regions

of the world.

1 17596/11

17594/1/11 REV 1 GdK/kve 47
 CAB LIMITE EN

The Commission has continued to implement projects on Counter Terrorism under the 2009-11

Instrument for Stability (IfS), in particular the Civilian Capacity Building for Law Enforcement

(CCBLE) project in Pakistan, and projects in the Sahel and South-East Asia. Unfortunately

developments in Yemen meant that law enforcement capacity building had to be suspended in

2011. The EEAS is currently programming the 2012-13 IfS which is likely to build further on the

work in Pakistan in particular.

United Nations

In addition to the Political Dialogue meetings mentioned above, contact with the UN system has

been extensive at all levels, including briefings by relevant UN agencies in the margins of Working

Group meetings. The Hungarian Presidency organised an important conference on the United

Nations Global Counter-Terrorism Strategy in Action, in Budapest on 17 June 2011. The EU CTC

also participated in a major international meeting in Riyadh in January, co-sponsored by the UN

CTED and the Prince Nayyef University of Security Studies, on the role of the internet in

radicalisation. The EEAS has supported the UN in a major project to encourage the countries of

Central Asia to develop a regional approach to the comprehensive implementation of the UN

Global Counter Terrorism Strategy, including the human rights aspects. This culminated in a

Ministerial level meeting in Ashghabad on 30 November 2011. It was preceded by a series of three

consultative meetings at expert level, held in Bratislava, Dushanbe and Almaty between December

2010 and July 2011, to contribute to the substantive preparation of the joint Action Plan through

expert recommendations. The EU CTC attended the Dushanbe meeting, and took advantage of this

to make contact with high level Tajik authorities dealing with CT. Ambassador Pierre Morel and

the CTC represented the EU at the Ministerial meeting.

17594/1/11 REV 1 GdK/kve 48
 CAB LIMITE EN

Global Counter Terrorism Forum (GCTF)

Potentially the most important development in international cooperation on Counter Terrorism has

been the inauguration of the GCTF by the US Secretary of State and Turkish Foreign Minister in

New York in September. The GCTF has 30 founding members (29 countries plus the EU) drawn

from the major countries of the world affected by terrorism, or involved in countering terrorism,

and is intended to provide a unique platform for senior counter terrorism policymakers and experts

from around the world to work together to identify urgent needs, devise solutions and mobilize

resources for addressing key challenges. It will have regional working groups dealing with South-

East Asia, the Sahel and the Horn of Africa/Yemen. The latter group will be co-chaired by the EU

and Turkey, and the EEAS organised a meeting in July 2011 to prepare the work of this group. The

first formal meeting of the Sahel sub-group was held in Algiers on 16/17 November. GCTF also has

thematic groups on Countering Violent Extremism, on which the UK organised informal meetings

in June and December 2011, and on Criminal Justice and the Rule of Law which met first

informally in Cairo in June 2011 and was formally launched by US Attorney General Holder in

Washington on 3/4 November. As well as co-chairing the group on Horn of Africa/Yemen, the EU

is committed to playing an effective role in all the groups of the GCTF, including through its

specialised agencies. A representative of Eurojust participated in the meeting in Washington.

Cooperation with the Western Balkans

In line with Council conclusions on co-operation with Western Balkan countries on the fight against

organised crime and terrorism1 approved by the Council in July 2008, an initiative to share best

practices with the Western Balkan countries was carried out from 2008 to 2011. The aim of the

initiative, developed on the basis of the first round of peer evaluation on national counter

terrorism arrangements, was to present EU efforts in combating terrorism to interested Western

Balkan countries. Five Western Balkan countries had expressed their will to participate in the

initiative (Albania, FYROM, Bosnia and Herzegovina, Montenegro, Serbia). Subsequent to

replying to a questionnaire and visits to each of the countries, the country reports were issued in

June 2011. The recommendations referred among other topics to the need to strengthen political

coordination of counter-terrorism efforts, inter-agency cooperation and police training. The

summary of the initiative is contained in the doc. 15672/10 ENFOPOL 311.

1 10931/08

17594/1/11 REV 1 GdK/kve 49

 CAB LIMITE EN

II. Ongoing and to-be-achieved actions

 Measure/Action Competent

Body

Deadline status/observations

1 PREVENT

1.1 DISRUPT THE ACTIVITIES OF THE NETWORKS AND INDIVIDUALS

WHO DRAW PEOPLE INTO TERRORISM

1.1.1 Implementation of the Council strategy and

action plan on radicalisation and recruitment.

Council / MS /

Commission

Ongoing State of play and results of the different projects and work streams

will be reported regularly.

1.1.2 Promote community policing including through

improved training.

MS / CEPOL /

Council

COPPRA

I - end

Dec 2010

COPPRA

II -

ongoing

As a follow up to the BE lead initiative COPPRA, the European

Commission approved the Belgian project proposal for COPPRA II.

The three goals are 1. update of the COPPRA tools; 2. creation of an

e-learning module; and 3. five train-the-trainers programs.

17594/1/11 REV 1 GdK/kve 50

 CAB LIMITE EN

 Measure/Action Competent

Body

Deadline status/observations

1.1.3 Put in place a legal framework to prevent

individuals from inciting violence and exchange

information on incitement.

MS / Council /

Commission

Decembe

r 2010

Implementation of the amending Framework Decision 2008/919/JHA

(deadline December 2010) setting the framework for EU-wide

criminalisation of “public provocation to commit a terrorist offence”,

“recruitment for terrorism” and “training for terrorism”. Article 3(2)

of the D 2008/919/JHA: "On the basis of a report drawn up from that

information and a report from the Commission, the Council shall

assess, by 9 December 2011, whether Member States have taken the

necessary measures to comply with this Framework Decision."

However, very few Member States have complied with the original

deadline of 9 December 2010 for sending texts of the implementing

provisions. The Commission sent a reminder letter setting a new

deadline. At present, 10 MS have not yet complied with their

obligations.

1.2 ENSURE THAT VOICES OF MAINSTREAM OPINION PREVAIL OVER

THOSE OF EXTREMISM

1.2.1 Encourage Muslim communities not to rely on

external Imams, including through enhanced

training.

MS Ongoing The Spanish-led work on imam-training has resulted in the adoption

of two actions plan: one dedicated to current imams another to future

imams. As from 2012 onwards, it will be possible to obtain a

university degree in religious sciences.

17594/1/11 REV 1 GdK/kve 51

 CAB LIMITE EN

 Measure/Action Competent

Body

Deadline status/observations

1.2.2 Develop a comprehensive communication

strategy to explain EU policies and hold a

conference with media professionals and

terrorist experts to discuss radicalisation. Put in

place funding for journalist training

programmes and regional language broadcasts

of European television and radio news and other

initiatives in ME and North African countries.

MS /

Commission /

Council / CTC

Ongoing UK is in the lead of a project on CT-communications. Extensive

contact among CT communicators, especially in the run up to the 9/11

anniversary.

1.3 PROMOTE SECURITY, JUSTICE, DEMOCRACY AND OPPORTUNITY

FOR ALL

1.3.1 Target inequalities and discrimination where

these exist within the EU and promote long-

term integration where appropriate.

MS /

Commission

-

impleme

ntation

phase

Nov.

2010

- review:

2013

17594/1/11 REV 1 GdK/kve 52

 CAB LIMITE EN

 Measure/Action Competent

Body

Deadline status/observations

1.4 ASSESSMENTS AND ANALYSIS

1.4.1 Continue to investigate the links between

extreme religious or political beliefs, as well as

socio-economic and other factors, and support

for terrorism, and identify response measures.

Council /

Commission

Ongoing A research project, SAPHIRE, under 7th Framework Programme was

proposed and shall include research on links between socio-economic

and other factors contributing to terrorism. Results are expected in

2012.

1.5 PREVENTION OF CBRN RISKS

1.5.1 Implementation of an EU CBRN Action Plan MS /

Commission

Ongoing In November 2009 the Council approved an EU CBRN Action Plan..

The Action Plan focuses inter alia on:

- developing EU lists of high-risk CBRN materials;

- enhancing the security of high-risk CBRN materials and facilities;

- enhancing control over high-risk CBRN materials;

- contributing to the development of a high security culture of staff;

- improving the identification and reporting of suspicious transactions

and behaviour;

- enhancing the security of transport;

- strengthening the import/export regime;

- strengthening cooperation on the security of nuclear materials.

17594/1/11 REV 1 GdK/kve 53

 CAB LIMITE EN

 Measure/Action Competent

Body

Deadline status/observations

In February 2010 the Commission set up a CBRN Advisory Group

and its subgroups, bringing together State representatives, technical

experts and relevant stakeholders, including, where appropriate, the

private sector, in order take forward the implementation of the EU

CBRN Action Plan. These groups have met for a total of 13 meetings

during 2010 to discuss and support the implementation of the Action

Plan.

2. PROTECT

2.1 PROTECTION OF CRITICAL INFRASTRUCTURE

2.1.1 Council Directive 2008/114/EC of 8 December

2008 on the identification and designation of

European critical infrastructures and the

assessment of the need to improve their

protection (OJ L 345, 23.12.2008, p. 75)

- European Programme for Critical

Infrastructure Protection (EPCIP)

- Proposal for a Critical Infrastructure Warning

and Information Network (CIWIN) has been

Council /

Commission

Impleme

ntation

phase

Council Directive 2008/114/EC establishes a common procedure for

identifying and designating European critical infrastructure (ECIs) , at

this stage concentrating on energy and transport sectors. Builds on the

European Programme for Critical Infrastructure Protection (EPCIP)

establishing a horizontal framework for protection of ECIs..

The external dimension of the programme has been taken forward

through the adoption of Council conclusions (10662/11). Moreover in

June 2011 an expert meeting was held between the EU and US, with

the participation of Canada.

17594/1/11 REV 1 GdK/kve 54

 CAB LIMITE EN

 Measure/Action Competent

Body

Deadline status/observations

withdrawn by the Commission.

2012

After the succesful completion of the pilot phase the Commission has

the intention of establishing a Critical Infrastructure Warning and

Information Network (CIWIN) as an instrument to exchange non-

classified information between Member States and the Commission.

2.3 BORDER CONTROL

2.3.1 proposal for a Regulation establishing an

entry/exit system

Commission 2012 Use of new technologies including gates for automated border control
is part of the draft Stockholm program. The Commission has
submitted a Communication on "smart borders -options and way
ahead (COM (2011) 680 with the intention to receive feedback from
the Council and the EP with a view to the preparation of the
legislative proposals, currently under discussion in the Council. The
Polish Presidency intends to have Council conclusions adopted on the
issue at JHA Council in December.

2.3.2 Proposal for a Regulation establishing a

registered travellers program

Commission 2012 see above

2.3.3 Submit proposal for a Regulation amending

Regulation 562/2006 (Schengen Borders Code)

as regards the entry-exit system

Commission 2012 see above

 .

	NOTE
	1. Prevent
	2. Protect
	3. Pursue
	4. Response

