

DIRECTORATE GENERAL FOR INTERNAL POLICIES

POLICY DEPARTMENT C: CITIZENS' RIGHTS AND

CONSTITUTIONAL AFFAIRS

CIVIL LIBERTIES, JUSTICE AND HOME AFFAIRS

PARLIAMENTARY OVERSIGHT OF
SECURITY AND INTELLIGENCE

AGENCIES IN THE EUROPEAN UNION

STUDY

Abstract

This study evaluates the oversight of national security and intelligence
agencies by parliaments and specialised non-parliamentary oversight
bodies, with a view to identifying good practices that can inform the
European Parliament’s approach to strengthening the oversight of
Europol, Eurojust, Frontex and, to a lesser extent, Sitcen. The study puts
forward a series of detailed recommendations (including in the field of
access to classified information) that are formulated on the basis of in-
depth assessments of: (1) the current functions and powers of these four
bodies; (2) existing arrangements for the oversight of these bodies by
the European Parliament, the Joint Supervisory Bodies and national
parliaments; and (3) the legal and institutional frameworks for
parliamentary and specialised oversight of security and intelligence
agencies in EU Member States and other major democracies.

PE 453.207 EN

This document was requested by the European Parliament's Committee on Civil Liberties,
Justice and Home Affairs.

AUTHORS

Aidan WILLS, Geneva Centre for the Democratic Control of Armed Forces (DCAF)
Mathias VERMEULEN, European University Institute (EUI)

Hans BORN, Project Leader, DCAF
Martin SCHEININ, Project Leader, EUI
Micha WIEBUSCH, Research Assistant, DCAF

Ashley THORNTON, Language Consultant

RESPONSIBLE ADMINISTRATOR

Andreas HARTMANN
Policy Department C: Citizens' Rights and Constitutional Affairs
European Parliament
B-1047 Bruxelles
E-mail: andreas.hartmann@europarl.europa.eu

LINGUISTIC VERSIONS

Original: EN

ABOUT THE EDITOR

To contact the Policy Department or to subscribe to its newsletter please write to:
poldep-citizens@europarl.europa.eu

Manuscript completed in June 2011.
© European Parliament, Brussels, 2011.

This document is available on the Internet at:
http://www.europarl.europa.eu/activities/committees/studies.do?language=EN
http://www.ipolnet.ep.parl.union.eu/ipolnet/cms

DISCLAIMER

The opinions expressed in this document are the sole responsibility of the authors and do
not necessarily represent the official position of the European Parliament.

Reproduction and translation for non-commercial purposes are authorized, provided the
source is acknowledged and the publisher is given prior notice and sent a copy.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

3

CONTENTS

CONTENTS 3

LIST OF ABBREVIATIONS 7

LIST OF TABLES 14

EXECUTIVE SUMMARY 15

CHAPTER 1. INTRODUCTION 38
1.1. Mandate 38
1.2. Aim and structure of the study 39
1.3. Methodology 40
1.4. Relevance of parliamentary oversight of security sector agencies 41
1.5. Defining oversight 41
1.6. National intelligence agencies v. the EU’s AFSJ bodies 42

CHAPTER 2. THE EUROPEAN UNION’S AREA OF FREEDOM, SECURITY AND
JUSTICE BODIES 44
2.1. Europol 44

2.1.1. Legal basis and main tasks 44
2.1.2. Powers 46
2.1.3. Relationships with third parties 48

2.2. Eurojust 49
2.2.1. Legal basis and main tasks 49
2.2.2. Powers 50
2.2.3. Relations with third parties 51

2.3. Frontex 52
2.3.1. Legal basis and mandate 52
2.3.2. Powers 52
2.3.3. Relations with third parties 53

2.4. The EU’s Situation Centre (Sitcen) 54
2.4.1. Legal basis and main tasks 54
2.4.2. Powers 56
2.4.3. Relationship with third parties 57

2.5. Conclusion 57

Policy Department C: Citizens' Rights and Constitutional Affairs

4

CHAPTER 3. PARLIAMENTARY AND SPECIALISED OVERSIGHT OF THE
EU’s AFSJ BODIES 60
3.1. The Joint Supervisory Bodies for Europol and Eurojust 60

3.1.1. Composition 61
3.1.2. Powers 62

3.2. National parliaments’ role in overseeing the AFSJ bodies 64
3.2.1. Legal framework at the EU level 64
3.2.2. Legal framework at the national level 65

3.3. The role of the European Parliament in overseeing the AFSJ bodies 67
3.3.1. The European Parliament’s access to classified information 68
3.3.2. Oversight mechanisms of the European Parliament 74

3.4. Conclusion 80

CHAPTER 4. PARLIAMENTARY AND SPECIALISED OVERSIGHT OF
NATIONAL INTELLIGENCE AGENCIES 84
4.1. Introduction 84

4.1.1. The rationale for oversight of intelligence agencies 85
4.2. Systems for intelligence oversight 86

4.2.1. General parliamentary committees 87
4.2.2. Specialised parliamentary committees 87
4.2.3. Specialised non-parliamentary oversight bodies 90

4.3. Organisation of specialised oversight bodies 96
4.3.1. Composition of parliamentary oversight committees 96
4.3.2. Chairpersonship of parliamentary oversight committees 97
4.3.3. Composition of non-parliamentary oversight bodies 97
4.3.4. Selection of members of specialised oversight bodies 98
4.3.5. Resources 100

4.4. Mandate and functions of specialised oversight bodies 101
4.4.1. General mandate 101
4.4.2. Specific oversight functions 106
4.4.3. Oversight of selected activities of intelligence agencies 109

4.5. Access to classified information by parliaments and specialised oversight bodies
 117
4.5.1. Access to information by parliaments 117
4.5.2. Access to classified information by specialised oversight bodies 121
4.5.3. Restrictions on access to information 123
4.5.4. Proactive disclosure of information to oversight bodies 129

4.6. Methods and powers of specialised oversight bodies 131
4.6.1. Own-initiative investigations 132
4.6.2. Powers to ensure access to classified information by overseers 133

4.7. Protection of information handled by specialised oversight bodies 137

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

5

4.7.1. Measures to ensure appropriate persons are appointed to oversight
bodies 138
4.7.2. Penalties for unauthorised disclosure of classified or otherwise
confidential information 142
4.7.3. Physical measures to protect classified information 143

4.8. Conclusion 144

CHAPTER 5. RECOMMENDATIONS FOR STRENGTHENING OVERSIGHT OF
THE AFSJ BODIES BY THE EUROPEAN PARLIAMENT 146
5.1. Introduction 146
5.2. Limitations on the scope of the European Parliament’s oversight of the AFSJ

bodies 147
5.3. The European Parliament’s oversight mandate and functions 148

5.3.1. Oversight of the finances of the AFSJ agencies 149
5.3.2. Keeping the European Parliament informed about security threats 150
5.3.3. The European Parliament’s relationship with the Joint Supervisory Bodies
 151
5.3.4. Standardisation of the European Parliament’s right to summon the
directors of AFSJ agencies 152
5.3.5. Oversight of the appointment of agency directors 152
5.3.6. A role for the European Parliament in providing assessments on the
human rights records of AFSJ bodies’ cooperation partners 154
5.3.7. A role for the European Parliament in reviewing the AFSJ bodies’
information sharing agreements and memoranda of understanding 155

5.4. Access to and the protection of classified information 155
5.4.1. Improving the European Parliament’s access to classified information in
the AFSJ 156
5.4.2. The protection of information handled by the European Parliament 161

5.5. Oversight mechanisms 162
5.5.1. The performance of additional oversight functions by the LIBE Committee
 164
5.5.2. Special committee options for the Area of Freedom, Security and Justice
(AFSJ) 165
5.5.3. Creation of a LIBE Sub-Committee for the oversight of the AFSJ agencies
 169
5.5.4. Strengthening cooperation between the European Parliament and
national parliaments in the oversight of AFSJ agencies 172

5.6. Summary of recommendations 175

REFERENCES 177

Policy Department C: Citizens' Rights and Constitutional Affairs

6

ANNEXES 189

ANNEX A: COUNTRY CASE STUDIES ON PARLIAMENTARY AND
SPECIALISED OVERSIGHT OF SECURITY AND INTELLIGENCE AGENCIES
IN EU MEMBER STATES AND OTHER MAJOR DEMOCRACIES 190

ANNEX B: THEMATIC STUDIES ON OVERSIGHT OF THE EUROPEAN UNION’S
AREA OF FREEDOM, SECURITY AND JUSTICE (AFSJ) BODIES 350

ANNEX C: QUESTIONNAIRE FOR OVERSIGHT INSTITUTIONS OF CIVILIAN
SECURITY AND INTELLIGENCE AGENCIES IN EU MEMBER STATES 412

ANNEX D: MEMBERS OF THE PROJECT ADVISORY BOARD 440

ANNEX E: AUTHORS OF THE ANNEXED BACKGROUND STUDIES 441

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

7

 LIST OF ABBREVIATIONS

AAI Autorités Administratives Indépendantes (France)

AFET Committee on Foreign Affairs, Fundamental Rights and Common
Security and Defence Policy (EU)

AFSJ Area of Freedom, Security and Justice (EU)

AIC Australian Intelligence Community

AISE External Information and Security Agency (Italy)

AISI Internal Information and Security Agency (Italy)

ANAO Australian National Audit Office

ASIO Australian Security Intelligence Organisation

ASIS Australian Secret Intelligence Service

AWFs Analysis Work Files

BfV Bundesamt für Verfassungsschutz/Federal Office for the Protection
of the Constitution (Germany)

BND Bundesnachrichtendienst/Federal Intelligence Service (Germany)

BNDG Gesetz über den Bundesnachrichtendienst/Federal Intelligence
Service Act (Germany)

BVerfSchG Bundesverfassungsschutzgesetz/Federal Protection of the
Constitution Act (Germany)

BUDG EP’s Committee on Budgets

CATS Article 36 Committee (EU)

CBO Congressional Budget Office (USA)

CCSDN Commission consultative du secret de la défense nationale
(France)

CEPOL European Police College

CFSP Common Foreign and Security Policy (EU)

CIA Central Intelligence Agency (USA)

CIC Civilian Intelligence Cell (EU)

Policy Department C: Citizens' Rights and Constitutional Affairs

8

CIS Customs Information System

CISR Inter-Ministerial Committee for the Security of the Republic (Italy)

CJEU Court of Justice of the European Union

CMS Case Management System

CNCIS Commission nationale de contrôle des interceptions de sécurité
(France)

CNI National Intelligence Centre (Spain)

CNIL Commission nationale de l’informatique et des libertés (France)

ComCen Communications Unit (EU)

CONT Committee on Budgetary Control (EU)

COPACO Parliamentary Control Committee (Italy)

COPASIR Parliamentary Committee for the Security of the Republic (Italy)

COSAC Conference of national parliaments’ European Affairs Committees

COSI Standing Committee on Operational Security (EU)

CPC Commission of Public Complaints (Canada)

CRS Congressional Research Service (USA)

CSDP Common Security and Defence Policy

CSIS Canadian Security Intelligence Service

CTIVD Dutch Review Committee on the Intelligence and Security Services

CUTA Coordination Unit for Threat Assessment (Belgium)

CTIVD Intelligence and Security Services Review Committee
(Netherlands)

DCAF Geneva Centre for the Democratic Control of Armed Forces

DCRI Direction centrale du renseignement intérieur (France)

DGPN French National Police

DGSE Direction générale de la sécurité extérieure (France)

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

9

DHS Department of Homeland Security (USA)

DIGO Defence Imagery and Geospatial Organisation (Australia)

DIO Defence Intelligence Organisation (Australia)

DIS Department of Security Intelligence (Italy)

DPO Data Protection Officer (EU)

DPR Délégation parlementaire au renseignement (France)

DSD Defence Signals Directorate (Australia)

EASO European Asylum Support Office

ECHR European Convention on Human Rights

ECtHR European Court of Human Rights

EDPS European Data Protection Supervisor

EEAS European External Action Service

EIRAN European Intelligence Review Agencies Knowledge Network

EP European Parliament

EPP European Public Prosecutor’s Office

ESDP European Security and Defence Policy

ETA Euskadi Ta Askatasuna (Spain)

EU European Union

EUCI European Union Classified Information

EUI European University Institute

EURODAC European Dactyloscopy (fingerprint database)

Eurojust EU’s Judicial Cooperation Unit

Europol European Police Office

FBI Federal Bureau of Investigation (USA)

Policy Department C: Citizens' Rights and Constitutional Affairs

10

FRA Defence Radio Establishment (Sweden)

Frontex European agency for the coordination of operational cooperation at
the external borders of the EU

FUD Defence Intelligence Court (Sweden)

G10 Gesetz zur Beschränkung des Brief-, Post- und
Fernmeldegeheimnisses/Article 10 Act (Germany)

GAO Government Accountability Office (USA)

GCHQ Government Communications Headquarters (UK)

GG Grundgesetz/the Basic Law (Germany)

GISS General Intelligence and Security Service (Netherlands)

GISS General Intelligence and Security Service of the Armed Forces
(Belgium)

GOU General Operations Unit (EU)

HB Herri Batasuna (Spain)

IGIS Inspector-General of Intelligence and Security (Australia)

ISA Intelligence Services Act 1994 (UK)

IPEX Interparliamentary EU Exchange Information Network

IPT Investigatory Powers Tribunal (UK)

IS Europol Information System

ISC Intelligence and Security Committee (UK)

ITAC Integrated Threat Assessment Centre (Canada)

JHA Justice and Home Affairs

JITs Joint Investigation Teams (EU)

JSB Joint Supervisory Body (EU)

JTAC Joint Terrorism Analysis Centre (UK)

JuU Committee on the Administration of Justice (Sweden)

KU Committee on the Constitution (Sweden)

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

11

LIBE Committee on Civil Liberties, Justice and Home Affairs (EU)

MI5 Security Service (UK)

MI6 Secret Intelligence Service (UK)

MAD Militärischer Abschirmdienst/Military Counterintelligence Service
(Germany)

MADG Gesetz über den Militärischen Abschirmdienst/Military
Counterintelligence Service Act (Germany)

MEP Member of the European Parliament

MISS Defence Intelligence and Security Service (Netherlands)

MP Member of Parliament

NATO North Atlantic Treaty Organization

NCTb National Coordinator for Counterterrorism (Netherlands)

NICC National Intelligence Coordination Committee (Australia)

NPB National Police Board (Sweden)

NSC National Security Committee (Hungary)

NSA National Security Agency (USA)

NSB National Supervisory Body (EU)

NSC National Security Committee of the Department of Prime Minister
and Cabinet (Australia)

OCHA Office for the Coordination of Humanitarian Affairs

OC Organised Crime

OCTA Organised Crime Threat Assessment (EU)

OCTA-WA Organised Crime Threat Assessment on West Africa (Europol)

OLAF European Anti-Fraud Office

ONA Office of National Assessments (Australia)

PDA Police Data Act (Sweden)

PJCIS Parliamentary Joint Committee on Intelligence and Security
(Australia)

Policy Department C: Citizens' Rights and Constitutional Affairs

12

PKGrG Gesetz über die parlamentarische Kontrolle nachrichtendienstlicher
Tätigkeit des Bundes/Parliamentary Scrutiny of Federal Intelligence
Activities Act (Germany)

RCMP Royal Canadian Mounted Police

RIPA Regulation of Investigatory Powers Act 2000 (UK)

ROCTA Organised Crime Threat Assessment on Russia (Europol)

RoP Rules of Procedure

SAKINT Swedish Committee on Security and Integrity Protection

SCAN Europol’s Scanning, Analysis & Notification System

SDECE Service de documentation extérieure et de contre-espionnage
(France)

SEDE Committee on Foreign Affairs Sub-Committee of Defence (EU)

SIN Commission on Security and Integrity Protection (Sweden)

SIRC Security Intelligence Review Committee (Canada)

SIS Schengen Information System

SIS II Second generation Schengen Information System

Sitcen Situation Centre (EU)

SIUN Defence Intelligence Inspection (Sweden)

SNE Seconded National Experts

SOCTA Serious and Organised Crime Threat Assessment

SWIFT Society for Worldwide Interbank Financial Telecommunication

TDIP Temporary Committee on the alleged use of European countries by
the CIA for the transport and illegal detention of prisoners

TESAT Terrorism Situation and Trend Reports (EU)

TFEU Treaty on the Functioning of the European Union

TFTP EU Terrorist Finance Tracking Programme

ToR Terms of Reference

UMP Union for a Popular Movement

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

13

UN United Nations

UNHCR United Nations High Commissioner for Refugees

UNICEF United Nations Children’s Fund

UNICRI United Nations Interregional Crime and Justice Research Institute

UNODC United Nations Office on Drugs and Crime

VIS Visa Information System

Policy Department C: Citizens' Rights and Constitutional Affairs

14

LIST OF TABLES

TABLE 1

Specialised committees responsible for the oversight of intelligence agencies 92

TABLE 2

Activities and processes of intelligence agencies that are overseen by specialised
committees... 115

TABLE 3

Parliamentary access to classified information in the field of national security ... 119

TABLE 4

The scope of access to classified information by specialised oversight committees
... 127

TABLE 5

The powers and methods available to specialised oversight committees........... 134

TABLE 6

Security clearance for members and staff of specialised oversight committees.. 140

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

15

EXECUTIVE SUMMARY

The European Parliament's Directorate-General for Internal Policies mandated the Geneva
Centre for the Democratic Control of Armed Forces (DCAF) and the European Union
Institute (EUI) to carry out a study on ‘parliamentary oversight of intelligence agencies in
relevant EU Member States and other major democracies’. This study was expected to
‘identify democratic standards and best practice as well as a proper balance between the
demands of secrecy and the need for scrutiny which can be used by the European
Parliament (EP) when it sets up its own oversight body’. Following consultations with the
EP’s Directorate General for Internal Policies, it was decided to interpret this mandate
against the backdrop of four important trends and developments which have prompted a
discussion on how the EP can strengthen oversight of the EU’s AFSJ agencies, as well as the
European Union’s Situation Centre (Sitcen)1 which plays a role in the Area of Freedom
Security and Justice (AFSJ):

(1) The Treaty of Lisbon gives the EP and national parliaments a mandate to strengthen
their oversight of two AFSJ bodies: Europol and Eurojust. It explicitly provides for the new
regulations on Europol and Eurojust to include provisions on parliamentary ‘scrutiny’ (in the
case of Europol) and ‘evaluation’ (in the case of Eurojust). Within the next two years, the
Commission will put forward proposals for these regulations; the EP will have the
opportunity to ensure that this legislation includes appropriate provisions on parliamentary
oversight. In addition, the fact that the Area of Freedom, Security and Justice is now
subject to the standard legislative procedure means that the EP is now better placed to
ensure that new or revised legal frameworks for the AFSJ agencies include provisions on
parliamentary oversight. Indeed, it has already done so in a draft regulation on Frontex,
which, at the time of writing, was under discussion.

(2) The EP may have some opportunities to address the work of Sitcen, which performs a
number of functions pertaining to internal security, because it is now part of the European
External Action Service (EEAS). While the EEAS (and thus Sitcen) falls under the Common
Foreign and Security Policy (CFSP), which is an intergovernmental policy area, the Treaty of
Lisbon gives the EP some new powers in this area.

(3) There have been important developments in the area of access to information, which
are intrinsically linked to strengthening oversight of the AFSJ bodies. In 2010, the EP and
Commission concluded a new inter-institutional agreement, which significantly improves the
EP’s access to information from the Commission. In addition, the EP is currently considering
the revision of the EU’s legislation on access to information, as well as the possibility of a
new inter-institutional agreement with the Council, which would include provisions on
parliamentary access to classified information. The trajectory of these ongoing discussions
will have profound implications for the EP’s oversight of AFSJ bodies.

(4) More generally, over the past decade, the EP has developed a growing interest in both
national security agencies and AFSJ bodies. This has been evidenced by its strong interest
in the development of the new regulation on Frontex, the Europol and Eurojust decisions,
as well as two temporary committees that examined the activities of national security
agencies and made important recommendations in regard to oversight.

1 This study uses the term ‘AFSJ bodies’ to refer to the AFSJ agencies (Europol, Eurojust and Frontex) and the
European Union’s Situation Centre (Sitcen).

Policy Department C: Citizens' Rights and Constitutional Affairs

16

On the basis of this interpretation of the mandate, the primary aim of this study is to
provide a comparative assessment of the oversight of intelligence agencies in European
Union member states and other democracies, with the aim of identifying good practices
that can inform the debate on strengthening oversight of the AFSJ bodies by the European
Parliament.

This study focuses on Europol, Frontex and Eurojust as well as Sitcen. Broadly speaking,
the role of these AFSJ bodies is to facilitate, coordinate and strengthen cooperation
between national authorities with the aim of promoting security and justice within the EU.
Arguably the defining feature of the national intelligence agencies2 is their power to use
what are known as ‘special powers’ to collect information, such as the powers to intercept
communications, conduct covert surveillance, use secret informants, and even enter
dwellings surreptitiously. The AFSJ bodies do not possess such powers, and when
juxtaposed alongside this description, it is evident that the EU’s AFSJ bodies are not
intelligence agencies in the way that they are conceptualised at the national level. In view
of the fact the EP is interested in strengthening oversight of these bodies, a mandate to
study and draw lessons from the oversight of national ‘intelligence agencies’ may appear to
be an unusual choice.

Nevertheless, the AFSJ bodies and national intelligence agencies share a number of
characteristics. They perform ‘intelligence functions’ of national intelligence agencies, albeit
not necessarily in the same way or for the same purpose. Notably, they collect (though
without recourse to special powers), analyse and disseminate information to a range of
decision makers. Another important similarity between the AFSJ bodies and national
intelligence agencies is that they too receive, produce and disseminate classified
information. This has important implications for oversight because overseers need access to
classified information in order to scrutinise the work of agencies whose activities are
‘classified’ and/or entail the use of classified information, which is an area where the EP can
learn much from national systems of oversight. We should, however, remain cautious about
the ‘portability’ of oversight models and practices from the national to the EU level given
that national overseers and the EP scrutinise agencies with very different mandates and
powers. Oversight has to be understood in the context of the organisations which are being
overseen.

This study is comprised of five chapters. The first discusses the aims, mandate and
methodology of the study. The second chapter provides an overview of the legal basis,
mandate and current powers of Europol, Eurojust, Frontex and Sitcen, and identifies
several areas of these bodies’ work that might raise concerns from the point of view of
oversight. The third chapter anaylses the EP’s existing role and powers for overseeing the
AFSJ bodies, as well as the scope of its access to information from (and pertaining to) these
bodies. This chapter also examines the role of national parliaments in overseeing the AFSJ
bodies, as well as the role of the Joint Supervisory Bodies (JSBs) of Europol and Eurojust in
scrutinising these agencies’ use of personal data. Chapter four provides a detailed

2 The term ‘intelligence agency’ generally refers to a state body that collects, analyses and disseminates
information—on threats to national security or other national interests—to policy-makers and other executive
bodies. Intelligence agencies may perform these ‘intelligence functions’ exclusively outside of their state’s
territorial jurisdiction (e.g., the UK’s Secret Intelligence Service), exclusively within their state’s territory (e.g.,
Germany’s Federal Office for the Protection of the Constitution), or both inside and outside their territory (e.g., the
Dutch General Intelligence Service or AIVD). In a few states (e.g., in Sweden and Denmark), these bodies may
also possess police powers and are therefore sometimes called ‘police security services’. For reasons of
consistency, this study uses the term ‘intelligence agency’ to refer to organisations which are variously labelled as
‘security services’, ‘domestic intelligence agencies’ or ’intelligence services’.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

17

comparative assessment of how parliamentary and specialised non-parliamentary oversight
is organised and carried out on a national level. This section will pay particular attention to
access to information by parliamentary and non-parliamentary oversight bodies. The final
chapter of the study outlines a series of options for consolidating and strengthening
oversight of Europol, Eurojust, Frontex and Sitcen by the European Parliament. This
executive summary will focus on providing an overview of this chapter, including its
twenty-two recommendations to the European Parliament.

Recommendations for strengthening the European
Parliament’s oversight of the AFSJ bodies

This study provides detailed recommendations which might be useful for the forthcoming
debate on how the European Parliament’s oversight of the AFSJ bodies could be
strengthened. Some of these recommendations apply to the EP’s oversight of all AFSJ
bodies discussed in this study (i.e. Europol, Eurojust, Frontex and Sitcen); however, most
focus exclusively on the AFSJ agencies (i.e. Europol, Eurojust, Frontex). This is because the
EP has an explicit treaty mandate to oversee Eurojust and Europol, and will be a co-
legislator for new regulations on these agencies and Frontex. The development of
parliamentary oversight of the Sitcen will have to proceed along a different track because
Sitcen falls under the Common Foreign and Security Policy (CFSP), an area in which the EP
has fewer powers. The recommendations pertain to the oversight of the AFSJ bodies as
they exist in May 2011. It is essential that oversight arrangements are developed in
tandem with any changes to the mandates and powers of these bodies, and should remain
commensurate with the activities being overseen.

In developing legal and institutional frameworks for parliamentary oversight of the AFSJ
bodies the EP and other relevant stakeholders should remain mindful that oversight
arrangements should not have the effect of dissuading member states from using these
bodies to cooperate in the AFSJ. Most EU member states are now convinced of the added
value that agencies such as Europol and Eurojust can have in supporting their own work.
Yet, there is a risk that if oversight arrangements place too great a burden on the AFSJ
bodies and/or national authorities, some member states may simply revert to bilateral
channels of cooperation, which are less heavily regulated and perhaps not subject to the
same levels of scrutiny. Any moves in this direction would undermine the capacity of the
AFSJ bodies to contribute successfully to promoting freedom, justice and security in the EU.

Recommendation 1: The European Parliament should ensure that any new arrangements
for the oversight of the AFSJ bodies do not serve to dissuade member states from using
these bodies as platforms for cooperation.

Limitations on the scope of the European Parliament’s oversight of
the AFSJ bodies

This study highlights several factors which should serve to limit the scope of the EP’s
oversight of the AFSJ bodies. These primarily relate to oversight of the AFSJ bodies’
operational activities. Firstly, the intergovernmental nature of the AFSJ bodies and the
relationship between actions of the AFSJ bodies and Member States has important
implications for oversight. Member States’ police, prosecutorial, border (and to a much
lesser extent) intelligence agencies are both the principal suppliers and the main customers

Policy Department C: Citizens' Rights and Constitutional Affairs

18

of the AFSJ bodies. The AFSJ bodies function primarily on the basis of information provided
by national agencies and their principal output is information and analysis that is sent to
these agencies. National agencies may take action, including the use of coercive powers, on
the basis of such information, including within the context of operations coordinated by an
AFSJ body such as Europol or Frontex. As is discussed in chapter two of the study, such
action remains the exclusive responsibility of national authorities. The implication of this is
that both the inputs to AFSJ bodies and actions taken on the basis of the outputs of these
bodies are regulated by national law and should be overseen by appropriate national
authorities. It is generally accepted inside the EP and in Member States that it is not the
prerogative of the EP to oversee how national agencies collect information that might be
shared with AFSJ bodies and/or action undertaken on the basis of information provided by
AFSJ bodies.

Secondly, the AFSJ bodies consist of a mix of personnel seconded by the Member States
and EU staff members. National liaison officers at Europol, national border guards that
participate in a Frontex-coordinated operation, or seconded intelligence officers at Sitcen
are paid by Member States and cooperate with the agencies in accordance with national
laws. As such, their cooperation with and contributions to an AFSJ body are more
appropriately overseen by national oversight mechanisms. This intergovernmental element
of the AFSJ bodies requires that the EP works closely with national parliaments in ensuring
that appropriate oversight arrangements are in place.

Thirdly, Europol and Eurojust are authorised to process, store and transfer personal data
within the parameters of their mandates. These are activities which interfere with the right
to privacy and may serve as the basis for use of coercive or special powers—which have
particularly significant human rights implications—by member or third states’ authorities. In
view of this, these activities clearly need to be subject to oversight by an independent
body. Accordingly, the EU has established specialised non-parliamentary oversight bodies—
the Joint Supervisory Bodies (JSBs) of Europol and Eurojust—for this purpose. The JSBs
have access to all files and premises related to the processing of personal data and are in a
strong position to ensure that any practices which violate data protection regulations are
corrected. In our view, the JSBs are an appropriate oversight mechanism for scrutinising
the use of personal data by the AFSJ agencies. Accordingly, their activities do not need to
be duplicated by the EP. Equally, the EP would not need to oversee Frontex’s future role in
processing personal data because it is envisaged that the European Data Protection
Supervisor would perform a similar function to the JSBs.

There are several other arguments against involving the EP in the oversight of the AFSJ
bodies’ operational activities on an ongoing basis. First, as is noted in chapter four, this is
extremely time consuming and requires specialised expertise and resources which many
parliaments do not possess. A number of the MEPs and staffers interviewed for this study
indicated that the EP would not have the time, resources, or inclination to scrutinise the
operational activities of the AFSJ bodies. Oversight can be conducted more effectively by a
‘professional’ oversight body, such as the JSBs, that focuses exclusively on the oversight of
an agency’s operational activities. Second, giving the EP a mandate to oversee information
processing would require the parliament to have access to personal data in these files,
which would raise significant privacy concerns. Finally, parliamentary scrutiny of the
operational aspects of the AFSJ bodies’ work might adversely impact upon the effectiveness
of these bodies. This is because many states are opposed to giving the EP a role in this
regard and may reduce information sharing with the AFSJ bodies if the EP was given such a
role.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

19

The European Parliament’s oversight mandate and functions

There was widespread agreement among our interlocutors at various EU institutions and
bodies that the EP should play a role in overseeing the AFSJ bodies. Oversight of the AFSJ
bodies by parliament and bodies created by parliament is important for reasons that are
outlined in chapters one and four. Perhaps most importantly, the EP is now a co-legislator
in the AFSJ and will have a pivotal role in defining the future mandate and powers of the
AFSJ agencies in particular. Therefore, it is essential that the EP plays a role in ensuring
that these agencies fulfil their mandates effectively and in a manner which complies with
relevant legislation. In addition, the AFSJ agencies are funded to a large extent with EU
funds that are appropriated to them by the EP. As the budgetary authority, the EP must
have a role in ensuring that such money is used both correctly and efficiently.

These rationales for parliamentary oversight of the AFSJ agencies do not, however, imply
that the EP should play a role in their management. When discussing the EP’s role in the
oversight of AFSJ bodies, we should remain mindful of the separation of powers and
responsibilities in this regard. This is particularly important in relation to Eurojust because it
works with judicial bodies. Oversight of the AFSJ bodies should also not be conflated with
controlling or co-managing an agency—this is not the role of a parliament. The AFSJ bodies
are meant to serve as repositories of expertise which exist to provide a professional service
to the EU and its Member States. It is not the role of parliamentarians to meddle in the
management of this work; such functions are primarily the prerogative of the agencies’
directors and their management boards. Meanwhile, the Commission and/or Council
provide political direction to AFSJ bodies and assume political responsibility for them. For
these reasons, the involvement of the EP in matters such as the appointment of
management board representatives, or even as part of the management boards of the AFSJ
agencies is not recommended. Indeed, the involvement of the EP in these decision-making
processes would obfuscate its oversight functions, making it extremely difficult to
subsequently review independently the actions of agencies and their management boards.

Recommendation 2: The European Parliament should not be part of the management
boards of Europol or Frontex, or of the College of Eurojust.

In chapter four we argue that it is difficult to advocate a ‘best’ approach or practice in
regard to the subject(s) of an oversight body’s mandate. Ultimately, what matters is that
all dimensions of an intelligence agency’s work are overseen by a body which is
independent from the agencies and the executive. In the case of the EU, this means
independent from the AFSJ bodies, the Council and the Commission. Chapter four of the
study illustrates that the ‘subject’ of oversight can be broadly divided into four areas:
operations, policy, administration and finance. In view of the foregoing comments on the
role of the JSBs and national authorities in overseeing the operational activities of the AFSJ
bodies, it is clear that the EP should focus on overseeing the policies, administration and
finance of these bodies. This is, however, without prejudice to the EP’s powers of inquiry
(discussed in chapter three), under which the EP could, of course, examine allegations that
any activities of these agencies violate EU law.

Recommendation 3: The European Parliament’s oversight of the AFSJ agencies should
focus on their policies, administration and finance.

Policy Department C: Citizens' Rights and Constitutional Affairs

20

Oversight of the finances of the AFSJ agencies

The EP can make better use of its budgetary appropriation and discharge powers in its
oversight of the AFSJ agencies by ensuring a continued link between the oversight of
agencies’ policies and administration and the approval and discharge of the agencies’
budgets. The entire budget cycle requires close cooperation between the LIBE Committee
(or any newly created body with a mandate to oversee the AFSJ agencies), the Committee
on Budgets (BUDG) and the Committee on Budgetary Control (CONT. There are four main
ways in which the EP can effectively continue and improve the use of its budgetary
oversight powers in this regard. First, the EP needs to continue to strengthen the
cooperation between CONT, BUDG and the LIBE Committee throughout the budget cycle to
ensure that there are links between the oversight of the AFSJ agencies’ finances and other
areas of their work. Second, some members of the LIBE Committee need to be made more
aware of the formidable budgetary and discharge powers at the EP’s disposal and how LIBE
can work with the BUDG and CONT committees to more effectively use these powers in the
fulfilment of its mandate. Third, the powers of the purse (both the reserve procedure and
the power to withhold or delay discharge of a budget) can be used as a tool for requesting
a change in the policies, procedures or activities of the AFSJ agency concerned. Finally, as
we mentioned in chapter three, the reserve procedure may, in some exceptional
circumstances, be used as a tool to persuade an AFSJ agency to disclose information in any
area that is financed from the EU budget. This should not, however, be necessary if a new
legal framework for access to classified information by the EP is adopted (see below).

Recommendation 4: The European Parliament should ensure its budgetary appropriation
and discharge functions are fully linked to other aspects of its oversight of AFSJ agencies.

Keeping the European Parliament informed about security threats

The European Parliament needs to be informed about threats to the security of the EU and
its member states in order to fully evaluate the measures that are needed to counter such
threats. Without this information, it is hard for the EP to fully assess whether the AFSJ
bodies may, for example, need new powers (i.e., requiring legislative amendments),
additional resources or new cooperation agreements with particular third states. Indeed,
this is an excellent example of an area in which the EP should ensure that there is a close
relationship between its role as a legislator, budgetary authority and overseer. Making the
EP aware of pertinent threats may also be in the interests of the agencies because in this
way they can make MEPs aware of their need for additional legal powers or resources;
MEPs may be useful allies in this regard (see chapter four). The EP could, for instance, be
provided risk assessments and threat analyses from Frontex, the full version of Europol’s
Organised Crime Threat Assessment, or terrorist threat assessments from the Sitcen (see
chapter two). Such assessments are classified and would therefore, need to be provided to
the body within the EP designated to receive classified information. In this context, the
responsible body could hold in camera discussions with relevant officials from the AFSJ
bodies.

Recommendation 5: The European Parliament should receive threat assessments from
the AFSJ bodies. This would enable Parliament to better assess whether these bodies have
the necessary legal mandate, powers and financial resources to address such threats.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

21

The European Parliament’s relationship with the Joint Supervisory
Bodies

The EP currently has very limited engagement with the two JSBs. Closer engagement with
the JSBs could begin with inviting their chairpersons to discuss their biennial and thematic
reports with the relevant body within the EP (see below). This dialogue would allow the
chairs of the JSBs to express any concerns about their mandate, powers or the resources
available to them. Meetings between the EP and JSBs could also serve as a forum to
discuss the implementation of JSBs’ recommendations. On this basis, the EP could use its
political clout to raise any concerns with agency directors or management boards, and it
could use its budgetary powers to address such matters. More regular engagement with the
JSBs could also benefit MEPs in the carrying out of their work. The JSBs are repositories of
significant amounts of knowledge and expertise which could benefit MEPs when, for
example, preparing for hearings with agency directors or drafting own-initiative or
legislative reports on Europol and Eurojust. MEPs and their staffers may benefit from this
expertise not only through periodic hearings but also by reviewing the JSBs’ reports and
holding informal discussions with members of the JSBs and their secretariat.

In the context of closer engagement between the EP and the JSBs (or any other specialised
non-parliamentary oversight bodies that are created), a body of MEPs may need to be
given access to the inspection reports of the JSBs. What the EP will not need is access to
data inputted into Europol’s databases or Eurojust’s CMS, and/or personal data shared with
national authorities or third states. Access to this data would give rise to serious privacy
concerns. If, in the context of its oversight functions, the EP does have access to
documents which contain personal data, personal data should be deleted from these
documents, as is foreseen under Annex Two of the 2010 Framework Agreement between
the Commission and the Parliament.

The EP could consider adopting the practice used in some Member States whereby
parliament can request a non-parliamentary oversight body to examine a particular matter
(see chapter four). This is a more direct means by which a parliament can take advantage
of both the expertise and independence of a non-parliamentary oversight body in order to
examine particular aspects of an agency’s work. To our knowledge, the EP cannot currently
make such requests to the JSBs. Any provisions of this nature would need to be carefully
formulated to ensure that the independence of a non-parliamentary oversight body, such
as the JSBs, could not be compromised by such requests from the EP. Accordingly, much
can be learned from the good practice on a national level, namely that non-parliamentary
oversight bodies have the final decision on whether or not they will examine an issue at the
request of parliament or any other entity (see chapter four).

Recommendation 6: The European Parliament should engage in regular dialogue with the
Joint Supervisory Bodies (JSBs) of Europol and Eurojust, and should make use of the
reports and expertise of the JSBs in its own oversight of the AFSJ agencies.

Policy Department C: Citizens' Rights and Constitutional Affairs

22

Standardisation of the European Parliament’s right to summon the
directors of AFSJ agencies

The EP currently has the power to require the Director of Europol and the Chairperson of
the Europol Management Board to appear before it. This power should be extended to
Frontex (the Director and Chair of the management board) and Eurojust (the
Administrative Director and President of the college). While the European Parliament does
not have these powers with respect to Eurojust and Frontex, it needs to be stressed that, in
practice, directors of the AFSJ agencies often appear before the parliament upon its request
and are aware that refusing to appear before parliament would make for bad publicity.

The power to summon agency directors and chairpersons of the management
boards/college could be particularly useful outside the context of agency directors
presenting an agency’s annual report. It would, for example, enable the EP to require the
appearance of a director in the event of a particular problem or scandal coming to light.
However, the right to summon the director of an AFSJ body may be of limited value unless
the MEPs involved have the right to discuss classified matters. Under existing procedures,
directors cannot or choose not to answer questions which would entail disclosing classified
information. This further illustrates the need to formulate a proper framework for
parliamentary access to classified information before developing other oversight
mechanisms (see below).

We have opted to confine this recommendation to the AFSJ agencies, i.e., not to include
the director of Sitcen. It is difficult to envisage how this formal power could be extended to
the director of Sitcen because it is not an autonomous agency. The EP can, however,
request the High Representative for Foreign and Security Policy, under whom Sitcen falls,
to appear before it.

Recommendation 7: The European Parliament’s power to summon the director of Europol
and the chairperson of the Europol Management Board should be extended to the
equivalent persons at Eurojust and Frontex.

Oversight of the appointment of agency directors

Currently, the EP does not play any role in the appointment of AFSJ agency directors or the
director of Sitcen. Yet, the EP has long expressed a desire to be involved in the
appointment of directors of these bodies. Chapter four’s survey of the role of national
parliaments in the appointment of directors of intelligence agencies demonstrates that the
majority of parliaments are not involved in the appointment of the directors of intelligence
agencies.

There are a number of drawbacks associated with involving the EP in the appointment of
directors; these are broadly similar to arguments relating to the role of national
parliaments in this regard, outlined in chapter four. First and foremost, involving the EP in
the appointment of directors risks politicising the work of agencies which are meant to be
non-political. This concern would be magnified if parliament’s role in the appointment of
directors were to include the power to approve or reject a nominee. Secondly, the current
process for selecting the directors/president of Europol, Frontex and Eurojust is already
protracted and cumbersome because it involves representatives of 27 Member States
seeking to find a compromise candidate. Adding the EP to this process would serve to

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

23

further complicate and drag out an already lengthy process. Moreover, the fact that 27
states are already involved in the selection of directors ensures that there are inbuilt checks
and balances, which prevent any single party appointing a director to promote their
interests. This removes one of the main reasons for which national parliaments are involved
in the appointment of the directors of intelligence agencies: to prevent the incumbent
government appointing someone to promote and protect partisan political interests.

All things considered, the authors are not persuaded that the European Parliament should
be given a role in the appointment of directors of the AFSJ bodies. The parliament should,
however, be kept informed regarding appointment processes. This should include
information on the identity and credentials of proposed candidates.

Recommendation 8: The European Parliament should not be given a role in the
appointment of the directors/president of the AFSJ bodies.

A role for the European Parliament in providing assessments on the
human rights records of AFSJ bodies’ cooperation partners

While the JSBs provide an opinion on the legal and institutional frameworks for data
protection in third states, they do not examine the broader human rights record of
particular foreign partners, such as a police agency in a third state. There is, therefore, no
independent assessment of whether or not agencies with which AFSJ bodies share
information use techniques which violate human rights. As is discussed in chapter four, this
is relevant to both incoming and outgoing information. Foreign partners may collect
information through e.g., torture or arbitrary detention and then share this information with
AFSJ bodies. Equally, they may use information provided by AFSJ bodies as part of
activities which violate human rights. These concerns are primarily relevant to the sharing
of personal data.

Although the AFSJ bodies’ own due diligence processes should prevent this from happening,
it is good practice for an independent oversight body to provide some form of human rights
assessment of the general human rights record/compliance of partner agencies in third
states. There is precedence for this at the national level (see chapter four) and this is a role
which could be performed by the EP or another independent body. If the EP were to
assume this role, it would make sense to involve the AFET Committee’s Sub-Committee on
Human Rights, which has expertise in examining human rights matters outside the
European Union. Such assessments would not be binding but could serve to inform the
Council and AFSJ agencies’ management boards in the context of entering into information
sharing agreements with third states.

Recommendation 9: The European Parliament should ensure that either a
(sub)committee of parliament or a specialised non-parliamentary body provides
independent assessments of the general human rights records/compliance of agencies in
third states with which the AFSJ bodies cooperate. Such assessments could take place
before an information sharing or other cooperation agreement is signed with a third state,
and during the implementation of these agreements.

A role for the European Parliament in reviewing the AFSJ bodies’
information sharing agreements and memoranda of understanding

Policy Department C: Citizens' Rights and Constitutional Affairs

24

Information sharing agreements are an important part of agencies’ policy and should
therefore, be subject to review by the EP. Indeed, it is important that the EP is aware of the
terms upon which the AFSJ bodies cooperate with each other, and with foreign entities. In
our view, the EP should not play a role in the formulation or approval of agency to agency
information sharing agreements or memoranda of understanding (which are distinct from
agreements between the EU and third states, such as the SWIFT agreement). However, a
designated body of parliament should be able to review, ex post, agreements that have
been concluded and to raise questions or concerns regarding, inter alia, the content and
implementation of such agreements. It is not sufficient for the EP to be simply made aware
that such agreements exist. Accordingly, the AFSJ bodies should be required to forward
agreements and memoranda of understanding to relevant bodies in parliament, even if
such agreements are considered to be classified.

Recommendation 10: The European Parliament should have access to information
sharing agreements and other memoranda of understanding concluded between AFSJ
bodies within the European Union, as well as between AFSJ bodies and third states or
organisations.

Access to and the protection of classified information by the
European Parliament

As this study’s analysis of oversight of intelligence agencies at the national level
demonstrates, information is the oxygen that sustains oversight; a mandate to oversee an
agency’s work is of limited use unless it is accompanied by access to the relevant
information. It will be extremely difficult to strengthen parliamentary oversight of the AFSJ
bodies without clear and predictable rules and procedures for the EP to access relevant
information from these bodies, the Commission and the Council. While access to relevant
information is fundamental to oversight, the professional handling of this information by
overseers is also crucial for effective oversight. Accordingly, improved access to classified
information by the EP will need to be accompanied by the development of appropriate
procedures for the protection of this information, as well as an ongoing commitment from
MEPs to handle classified information in a professional manner.

Improving the European Parliament’s access to classified information in the AFSJ

The development of an appropriate legal and institutional framework for parliamentary
access to classified information is of fundamental importance to strengthening the EP’s
oversight of the AFSJ bodies. The discussion of the EP’s access to classified information
must take place alongside deliberations on the evolution of the EP’s mandate to oversee the
AFSJ bodies; indeed, we have argued throughout this study that an oversight body’s
information needs are inextricably linked to its mandate. Yet, regardless of which aspects of
the AFSJ bodies’ work the EP wishes to oversee and which institutional mechanism is
chosen to carry out this oversight (see below for a discussion of these mechanisms), access
to relevant classified information will be crucial. This is because various aspects of the work
of AFSJ bodies are classified and/or involve the processing or creation of classified
information.

Parliamentary access to classified information is currently being discussed in the context of
deliberations regarding the revision of Regulation 1049—legislation which is ostensibly

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

25

about public access to information from EU entities. The EP’s rapporteur on this matter,
Michael Cashman, has opted to include provisions on parliamentary access to information in
the broader draft legal framework for public access to EU documents. This approach has
several advantages. First, it is aimed at ensuring that there is a general framework for the
EP’s access to classified information from all EU entities and across all policy domains. This
may be preferable to a fragmented legal framework for parliamentary access to information
based on inter-institutional agreements across different fields. The effects of this current
framework are that the EP has access to classified information from, e.g., the Council, in
some fields but not others and that different modalities apply to access classified
information in different policy domains. Second, the inclusion of provisions on the EP’s
access to classified information as part of broader legislation on public access to
information could help to ensure that these rules have the status of legislation rather than
being enshrined in inter-institutional agreements, which are of a subordinate legal status.

In spite of these advantages, we are of the view that parliamentary access to classified
information should be decoupled from provisions on public access to information. This is
supported by practice on the national level, where freedom of/access to information laws
are separated entirely from regulations on parliamentary access to information.
Parliamentary access to classified information implies access to the specific categories of
information which are justifiably exempt from public access, e.g., information regarding the
work of intelligence agencies. It is precisely because such information is beyond the reach
of public access that it must be available to certain parliamentarians and institutions
established by parliaments for overseeing, inter alia, intelligence agencies. In almost every
state analysed in this study, parliaments have privileged access to classified information to,
among other things, enable to them oversee intelligence activities. This is premised on the
notion that parliamentarians are elected by a population to hold governments and their
agencies to account. In order to do this, they require privileged access to information which
is not necessarily available to members of the public. Therefore, rules governing
parliamentary access to classified information are set out in law and are disconnected for
general freedom of/access to information laws.

Recommendation 11: New regulations on the European Parliament’s access to classified
information should be decoupled from legislation on public access to information.

The legal basis for access to information by the European Parliament

The EP could pursue a number of options with regards to developing a new legal framework
for parliamentary access to classified information in the AFSJ and beyond. First, provisions
on parliamentary access to classified information could be integrated in the new regulations
on Europol, Eurojust and Frontex. Such provisions would be developed alongside
regulations on parliamentary oversight of these agencies, thus ensuring that the EP’s
access to classified information from and relating to each agency is clearly tied to its
oversight mandate and functions with regards to each agency. It is important to note that
these regulations would need to extend to the EP’s access to classified information from the
Council because the Council has ‘ownership’ of a significant amount of information relating
to the AFSJ agencies.

Second, the EP could attempt to negotiate a specific inter-institutional agreement with the
Council covering the AFSJ. An agreement with the Council covering the AFSJ could help to
ensure a uniform set of regulations on parliamentary access as well as one mechanism for
such access (e.g., the special committee or sub-committee options discussed in chapter

Policy Department C: Citizens' Rights and Constitutional Affairs

26

five). It is not clear, however, whether an agreement with the Council could extend to
parliamentary access to information from the agencies themselves. There may therefore be
a need for some form of agreement between the EP and each of these three agencies
regarding parliamentary access to information. This would likely require some form of
amendment to the existing legislation on each agency, which is unlikely to happen given
that the legislative basis for all three agencies is due to change within the next three years.

Third, as noted above, the EP’s access to classified information in all policy areas could be
regulated by overarching legislation that also deals with public access to EU documents.
Under the current proposals, the EP could request access to classified information through,
inter alia, the chair of the committee with responsibility for a given subject, e.g., LIBE for
the AFSJ. If granted, the information would be made available to a special committee
composed of seven members appointed by the EP’s Conference of Presidents. The
membership of the committee could consist of a core—comprised, for instance, of the
leaders of the political groups—but it would not be a committee with a fixed membership.
The merits of this particular institutional mechanism are discussed in more detail below.
However, for reasons stated above, regulations on the EP’s access to classified information
should not be included in legislation on public access to information.

Recommendation 12: New legislation on the AFSJ agencies (Europol, Eurojust and
Frontex) should include provisions on the European Parliament’s access to classified
information from and pertaining to these agencies. Such provisions should be anchored to
the EP’s mandate to oversee these agencies, which will be outlined in the same legislation.

In chapter three, it is argued that the legal framework regulating the EP’s access to
information relating to the Sitcen needs to be examined separately. This is because—in
spite of Sitcen performing some functions which are relevant to the AFSJ—it falls in a
different policy domain (the CFSP) in which the EP has fewer powers. Unlike the AFSJ
agencies, it does not have its own legislative basis and there are no plans to ‘Lisbonise’ its
legal basis.

The EP’s existing special committee for the CSFP field may be able to access information
pertaining to Sitcen but, to our knowledge, has never made use of this opportunity. The
2002 inter-institutional agreement between the Council and EP will probably need to be re-
negotiated in view of the fact that the Lisbon Treaty has made profound changes to the
CSFP field. For the purposes of this study, the most relevant change is that Sitcen is no
longer exclusively a creature of the Council because it now falls under the EEAS structure.
While the High Representative has declared that the existing inter-institutional agreement
between the Council and EP, which regulates the EP’s access to classified information in the
CFSP field, will continue to apply, the modalities of the EEAS are so different that it seems
likely there will be a need for a new agreement between the EP and EEAS, which would
include provisions on parliamentary access to classified information. Yet, in view of the
inter-governmental character of Sitcen, the Council may continue to be the gatekeeper to
any parliamentary access to information regarding this body. Hence, the existing 2002
agreement between the EP and Council or an updated version thereof may continue to
apply.

Recommendation 13: The European Parliament should consider negotiating an inter-
institutional agreement with the European External Action Service, which would include
provisions on parliamentary access to classified information.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

27

The scope of the European Parliament’s access to classified information from the AFSJ
agencies

Rather than enumerating a specific list of the types of information the EP could have access
to, it would be preferable for legislation to grant the EP a general right to request access to
classified information which it deems to be relevant to its (new) oversight mandate and
functions. In chapter four it is argued that this is a common good practice on the national
level and helps to ensure that the responsibility for determining what information is
relevant should, in the first instance, be the prerogative of the overseer. In the context of
the EP’s oversight of the AFSJ agencies, classified information would be requested by and
made available to one of the institutional mechanisms outlined below. Access to classified
information on the basis of requests would, however, be subject to appropriate limitations
such as those outlined in Annex Two of the 2010 Framework Agreement between the EP
and the Commission.

Recommendation 14: Legislative provisions on the oversight of the AFSJ agencies by the
European Parliament should include a general right for a designated body of Parliament to
access classified information it deems to be relevant to its oversight mandate and
functions.

While the EP needs a general right to request access to classified information relevant to its
mandate to oversee the AFSJ agencies, access to relevant information may be better
ensured by requirements for the agencies to make proactive disclosures of particular
categories of information. On the basis of what is advocated in chapter five, the following
types of information could, for example, be subject to proactive disclosure:

 Annual work plans of the AFSJ agencies
 Threat assessments produced by the agencies
 Cooperation and information sharing agreements between the AFSJ agencies.=
 Cooperation and information sharing agreements between the AFSJ agencies and

third states
 All information pertaining to budgeting and past expenditure

The proactive disclosure of these types of information is broadly in line with similar
provisions which apply to proactive disclosures to oversight bodies on the national level
(see chapter four).

Recommendation 15: New legislative provisions on the oversight of the AFSJ agencies by
the European Parliament should enumerate specific categories of information, including
classified information that must be proactively disclosed to a designated body of
parliament.

The protection of information handled by the European Parliament

Improved access to classified information by the European Parliament will have to be
accompanied by the concomitant development of rules and procedures pertaining to the
protection of classified information handled by the EP.

Chapter four outlines three principal mechanisms used to ensure that members of oversight
bodies do not disclose classified information without proper authorisation. The EP may wish

Policy Department C: Citizens' Rights and Constitutional Affairs

28

to consider each of these. Firstly, measures need to be taken to ensure that appropriate
persons are selected for positions in which they will have access to classified information.
One very simple way of doing this, which can be applied within the EP, is by group leaders
carefully selecting MEPs to be members of bodies with access to classified information. The
EP could follow the practice used in some national parliaments whereby members of
committees that have access to classified information are selected by their peers, thus
ensuring cross-party support (see chapter four). There is however, no precedent for this at
the EP.

Vetting and security clearance processes are also used by some oversight bodies. While EP
staffers should certainly be subject to security clearance before being granted access to
classified information, the situation for MEPs is more complex. Chapter four illustrates that
in the majority of (but not all) EU states, MPs are not subject to vetting and security
clearance processes. This divergence in national practices has posed a problem for the EP
because security clearance processes (of MEPs) have to be conducted by national
authorities and, in many EU states, parliamentarians cannot be subject to security
clearance. For this reason, the 2010 Framework Agreement between the EP and
Commission left some scope for divergent Member State practices by inserting the phrase
‘appropriate personal security clearance’. In view of the sensitivities associated with
security clearing parliamentarians, it would be advisable for the EU institutions to follow
this approach in developing the legal framework for access to classified information by
MEPs from other EU institutions and bodies. However, it should be stressed that security
clearance can be seen as a confidence building measure which can make it easier for
overseers to gain access to classified information. In view of this, MEPs who are part of
bodies that have access to classified information may wish to consider obtaining a security
clearance, even when MPs in their state are not normally subject to security clearance
processes.

Secondly, most states criminalise unauthorised disclosure of classified information by MPs
and other overseers. At the EU level, penalties for unauthorised disclosure are complicated
by the fact any prosecution of an MEP would have to take place under national law. The EP
does, however, have its own disciplinary procedures which could be used in the event of an
MEP making unauthorised disclosures of classified information. An assessment of the
adequacy of these procedures is beyond the scope of this study. Indeed, more research is
required on whether or not these procedures are effective, as well as on how national
criminal law provisions would apply to unauthorised disclosures of classified information by
MEPs or staffers. Ideally, there should be pan-EU consistency in this regard, in order to
avoid the problem that MEPs are treated differently depending on their nationality.

Finally, physical protection measures and procedures play an important role in ensuring
that classified information is not disclosed either accidentally or deliberately. At the time of
writing, in May 2011, an EP working group was drafting new security procedures which will
enable the EP to receive and handle classified information. This is taking place within the
context of the implementation of Annex Two of the 2010 Framework Agreement between
the EP and the Commission. While the development of these security procedures has been
driven by an agreement that will facilitate the EP’s access to classified information from the
Commission, these procedures could be applied to information received from the Council,
EEAS and AFSJ bodies. Given the highly technical nature of information protection
procedures, the EP may benefit from discussions with national parliaments and non-
parliamentary oversight bodies with experience in dealing with these matters.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

29

It is important to note that these procedures alone will not be sufficient to persuade the
AFSJ bodies, the Council, Commission and Member States that the European Parliament
can be trusted with classified information. A relationship based on trust will need to
gradually develop over time and will be greatly assisted by MEPs demonstrating that they
will not disclose information without proper authorisation.

Oversight mechanisms

In chapter five we put forward different options regarding the mechanisms or bodies within
parliament that could undertake the oversight functions discussed here. These are also the
mechanisms through which the EP should be able to access classified information in the
AFSJ.

It is preferable for the body that is given primary responsibility for the oversight of the
AFSJ agencies to be the same body which has access to classified information in the AFSJ.
Chapter four demonstrates that on the national level, specialised oversight committees are
almost always one of the bodies (or the only body) in parliament that have access to
classified information in the security domain (see Table 3). Having one mechanism for
parliament to access information relating to AFSJ agencies and a separate body—without
the same level of access to such information—for overseeing such bodies would seriously
undermine oversight of these agencies. The reasons for this are self evident: bodies with a
mandate to conduct oversight need access to relevant information, and bodies that have
access to information relating to particular agencies but no clear mandate to oversee such
agencies cannot make effective use of their privileged access to information.

Recommendation 16: The European Parliament body responsible for the oversight of the
AFSJ agencies should also be the body of Parliament which has access to classified
information in the Area of Freedom, Security and Justice.

It would be preferable for the EP to have one body (e.g., the LIBE Committee or a newly
created sub-committee) that plays the lead role in the parliament’s oversight of the AFSJ
agencies. In order to ensure that the EP takes a coherent and coordinated approach to the
oversight of the AFSJ agencies, there should be one body which has primary responsibility
for all oversight functions vis-à-vis all AFSJ agencies. This responsibility should include not
only the EP’s own oversight mandate and functions but also cooperation with national
parliaments and non-parliamentary oversight bodies such as the JSBs. An important
exception to this is the financial oversight of the agencies which will, of course, remain the
responsibility of the Budgets and Budgetary Control Committees. Nevertheless, whichever
body has primary responsibility for the oversight of the AFSJ agencies should be closely
involved in the work of the BUDG and CONT committees with respect to these agencies. It
should be stressed that the ‘body’ discussed in this paragraph cannot be given primary
responsibility for the oversight of Sitcen because it is situated in the Common Foreign and
Security Policy field, under the High Representative.

Recommendation 17: The European Parliament should ensure that there is one body
within parliament that has primary responsibility for the oversight of the Area of Freedom,
Security and Justice (AFSJ) agencies.

The performance of additional oversight functions by the LIBE
Committee

Policy Department C: Citizens' Rights and Constitutional Affairs

30

The development of a new body or mechanism within the EP is likely to be a complex and
protracted process requiring the agreement of numerous other actors. Depending on which
type of mechanism the EP opts to establish, it may not be possible until new legislation on
Europol and Eurojust is drafted and there is a legal framework in place which regulates the
EP’s access to classified information in the AFSJ area. In view of this, it is necessary for the
LIBE Committee to develop procedures that make it better suited to serving as a forum for
the oversight of AFSJ agencies, at least on an interim basis.

One relatively straightforward option is for the bureau of the LIBE Committee to hold off-
the-record briefings with directors/president of the AFSJ agencies and/or representatives of
the management board (in the case of Europol & Frontex) and the College (in the case of
Eurojust). This option could be utilised to permit MEPs to discuss sensitive matters with
these individuals in small, private meetings. Matters under discussion could include
anything which falls within the broader mandate of the LIBE Committee. For example,
directors could use such meetings to brief bureau members on sensitive strategic issues or
problems in the operation of their agency. During the course of our interviews, it became
clear that some MEPs and the directors of the agencies would welcome the opportunity for
more confidential meetings when particularly sensitive matters need to be discussed. Such
meetings could be initiated at the request of the chair of the LIBE Committee, by
directors/president of the AFSJ agencies, and/or by relevant figures from the management
boards/college. While small, off-the-record meetings could be a useful option for ad hoc
discussions on some issues, they could not serve as a mechanism for many of the oversight
functions discussed above.

Recommendation 18: The European Parliament’s LIBE Committee should develop
procedures that make it better suited to serving as a forum for the oversight of AFSJ
agencies, at least on an interim basis. For this purpose, the LIBE Committee could use off-
the-record meetings between its Bureau and directors (or president in the case of Eurojust)
of the AFSJ agencies and/or representatives from the agencies’ management boards (or the
College of Eurojust) to address sensitive issues which cannot be discussed in meetings of
the full committee.

Special committee options for the Area of Freedom, Security and
Justice (AFSJ)

Chapter three of the study examines the role of the European Parliament’s ‘Special
Committee’—a small group of MEPs drawn primarily from the AFET Committee—used to
enable the parliament to address matters which involve classified information in the CFSP
field (hereafter, the ‘Common Foreign and Security Policy - CFSP Special Committee’).
There are a number of options for extending this committee’s remit or using a similar
model for the oversight of the AFSJ bodies. The remit of this Special Committee could
potentially be extended, through an amended inter-institutional agreement, to the AFSJ
field in order to allow the EP to address matters involving classified information relating to,
inter alia, the AFSJ agencies. Alternatively, the EP and the Council could agree to create a
special committee in the AFSJ along the lines of the CFSP special committee model. Both
special committee options have a number of significant drawbacks.

A first problem is that a special committee of this nature is ultimately only a vehicle for its
parent committee to have some access to classified information. Neither the existing
special committee nor the proposed special committee for the AFSJ (as conceived of here)
would have a specific oversight mandate. If it were to be given a specific mandate, it would

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

31

make sense to pursue the option of a security cleared permanent sub-committee instead
(see below). Moreover, given that a special committee would be a small group of MEP’s
without its own secretariat and meeting on an occasional basis, it is difficult to see how it
could undertake the various oversight functions outlined in chapter five, and summarised
here.

Secondly, there are doubts about whether a special committee could make effective use of
the classified information to which it had access in the context of discussions with Council
and/or agency officials. Given that the special committee would not have a specific
mandate or the capacity to produce reports, it is unclear what purpose would be served by
it having access to classified information. Furthermore, members would obviously be
prohibited from transmitting or referring to classified information in discussions with their
colleagues in the LIBE Committee. This would make it difficult for the LIBE Committee to
make use of the special committee’s privileged access to classified information in its own
work. For this reason, the use of a special committee in the AFSJ would be inconsistent
with Recommendation 16 which stresses the need for the body responsible for oversight of
the AFSJ agencies to be same body that has access to classified information relating to
these agencies.

Thirdly, if members of a special committee for the AFSJ were not experts on the subjects
and agencies being discussed, they may not have the relevant knowledge to ask the most
relevant questions and/or seek access to relevant information. The risk of a special
committee possessing insufficient specialised knowledge would be significantly increased if
the EP and Council selected the option of extending the mandate of the existing CFSP
special committee. This is because its members and staffers are primarily drawn from the
AFET Committee and may not have specific knowledge or expertise relevant to the AFSJ.

Finally, a special committee arrangement for the AFSJ (and similar arrangements in other
policy areas) would not obviate the need for a comprehensive legal framework on the EP’s
access to information in the AFSJ field and beyond. There is a risk that by granting access
to classified AFSJ information to a special committee of MEPs, the Council may attempt to
bypass the need for a fundamental reconsideration of the framework for parliamentary
access to information.

Recommendation 19: The European Parliament should not seek to extend the existing
Special Committee’s mandate to include the Area of Freedom, Security and Justice (AFSJ),
or to create a new special committee for the AFSJ.

The EP’s existing CFSP Special Committee may address CFSP matters that include the
discussion of classified information with the High Representative. Given that Sitcen falls
under the purview of the High Representative, the CFSP Special Committee could use its
meetings with her to address issues relating to Sitcen. Members of the CFSP Special
Committee could, for example, seek to learn more about the composition of Sitcen, its
current priorities, or the role it plays in providing assessments on threats to the EU’s
internal security.

Once again, the use of a special committee has a number of significant drawbacks. First,
giving a very select group of MEPs access to information on the work of Sitcen may do little
to raise broader awareness of the role of Sitcen amongst MEPs and staffers. The potential
for such discussions to contribute to broader awareness of Sitcen’s role would also depend
on how much of the information discussed in a special committee meeting on Sitcen is
deemed to be classified. Second, the success of this option would depend on the willingness

Policy Department C: Citizens' Rights and Constitutional Affairs

32

of the chair of the AFET Committee to take up the issue of Sitcen’s internal security
functions with the High Representative; this may be unlikely given that the AFET does not
deal with internal security matters and has numerous other priorities to be addressed with
the High Representative. Finally, there is, of course, no guarantee that the High
Representative would be willing to discuss these issues given that Sitcen’s work remains
highly sensitive due to the presence of seconded officers from national intelligence
agencies.

Yet, in spite of these drawbacks, the CFSP special committee is currently the only
mechanism available to the EP for discussions about the work of Sitcen. As we have
consistently stated, the EP is in a weaker position vis-à-vis Sitcen than it is with regards to
the AFSJ agencies for a variety of reasons: e.g., Sitcen is not an autonomous agency
funded from the EU budget, the EP doesn’t have powers of co-legislation in the CFSP, and it
doesn’t have a clear treaty-based mandate to directly oversee Sitcen. The CFSP Special
Committee is therefore, the only mechanism through which the EP may be able to conduct
some limited oversight of the Sitcen.

Recommendation 20: The European Parliament should use its existing Special Committee
to examine the work of the European Union’s Situation Centre. The Special Committee
could use its privileged access to classified information to address the role played by the
Situation Centre in the Area of Freedom, Security and Justice.

Creation of a LIBE Sub-Committee for the oversight of the AFSJ
agencies

The EP could consider establishing a sub-committee of the LIBE Committee to oversee the
AFSJ agencies. This would be a permanent body, established in accordance with the EP’s
Rules of Procedure. We shall first put forward some suggestions regarding the modalities of
such a sub-committee before outlining the reasons for which we believe this may be an
effective mechanism for developing the EP’s oversight of the AFSJ agencies.

Mandate

The mandate of any sub-committee would need to remain within the broad parameters of
the LIBE Committee’s mandate, which states that ‘the Committee on Civil Liberties, Justice
and Home Affairs Committee is responsible for […] Europol, Eurojust, Cepol and other
bodies and agencies in the same area’. Within this context, the sub-committee would
assume primary responsibility for the oversight of AFSJ agencies by the European
Parliament. We envisage that the sub-committee’s jurisdiction would extend to all of the
AFSJ agencies which currently fall under the remit of the LIBE Committee. Under the
current division of responsibilities in the EP, the sub-committee of the LIBE could not
directly oversee the Sitcen because it is part of the EEAS, which falls under the jurisdiction
of the AFET Committee. It could nevertheless cooperate closely with the AFET Committee,
its Sub-Committee on Defence and the CFSP Special Committee on matters relating to the
activities of the Sitcen which are relevant to the AFSJ.

The sub-committee could, for example, be given the task of performing the oversight
functions outlined in chapter five and any other functions which the EP deems to be
relevant. If the functions and powers of the AFSJ agencies were to evolve, the sub-
committee’s mandate would be amended accordingly. On the basis of the oversight

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

33

mandate and functions outlined earlier in this study, the sub-committee’s mandate may
include, but should not be limited to:

i. Serving as the forum for periodic and ad hoc meetings with, inter alia, the
directors/president of the AFSJ agencies; representatives of the management
boards/college; relevant officials from the Commission and Council;

ii. Receiving and reviewing the annual work plans and reports of the AFSJ agencies;
iii. Receiving threats assessments from the AFSJ agencies;
iv. Relations with the Joint Supervisory Bodies and any other specialised non-

parliamentary oversight bodies which are created to oversee the AFSJ agencies. This
role would include reviewing the annual and thematic reports of the JSBs and
maintaining regular dialogue with them;

v. Drafting the LIBE Committee’s own initiative and legislative reports on matters
relating to the AFSJ agencies;

vi. Performing the advisory functions of the LIBE Committee with regards to the
appropriation and discharge of the budgets for the AFSJ agencies, thereby providing
expert opinions to support the work of the Budgets and Budgetary Control
Committees;

vii. Cooperation with other committees of the European Parliament which have
jurisdiction over matters related to the AFSJ agencies. Notably, the sub-committee
could maintain dialogue with the AFET and the CFSP Special Committee regarding
the Sitcen. If the EP decides to take up the option of drafting opinions on the human
rights record of the AFSJ agencies’ partners in third states, the sub-committee
should consult with the AFET’s Sub-Committee on Human Rights on this matter;

viii. Reviewing certain aspects of the AFSJ agencies’ cooperation with third states and
international organisations, including scrutinising the information sharing
agreements concluded in this context;

ix. Reviewing relationships between AFSJ agencies, including their memoranda of
understanding; and

x. Coordinating relations with national parliaments and representing the European
Parliament in inter-parliamentary meetings which are relevant to the AFSJ.

In line with our earlier comments regarding the role of the EP in overseeing the AFSJ
agencies, we do not believe that the sub-committee should duplicate the work of the JSBs
in examining the legality of the use of personal data by certain AFSJ agencies. Moreover, it
would not play a role in examining other operational activities of the agencies, e.g., their
work files or the joint operations which they coordinate. Equally, the sub-committee should
not encroach upon the jurisdiction of national parliaments and other oversight bodies
responsible for scrutinising the work of national authorities that is connected to the AFSJ
agencies.

Membership

The membership of the sub-committee would need to be determined in accordance with the
guidelines established under Rules 186 and 190 of the European Parliament’s Rules of
Procedure. The existing sub-committees (of the Foreign Affairs Committee) on Security and
Defence, and Human Rights have 28 members and 28 substitutes, and 30 members and 21
substitutes, respectively. These MEPs generally (but not necessarily) hold concurrent
membership in the Foreign Affairs Committee.

It is our view that these numbers are too large considering the fact that two of the principal
reasons for proposing a sub-committee are: (1) the need for a small, confidential forum for

Policy Department C: Citizens' Rights and Constitutional Affairs

34

discussions with the heads of the agencies and management boards; and (2) the need for
MEPs to have access to some classified information relating to the agencies. A committee
with as many as 50 members and substitutes would not fulfil these needs. Indeed, many of
the aforementioned concerns which the agencies (and the Council and Commission) have
about the confidentiality of discussions and protection of classified information would not be
addressed if the sub-committee contained so many MEPs. Aside from concerns about the
protection of classified information, a sub-committee arrangement would need to create
conditions in which, inter alia, agency directors would feel confident that they could raise
concerns or sensitive issues with a group of MEPs, without the content of such deliberations
being further disseminated. Ultimately, agency directors and officials from the Council,
Commission and JSBs are likely to abstain from discussing sensitive issues with the EP if
they are not confident that discussions will remain confidential.

On the national level, the overwhelming majority of specialised parliamentary oversight
committees include five to fifteen MPs (see Table 1 in chapter four). As is discussed in
chapter four, such committees are normally smaller than other parliamentary committees
for reasons of maintaining confidentiality. Accordingly, it is our view that a sub-committee
should contain no more than 15 MEPs (including substitutes). This may, however, be
difficult to accomplish in view of the requirement that the composition of EP committees
and sub-committees reflects the overall composition of the parliament.

It would be beneficial if members of the sub-committee were either full or substitute
members of the LIBE Committee. This would increase the likelihood that sub-committee
members would have sufficient knowledge of the AFSJ agencies to enable them to
contribute effectively to the sub-committee’s functions. Finally, the EP could consider
including some MEPs that are members of other (sub)-committees that deal with matters
related to the AFSJ agencies and/or have other expertise which is relevant to the oversight
of AFSJ agencies. These MEPs could include members of the Budgetary Control Committee,
the Foreign Affairs Committee and its Sub-Committee on Human Rights. Chapter four
illustrated that there is precedence for the inclusion of ex officio members (of other
parliamentary committees) in national parliamentary oversight committees. This can help
to ensure that there is proper coordination between committees that deal with related
matters.

Access to information

All members of the sub-committee and its staffers would have the right to access classified
information within the parameters of the sub-committee’s mandate. In addition, certain
categories of information could be subject to proactive disclosure to the sub-committee by
the agencies, their management boards/college and, where appropriate, the Council and
Commission (see above). The sub-committee would not, however, need to have access to
information held in the agencies’ databases or any personal data. The sub-committee would
be required to implement the measures to protect information, which are discussed in
chapter five.

Resources

The sub-committee would need to be supported by full-time security cleared staff. This is
particularly essential in view of the fact that MEPs are frequently members of several
committees and have to divide their time between work in their own states, Brussels and
Strasbourg. Staffers are also essential to developing the parliament’s institutional

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

35

knowledge and expertise on the AFSJ agencies; they ensure that such knowledge is
retained even when MEPs move to other committees or leave the EP.

Assessment

Whether or not the European Parliament needs to establish a LIBE sub-committee to
oversee the work of the AFSJ agencies depends to a large extent on how its mandate to
oversee these agencies is defined in the forthcoming legislation on Europol, Eurojust and
Frontex. If the EP’s oversight mandate and functions remain broadly similar to the way they
are now, i.e., relatively limited, it is not clear that a sub-committee would be necessary. If,
however, the EP assumes additional oversight functions along the lines of the options
presented in chapter five, there is a strong case for the establishment of a sub-committee.
There are four main reasons for which we believe a sub-committee could be created.

First, we have argued there is a need for the EP to have access to classified information
from and pertaining to the AFSJ agencies, as well as the possibility of holding confidential,
off-the-record discussions with agency directors and other relevant stakeholders. Yet, the
EP’s existing institutional arrangements for oversight are not well suited to such functions
because too many MEPs are involved and there is no precedent for smaller, confidential
discussions with the agencies. We have cautioned against solving this problem by using a
mechanism or body which simply has access to classified information regarding the AFSJ
agencies without an accompanying mandate to use this information as part of oversight
processes. It is worth reiterating that access to information by a body of parliament is not
an end in itself: it must be a means to enable parliament to oversee particular agencies.
For this reason, we were critical of the possible use of a special committee model for the
AFSJ. The need to link access to classified information with a clear mandate for oversight is
one of the main arguments in favour of creating a sub-committee.

A second argument in favour of the creation of a sub-committee is that the LIBE Committee
might not have the time to engage in many of the proposed oversight functions outlined in
chapter five. If the EP wishes to play an increased role in the oversight of the AFSJ
agencies, the creation of a sub-committee could be a persuasive choice.

Third, a sub-committee would correspond with our earlier recommendation that the EP
should have one body which has primary responsibility for all areas of parliamentary
oversight of the AFSJ agencies. The sub-committee would be able to draw together its
findings from various oversight functions and ongoing dialogue with the agencies, Council,
Commission, JSBs and national parliaments. This would enable the EP to produce
recommendations which can improve the work of the agencies, while also providing inputs
to feed into other aspects of its own work. Notably, the insights of the sub-committee could
help to ensure that the various roles which the EP plays vis-à-vis the AFSJ agencies are
fully connected. For example, the EP’s co-legislation functions would be closely informed by
the findings and recommendations of its oversight work, and the sub-committee’s oversight
would also inform the use of the EP’s budgetary powers.

Finally, the creation of a sub-committee would enable the EP to gradually develop more
detailed knowledge and expertise on the AFSJ agencies. In our view, this is something
which is currently lacking within the EP, and yet is crucial if the EP is to play a more active
role in scrutinising the work of the AFSJ agencies.

Recommendation 21: The European Parliament should create a LIBE Sub-Committee for
the oversight of the AFSJ agencies. The precise scope and content of the sub-committee’s

Policy Department C: Citizens' Rights and Constitutional Affairs

36

mandate would be defined in accordance with the Parliament’s rules of procedure but would
be closely tied to the oversight functions given to the EP by new legislation on Europol,
Eurojust and Frontex.

Strengthening cooperation between the European Parliament and
national parliaments in the oversight of AFSJ agencies

The Lisbon Treaty specifically requires that national parliaments should be involved in the
oversight of Europol and Eurojust. While the precise nature and scope of national
parliaments’ role differs between states, this study highlighted three main ways in which
national parliaments already exercise some oversight of these agencies (see chapter three).
Firstly, some national parliaments oversee the work of their own government’s
representatives at the Council and on agency management boards, i.e., they scrutinise
national inputs to AFSJ agencies. Secondly, national parliaments can engage with AFSJ
agencies directly by, for example, holding hearings with directors and other senior officials,
and producing reports on the agencies. This engagement has typically been aimed at
generating awareness of the agencies’ work rather than any direct review or scrutiny of the
agencies’ activities. Moreover, parliaments are part of national systems of oversight which
scrutinise actions taken by national authorities such as the police. The modalities of such
oversight are the prerogative of national bodies, and it is beyond the scope of this study to
issue recommendations in this regard. A third dimension of national parliamentary
involvement in the oversight of the AFSJ agencies is cooperation with other parliaments
and the EP (see chapter three); this will be our focus here.

In our view, the aims of inter-parliamentary cooperation should primarily focus on strategic
matters rather than any specific operations of the AFSJ agencies. There are three areas in
which inter-parliamentary cooperation could be particularly useful. Firstly, national
parliaments and the EP could benefit from further discussions, as well as exchanges of
information, experiences and good practices, on their oversight of national authorities’
activities that are connected with the AFSJ agencies. For example, there is a clear need for
further information on how, if at all, national parliaments and other relevant national
oversight bodies (such as judicial bodies) oversee: (a) national contributions or inputs to
the AFSJ agencies, such as information sent to AFSJ agencies; and (b) the actions of
national authorities taken on the basis of information provided and/or operations
coordinated by these bodies, such as arrests and questioning of persons suspected of
involvement in serious criminal activity. National overseers could use such information to
inform their own approaches to scrutinising activities of, for example, the police or border
agencies, which have a nexus with the AFSJ agencies. Secondly, national parliaments and
the EP could, insofar as national law would allow, exchange information about particular
problems (within their jurisdictions) related to aforementioned activities of national
authorities’ activities that are linked to the work of AFSJ agencies. Finally, national
parliaments and the EP could work together to evaluate whether new and existing
regulations relating to the AFSJ agencies comply with the principles of subsidiarity and
proportionality.

There are different views as to whether this cooperation should be institutionalised through
some form of permanent inter-parliamentary body or whether it should proceed more
informally through existing inter-parliamentary fora. For example, in its communication of
December 2010, the Commission made proposals for involving national parliaments in the
oversight of Europol. The Commission proposed setting up a joint or permanent inter-
parliamentary forum in which both national and European members of parliament would be

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

37

represented, along the lines of Articles 9 and 10 of the Protocol on the Role of National
Parliaments in the European Union. It furthermore suggested that such a forum could
establish a sub-group to liaise directly with Europol. The forum would be able to invite the
Europol director and it could meet regularly and establish a sub-group responsible for
liaising with Europol directly. The Commission’s proposals have received some support from
national parliaments. However, the added value of the creation of such an inter-
parliamentary forum has been questioned by a number of EU member states and national
parliaments. All of the forms of cooperation discussed above could potentially take place
within the context of existing forums for inter-parliamentary dialogue.

Perhaps more significantly, it is highly doubtful that a permanent body including
representatives from all national parliaments could be workable. National parliaments’
positions on, levels of interest in, and knowledge of AFSJ related matters vary greatly
across the EU. It would therefore, be very challenging to reach consensus on issues such as
an agenda for oversight, let alone on more substantive questions. A forum which included
so many actors with different agendas could be unworkable and yet, it would be difficult to
devise a formula for a smaller forum because it would inappropriate to exclude any national
parliaments. In addition national parliaments have both different levels of access to
information – from national authorities – and access to different types of information on the
AFSJ agencies. They may therefore, be starting from very different positions in terms of
their awareness of particular matters.

In view of these challenges, we do not recommend the establishment of a permanent
forum for inter-parliamentary cooperation on oversight of the AFSJ agencies. It would be
preferable for national parliaments and the EP to address the AFSJ agencies in the context
of existing inter-parliamentary forums. These include joint meetings/hearings between the
LIBE Committee and relevant committees of national parliaments, as well as the COSAC. In
fact, the AFSJ, the political monitoring of Europol and the evaluation of Eurojust's activities
have become regular items on the COSAC agenda. A majority of COSAC’s members have
supported the idea of COSAC debates on Europol and Eurojust to be preceded by a hearing
of the directors of the respective agencies and experts. A potential role for COSAC in the
political monitoring of JHA agencies is founded on Article 10 of TFEU Protocol No 1 on the
role of national parliaments. This article stipulates that COSAC should promote the
exchange of information and best practices between national parliaments and the European
Parliament, including their special committees, and may organise inter-parliamentary
conferences on specific topics. COSAC could continue to provide a useful venue for the
types of cooperation discussed above.

Recommendation 22: Inter-parliamentary cooperation on the oversight of the AFSJ
agencies should take place within the context of existing forums for cooperation between
the European Parliament and national parliaments. The European Parliament does not need
to establish a new permanent inter-parliamentary body.

Policy Department C: Citizens' Rights and Constitutional Affairs

38

CHAPTER 1. INTRODUCTION

This study provides a comparative assessment of the oversight of intelligence agencies in
European Union member states and other democracies. Its aim is to identify good practices
that can inform the debate surrounding the development of parliamentary oversight of the
EU Area of Freedom, Security and Justice (AFSJ) agencies and the Situation Centre
(Sitcen). For the purposes of this study, we will use the term ‘AFSJ bodies’ to refer to the
AFSJ agencies (Europol, Eurojust and Frontex) and Sitcen.3

In this introductory chapter we will outline the objectives, structure and rationale of the
study. In the first section, we will explain our interpretation of the mandate for this study.
On this basis, the second section will outline the aim and structure of the study. In section
three we outline the methodology used for this study. This will be followed, in section four,
by a brief discussion of the main rationale for parliamentary oversight of security sector
agencies. The fifth section will define ‘oversight’, which is a key term that will be used
throughout the study. The final section in this chapter will highlight the differences and
similarities between national intelligence agencies and the EU’s AFSJ bodies.

1.1. Mandate

The European Parliament's Directorate-General for Internal Policies mandated the Geneva
Centre for the Democratic Control of Armed Forces (DCAF) and the European Union
Institute (EUI) to carry out a study on ‘parliamentary oversight of intelligence agencies in
relevant EU Member States and other major democracies’. This study was expected to
‘identify democratic standards and best practice as well as a proper balance between the
demands of secrecy and the need for scrutiny which can be used by the European
Parliament (EP) when it sets up its own oversight body’.4 The tender did not specify which
oversight body it was referring to or indeed, precisely what such a body would oversee.
However, after consultation with the EP’s Directorate General for Internal Policies, it was
decided to interpret this mandate against the backdrop of four important trends and
developments which have prompted a discussion on how the EP can strengthen oversight of
the EU’s AFSJ agencies, as well as Sitcen, which plays a role in the AFSJ.

(1) The Treaty of Lisbon gives the EP and national parliaments a mandate to strengthen
their oversight of two AFSJ bodies: Europol and Eurojust.5 It explicitly provides for the new
regulations on Europol and Eurojust to include provisions on parliamentary ‘scrutiny’ (in the
case of Europol) and ‘evaluation’ (in the case of Eurojust). Within the next two years, the
Commission will put forward proposals for these regulations; the EP will have the
opportunity to ensure that this legislation includes appropriate provisions on parliamentary

 The members of the project team would like to express their sincere gratitude to the national parliamentary
liaison officers, members and staffers of national parliaments and non-parliamentary oversight bodies for
providing detailed responses to the DCAF-EUI questionnaire. We are would also like to record our thanks to
members and staffers of the European Parliament, as well as officials from the Council, Commission, Europol,
Eurojust and the Joint Supervisory Bodies who provided valuable insights for this study. Furthermore, we would
like to thank the members of the project advisory board and Suzana Anghel for their invaluable comments on
earlier drafts of this study. Finally, we are very grateful for the support of DCAF colleagues, Ben Buckland, Gabriel
Geisler and William McDermott, who provided excellent editorial assistance.
3 This study will not address bodies within the Council or Commission that were not explicitly mentioned in the
mandate. Accordingly, the Standing Committee on Operational Cooperation in Internal Security (COSI) will not be
discussed. In addition, this study will not address the European Police College (CEPOL).
4 European Parliament Directorate General Internal Policies (2010), p. 3.
5 See Articles 85 and 88 of the TFEU.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

39

oversight. In addition, the fact that the area of freedom, security and justice is now subject
to the standard legislative procedure means that the EP is now better placed to ensure that
new or revised legal frameworks for the AFSJ agencies include provisions on parliamentary
oversight. Indeed, it has already done so in draft regulation on Frontex, which is currently
under discussion.6

(2) The EP may have some opportunities to address the work of Sitcen, which performs a
number of functions pertaining to internal security, because it is now part of the European
External Action Service (EEAS). While the EEAS (and thus Sitcen) falls under the Common
Foreign and Security Policy (CFSP), which is an intergovernmental policy area, the Treaty of
Lisbon gives the EP some new powers in this area.

(3) There have been important developments in the area of access to information, which
are intrinsically linked to strengthening oversight of the AFSJ bodies. In 2010, the EP and
Commission concluded a new inter-institutional agreement, which significantly improves
the EP’s access to information from the Commission. In addition, the EP is currently
considering the revision of the EU’s legislation on access to information, as well as the
possibility of a new inter-institutional agreement with the Council which would include
provisions on parliamentary access to classified information. The trajectory of these
ongoing discussions will have profound implications for the EP’s oversight of AFSJ bodies.

(4) More generally, over the past decade, the EP has developed a growing interest in both
national security agencies and AFSJ bodies. This has been evidenced by its strong interest
in the development of the Frontex Regulation, and the Europol and Eurojust decisions, as
well as two temporary committees that examined the activities of national security agencies
and made important recommendations in regard to oversight.7

1.2. Aim and structure of the study

On the basis of this interpretation of the mandate, the primary aim of this study is to
provide a comparative assessment of the oversight of intelligence agencies in European
Union member states and other democracies, with the aim of identifying good practices
that can inform the debate on strengthening oversight of the AFSJ bodies by the European
Parliament. In order to identify practices which are relevant for the EP, we will first provide
a clear picture regarding the current mandates and powers of the AFSJ bodies, as well as
existing arrangements for the oversight of these bodies by the EP and other relevant
actors. Accordingly, chapter two will provide an overview of the legal basis, mandate and
current powers of Europol, Eurojust, Frontex and Sitcen, and will identify several areas of
their work that might raise concerns from the point of view of oversight. Chapter three will
critically analyse the EP’s existing role and powers for overseeing the AFSJ bodies, as well
as the scope of its access to information from these bodies. This chapter will also analyse
the role of national parliaments in overseeing the AFSJ bodies, and the role of the Joint
Supervisory Bodies of Europol and Eurojust in overseeing these agencies’ processing and
transferring of personal data. This assessment is necessary in order to identify any
weaknesses in the EP’s current oversight functions which could be addressed through the
adoption of practices from national approaches to oversight of intelligence agencies.
Chapter four will provide a detailed comparative assessment of how parliamentary and
specialised non-parliamentary oversight is organised and carried out on a national level.
This chapter will pay particular attention to access to information by parliamentary and

6 See chapter two.
7 These four developments will be further elaborated on in chapter three.

Policy Department C: Citizens' Rights and Constitutional Affairs

40

non-parliamentary oversight bodies. Finally, chapter five will draw together the analysis
from the foregoing chapters in order to outline a series of options for consolidating and
strengthening oversight of Europol, Eurojust, Frontex and Sitcen. This will include
suggestions on improving the use of current oversight arrangements and proposals on
developing new legal and institutional frameworks for parliamentary or specialised
oversight of the AFSJ bodies.

1.3. Methodology

The methodology for this study has four main components. The first two were used to
gather information on parliamentary and specialised oversight of intelligence agencies on a
national level. We distributed a detailed questionnaire (see Annex C) to all national
parliaments in EU member states and, where applicable, non-parliamentary oversight
committees. The results are used extensively in chapter four and are presented in the
tables that are included in this chapter. We also commissioned experts to draft case studies
on the oversight of intelligence agencies in nine EU member states (Belgium, France,
Germany, Hungary, Italy, the Netherlands, Spain, Sweden, and the United Kingdom), as
well as Australia, Canada and the United States. The case studies of oversight on a national
level (see Annex A) provide in-depth insights into national oversight institutions and
practices. We selected these case studies to provide geographical and systemic diversity.
They were drafted in accordance with standardised terms of reference in order to facilitate
comparison. The questionnaires and expert case studies were supplemented by extensive
desk research on national laws, the reports of oversight institutions, national jurisprudence,
the jurisprudence of the European Court of Human Rights, reports of the Council of
Europe’s Venice Commission and relevant UN standards on the oversight of intelligence
agencies.8

The third and fourth components of our methodology focused on generating information
about the current role of the EP in the oversight of the EU’s AFSJ bodies and, to a lesser
extent, the role played by the joint supervisory bodies of Europol and Eurojust. We
conducted interviews with almost 35 individuals from the EP (including both staffers and
MEPs), the AFSJ bodies, the Joint Supervisory Bodies, the Commission and the Council.
These interviews served to provide invaluable information on both the political context of
the development of oversight arrangements for the AFSJ bodies and the current work of
these bodies.9 In addition, we commissioned a number of expert studies on role of the EP in
the AFSJ, Europol and Eurojust, and a general overview of the EU’s AFSJ architecture (see
Annex B). Finally, we reviewed pertinent EU legislation, EP reports, agency documents and
academic articles. The authors also benefited greatly from the inputs of the Project
Advisory Board, which has reviewed and provided comments on this study, including the
annexes.

8 The authors provided substantial background research to assist with the drafting of United Nations Human Rights
Council (17 May 2010), ‘Compilation of good practices on legal and institutional frameworks and measures that
ensure respect for human rights by intelligence agencies while countering terrorism, including on their oversight’,
A/HRC/14/46, [hereafter, the ‘UN compilation of good practice on the legal and institutional framework for
intelligence agencies and their oversight’].
9 Interviews were held in Brussels and The Hague from December 2010 to February 2011. Our interviewees were
promised confidentiality in order to enable them to speak freely and to express views that may not necessarily be
the official positions of their organisations. Accordingly, we will refer to interviewees by numbers.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

41

1.4. Relevance of parliamentary oversight of security
sector agencies

In seeking to strengthen its oversight of the EU’s AFSJ bodies, the EP is building upon the
internationally accepted norm that security sector agencies (i.e., the police, intelligence
services, border agencies and the armed forces) should be subject to democratic
oversight.10 The rationale for democratic oversight can be distilled into two key points.
Firstly, parliaments legislate on behalf of a population to give security sector agencies a
mandate and powers to provide a public service. Parliaments should therefore hold these
institutions to account for their fulfilment of their mandates and use of their powers. This
should include ensuring security sector agencies’ policies and practices are lawful, effective
and respect the fundamental values of the societies they serve, including democracy and
human rights.11 Secondly, parliaments approve the allocation of public money to fund
security providers and should therefore hold these organisations to account for the use of
this money.12 Parliaments do not necessarily assume these responsibilities alone; indeed,
they frequently legislate to establish specialised non-parliamentary bodies to oversee
particular security sector agencies.

1.5. Defining oversight

The term oversight is central to this study. For the purposes of this work, oversight refers
to an actor scrutinising an organisation’s (or individual’s) activities with the aim of
evaluating its compliance with particular criteria and on this basis, issuing
recommendations or orders to the organisation concerned. Oversight may cover all aspects
of an organisation’s work or may be confined to specific areas, such as an organisation’s
finances, policies or use of personal data. Equally, overseers may scrutinise these activities
in accordance with very general criteria or may focus on, inter alia, their compliance with
the law or effectiveness. Oversight is closely tied to the notion of ‘accountability’ as
oversight processes may contribute to holding an organisation or individual to account;
however, being overseen is not necessarily tantamount to being held accountable. Indeed,
the aims of oversight are often broader than holding actors to account; for example,
oversight contributes to improving the performance of a given organisation, informing the
public about an organisation’s activities, and building public confidence. For the purposes of
this study, oversight is not ‘time sensitive’, meaning that a body may oversee a given
activity at any point from its planning, to ongoing implementation or once it is completed.
Accordingly, oversight is a catchall term which can encompass processes such as
monitoring, evaluation, scrutiny and review—at various points in this study oversight will be
used interchangeably with these terms. Oversight should, however, be seen as distinct
from concepts such as ‘management’ and ‘control’, which imply direct involvement in
decision making regarding an organisation’s policies or practices. Many of the bodies which
are involved in oversight of intelligence agencies also manage or control these bodies in
various ways.

10 See, for example, OECD DAC Guidelines and Reference Series 2005.
11 See, for example, Parliamentary Assembly of the Council of Europe 2005; European Commission for Democracy
Through Law (2007), Report on the Democratic Oversight of the Security Services, adopted by the Venice
Commission at its 71st plenary meeting, Venice, 1–2 June 2007 [hereafter the Venice Commission Report], p. 18.
12 See, for example, the Venice Commission Report, p. 9, and the UN compilation of good practice on the legal and
institutional framework for intelligence agencies and their oversight.

Policy Department C: Citizens' Rights and Constitutional Affairs

42

It should be stressed that access to information, and particularly classified information held
by and pertaining to organisations being overseen, is another key concept in this study.
Access to information is an integral dimension of oversight because without such
information, it is extremely difficult to scrutinise the work of any organisation.

In a democratic polity, a range of actors are involved in the oversight of intelligence
agencies, including: parliament, autonomous bodies, political executives, judicial bodies,
the media and civil society, and internal mechanisms within intelligence agencies. While
each of these actors fulfil important and often mutually complimentary oversight functions,
this study will, in line with the mandate outlined in the tender, focus on the oversight of
intelligence agencies by parliaments and autonomous oversight bodies. The term
‘specialised oversight body/committee’ will be used (interchangeably with oversight body)
to refer to: (a) parliamentary (sub-) committees responsible for the oversight of
intelligence agencies, and (b) autonomous non-parliamentary bodies that are responsible
for the oversight of these agencies, and not part of the executive, parliament or the
agencies they oversee.

1.6. National intelligence agencies v. the EU’s AFSJ bodies

Broadly speaking, the role of the AFSJ bodies is to facilitate, coordinate and strengthen
cooperation between national authorities with the aim of promoting security and justice
within the EU. This study will focus on three key agencies: Europol (which performs this
role with respect to law enforcement), Frontex (which focuses on improving the
management of the EU’s external borders) and Eurojust (which focuses on judicial
cooperation), as well as the Situation Centre (which, in the realm of internal security,
provides threat assessments to relevant decision makers—see chapter two).

In view of the fact the EP is interested in strengthening oversight of these bodies, a
mandate to study and draw lessons from the oversight of national ‘intelligence agencies’
may appear to be an unusual choice. The term ‘intelligence agency’ generally refers to a
state body that collects, analyses and disseminates information—on threats to national
security or other national interests—to policy-makers and other executive bodies.13
Intelligence agencies may perform these ‘intelligence functions’ exclusively outside of their
state’s territorial jurisdiction (e.g., the UK’s Secret Intelligence Service), exclusively within
their state’s territory14 (e.g., Germany’s Federal Office for the Protection of the
Constitution), or both inside and outside their territory (e.g., the Dutch General Intelligence
Service or AIVD). In a few states (e.g., in Sweden and Denmark), these bodies may also
possess police powers and are therefore sometimes called ‘police security services’.
However, arguably the defining feature of the national intelligence agencies is their power
to use what are known as ‘special powers’ to collect information, such as the powers to
intercept communications, conduct covert surveillance, use secret informants, and even
enter dwellings surreptitiously. Please note that for reasons of consistency, we will use the
term ‘intelligence agency’ to refer to all of the aforementioned bodies, e.g., organisations
which are variously labelled as ‘security services’, ‘domestic intelligence agencies’ or
’intelligence services’. This study will not, however, address military intelligence agencies or
agencies whose mandates focus exclusively on foreign intelligence, i.e., matters outside of
their state’s territory. The reason for this is that this study focuses on the EU’s AFSJ, which
relates to ‘civilian’ internal security—it is beyond the scope of this study to scrutinize the

13 See, for example, Gill and Phythian (2006), pp. 1–19.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

43

oversight of national agencies that are not civilian bodies or do not play a role in internal
security.

The AFSJ bodies do not possess the powers discussed in the previous paragraph and, when
juxtaposed alongside this description, it is evident that the EU’s AFSJ bodies are not
intelligence agencies in the way that they are conceptualised at the national level. Indeed,
the AFSJ bodies might be seen as more closely analogous to their counterparts of national
level police services (Europol), border agencies/border police (Frontex), judges and
prosecutors (Eurojust) and joint analysis or fusion centres (Sitcen). Nevertheless, the AFSJ
bodies perform the aforementioned ‘intelligence functions’ of national intelligence agencies,
albeit not necessarily in the same way or for the same purpose. Notably, they collect
(though without recourse to the abovementioned special powers), analyse and disseminate
information to a range of decision makers. Another important similarity between the AFSJ
bodies and national intelligence agencies is that they too receive, produce and disseminate
classified information. This has important implications for oversight because overseers need
access to classified information in order to scrutinise the work of agencies whose activities
are ‘classified’ and/or entail the use of classified information—this is an area in which the
EP can learn much from national systems of oversight.

We should nevertheless remain cautious about the ‘portability’ of oversight models and
practices from the national to the EU level given that national overseers and the EP
scrutinise agencies with very different mandates and powers. Oversight has to be
understood in the context of the organisations which are being overseen. And, as we have
noted, there are major differences between national agencies that primarily exist to inform
the executive about threats to national security and AFSJ bodies that exist to coordinate,
support and inform relevant actors in 27 states, across fields ranging from law enforcement
to border management. The AFSJ do not only have multiple ‘customers’ for their outputs
and their work is founded upon the inputs of multiple contributors. These contributors are
national authorities in 27 different jurisdictions, all of which have their own legal
framework, mandate and oversight arrangements.

In addition to differences between national agencies and AFSJ bodies, the EU has
manifestly different constitutional arrangements than states. We shall highlight just a few
of these differences that have important implications for the transferability of practices
from the national to the EU level. First, while states have a single executive branch that is
responsible for intelligence agencies, and accountable to parliament in this regard, the EU
has a split executive with the Council and Commission both having responsibility in the
ASFJ. Second, national executives generally exercise much more direct control of national
intelligence agencies than the Commission and Council in regard to AFSJ bodies. This has
important implications for parliamentary oversight because at a national level, national
executives are more clearly accountable for the actions of intelligence agencies. Finally,
national intelligence agencies may be overseen by one parliament but the AFSJ bodies are
subject to oversight by the EP and multiple national parliaments that have different powers
and approaches to oversight. We should remain mindful of these differences when
considering transplanting national practices to the EU level.

14 Please note that the label ‘security service’ normally refers to public bodies which perform the aforementioned
functions exclusively within their state’s territory (e.g., the UK’s Security Service). This term is often used
interchangeably with the label ‘domestic intelligence service/agency’.

Policy Department C: Citizens' Rights and Constitutional Affairs

44

CHAPTER 2. THE EUROPEAN UNION’S AREA OF FREEDOM,
SECURITY AND JUSTICE BODIES

This chapter outlines the legal basis, mandate and current powers of the AFSJ bodies as of
April 2011 in order to provide an overview of the tasks and powers of these bodies which
are or could be subject to oversight. The AFSJ bodies’ ‘operational powers’ primarily consist
of two elements: 1) coordinating and supporting the work of national agencies; and 2)
processing, storing and transferring personal data. As we will see in chapter four, oversight
bodies on the national level are predominantly concerned with overseeing the correct use of
special powers by national agencies. Therefore, we will assess whether the AFSJ bodies
have any special powers that need to be overseen. Another dimension of the work of
intelligence agencies on the national level is the sharing of information with each other, and
with third countries. This sharing of information, particularly the sharing of personal data,
can give rise to human rights concerns because recipients may undertake actions on the
basis of this information that might result in the limitation of human rights. Consequently,
we also describe in this chapter how, and with whom, the AFSJ bodies are sharing
information.

2.1. Europol

2.1.1. Legal basis and main tasks

The Europol Convention of 26 July 199515 established Europol as an international
organisation in 1995 and entered into force on 1 October 1998. In order to provide Europol
with a more flexible legal basis16, its legal basis was changed into a Council Decision that
was formally adopted by the JHA Council of 6 April 2009.17 With the new Decision, Europol
was changed into an EU Agency. Europol is likely to be given again a new legal basis within
the next three years because Article 88 of the Treaty of Lisbon provides that the European
Parliament and the Council, by means of regulations adopted in accordance with the
ordinary legislative procedure, shall determine Europol’s structure, operation, field of action
and tasks. In response, the European Commission has stated, in its Action Plan
Implementing the Stockholm Programme, that a Proposal for a Regulation on Europol will
be put forward in 2013.18

Europol’s formal objective as the EU’s law enforcement agency is to support and strengthen
action by the competent authorities of the Member States and their mutual cooperation in
preventing and combating organised crime, terrorism and other forms of serious crime
affecting two or more Member States.

Its six principal tasks are: (a) to collect, store, process, analyse and exchange information
and intelligence; (b) to notify the Member States without delay of information concerning
them and of any connections identified between criminal offences; (c) to aid investigations
in the Member States, in particular by forwarding all relevant information to the national
units; (d) to ask the competent authorities of the Member States concerned to initiate,
conduct or coordinate investigations, and to suggest the setting up of joint investigation
teams in specific cases; (e) to provide intelligence and analytical support to Member States
in connection with major international events; and (f) to prepare threat assessments,

15 OJ C 316 of 27.11.1995.
16 European Commission 20 December 2006, p. 2.
17 Council Decision of 6 April 2009 establishing the European Police Office (Europol) [hereafter ‘Europol Decision’].
18 COM (2010) 171 of 20.4.2010.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

45

strategic analyses and general situation reports relating to its objective, including organised
crime threat assessments.19

Europol’s two main ‘strategic intelligence’ products are the EU Terrorism Situation and
Trend Reports (TESAT) and the European Organised Crime Threat Assessment (OCTA)20.
The OCTA is especially important since it is the document on which the Council of the EU
bases its priorities and recommendations for the fight against organised crime in Europe.21
This analytical report is produced by the strategic analysts in Europol’s Analysis and
Knowledge Unit, which draws on contributions from the Analytical Work Files,22 Europol’s
SCAN Team23 and external partners, including Eurojust and third countries. The full version
of OCTA is classified as ‘restricted’24 and therefore not generally available to MEP’s, but
there is a public version of the document available.

Additional tasks include: (a) developing specialist knowledge of the investigative
procedures of the competent authorities of the Member States and to provide advice on
investigations; and (b) providing strategic intelligence to assist and promote the efficient
and effective use of the resources available at the national and Union levels for operational
activities and the support of such activities. In 2010, Europol sent a mobile office with
analysts to the Member States in order to provide them with on-the-spot assistance to
analyse information on 31 occasions.25

Since March 2007, Europol has had a mandate to participate in a ‘support capacity’ in the
activities of ‘joint investigation teams’ (JITs).26 Joint investigation teams consist of judicial
and police authorities of at least two Member states, which are responsible for carrying out
criminal investigations into specific matters for a limited period of time. In 2010, Europol
participated in 7 JIT’s and it supported other JIT’s as well.27 Within the limits provided for
by the law of the Member States where the JIT operates, Europol officials are allowed to
assist in ‘all’ activities and exchange information with all the members. In practice, this
means that Europol’s assistance is limited to giving expert advice in setting up the JIT, and
providing analytical support during the investigations. Investigators are able to share
information on the spot without formal requests. Even as part of a JIT, Europol cannot take
part in any coercive measures.28 Europol’s staff also do not have immunity when they
participate in joint investigation teams.29

In 2009, Europol received another task after the EU-US agreement on the processing and
transfer of financial messaging data for purposes of the US Terrorist Finance Tracking
Programme (TFTP Agreement) was adopted.30 This agreement regulates the transfer of
bulk data from the ‘Designated Provider’ of international financial payment messaging
services in Europe to US authorities (US Department of the Treasury) in order to support
the prevention, investigation, detection, or prosecution of terrorism or terrorist financing.
Europol was given the task of verifying whether requests from the US to obtain financial

19 Article 5 Europol Decision.
20 Europol also produces two specific organised crime threat assessments on Russia (ROCTA) and on West Africa
(OCTA-WA).
21 In 2013, OCTA will be superseded by the Serious and Organised Crime Threat Assessment (SOCTA).
22 Analytical Work Files are files in which Europol stores data on criminal offences for the purpose of analysis (see
below).
23 The Europol Scanning, Analysis & Notification (SCAN) System provides national competent authorities with
strategic early warning notices regarding new Organised Crime (OC) threats.
24 Article 1.2.2 of Annex II of the 2010 Framework Agreement between the Commission and the European
Parliament defines EU Classified information (EUCI) as any information and material classified as ‘TRÈS SECRET
UE/EU TOP SECRET’, ‘SECRET UE’, ‘CONFIDENTIEL UE’ or ‘RESTREINT UE’. OJ L304/47, 20 November 2010. The
‘restreint ue’ classification is applied to information and material the unauthorised disclosure of which could harm
the essential interests of the Union or of one or more of its Member States.
25 Europol 20 May 2011, p. 28.
26 See in detail: The Management Board of Europol 29 March 2007.
27 Europol 20 May 2011, p. 41.
28 Article 6 of the Europol Decision.
29 Council of the European Union 15 May 2009.
30 European Union and the United States of America 27 July 2010.

Policy Department C: Citizens' Rights and Constitutional Affairs

46

messaging data stored in the EU by the Designated Provider comply with a number of data
protection related criteria that were outlined in Article 4.2 of the TFTP agreement. After this
verification procedure, Europol is required to notify the designated provider that it has
verified these requests; the requests then have binding legal effect in the US and the EU.
MEPs, national parliamentarians and national data protection authorities initially voiced
concern over the secrecy surrounding the implementation of this agreement.31 When the
TFTP Agreement entered into force on 1 August 2010, Europol classified the handling of US
requests at the level of ‘RESTREINT UE/EU RESTRICTED’, partly in view of technical
limitations in the secure information exchange system between Europol and the US. After a
leak of a document describing the ‘technical modalities’ of how Europol would exercise its
verification role, the US demanded that Europol classify these requests as ‘SECRET UE/EU
Secret’, which it has done since November 2010.32 Later, the Europol Joint Supervisory
Body (see chapter three) and several members of the European Parliament criticised
Europol for agreeing to the requests from the US on the basis of too little information.33 It
is interesting to note that Europol has received so much criticism about a task it never
asked for and which is not part of its core mandate.

2.1.2. Powers

Europol currently has 698 personnel, including 100 analysts and 129 seconded liaison
officers from the competent national agencies at Europol.34 Europol also hosts liaison
officers from 10 third countries and organisations who work together with Europol on the
basis of cooperation agreements.35 These liaison officers are subject to the national law of
the seconding Member States and they are sent to Europol to represent the interests of the
state within Europol.36 In 2010, Europol’s total budget was 92.8 million euro.

From the description of its tasks, it is clear that Europol performs almost exclusively
coordination and support functions. It shall ‘support and strengthen’ operational actions of
the Member States, which predominantly means that it can make suggestions, provide
analytical support or forward information to the Member States. It should be stressed that
Europol officials do not have coercive powers, which are usually given to national
intelligence agencies. Notably, Europol personnel cannot conduct searches of property,
intercept communications, or conduct surveillance; nor can they question, arrest or detain
suspects.37 Equally, Europol cannot ask member states’ authorities to use such powers
against a person. Finally, Europol doesn’t have its own informants; information from private
persons may only be processed by Europol if it is received via a national unit or via the
contact point of a third state with which Europol has concluded a cooperation agreement.38

Since its inception, questions have been raised as to whether Europol will eventually be an
‘FBI style’ international police force which has coercive powers in dealing with serious crime
with a cross-border element in Europe.39 This concern returned with every amendment to
the original Europol Convention40 and it is likely to come up again in the run-up to the
adoption of a Europol Regulation. In this context, it is important to note that Article 88 (3)
of the TFEU clearly states that ‘any operational action by Europol must be carried out in
liaison and in agreement with the authorities of the Member State or States whose territory
is concerned. The application of coercive measures shall be the exclusive responsibility of
the competent national authorities’. Equally, several interviewees pointed out that it is very

31 EU Observer 28 February 2011.
32 Europol 8 April 2011, p. 6.
33 European Parliament LIBE Committee 16 March 2011.
34 Europol 20 May 2011, p. 9.
35 Ibid., p. 12.
36 Article 9 Europol Decision.
37 De Moor and Vermeulen, in Annex B of this volume; De Witte and Rijpma, in Annex B of this volume.
38 Article 25.4 Europol Decision.
39 See, for instance: Ellerman 2002.
40 See, for instance: Hayes 2002; JUSTICE September 2002.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

47

unlikely that Member States will ever allow a European Agency to use coercive powers on
their territory, against their citizens.41

Europol relies predominantly42 on Member States when it comes to ‘collecting’ intelligence
on serious crimes.43 Europol may of course directly retrieve and process data, including
personal data, from publicly available ‘open sources’ such as media and public data and
commercial intelligence providers.44 The only other two sources from which it receives
intelligence seem to be third states and international organisations.

Europol National Units in the Member States and liaison officers have the right to put
personal data into the Europol Information System; the primary purpose of this system is
to collate data contributed by different Member States and third parties with the aim of
identifying patterns. This data relates to two categories of persons. The first category
consists of those persons that are suspected of having committed a criminal offence in
respect of which Europol is competent or who have been convicted of such an offence.
Member States can lower this initial threshold of inserting information by also adding
information on a second category of persons regarding whom there are ‘factual indications
or reasonable grounds under the national law of the Member State concerned to believe
that they will commit criminal offences in respect of which Europol is competent’.45 Article
13.6 of the Europol Decision states that ‘competent authorities designated to that effect by
the Member States’ can also provide intelligence to Europol, which could include state
security and/or civilian and military intelligence agencies. In practice, however, this rarely
happens. The bulk of data consists of criminal intelligence coming from national police
authorities.46 In December 2010, the EIS contained information about more than 35,000
persons.47 It is important to note that liaison officers assist in the exchange of information
with liaison officers of other Member States under their responsibility in accordance with
national law. Such bilateral exchanges may also cover crimes which fall outside the
competence of Europol, as far as allowed by national law.48 According to one observer, it is
‘tragic’ that ‘four fifths of the information exchanged by national liaison officers stationed at
Europol is exchanged without actually going through Europol, and hence without being
stored in Europol’s information systems and without being accessible to Member States
other than those directly involved’.49

The Analysis Work Files (AWFs) also contain sensitive data on potential witnesses, victims,
informants, and contacts and associates of a suspected criminal. This data can reveal racial
or ethnic origin, and information relating to political opinions, religious or philosophical
beliefs, trade union membership, health or the sex life of a person. Only Member States
with a need to know have access to a case-related AWF. If an analysis is of a general
nature and of a strategic type, all Member States, through liaison officers and/or experts,
shall be fully cognizant of the findings thereof.50

Europol's dependence on criminal intelligence from national law enforcement agencies is
often regarded as its biggest weakness.51 In many EU states, national police agencies still
remain to be convinced of the added value of Europol and have concerns about the further
dissemination of information they share with Europol. In addition, national police forces
may decline to provide information, if doing so would, for instance, harm national security

41 Interviews 18, 19.
42 Interviews 15, 18, 19.
43 Article 5.1 Europol Decision. Article 14.6 spells out how the state can determine the conditions for the handling
of the data it sends to Europol.
44 Article 25.4 Europol Decision.
45 Article 12.1 Europol Decision.
46 Interview 32.
47 Europol 20 May 2011, p. 14.
48 Article 9.3.D Europol Decision.
49 De Moor and Vermeulen in Annex B of this volume.
50 Article 14 Europol Decision.
51 See: Fägersten 2010.

Policy Department C: Citizens' Rights and Constitutional Affairs

48

interests or jeopardise the success of ongoing investigations and/or the safety of
individuals.52 Consequently, they do not necessarily share information through Europol and
cannot be compelled to do so. Indeed, bilateral and informal exchanges of information and
data is still the preferred modus operandi for many agencies, as much less stringent data
protection regulations apply when information is exchanged through bilateral channels
rather than through Europol. 53

2.1.3. Relationships with third parties

2.1.3.1. Other EU agencies

Europol and Eurojust concluded a first operational agreement in 2004, which was revised in
2009. The main purpose of this agreement is ‘to make the investigation and prosecution of
crimes within the [agencies’] respective mandates as efficient as possible and to avoid
duplication of effort wherever possible’. This agreement provides for the exchange of
operational, strategic or technical information, and even personal data. In 2008, a secure
communication link was established to facilitate the exchange of information between
Europol and Eurojust. Europol and Eurojust have also agreed on a table of equivalence to
exchange classified information above the level of ‘restricted’. In addition to information
sharing, a staff exchange programme between Europol and Eurojust started in 2011.
Europol and Eurojust write joint press releases54 and joint documents, for instance, on
judicial-police cooperation in operational cases for the EU’s Standing Committee on
operation cooperation on internal security (COSI).55 Point III.2.3 of the Hague Programme
(‘Police cooperation’), Annex I of the Presidency Conclusions of the Brussels European
Council (4/5 November 2004),56 provides that Eurojust and Europol ‘…should report
annually to the Council on their common experiences and about specific results…’. These
reports are not sent to the EP.

Europol has had a cooperation agreement with Frontex since 2008.57 This agreement is of a
strategic nature and allows only for the exchange of strategic and technical information,58
explicitly excluding the exchange of personal data. This includes, for instance, information
on new methods used in committing offences, routes and changes in routes used by
smugglers, threat assessments, risk analysis and crime situation reports. Technical
information includes police working methods as well as investigative procedures and
results, training methods, criminal intelligence analytical methods and identification of law
enforcement expertise. Experts of Eurojust and Frontex may be invited to the analysis of
work files, provided that the conditions of Article 14.8 of the Europol Decision are fulfilled.
Europol and Frontex have also produced joint reports to the Council.59

Europol has had a strategic agreement in the form of a memorandum of understanding
with Sitcen since 2005 (see below). It is not available to the European Parliament.

2.1.3.2. Agreements with third states and organisations

Europol can conclude cooperation agreements with third states and international
organisations. Such agreements may concern the exchange of operational, strategic or

52 Article 8.5 Europol Decision.
53 Interviews 13, 18, 19, 26, 28 and 32.
54 See, for example: Eurojust-Europol Joint Press Release 8 February 2011.
55 Council Doc. 9387/11 (not public).
56 Council of the European Union 13 December 2004.
57 See: Europol 28 March 2008.
58 Ibid., Article 2.
59 Ibid.; Council of the European Union 15 February 2008.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

49

technical information, including personal data and classified information.60 Agreements with
third states and organisations may be concluded only after receiving the approval of the
Council, which has to consult the Europol Management Board and, as far as it concerns the
exchange of personal data, obtain the opinion of the Joint Supervisory Body via the
Management Board (see below).

Europol currently has operational agreements with Interpol, Australia, Canada, Croatia,
Iceland, Norway, Switzerland and the United States, including a ‘supplemental agreement’
on exchange of personal data with the US. It has strategic agreements with Albania, Bosnia
& Herzegovina, Colombia, the Former Yugoslav Republic of Macedonia, Moldova, Russia,
Turkey, Serbia, Montenegro, Ukraine and the United Nations Office on Drugs and Crime
(UNODC) and the World Customs Organisation.

Before the adoption of the Lisbon Treaty, the European Parliament rejected the draft
Council decision determining the list of third States and organisations with which Europol
could conclude agreements.61 MEP’s also criticised the agreement that was concluded in
2001 between Europol and the US. This agreement was supplemented by another
agreement on 20 December 2002 to allow the exchange of personal data. Members of the
European Parliament expressed concern at the time about these agreements since the US
did not afford an equal level of data protection to its citizens and was, furthermore, unable
to provide a list of all the agencies that could request or have access to data provided by
Europol. One observer noticed that this measure was being ‘rushed through’ and provided
‘no realistic opportunity for national and European parliaments or civil society to subject the
proposal to proper scrutiny.62 The new Europol Regulation to be adopted is likely to address
this issue.

2.2. Eurojust

2.2.1. Legal basis and main tasks

The decision to create Eurojust was taken in October 1999 at the Council in Tampere in
order to improve, simplify and speed up the coordination and cooperation between the
judicial authorities of the Member States in investigations and prosecutions of serious
organised crime cases.63 The Nice Treaty of 26 February 200164 provided an explicit treaty
basis for a new EU agency. This was given effect by the Eurojust Council Decision of
February 2002, which finally established Eurojust as a ‘body of the Union’ with legal
personality.65 Eurojust’s Council Decision was subsequently amended in 200366 and 2008.67
The new Eurojust Decision strengthened Eurojust’s operational capabilities and enhanced
its relationship with third parties; it entered into force on 4 of June 2009.68 The Treaty of
Lisbon (Article 85) provides for the development of a new legal basis for Eurojust, in
accordance with the ordinary legislative procedure. The European Parliament and the
Council, by means of legislation adopted in accordance with the ordinary legislative
procedure, shall determine Eurojust’s structure, operation, field of action and tasks in the
future, which might include, according to Article 85 of the TFEU: (a) the initiation of
criminal investigations, as well as proposing the initiation of prosecutions conducted by
competent national authorities, particularly those relating to offences against the financial

60 See in detail Articles 23–24 Europol Decision.
61 See, for instance: European Parliament 16 November 2009.
62 Statewatch 20 December 2002. See also: Peers 2002.
63 European Parliament 1999.
64 Treaty of Nice, OJ C 80 of 10.3.2001; Article 31 (2) of the TFEU.
65 Article 1 EJ Council Decision.
66 Council Decision 18 June 2003.
67 Council Decision 16 December 2008.
68 See De Moor and Vermeulen in Annex B of this volume.

Policy Department C: Citizens' Rights and Constitutional Affairs

50

interests of the Union; (b) the coordination of investigations and prosecutions referred to in
point (a); and (c) the strengthening of judicial cooperation, including by resolution of
conflicts of jurisdiction and by close cooperation with the European Judicial Network. The
European Commission has stated in its Action Plan Implementing the Stockholm
Programme that a Proposal for a Regulation on Eurojust will be brought forward in 2012.69

The objectives of Eurojust are to ‘stimulate and improve’ the coordination of investigations
and prosecutions in the Member States by facilitating the execution of international mutual
legal assistance and the implementation of extradition requests, or by any other form of
support to the competent authorities of the Member States in order to render their
investigations and prosecutions more effective.70 In 2009, Eurojust held 141 coordination
meetings, which dealt with 1,222 ‘standard’ cases and 150 ‘complex cases’. Forty-five per
cent of the cases dealt with fraud, 17% with drug trafficking, 14% with terrorism, 6% with
murder and 5% with trafficking in human beings. At these coordination meetings,
representatives of judicial and police authorities of the involved countries can meet each
other and discuss the state of proceedings, verify the requirements for mutual legal
assistance or decide upon the strategy on how to solve a case (who prosecutes what
where). Eurojust financially supports these meetings by paying the travel, accommodation
and translation costs of these meetings.

Each member state sends a prosecutor, judge or ‘police officer of equivalent competence’
who has his/her regular place of work at the seat of Eurojust.71 Eurojust can act through
these national members72 or as a ‘college’. The College consists of all the national members
and each national member has one vote.73 Eurojust will act as a college in three main
situations: when a Member State requests that a case is dealt with by Eurojust, when the
case involves investigations or prosecutions which have repercussions at the Union level or
which might affect Member States other than those directly concerned, or when a general
question relating to the achievement of its objectives is involved. Under the current legal
framework, Eurojust’s mandate and powers are clearly focussed on coordination, the
provision of advice and support. Eurojust does not prosecute cases and does not have any
enforcement powers of its own.

2.2.2. Powers

Eurojust consists of the College composed of 27 National Members. They are judges,
prosecutors or police officers with equivalent powers (in line with the legal system of the
Member State). Besides the College, there are approximately 140 staff members, including
administrative staff and the Case Management Team that are paid by the EU, as well as the
deputies, secretaries and seconded national experts that assist the National Members of the
College. EU officials may also be seconded to Eurojust as temporary staff. In 2010, Eurojust
had a budget of 30.2 million euro. The budget does not cover the salaries of national
members.

Initially, the powers of the national members were defined on the basis of national law,
which contributed to both a lack of clarity and substantial discrepancies regarding the
extent of the powers of Eurojust in Member States.74 The 2008 amendment to Eurojust’s
Decision made it clear, however, that all Member States in their capacity as competent
national authorities are entitled to receive, transmit, facilitate, follow up and provide
supplementary information in relation to the execution of requests for, and decisions on,

69 European Commission 2010, p. 18.
70 Council of the European Union 28 February 2002, Consolidated Eurojust Decision [hereafter Consolidated EJ
Decision], Article 3.
71 Article 2 Consolidated EJ Decision.
72 Ibid., Article 6.
73 Ibid., Article 10.
74 Mitsilegas 2009, p. 197.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

51

judicial cooperation, including regarding instruments giving effect to the principle of mutual
recognition.75 All the Member States had to implement this amendment by June 2011.

Eurojust, both acting as a College and through its national members, may ask (but not
compel) the competent authorities in Member States to: (i) undertake an investigation or
prosecution of specific acts; (ii) accept that a specific member state may be in a better
position to undertake an investigation or to prosecute specific acts; (iii) coordinate between
the competent authorities of the Member States concerned; (iv) set up a joint investigation
team; (v) provide it with any information that is necessary to carry out its tasks; (vi) take
special investigative measures; and (vii) take any other measure justified for the
investigation or prosecution.

Eurojust created an EU-wide judicial database called the Case Management System (CMS),
which contains sensitive information on all investigations and prosecutions reported to
Eurojust. The rapporteur of the European Parliament on the revision of the Eurojust
Decision stated that it is important for Eurojust ‘to maintain closed lists of data (on persons
who are the subjects of a criminal investigation) and data which should be allowed being
processed by Eurojust’.76 National judicial authorities also have access to the CMS of
Eurojust through the Eurojust national coordination system.

2.2.3. Relations with third parties

2.2.3.1. Other EU agencies

Eurojust shall establish and maintain ‘cooperative relations’ with Europol, Frontex and the
Council, in particular its Situation Centre, according to Article 26.1 of the Eurojust Decision.
As was noted above, Eurojust has concluded a cooperation agreement with Europol (see
above). Eurojust will commence negotiations for cooperation with Frontex in 2011.77

It is not known whether a working agreement or arrangement exists between Eurojust and
Sitcen. Article 26.3 of the Council Decision just stipulates that Eurojust may directly receive
and use information from an entity included in Section 26.1, ‘in so far as this is necessary
for the legitimate performance of its tasks’, and it may directly transmit information,
including personal data, to these entitites ‘in so far as this is necessary for the legitimate
performance of the recipient's tasks and in accordance with the rules on data protection
provided in this Decision’. This wording suggests at least that any arrangement between
Sitcen and Eurojust would not involve the sending of personal data from Eurojust to Sitcen,
since Sitcen does not have a mandate to process personal data. Such agreements or
working arrangements may only be concluded after consultation by Eurojust with the Joint
Supervisory Body (see chapter three).

2.2.3.2. Third states and organisations

Like Europol, Eurojust may conclude agreements with third states and international
organisations.78 Such agreements facilitate the coordination of investigations and
prosecutions in other countries. Eurojust has concluded agreements with Norway, Iceland,
Romania, the United States of America, Croatia, the Former Yugoslav Republic of
Macedonia and Switzerland. It has concluded further memoranda of understanding with
UNODC, CEPOL, the European Judicial Training Network and the Iberoamerican Network of

75 De Moor and Vermeulen in Annex B of this volume.
76 LIBE Committee 7 July 2008.
77 Eurojust 2011, p. 16.
78 Article 26 Consolidated EJ Decision.

Policy Department C: Citizens' Rights and Constitutional Affairs

52

International Legal Cooperation.79 In 2010, it continued the negotiation of an agreement
with the Russian Federation, as well as with Moldova, Liechtenstein, Albania, Cape Verde,
Montenegro, Serbia, Bosnia and Herzegovina and Israel.80 Eurojust may only conclude the
agreements after approval by the Council, acting by qualified majority. Such agreements
may include sharing of personal data. Eurojust has to inform the Council of any plans it has
for entering into any such negotiations and the Council may draw any conclusions it deems
appropriate.81

2.3. Frontex

2.3.1. Legal basis and mandate

In contrast to Europol and Eurojust, Frontex was created by a Council Regulation82 in order
to improve the ‘integrated management’ of the external borders of the European Union by
coordinating the operational cooperation of EU Member States, Schengen Associated
Countries and other partners. The Agency became operational in October 2005. Currently,
a new Regulation is in the final stages of being developed; this section addresses Frontex’s
legal framework as it stands in April 2011 when the new regulation was not yet adopted.83

Frontex’s responsibilities fall into two principal categories. The first one is providing
technical and informational assistance to Member States by training of national border
guards, following up on the development of research relevant for the control and
surveillance of external borders and delivering risk analyses to Member States. The
agency’s tasks as regards risk analysis are to ‘develop and apply a common integrated risk
analysis model’ to ‘prepare both general and tailored risk analyses to be submitted to the
Council and the Commission’ and to ‘incorporate the results of’ its risk analysis model in its
development of a training curriculum for border guards.84

The second responsibility is the coordination of operational activities between Member
States in the field of management of external borders. This includes assisting Member
States when they need increased technical and operational assistance at external borders;
providing Member States with the necessary support in organising joint return operations;
and deploying Rapid Border Intervention Teams to Member States in accordance with
Regulation (EC) No 863/2007.85

2.3.2. Powers

Currently, 286 people are working for Frontex, of which 73 persons are seconded national
experts (SNE). Frontex seconded officers come from a national, regional or local public
administration or an intergovernmental organisation and must possess a security clearance.
These SNE's assist the Frontex staff, including by participating in Frontex missions. SNEs
‘acting alone’ will not exercise any of the responsibilities that belong to Frontex by virtue of

79 See Eurojust’s website, ‘Agreements with third parties/countries’, available at (http://www.eurojust.
europa.eu/official_documents/eju_agreements.htm).
80 Eurojust 2010, pp. 12–13; adopted by the College on 8 December 2009.
81 Consolidated EJ Decision, para. 26a.
82 Council Regulation No 2007/2004 of 26 October 2004 establishing a European Agency for the Management of
Operations Cooperation at the External Borders of the Member States of the European Union [hereafter ‘Frontex
Regulation’].
83 For an overview on the positions of the Council, Commission and LIBE Committee on the proposed amendments
to the new Regulation in March 2011, see Council of the European Union 25 March 2011.
84 Article 4, Reg. 2007/2004.
85 Article 2.1 Frontex Regulation; Regulation (EC) No 863/2007 of the European Parliament and of the Council of
11 July 2007 establishing a mechanism for the creation of Rapid Border Intervention Teams and amending Council
Regulation (EC) No 2007/2004 (‘Rabit Regulation’).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

53

the powers conferred upon it, unless the Executive Directors have explicitly empowered the
SNE in writing.86 The agency’s budget in 2010 was 92.8 million euro.87

Frontex is first and foremost a coordination agency whose task is to enable and facilitate
the exchange of operational information between the border guards of Member States and
the pooling of technical and human assets.88 Frontex has a situation centre which gathers
and collates information from partner countries, within and beyond the EU’s borders, as
well as from open sources such as academic publications and the press, in order to monitor
the day-to-day situation at the EU’s external borders. Member States provide Frontex with
information on illegal border crossings, illegal stays, refusals of entry, asylum applications,
facilitation, false documents and returns of illegal stayers. Until now, Frontex has not had
the opportunity to process personal data.

It is important to note that Frontex does not have its own border guards. All officials that
participate in a border operation or a ‘returns operation’ remain national border guards who
exercise their tasks in accordance with their national laws.89 Members of Rapid Border
Intervention Teams (RABIT) are paid by the Member States but receive a daily subsistence
allowance from Frontex. These border guards may only perform tasks and exercise powers
for border checks or border surveillance in accordance with the Schengen Borders Code.90
While performing their tasks and exercising their powers, members of the teams may carry
service weapons, ammunition and equipment as authorised according to the home Member
State’s national law. However, the host Member State may prohibit the carrying of certain
service weapons, ammunition and equipment, provided that its own legislation applies the
same prohibition to its own border guards. All actions of a Frontex-coordinated operation
happen, as a general rule, in the presence of border guards of the host Member State. The
host state’s command officer has the operational responsibility for the team and has the
power to give instructions to his assigned team. Frontex also appoints one or more
Coordinating Officers who may express the views of the Agency on the instructions of the
host state, which is obliged to take these views into consideration.91

2.3.3. Relations with third parties

2.3.3.1. Other EU agencies

Frontex has a cooperation agreement with Europol (see above), which authorises the
exchange of classified information at a ‘restricted’ level. Frontex is currently implementing a
Secure Area Network that will allow it to handle classified information up to the level of EU
‘restricted’. Frontex’s to be adopted new regulation (see below) will allow the agency to
exchange personal data with Europol.92 As stated before, Frontex and Eurojust are
currently preparing a cooperation agreement. It is not clear if and how Frontex is
cooperating with Sitcen.

86 Frontex Management Board Decision no. 22/2009 of 25 June 2009 laying down rules on the secondment of
national experts (SNE) to Frontex.
87 Frontex 2011.
88 See, for instance, the Rapid Pool from which the members of a RABIT operation are drawn (Article 4.2 RABIT
regulation).
89 In a ‘joint returns operation’, Frontex provides assistance to Member States when they want to return migrants
to their home country. Frontex does not organise or coordinate the return of these migrants. See: Kvistholm 21
April 2009.
90 Regulation (EC) No 562/2006 (Schengen Borders Code).
91 See Article 5.2 Rabit Regulation.
92 Council of the European Union, Doc 7961/11, p. 72.

Policy Department C: Citizens' Rights and Constitutional Affairs

54

2.3.3.2. Third countries and international organisations

According to Frontex, the establishment of operational cooperation with third countries is
valued as ‘an indispensable tool’ for effective management of the global fight against illegal
migration and cross-border crime.93 The agreements are concluded with law enforcement
authorities with operational responsibility for border control, as well as regional border
control cooperation structures. Frontex has signed other ‘working agreements’ on the
establishment of operational cooperation with the competent authorities of 13 third
countries.94 These working agreements typically include that Frontex and the third state will
develop ‘activities in the field of information exchange and risk analyses’, and the
coordination of ‘certain joint operational measures and pilot projects for maintaining and
improving border control’ between EU member states and the third country. The Council,
Commission and the Parliament have little to say in the formulation and signing of these
agreements. The Regulation merely states that Frontex may cooperate with the authorities
of third countries and international organisations through working arrangements concluded
with these authorities ‘in accordance with the relevant provisions of the Treaty’. De Witte
and Rijpma find it problematic that these arrangements take the form of bilateral
international agreements or non-binding memoranda of understanding, since often the
non-binding legal nature of these bilateral agreements means that they are not published
and are kept secret from the public.95 Along the same lines, Peers further notes96 that the
texts of these agreements are not online and little is known about their application in
practice.

2.4. The EU’s Situation Centre (Sitcen)

2.4.1. Legal basis and main tasks

The EU’s Joint Situation Centre (Sitcen) was created in 2000 by an administrative decision
of the first High Representative of the Union for the Common Foreign and Security Policy,
Javier Solana, as a distinct entity that would support the EU’s response to crisis situations
outside the Union. Sitcen was attached to the Office of the High Representative and, as an
integral part of the General Secretariat of the Council, its legal basis was the same as the
General Secretariat of the Council, i.e., Article 207(2) of the Treaty of the European
Communities. As the European Security and Defence Policy (ESDP) became operational in
2001, and after the 9/11 attacks of that same year, the Member States asked Solana to
draw up proposals of how a broader intelligence analysis structure could be put in place.
Solana decided to use Sitcen as the institutional framework in which to embed a broader
range of analysis and assessment functions.97

After the 2004 Madrid bombings, the Council gave Sitcen the additional task of providing
the Council with strategic terrorist threat assessments, based on intelligence from national
services, and the improved exchange of information with Europol.98 For this purpose, in
January 2005 Sitcen’s Analysis Unit established links with the Counter-Terrorism Group,
which is an informal gathering of the heads of EU Member States’ security services, plus

93 See Frontex’s website, ‘External Relations’, available at (http://www.frontex.europa.eu/external_ relations/).
94 The Russian Federation, Ukraine, Croatia, Moldova, Georgia, the Former Yugoslav Republic of Macedonia
(FYROM), Serbia, Albania, Bosnia and Herzegovina, the United States, Montenegro, Belarus, Canada and Cape
Verde, as well as with the CIS Border Troop Commanders Council and the MARRI Regional Centre in the Western
Balkans.
95 De Witte and Rijpma in Annex B of this volume.
96 Peers in Annex B of this volume.
97 Belgian Standing Committee I (ed.) 2010, p. 76.
98 Parliamentary Question E-3940/06EN. Answer given by Mr Frattini on behalf of the Commission (10.11.2006).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

55

those of Switzerland and Norway.99 Whenever there is a significant event with a possible
terrorism aspect, the EU counter-terrorism coordinator is also instantly alerted and kept
informed throughout the crisis about the situation by Sitcen.100 Accordingly, it began to
play a role as an actor that influences the EU’s internal security policies. After it was given
this task, Sitcen started to host seconded intelligence officials from the Member States to
assist it with this task.

With the establishment of the European External Action Service in 2010, the Situation
Centre has been transferred to the EEAS.101 In the new structure of the European External
Action Service, Sitcen reports to three main actors: the Chair of the Political and Security
Committee, the Managing Director for Crisis Response and Operational Coordination, and
the EEAS ‘Crisis Management Structures’. These structures consist of other former staff of
the General Secretariat of the Council, including EU Military Staff and its ‘Watchkeeping
Capability’ and the Crisis Management and Planning Directorate (including the ‘Crisis
Room’) of the Commission. The Commission had a ‘crisis room’ of six people which
maintained a platform for exchange of information between the Commission and EU
Delegations during acute crises.102 The integration of Sitcen’s operations unit, the
Watchkeeping Capability and the Crisis Room will allow a larger unit of people to work 24/7
to support the EU Delegations’ network worldwide, and Common Security and Defence
Policy (CSDP) Operations.103 These structures are placed under the direct authority and
responsibility of the High Representative.

This set-up suggests that Sitcen’s main role will continue to be that of serving as the EU's
information provider in crisis management situations, especially with regard to conflicts and
the political dimension of natural disasters. In talks with Member States, Catherine Ashton
has labelled Sitcen as the ‘single crisis response centre’.104 Sitcen provides situation-
assessments during five phases of activity where such info is needed, which are: early
warning, policy development, decision support, conduct of operations and mission
evaluation.105 Sitcen aims to identify and analyse threats (as defined in the European
Security Strategy) with the aim of providing early warning to policymakers responsible for
the EU's prevention of and response to conflicts. Sitcen can even provide this assistance on
the spot, since it has a small team of officials ready to deploy to a crisis location ‘in order to
assist the Presidency with coordination and communication functions’.106 Accordingly, the
High Representative sent two Sitcen officials to Haiti in the aftermath of the earthquake in
order to gather information, assist with consular issues, evacuate EU citizens, set up
communications between Haiti and Brussels and set up a temporary EU office in the
logistical base of the UN Stabilization Mission in Haiti.107 Recently, it was reported that a
Sitcen official accompanied a European External Action Service (EEAS) fact-finding mission
to Libya.108 While it is clear that Sitcen will primarily support decision making in the CFSP
field and thus focus on events outside the Union’s borders, it will continue to provide the
aforementioned assessments regarding terrorist threats within the Union. This means that
it plays a role in the internal security of the EU. It is for this reason that it is of interest for
this study, which as we noted in chapter one will not focus on the oversight of external
intelligence gathering activities.

It is important to note that Sitcen is the least well known and least understood of the AFSJ
bodies discussed in this study. This is largely because it remains non-transparant in a

99 In April 2004, the Club de Bern decided that the CTG should play the major role in implementing intelligence-
related aspects of the Council’s Declaration on Combating Terrorism.
100 House of Lords (2009), Q95.
101 Council Decision of 26 July 2010, Article 4.3a.
102 European Parliament 17 November 2010.
103 European Parliament 24 March 2011.
104 Ibid.
105 Shapcott 2007.
106 Belgian Standing Committee I (ed.) 2010, p. 77.
107 EU Institute for Security Studies 2010.
108 Rettman 2011.

Policy Department C: Citizens' Rights and Constitutional Affairs

56

number of respects: its founding document and mandate has not been made public. It does
not issue public reports on its activities, or on the agreements it has concluded with EU
bodies or other external actors. This lack of transparency has been counterproductive and
has led to considerable misunderstanding regarding its functions and powers, including the
misconception in some quarters of the European Parliament that Sitcen is the EU’s
equivalent of the CIA. The High Representative has stated to the European Parliament that
neither Sitcen nor any other components of the EEAS is an 'intelligence service', and
stressed that she has no intention of establishing one as part of the EEAS.109

2.4.2. Powers

The Council Decision on the EEAS states that the ‘specificities’ of the new Crisis
Management structures shall be respected, as well as ‘the particularities of their functions,
recruitment and the status of the staff’.110 This is of particular relevance to Sitcen, which
consists of around 120 officials, including a substantial number of seconded officials coming
from national intelligence agencies. These officials were attached to Sitcen in the aftermath
of the Madrid Bombings in 2004, when it was tasked with delivering strategic terrorist
threat assessments to the European Union. A result of the presence of these seconded
officials, the composition of the SitCen is considered classified information.111 The seconded
officers are funded by the Member States and Sitcen’s budget is not known.

Sitcen does not have recourse to information collection powers that are generally
possessed by national intelligence agencies. Its staff cannot, inter alia, engage in covert
surveillance, intercept communications, or use human agents to gather information.
Indeed, as the former Director of the Sitcen William Shapcott has stated, Sitcen has had
‘no operational role’112 and it is not likely to get such a role in the future. Its powers are
‘limited essentially to sharing assessed intelligence’ with a view to producing evaluations to
support policymakers in Brussels.113 Sitcen can therefore best be described as a fusion
centre, in the sense that it fuses open source information, diplomatic reporting, military
and civilian intelligence to produce all-source situation assessments.

Sitcen conducts its work largely on the basis of open source information and ‘assessed’
intelligence from a variety of sources, including its seconded intelligence analysts and
shared diplomatic reports. Sitcen does not have access to personal data or raw information
from national agencies. Information from national intelligence agencies is provided at their
discretion and on a strictly ‘need to know’ basis. Besides information coming from Member
States and open sources, Sitcen also receives information ‘which [is] not in the open source
field but that [is] not in the intelligence field either’, such as the EU monitoring mission in
the Balkans, or the Aceh Monitoring Mission.114 Sitcen also has access to images from EU
government-owned satellites, namely France's Helios and Pleiades systems, Germany's
SAR-Lupe and Italy's Cosmo-SkyMed, on top of existing data from US-owned commercial
satellites.115 Sitcen receives some diplomatic information from all 135 EU delegations in the
world,116 which consists of approximately 5000 officials and a continuous stream of political
reports on the situations unfolding on the ground,117 which help—inter alia—to inform it
about the terrorist threats the EU is facing.

109 European Parliament 3 May 2010.
110 Council Decision July 2010, Article 4.3a.
111 House of Lords 21 January 2009b, Q120.
112 House of Lords 6 December 2010, p. 5.
113 Ibid., p. 14.
114 Shapcott 2007.
115 Rettman 14 September 2010.
116 House of Lords 21 January 2009, Q97.
117 Interview with Eneko Landaburu - A European Perspective on Crisis Response, p.70 in A. Ricci (ed.) From Early
Warning to Early Action?: The Debate on the Enhancement of the EU's Crisis Response Capability Continues. Office
for Official Publications of the European Communities, 2008.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

57

2.4.3. Relationship with third parties

In September 2009, the Council stated that the following actors received Sitcen products:
the Presidency, the Member States, the Council's civilian and military authorities, CFSP,
ESDP and third-pillar structures, Commission DGs and partner agencies (RELEX, DEV, JLS,
EUROPOL), and national civilian and military contributors.118 It has also provided briefings
to MEPs in advance of visits by EP delegations to certain states outside the EP.119
Nevertheless, former Sitcen director William Shapcott has stated that Sitcen ‘not often’
provided info to actors outside the Council.

Sitcen has a memorandum of understanding for exchanging information with Europol.
There are no details known about this arrangement, except that Europol and Sitcen only
exchange ‘finished products’.120 The main analytical reports from Frontex are regularly
shared with Sitcen.121 Sitcen also cooperates with NATO and the UN (including the World
Food Programme, UNHCR, UNICEF, OCHA) and the African Union.122

2.5. Conclusion

This chapter has provided an overview of the legal bases, mandates and powers of the four
AFSJ bodies addressed in this study. We have shown that the AFSJ bodies’ mandates and
powers primarily consist of two elements: coordinating and supporting the work of national
agencies, and in the case of Europol and Eurojust, processing, storing and transferring
personal data. However, these bodies do not have recourse to any coercive or special
powers as they exist on a national level.

Europol and Eurojust are the agencies that are currently authorised to process, store and
transfer personal data within the parameters of their respective mandates. These are
activities which interfere with the right to privacy and may serve as the basis for use of
coercive or special powers —which have particularly significant human rights implications—
by member or third states’ authorities. These concerns are amplified when information is
shared between AFSJ bodies and third countries that may not respect international
standards of human rights and data protection. In view of this, these activities clearly need
to be subject to oversight by an independent body. It is a point of concern that often, the
agreements upon which such sharing takes place, are not available to the EP, for example,
the working agreements between Frontex and third countries, and the agreement between
Sitcen and Europol.

This chapter also made it clear that the EP does not seem to have access to all threat
assessments which the AFSJ bodies produce. Without this information, it is hard for the EP
to fully assess whether, in order to counter these threats, the AFSJ bodies may, for
example, need new powers (i.e. requiring legislative amendments), additional resources or
new cooperation agreements with particular third states.

An additional matter of concern relates to the lack of transparency of the Sitcen. As
mentioned above, its founding document and mandate have not been made public. It does
not issue public reports on its activities, or on the agreements it has concluded with EU
bodies or other external actors. This lack of transparency has led to the creation of

118 E-4121/09, Reply to written question on 28 September 2009.
119 Interview 11.
120 House of Lords 21 January 2009c, Q108.
121 Council of the European Union 25 January 2011, p. 19.
122 House of Lords 21 January 2009c, Q104.

Policy Department C: Citizens' Rights and Constitutional Affairs

58

counterproductive myths on the nature of Sitcen’s activities. It is in the interests for both
Sitcen and the EP that Sitcen becomes more transparent.

This chapter has also shown that Member States’ police, prosecutorial, border and (to a
much lesser extent) intelligence agencies are both the principal suppliers and the main
customers of the AFSJ bodies. Indeed, the AFSJ bodies function primarily on the basis of
information provided by national authorities, such as police and prosecutorial services, and
their principal output is the information and analysis which is sent to these agencies.
National authorities may take action unilaterally or as part of joint operations coordinated
by an AFSJ agency, on the basis of such information. These actions may range from
inserting information into a database to arresting and detaining individuals. They are
undertaken by employees of national authorities, in accordance with national law and are
therefore, more appropriately overseen by national oversight mechanisms, including the
judicial bodies and parliamentary committees. In the following chapter, we will discuss how
national parliaments can oversee the decisions and actions of their state’s representatives
in the AFSJ.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

59

Policy Department C: Citizens' Rights and Constitutional Affairs

60

CHAPTER 3. PARLIAMENTARY AND SPECIALISED
OVERSIGHT OF THE EU’s AFSJ BODIES

This chapter consists of three sections. The first section will examine the specialised non-
parliamentary oversight bodies—the Joint Supervisory Bodies—the EU has created to
oversee how Europol and Eurojust process and transfer personal data. Since the oversight
of the AFSJ bodies, especially of Europol and Eurojust, is a shared responsibility of the EP
and the national parliaments, the second section of this chapter will outline how national
parliaments oversee the AFSJ bodies. Since the Treaty on the Functioning of European
Union (TFEU) gives the EP and national parliaments an explicit mandate to oversee Europol
and Eurojust, we will focus on these two bodies. In the last section of this chapter we will
assess which powers and tools the EP has at its disposal to oversee the AFSJ bodies. This
assessment is necessary in order to identify any weaknesses in the EP’s current oversight
of the AFSJ bodies, which could be addressed through the adoption of practices from
national systems of oversight of intelligence agencies, which will be discussed in chapter
four. Given that access to relevant information is an important foundation of oversight, we
will pay particular attention to the legal framework for access to AFSJ-related information
by the EP. Since the focus of this study is on oversight by parliament and specialised
oversight bodies, a detailed discussion on how the AFSJ bodies are subject to executive
oversight (by the Council or the Commission), judicial oversight (by the European Court of
Justice), internal oversight (by the Management Boards) or of the European Ombudsman
and the European Anti-Fraud Office is outside the scope of this study.

3.1. The Joint Supervisory Bodies for Europol and
Eurojust

Chapter two made clear that some of the few operational powers Europol and Eurojust have
are the processing, storing and transfer personal data. The EU created two independent
‘joint supervisory bodies’ (JSBs) for Europol and Eurojust,123 which review the activities of
these agencies in order to ensure that the processing of personal data is carried out in
accordance with the applicable legal framework.124 Since Regulation (EC) 45/2001 would
apply to the future processing of personal data by Frontex, the European Data Protection
Supervisor monitors the application of the provisions of this Regulation to all processing
operations carried out by Frontex. Sitcen is not used for the exchange or analysis of
personal data.125

The JSB’s mandate includes reviewing the permissibility of the transmission of data to third
parties. Europol and Eurojust have to guarantee a level of data protection which
corresponds at minimum with the principles of the 1981 Council of Europe Convention for
the Protection of Individuals with regard to Automatic Processing of Personal Data.126 The
JSBs must give their opinion at two stages when agreements on information sharing with
third countries are concluded. First, they give an opinion on a draft agreement. Secondly,
they have to ensure that the third party maintains an adequate level of data protection in
the implementation of the agreement. This is an extremely important role since the

123 Article 34 of the Europol Decision; Article 23.1 of the Eurojust Decision.
124 The Europol Decision states that this Decision ‘respects the fundamental rights and observes the principles
recognised in particular by the Charter of Fundamental Rights of the European Union’ (preamble 24, Europol
Decision).
125 Reply by the Council to Parliamentary Question E-4103/09, 5 October 2009.
126 Article 27 of the Europol Decision; Article 14.2 of the Eurojust Decision.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

61

European Parliament is not informed and does not play any formal role in the drafting of
such agreements or, indeed, their review once they have been signed.

Both bodies also serve as an appellate body for persons who request access, correction or
deletion of data held by Europol and Eurojust.127 To lodge an appeal, a person should write
to the JSB within three months of receiving an unsatisfactory reply from Europol or
Eurojust. Persons may also refer to the Europol JSB if they have submitted a request to
Europol for access to their own personal data or for this information to be checked,
corrected or deleted and have not received a reply after more three months. It is hard to
assess the effectiveness of these complaint mechanisms as both JSB’s have addressed a
very limited amount of cases. Eurojust’s JSB has, since its inception, only dealt with two
appeals, while Europol’s JSB has handled nine cases since it was established.

Both JSBs have additional tasks beyond these core functions. Since 2010, the Europol JSB
has been responsible for monitoring whether Europol respects the personal data protection
principles in the Terrorist Financing Tracking Programme (TFTP) Agreement when deciding
on the admissibility of the US’ requests to the Society for Worldwide Interbank Financial
Telecommunication (SWIFT). (see below) The Eurojust JSB is also a body to which the
Eurojust Data Protection Officer (DPO) may appeal in the event that in her/his view
Eurojust has failed to comply with applicable data processing rules. The DPO can refer the
matter to the JSB if the Eurojust College has not resolved a finding of non-compliance with
these rules within a reasonable time.128 The Eurojust JSB also supervises the activities of
Eurojust liaison magistrates abroad.129

3.1.1. Composition

Europol’s JSB is composed of a maximum of two members or representatives of each of the
independent national supervisory bodies. These national bodies have the task to monitor
independently, in accordance with their national law, the permissibility of the input, the
retrieval and any communication to Europol of personal data by the Member State
concerned, and to examine whether such input, retrieval or communication violates the
rights of the data subject.130 In comparison, Eurojust’s JSB is quite small; it is composed of
one representative from each Member State, three of whom are permanent members. The
three permanent members meet four times per year in The Hague and they are joined by
one or more ad hoc judges for the examination of an appeal concerning personal data from
the Member State that appointed them. Europol’s JSB also meets four times per year.131
The JSBs are supported by a small secretariat in Brussels that advises the JSB, prepares
their meetings and assists with inspections.132

The meetings of the JSBs are not public and the members are bound by a confidentiality
agreement.133 This confidentiality is necessary given that individual cases, and thus
personal data, may be under discussion. While Europol's JSB issues ‘public minutes’ that

127 Articles 30.7 and 32 of the Europol Decision; Article 19.8 of the Eurojust Decision.
128 Article 17.4 of the Eurojust Decision.
129 Article 27.5 of the Eurojust Decision.
130 Article 33 of the Europol Decision.
131 Article 23.4 of the Eurojust Decision.
132 Council Decision of 17 October 2000.
133 Article 23(11) of the Eurojust Decision; Council act of the Joint Supervisory Body of Eurojust of 23 June 2009
laying down its rules of procedure [hereafter 'Eurojust JSB RoP'], Article 29; Council Act n° 29/2009 of the Joint
supervisory Body of Europol of 22 June 2009 laying down its rules of procedure [hereafter ‘Europol JSB RoP'],
Article 31.

Policy Department C: Citizens' Rights and Constitutional Affairs

62

summarise the items that were discussed at a meeting, Eurojust’s JSB does not follow this
practice.

Documents of the JSBs are, in principle, accessible to the public but access can be refused
where it is necessary to protect any one of a broad range of public interests. For example,
Europol’s JSB shall refuse access to a document where such refusal is necessary: (a) to
protect security and public order in the Member States or to prevent crime; (b) to protect
the rights and freedoms of third parties; (c) to enable Europol to fulfil its tasks properly;
and/or (d) to enable the Joint Supervisory Body to fulfil its tasks properly. These
considerations ‘cannot be overridden by the interests of the applicant’.134 The Eurojust JSB
can refuse public access to a document where disclosure would undermine the protection
of: (1) the public interest as regards: (a) public security and criminal investigations; (b)
defence and military matters; (c) international relations; (d) the financial, monetary or
economic policy of the Community or a Member State; (e) the fulfilment of Eurojust’s tasks
in reinforcing the fight against serious crime; (f) national investigations in which Eurojust is
assisting; and (2) privacy and the integrity of the individual, in particular in accordance
with the rules regarding the protection of personal data.135 In addition, the Eurojust Joint
Supervisory Body shall refuse access to a document where, among other things, disclosure
would undermine court proceedings, the purpose of inspections, investigations and audits,
‘unless there is an overriding public interest in disclosure’.136 Where the Joint Supervisory
Body holds a document received from a third party or which contains information on a third
party, it shall consult with that third party with a view to assessing whether an exception is
applicable, unless it is clear that the document shall or shall not be disclosed.

3.1.2. Powers

In order to fulfil their tasks, both JSBs have access to all files and premises where personal
data is being processed. Europol and Eurojust have to supply all documents, paper files or
data stored in Europol's or Eurojust’s data files. Both JSBs have free access to all Europol
and Eurojust premises at any time, and they carry out inspections in situ. In practice, the
JSBs notify the agencies in advance of their visit.

Europol’s JSB visits Europol once a year for a full inspection, while Eurojust’s JSB inspects
Eurojust ‘fully’ every two years with a follow-up visit the next year. Where necessary,
additional inspections dedicated to specific issues are carried out. This has not happened at
Eurojust yet but the Europol JSB carried out an inspection in November 2010 to evaluate
Europol's implementation of the TFTP Agreement. The Europol JSB has issued a three page
summary on the eight inspections it did at Europol between 2005 and 2008 but there is no
information available on any of the annual inspections it carried out after 2008. The JSB
provided a helpful public version of its additional TFTP inspection in November 2010.

Europol's JSB issues non-binding opinions on Europol’s activities that have a data
protection dimension; indeed, Europol’s Management Board is obliged to consult with the
JSB in this regard. Europol’s Joint Supervisory Body has, for instance, issued opinions on
implementing rules, such as ‘the draft Management Board rules on receipt of information
from private parties’, and it also gives its opinion on draft agreements with third
countries.137 The JSB has binding powers only in appellate cases (discussed above) covered

134 Europol JSB RoP, Article 7.4.
135 Eurojust JSB RoP, Article 32.4.
136 Eurojust JSB RoP, Article 32.5.
137 See (http://europoljsb.consilium.europa.eu/opinions/rules.aspx?lang=en) for a complete list of public opinions.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

63

by Article 32.4 of the Europol decision. Acting on the basis of a two-thirds majority, the JSB
can overrule Europol's decision not to give access to data input by Europol in the Europol
Information System, data stored in the analysis work files or in any other system
established by Europol. Failure to comply with a final decision of the Appeals Committee is
best regarded as a violation of the Europol Decision.

If the JSBs discover violations of the provisions of the Eurojust or Europol Decision with
regard to the storage, processing or utilisation of personal data, it shall inform Eurojust or
the Director of Europol accordingly and shall request a reply within a given period. Failure
to comply with a decision of the Eurojust Joint Supervisory Body taken in accordance with
its Rules of Procedure shall be regarded as a violation of the Eurojust Decision. Decisions of
the Joint Supervisory Body shall then be final and binding on Eurojust.138 If the Europol
Joint Supervisory Body considers that a reply is insufficient, not submitted in a timely
manner, or if any other difficulty arises, it can refer the matter in writing to the
Management Board. Equally, if the JSB is not satisfied with the director of Europol’s
response to a complaint regarding a violation of data protection standards by Europol, it
can refer the matter to the Management Board. The fact that the JSBs have never resorted
to this ‘conciliation procedure’ may indicate that the JSBs have sufficient power to ensure
that Europol and Eurojust comply with data protection rules. According to several persons
interviewed for this research, the JSBs’ work has been well received by the agencies and
other relevant actors, and their recommendations are nearly always implemented.139
Moreover, the European Data Protection Supervisor has applauded the JSB for its input in
the Europol-US agreement, where ‘pressure of the JSB’ led to a 'number of crucial
safeguards with respect to the transfer of personal data to the US’.140

It is noteworthy that the work of the JSBs has attracted surprisingly little interest from the
EP. Since 2003, Europol’s JSB has sent its biennial activity reports to the EP. Eurojust’s JSB
has done the same with its annual activity report. However, to the best of our knowledge,
neither chair has been formally invited to the EP in order to discuss issues raised in their
reports. One interviewee suggested that the EP rapporteurs on Europol have never
consulted the JSB when drafting their reports, in spite of the JSBs’ unique insight into
Europol’s activities.141 It should, nevertheless, be noted that there are signs this may be
changing. At the time of writing, the Europol JSB’s report on the Terrorist Financing
Tracking Programme was generating significant interest from MEPs. In this context, the
chair of the Europol JSB presented to Parliament the conclusions of its first inspection of
Europol’s role in the implementation of the TFTP agreement.142 Further dialogue of this
nature should be strongly encouraged. When the director of Europol and the President of
Eurojust present their annual reports, Parliament might use this opportunity to ask
questions about if/how the agencies have followed up the recommendations of their
respective JSBs.143 This is especially important in the context of the conclusion of draft
agreements which are scrutinised by the JSB’s.

138 Eurojust JSB RoP, Article 8.
139 Interview 26, 30, 32.
140 Hustinx 2005, p. 3.
141 Interview 26.
142 LIBE (2011)0316_1, LIBE Committee Meeting Agenda, 16 March 2011.
143 Peers, in Annex B of this volume.

Policy Department C: Citizens' Rights and Constitutional Affairs

64

3.2. National parliaments’ role in overseeing the AFSJ
bodies

Articles 85 and 88 of the Treaty on the Functioning of the European Union (TFEU) state
specifically that the new regulations on Eurojust and Europol respectively have to
‘determine arrangements for involving the European Parliament and national Parliaments in
the evaluation of Eurojust's activities’ and should ‘lay down the procedures for scrutiny of
Europol's activities by the European Parliament, together with national Parliaments’. Since
the TFEU gave the EP, and national parliaments, an explicit mandate in the oversight of
these two agencies, we will focus our attention on how national parliaments have overseen
these two particular bodies. The Lisbon treaty does not specify a similar task for Frontex
simply because the Treaty does not explicitly refer to Frontex. According to Peers, this
omission may be because when the Constitutional Treaty (the precursor to the Treaty of
Lisbon) was originally drafted and signed in 2002 to 2004, Frontex was not yet established.
144

The different references to the role of the EP and national parliaments in Articles 85(1) and
88(2) of the TFEU (i.e., ‘the evaluation of Eurojust’s activities’ as distinct from the ‘scrutiny
of Europol’s activities’) are not explained in the travaux of the Convention which drew up
the text of the Constitutional Treaty. Steve Peers points out that the difference might
possibly be explained by the fact that judicial bodies are seen to need more independence
from political control.145 This difference is also partly reflected in the fact that in those cases
where national parliaments have been involved in scrutinising AFSJ Bodies, they have
primarily been interested in scrutinising the work of Europol.

As we have seen in chapter two, the AFSJ bodies consist of a mix of seconded personnel
from the Member States and EU staff members. This unique intergovernmental feature of
the AFSJ bodies requires that the EP works closely together with national parliaments.
National staff members are paid by the Member States and cooperate with the agencies in
accordance with national laws. As such, their cooperation with and contributions to an AFSJ
body are more appropriately overseen by national parliaments and, where appropriate,
non-parliamentary mechanisms on a national level. Eurojust is, however, different in this
context because its national members benefit from a large degree of independence, which
reflects the independent character of the judicial nature of the work they carry out.

National parliaments play two other important roles in regard to the oversight of AFSJ
bodies. First, they are responsible for ensuring that institutions respect the principles of
subsidiarity and proportionality, and thus they play a role in assessing whether the AFSJ
bodies are set up and acting in accordance with those principles. Second, in accordance
with the constitutional rules of each member state, parliaments may hold their national
governments and agencies to account for their policy on the EU and the AFSJ bodies in
particular.

3.2.1. Legal framework at the EU level

The relevant legal framework that regulates the involvement of national parliaments in the
oversight of AFSJ bodies can be found in the (1) Treaty on the European Union (TEU), (2)

144 Reg. 2007/2004 was adopted on 26 Oct. 2004, while the Treaty was signed on 29 Oct. 2004.
145 Peers, in Annex B of this volume.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

65

the Protocol on the role of national parliaments in the European Union, (3) the TFEU and
(4) the Rules of Procedures of the European Parliament. Article 12.c of the TEU sets out the
different ways in which national parliaments may ‘contribute actively to the good
functioning of the Union’, including through involvement in ‘the political monitoring of
Europol and the evaluation of Eurojust's activities’. Further detailed arrangements can be
found in the ‘Protocol on the role of national parliaments in the European Union’.146 Most
importantly, Article 9 of the Protocol prescribes that ‘the European Parliament and national
Parliaments shall together determine the organisation and promotion of effective and
regular inter-parliamentary cooperation within the Union’. The protocol sets out the various
means through which this can be done. These include a requirement for the Commission to
forward consultation documents (green and white papers and communications) to the
national parliaments upon publication (Article 1). Secondly, draft legislative acts are sent to
national parliaments (Article 2) and national parliaments may give a reasoned opinion to
the EP, Council and Commission on whether such acts comply with the principles of
subsidiarity and proportionality (Article 3). Thirdly, the Court of Auditors is required to
forward its annual reports to national parliaments (Article 7). Lastly, in the context of inter-
parliamentary cooperation, a conference of parliamentary committees for Union affairs
(COSAC) may submit any contribution to the EP, Council and Commission, and it may
organise inter-parliamentary conferences on specific topics, including AFSJ bodies (Article
10).

A last set of rules concerning the role of national parliaments can be found in the Rules of
Procedures (RoP) of the EP.147 The RoP of the EP sets out various ways of exchange of
information, contacts between the EP and national parliaments (Rule 130), the functioning
of the Conference of European Affairs Committees (COSAC, Rule 131) and the Conference
of Parliaments (Rule 132).

3.2.2. Legal framework at the national level

It needs to be underlined that national parliaments are sovereign in determining how—and
indeed, if—they wish to oversee the EU in general, and the AFSJ bodies in particular.
National parliamentary oversight of the AFSJ bodies is determined by the constitutional
rules and statutory law of each Member State. Three levels of national parliamentary
oversight of the AFSJ bodies can be distinguished: (1) holding national governments
accountable for their actions concerning AFSJ bodies; (2) direct engagement with AFSJ
bodies; and (3) participating in inter-parliamentary cooperation concerning AFSJ bodies.

First, in accordance with the constitutional rules of each member state, national
parliaments may participate in national decision making on EU affairs by monitoring and
directing their own government’s EU policy in the Area of Freedom, Justice and Security. In
this context, national parliaments can scrutinise draft EU legislation and could hold their
ministers in the Justice and Home Affairs Council to account when it approves changes to
the mandates of the AFSJ bodies, gives (new) priorities to these bodies, or comments on
the reports of these bodies.148 Some national parliaments have actively scrutinised the
work of their national government in this regard. The UK's House of Lords for instance has

146 ‘Protocols to be annexed to the Treaty on the European Union, to the Treaty on the Functioning of the European
Union and, where applicable, to the Treaty establishing the European Atomic Energy Community - Protocol on the
role of national parliaments in the European Union’, Official Journal of the European Union, 17 December 2007, pp.
148–150.
147 European Parliament, Rules of Procedure, 7th Parliamentary Term, March 2011.

Policy Department C: Citizens' Rights and Constitutional Affairs

66

given recommendations to the UK Government on its policy towards these bodies. It
encouraged the Home Office to encourage the Serious Organised Crime Agency (SOCA) to
insert more info into Europol's database.149

Another example is the Dutch Second Chamber’s request that the Dutch government make
necessary resources available for specific operations of Frontex in guarding the Southern
borders of the EU.150 National parliaments are in a position to express such opinions when
they approve the national financial contributions to the AFSJ bodies but little or no
comparative research has been done on whether national parliaments have actually used
this power frequently. However, this power is now less relevant since the EU agencies are
primarily funded by the EU budget.

De Witte and Rijpma note that national parliaments have experienced difficulty in
scrutinising Europol’s work through the national representatives on the Management Board,
in finding information and in coordinating their efforts—internally amongst national
parliaments and with the European Parliament.151 Some national parliaments (e.g., Latvia,
Lithuania and the Czech Republic) invite their national liaison officer to Europol to attend
meetings of the relevant parliamentary committee(s) but this practice does not seem to be
widespread. From the COSAC questionnaire, it also is not clear to which extent national
parliamentary committees examine the role of personnel seconded to the AFSJ bodies. 152

Second, national parliaments have shown interest in scrutinising the AFSJ bodies. Roughly
two out of three national parliaments have exercised some form of monitoring of Eurojust
and Europol through their respective Committee on EU Affairs.153 Importantly, the UK
House of Lords has published reports on all three AFSJ agencies under discussion.154 While
national states have conducted this type of scrutiny on an ad hoc basis, we are not aware
of any national parliament having adopted specific procedures to scrutinise these agencies
on a more systematic basis, or indeed, any specific benchmarks to monitor the
performance of Europol and Eurojust.155 Parliaments may engage with AFSJ bodies directly
by inviting their directors to attend parliamentary hearings or by visiting the premises of
the AFSJ bodies. For example, the UK’s House of Lords EU Select Committee visited the
headquarters of Europol in The Hague and received evidence from the Director of Europol
as well as representatives of the Commission, a Member of the European Parliament and
the EU Counterterrorism Coordinator report on Europol. This took place in the context of an
inquiry into the role of Europol in coordinating the fight against serious and organised
crime.156 The President of Eurojust also has visited and delivered speeches to national
parliaments.157

Third, while the previous two forms of national parliamentary oversight of AFSJ bodies are
conducted without coordination with the parliaments of other Member States, national
parliaments may also participate in various forms of inter-parliamentary cooperation
dealing with AFSJ bodies. Firstly, the Conference of Community and European Affairs

148 In the case of Eurojust, the Council, for example, adopts conclusions on Eurojust's annual reports which include
an assessment of Eurojust performance in the previous year and recommendations to Eurojust and the Member
States on future actions that need to be done.
149 Lords Hansard 2009.
150 Kamer 2011.
151 De Witte and Rijpma, in Annex B of this volume.
152 COSAC 2010, pp. 24–27.
153 Ibid., pp. 24 and 26.
154 House of Lords Select Committee on the EU 2004, March 2008 and November 2008.
155 COSAC 2010, pp. 24–27.
156 House of Lords, EU Select Committee 2008, Point 5.
157 Interview 32.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

67

Committees of Parliaments of the European Union (COSAC) may deal with AFSJ bodies. For
example, the XLIII COSAC conference specifically dealt with the role of national parliaments
in the political monitoring of Europol and the evaluation of activities of Eurojust after the
entry into force of the Lisbon Treaty in December 2010.158 Secondly, the Conference of
Speakers of the Parliaments may also address issues directly relevant to AFSJ bodies, as
happened at its conference in Brussels in April 2011. At this conference, it discussed the
role of parliaments in monitoring the European Area of Freedom, Security and Justice and
the participants agreed that that closer and deeper parliamentary oversight of Europol is
necessary.159 Thirdly, the LIBE committee may convene inter-parliamentary meetings on
the issue of AFSJ bodies. For example, in 2010, the LIBE Committee hosted an inter-
parliamentary committee meeting on the evaluation of Europol, Eurojust, Frontex and
Schengen with participation of national parliaments.160 National parliaments and the
European Parliament exchange information through the Interparliamentary EU Exchange
Information Network (IPEX), a website for the electronic exchange of information.161 There
are also informal contacts between national and European parliamentarians and within
trans-European political groups also on AFSJ issues.

As early as 2001, recommendations for the creation of a ‘Parlopol’ Committee were made;
this would have consisted of a joint committee of members of the European Parliament and
national Parliaments to oversee Europol but it was not established as a formal
parliamentary committee.162

3.3. The role of the European Parliament in overseeing
the AFSJ bodies

In this section, we assess which tools and powers the European Parliament has at its
disposal to scrutinise and evaluate the AFSJ bodies. The Committee on Civil Liberties,
Justice and Home Affairs (LIBE Committee) is the logical venue to undertake such activities
as it is responsible for the protection within the territory of the Union of citizens' rights,
human rights and fundamental rights; legislation in the areas of transparency and the
protection of natural persons with regard to the processing of personal data; and the
development of an area of freedom, security and justice, in particular measures relating to
police and judicial cooperation in criminal matters.163 The only body discussed in this study
whose activities would not directly fall within the mandate of the LIBE Committee is the
Sitcen. Technically, the Sitcen falls under the purview of the Committee on Foreign Affairs
(AFET) and its Sub-Committee of Defence (SEDE). This is because these committees are
responsible for the Common Foreign and Security Policy (CFSP) and the European Security
and Defence Policy (ESDP), including the EEAS within which Sitcen is located. In practice,
however, neither of these committees has taken a clear interest in overseeing the work of
Sitcen. While AFET and SEDE have primary responsibility for matters concerning Sitcen,
aspects of its work may also fall under the jurisdiction of the LIBE committee. As we have
already noted in chapter two, Sitcen provides strategic assessments on terrorist threats
within the EU and thus plays a role in internal security.

158 COSAC 2010, pp. 24–27.
159 Conference of the Speakers of the Parliaments of the EU 2011, Point. 5
160 European Parliament LIBE Committee 2010.
161 See (www.ipex.eu).
162 European Parliament 2006, p. 5.
163 European Parliament Rules of Procedure, Annex VII, XVII.

Policy Department C: Citizens' Rights and Constitutional Affairs

68

The general responsibility of these committees is to examine questions referred to them by
Parliament. Any committee may, with the agreement of Parliament's Bureau, instruct one
or more of its members to undertake a study or fact-finding mission. Additionally, the
committee may, subject to approval by the Bureau, organise a hearing of experts if it
considers such a hearing essential to the effective conduct of its work on a particular
subject.

A Committee of the European Parliament can also draw up ‘own initiative reports’ on issues
that fall within the scope of its competence. The Conference of Presidents, the body
responsible for the organisation of Parliament's work, authorises the forwarding of ‘own
initiative reports’ to the plenary.164 The LIBE Committee has frequently prepared such own
initiative reports on JHA related issues, including on the role of the various JHA agencies.
The EP issued such a report on the evaluation and future development of Frontex and
EUROSUR in 2008,165 and on the future development of Europol in 2003.166 Currently, own
initiative reports are being prepared on organised crime in Europe167 and on the European
Internal Security Strategy,168 which also take into account the role of Europol and Eurojust.
These reports provide a useful outlook on the future directions of JHA policies and they
serve as an evaluation of the given agency.

3.3.1. The European Parliament’s access to classified information

A mandate to oversee particular dimensions of an AFSJ body’s work is of limited use unless
it is accompanied by access to the necessary information. Similarly, oversight powers—such
as the right to summon the Director of an agency to appear before a committee—are likely
to be ineffective unless the body with recourse to such powers has the right to access
particular information in the context of these hearings. Since there is no single clear legal
framework in place for the EP to access AFSJ-related information, including threat analyses
from the AFSJ bodies,169 it is useful to elaborate upon the different rules that regulate the
EP’s access to (classified) information in the hands of these agencies. Members of the EP
are able to ask questions and request information to assess Parliament’s access to
information in the hands of the Commission and the Council as well. A cursory look into the
register of the European Parliament revealed that the in the 6th and 7th Parliamentary
Term, MEP's asked seven written questions about Sitcen, 27 about Eurojust, 105 on
Europol and 158 on Frontex. Most responses to these questions came from the
Commission. Questions for oral answers with debate may be put to the Council or the
Commission by a committee, a political group or at least 40 Members with a request that
they be placed on the agenda of Parliament,170 but it seems that this specific type of debate
has not really touched upon the subjects discussed in this study.

3.3.1.1. Regulation 1049/2001

Regulation 1049/2001 defines the principles, conditions and limits governing the right of
public access to documents of the EP, the Council and the Commission. Article 15.3 of the
TFEU extended the public right of access to documents of all Union institutions, bodies,
offices and agencies. The Commission foresaw this development and in 2008 it

164 Rule 45 of the Rules of Procedure of the European Parliament.
165 Sánchez 2008.
166 von Boetticher and Turco 2003.
167 European Parliament LIBE Committee 29 March 2011.
168 European Parliament Libe Committee 14 February 2011.
169 Interviews 4, 9 and 13.
170 Rule 115 of the Rules of Procedure of the European Parliament.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

69

promulgated proposals to revise Regulation 1049; these proposals were further updated in
early 2011.171 The Commission’s proposals have been the subject of heated discussion in
the EP and several committees have issued reports or opinions on this matter. At present,
there is a significant gulf between the Commission’s proposals and the counter-proposals
put forward by the EP, led by the LIBE Committee’s Michael Cashman.

As a general rule, Regulation 1049 stipulates that ‘all documents of the institutions should
be accessible to the public’. However, this default rule is limited by Articles 4 and 9 of the
Regulation, which contain extensive exceptions to this rule. Article 4 states that European
institutions can refuse access to documents where disclosure would undermine, inter alia,
public interests such as public security, defence and military matters, international relations
and the privacy of individuals. It also codifies the so-called ‘third party rule’, which
stipulates that an institution receiving a request to access information must seek the
permission of the party from which the document originated before granting access. Article
9 of Regulation 1049 regulates access to ‘sensitive documents’ that are classified as top
secret, secret or confidential. While Article 9.1 states that these documents ‘protect
essential interests’ of the Union and the Member States, in particular in the areas of public
security, defence and military matters, the regulation does not specify the general
principles regarding the classification of ‘sensitive’ documents.172 It is important to note
that Regulation 1049 stipulates that the legal basis for the European Parliament’s access to
‘sensitive documents’ from the Commission and Council should be arranged through inter-
institutional arrangements.173 Both the Commission and the Council currently have such an
inter-institutional agreement with the Parliament (see below) which covers some aspects of
parliamentary access to sensitive information.

The application of Regulation 1049, including its exceptions, has been extended to the AFSJ
agencies by virtue of a specific provision in their respective founding acts. Article 28 of the
Frontex Regulation states that Frontex shall be subject to Regulation 1049 ‘when handling
applications for access to documents held by it’. Article 45 of the Europol Decision and
Article 39 of the Eurojust Decision state that the Management Board or the College shall
adopt rules concerning access to Europol/Eurojust documents on the basis of a proposal of
the Director (for Europol) and the Administrative Director (for Eurojust), taking into
account ‘the principles and limits set out’ in Regulation 1049. As the EU’s AFSJ bodies are
not formally ‘institutions’, there are no specific inter-institutional agreements between
Parliament and these agencies to regulate access to information.

One of the most fundamental questions under discussion is whether or not the revised
version of Regulation 1049 should address access to classified information by parliament,
as well as for access by the general public. Indeed, many people inside and outside the
European Parliament argue that differences of opinion on this issue are one of the main
stumbling blocks stalling the adoption of a revised regulation.174 The Commission’s proposal
largely follows the approach taken in the existing Regulation 1049; namely, that the
regulation addresses access to documents by the general public and that access to
information by the EP should be regulated by inter-institutional agreements.175 By contrast,
the EP Rapporteur on the revision of 1049 has drafted a detailed set of amendments to the
Commission’s proposal which would see the new regulation address access to information

171 European Commission 21 March 2011. Earlier, the Commission had proposed a substantive revision of
Regulation 1049 in 2008, which was subject to debates in the European Parliament. See also: European
Commission 30 April 2008.
172 See also: Labayle 2009.
173 Article 8.7 and recital 9 of REG 1049/2001.
174 Interviews 9, 11, 18, 28 and 29.
175 European Commission 30 April 2008, Recital 15.

Policy Department C: Citizens' Rights and Constitutional Affairs

70

for both Parliament and the general public.176 The Commission, Council and some in the
European Parliament (largely from the EPP group) remain opposed to this approach and
would like to confine the discussion on Parliament’s access to classified information through
a reference to inter-institutional arrangements.177 (See chapter five).

3.3.1.2. Inter-institutional agreements between the Parliament and the
Commission/Council on access to classified information

As we have already noted, Regulation 1049 stipulates that the legal basis for the European
Parliament’s access to ‘sensitive documents’ of the Commission and the Council should be
arranged through inter-institutional arrangements.178 Proponents of having an overarching
regulation that deals with access to information for both the Parliament and the general
public have pointed out that these inter-institutional agreements are hierarchically inferior
to treaty principles, such as the principle of ‘mutual sincere’ cooperation179 or regulations,
and that it is inappropriate to use such inter-institutional agreements to regulate general
principles, such as access to classified information.180 The Parliament concluded most
recently such arrangements with the Council in 2002181 and with the Commission in 2005
and 2010.182 While the 2010 agreement between the Parliament and the Commission
provides a comprehensive legal framework for parliamentary access to information from
the Commission, the inter-institutional agreement with the Council focuses on access to
information in the ESDP field only. Several similar agreements are currently being
discussed, including a draft ‘Inter-institutional Agreement between the European Parliament
and the Council concerning access by the European Parliament to classified parts of
international agreements subject to its consent’.

3.3.1.2.1. The 2002 inter-institutional agreement and the special committee

An inter-institutional agreement between the EP and the Council regulates the access of the
EP to ‘sensitive’ information held by the Council in the ESDP area.183 In the event of a crisis
or at the request of the President of the European Parliament or the chairman of the AFET
committee, the Presidency of the Council or the High Representative shall inform the
President of the EP and a ‘special committee’ of the content of the sensitive information
‘where it is required for the exercise of the powers conferred on the European Parliament
by the Treaty on the European Union’.184 In practice, it has always been the head of AFET
who requested access to information. This ‘special committee’ is chaired by the Chairperson
of the AFET committee and includes four additional members who are designated by the

176 See, for instance, Article 3.a.9 of the Cashman report which states that ‘in accordance with the democratic
principle outlined in Articles 9 to 12 TEU, the European Parliament as the citizens' representative shall have access
to EU classified information’. Committee on Civil Liberties, Justice and Home Affairs 12 May 2010.
177 Interview 20.
178 Article 8.7 and recital 9 of REG 1049/2001.
179 Article 13.2 of the Treaty of the European Union.
180 Interview 6.
181 Interinstitutional Agreement of 20 November 2002.
182 Annex 1 of the 2005 Agreement regulates the forwarding of ‘confidential information’ to the Parliament (the
Framework agreement on EP-Commission relations and the European Parliament decision on the revision of the
framework agreement on relations between the European Parliament and the Commission (2005/2076(ACI)) are
available at (http://www.europarl.europa.eu/sides/getDoc.do?objRefId=96173&language=EN#BKMD-9). It was
replaced by Annex 2 on the forwarding of confidential information to Parliament in 2010 (see European Parliament
decision of 20 October 2010 on the revision of the framework agreement on relations between the European
Parliament and the European Commission (2010/2118(ACI)), available at (http://www.europarl.
europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-2010-0366+0+DOC+XML+V0//EN&language=EN#
BKMD-1).
183 Interinstitutional Agreement of 20 November 2002.
184 Interinstitutional Agreement of 20 November 2002, Article 3.3. This special committee is not to be confused
with the special committees described.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

71

Conference of Presidents, as well as four substitutes—these MEPs do not have to be
members of the AFET committee but often have been.185 Consultation of sensitive
documents by the members of the Special Committee of the European Parliament has to
take place in a secured room on the Council premises. Its members and substitute-
members are meant to have appropriate security clearance from their national
governments. However, in practice, not all members of the committee had such a clearance
and, yet they had access to classified information. This was the result of delays and, more
importantly, the fact that in some EU states it is not seen as appropriate to subject
parliamentarians to a vetting process.186 Security-cleared staffers can be present but
sometimes had to be excluded from the briefings, which took place approximately four
times per year. Often no documents were provided during these meetings and many
meetings only consisted of an oral briefing or, as one interviewee put it, ‘a coffee with
Solana’.187 Members of this Special Committee could have used these meetings to ask
questions about Sitcen but have not done this in the past mainly because its members
didn’t see it as a priority issue.188

The High Representative has suggested that the modalities of the 2002 Agreement will
apply to the EEAS as well but there is a lot of confusion among and within the institutions
about whether this is the case. However, at the time of writing, no meetings of the Special
Committee have taken place since the creation of the EEAS. The possible revision of this
agreement is being discussed within the institutions, especially since the creation of the
European External Action Service, which will play a pre-eminent role in the policy area
covered by the 2002 agreement.

3.3.1.2.2. Draft inter-institutional agreement between the Parliament and the Council on

access to information relating to international agreements

According to Article 218.10 of the TFEU, the European Parliament needs to be ‘immediately
and fully informed at all stages’ of the formulation of agreements between the Union and
third countries that involve the EP’s consent procedure, which now includes agreements in
the Area of Freedom, Security and Justice. This obligation affects the Council and the
Commission when the latter is presenting draft negotiating guidelines to the Council or
negotiating on the Council's behalf with third countries. Some in the EP argue that the
Council regularly fails to comply with this article by not providing enough information to the
EP,189 or by not providing information in due time for the EP to exercise its tasks. In the
SWIFT case, for example, the President of the EP complained that the Council gave the EP
only one week to approve the SWIFT agreement before it was due to enter into effect. The
President suggested that, ideally, the EP needs at least three months in order to reflect
whether to give its consent to any agreement. In response to this controversy, the Council
proposed that an ‘Inter-institutional Agreement between the European Parliament and the
Council concerning access by the European Parliament to classified parts of international
agreements subject to its consent’ would be drawn up and that this proposal would be
submitted to the Parliament for discussion between the two institutions.190 The text of this
document is not yet publicly available.

185 Interview 17.
186 Interviews 17 and 21.
187 Ibid.
188 Interviews 11, 17 and 21.
189 Interviews 5 and 9.
190 Buzek 2010.

Policy Department C: Citizens' Rights and Constitutional Affairs

72

3.3.1.2.3. The 2010 Framework agreement between Parliament and the Commission

Annex 2 of the 2010 Framework agreement between Parliament and the Commission
regulates the ‘forwarding to Parliament and the handling of confidential information’ from
the Commission ‘in connection with the exercise of Parliament's prerogatives and
competences’. This annex contains the most comprehensive provisions on parliamentary
access to classified information that have ever been formulated between the EP and
another EU entity. The annex covers all policy areas and provides the President, the chairs
of the parliamentary committees, the Bureau and the Conference of Presidents of the
European Parliament with a fairly broad right to request and receive 'EU Classified
Information' (EUCI) that is ‘required for the exercise of Parliament's prerogatives and
competences’.191

Such requests can include all levels of EUCI. The agreement also provides a basis for the
Commission to forward EUCI to the EP on its own initiative. While the agreement gives the
EP the possibility of accessing a broad range of EUCI, its access to information may be
limited by the third party rule, which is clearly enshrined in the agreement: ‘confidential
information from a State, an institution or an international organisation shall be forwarded
only with its consent’.192

The agreement also stipulates the information security standards that the Parliament needs
to take into account when it receives EUCI from the Commission. MEPs and parliamentary
staffers can only have access to information classified as ‘secret’ or above if they have an
‘appropriate’ security clearance.193 MEPs without the requisite national security clearance
can still access information up to and including information classified as ‘confidential’ (the
second of the four levels of EUCI) in accordance with ‘practical arrangements defined by
common accord, including signature of a solemn declaration that they will not disclose the
contents of those documents to any third person’.194 Staffers can be given access to all
levels of EUCI if they are ‘designated in advance by the parliamentary body/office-holder’
as having a need to know the information concerned and have security clearance.

The arrangement specifies further measures for access to and the handling of confidential
information.195 Interestingly, the arrangement provides for an option to hold a meeting of a
relevant committee in camera, with cleared staffers, where numbered documents can be
‘distributed at the beginning of the meeting and collected again at the end’. No notes of
those documents and no photocopies thereof may be taken.196 Before transmission, all
personal data may be expunged from the documents.

It is important to note that Annex 2 of the agreement has not yet been fully implemented
because it requires parliament to establish security rules and procedures that are
equivalent to those of the Commission. At the time of writing, an EP working group is
continuing to work on the formulation of these rules and procedures, which will enable the
EP to receive classified information on its own premises.

Although this agreement represents a significant advancement in terms of the EP’s access
to information from the Commission, its application is limited to Commission documents.

191 European Parliament 20 October 2010, Annex 2.
192 Ibid., Article 2.1.
193 Ibid., Article 2.5.1.
194 Ibid., Article 2.5.2 of Annex 2.
195 Ibid., Article 3 of Annex 2.
196 Ibid., Article 3.2.2 of Annex 2.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

73

This is a significant limitation in the AFSJ field because much of the information, which
might be relevant to the EP, resides with the AFSJ agencies and/or is contained within
Council documents.

3.3.1.3. Access to information from the EEAS

The High Representative has suggested that the modalities of the Framework agreement
with the Commission could be applied to the EEAS as well but we have observed that there
is no agreement among and within the institutions about whether this will indeed be the
case. This is important in order for the EP to get access to information related to Sitcen
since Sitcen is now a part of the EEAS (see above, chapter two). What seems clear is that
the High Representative’s Declaration on Political Accountability should not be automatically
read as committing the EEAS to apply Annex 2 of the framework agreement between the
EP and the Commission.197 Rather, it is far more likely that the EEAS will try to apply the
2002 agreement between the EP and the Council to EEAS documents.198 This would be
highly problematic, however, since the 2002 Agreement with the Council only relates to
‘sensitive’ information related to ESDP issues, while the EEAS deals with a range of issues
that go beyond security and defence policy. Since the EEAS has a hybrid status, it was also
suggested that different rules might apply to different parts of the EEAS.199 It was also
submitted that if a document is under discussion by the Council, it automatically becomes a
‘Council’ document and not an EEAS document.200 It seems to be clear that there needs to
be a new separate inter-institutional agreement between the EEAS and the Parliament,
which regulates access to classified information by the EP.

3.3.1.4. Pro-active disclosure of non-classified information to the European Parliament

Oversight is facilitated through a number of reporting and evaluation obligations that are
laid down in the founding instruments of Europol, Eurojust and Frontex. Each year, the
agencies are obliged to adopt a work programme and to prepare a general report on their
activities in the previous year. Europol’s Management Board sends its work programme and
annual report to the Council, who forwards it to the Parliament. Frontex’s Management
Board on the other hand sends its annual report and the work programme directly to the
EP, while Article 32.1 of the Eurojust Decision states that the President, on behalf of the
Eurojust College, has to issue in writing an annual report to the Council on the activities
and management, including budgetary management, of Eurojust. Article 20 of Eurojust’s
Rules of Procedure further states that Eurojust shall ‘maintain the necessary channels of
communication with the EP in accordance with this decision’. Needless to say, this proactive
disclosure of information to the EP does not extend to classified information.
Neither Sitcen nor the EEAS more generally have similar obligations to report to the EP.
Pursuant to Article 13.2 of the EEAS Decision, the High Representative only has to submit a
report to the EP on the functioning of the EEAS by the end of 2011. This report might cover
some activities of Sitcen but this remains to be seen.

The agencies discussed in this study are all subject to independent evaluations, which are
available to the Parliament as well. Every four years, Europol’s Management Board has to
commission an independent external evaluation of the implementation of the Europol

197 Interview 11.
198 Interviews 18 and 19.
199 Interviews 4 and 11.
200 Interview 21.

Policy Department C: Citizens' Rights and Constitutional Affairs

74

Decision and of the activities carried out by Europol.201 The objective of such an evaluation
is to assess, in an independent and objective manner, the impact of the Europol Council
Decision on Europol's performance, and to determine the areas where new legal provisions
and/or practical operational arrangements would render Europol ‘more effective’.202
Eurojust’s College and Frontex’s Management Board have to commission such an evaluation
every five years.203 The independent external evaluations of Eurojust and Europol are sent
to the European Parliament. The Frontex Regulation stipulates that the Management Board
shall receive these findings and issue recommendations regarding changes to this
Regulation, the Agency and its working practices to the Commission, which shall forward
them together with its own opinion as well as appropriate proposals to the Council. ‘An
action plan with a timetable shall be included, if appropriate. Both the findings and the
recommendations of the evaluation shall be made public’.204 They can be consulted on the
Frontex website.205

3.3.2. Oversight mechanisms of the European Parliament

3.3.2.1. Summon agency directors

Currently, the Parliament does not have uniform powers to summon AFSJ agency directors
to the Parliament to engage in a debate with them. Article 48 of the Europol Council
Decision provides that the Europol Director, the Chairperson of the Management Board and
the Presidency of the Council are obliged—instead of permitted—to appear before the
European Parliament at its request.206 By contrast, the President of Eurojust, on behalf of
the College, is only expected to ‘report to the Council every year on the activities and
management, including budgetary management, of Eurojust’. Still, the President has
presented the annual report every year to the LIBE Committee. The Frontex Regulation
states in Article 25(2) that both the Parliament and the Council may invite the Executive
Director of the Agency to report on the carrying out of his/her tasks. However, Frontex’s
refusal to attend a public hearing on the ‘Tragedies of Migrants at Sea’ organised by the
LIBE Committee in July 2007, caused considerable consternation amongst some Members
of the European Parliament,207 and clearly showed that the Director of Frontex did not
consider this an obligation.208 Yet, in its amendments to the new Frontex Regulation, the
Parliament has not recommended making it a requirement for the Director of Frontex to
appear before it. The EP simply suggested that the new Frontex Regulation would clarify
this reporting duty to focus ‘on the general report of the Agency for the previous year, the
work programme for the coming year and the Agency's multi-annual plan’.

The EP has no formal power to summon the director of Sitcen to appear before Parliament
but recently, the new head appeared before the parliament together with the Executive
Secretary General of the EEAS.209 Additionally, the former director of Sitcen occasionally
appeared before the Sub Committee on Defence to give MEPs briefings on its work on an ad

201 Article 37.11 of the Europol Decision.
202 See, for instance: Europol Contract notice, NL-The Hague: evaluation of the implementation of the Europol
Council Decision and of Europol's activities 2011/S 62-099550, 30.3.2011, available at (http://www.
europol.europa.eu/procurement/docs/D-MB-1101.pdf).
203 Article 41a.1 of the consolidated EJ Decision; Article 33.1 of the Frontex Regulation.
204 Article 33.3 of the Frontex Regulation.
205 See: External evaluation of the European Agency for the Management of Operational Cooperation at the
External Borders of the Member States of the European Union 2009.
206 Article 48 of the Europol Decision.
207 House of Lords 5 March 2008.
208 De Witte and Rijpma, in Annex B of this volume.
209 European Parliament LIBE Committee 11 April 2011.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

75

hoc basis.210 Since Sitcen is placed under the direct authority and responsibility of the High
Representative, it should be noted that, in accordance with Article 36 of the TEU, the High
Representative will ‘regularly consult’ the European Parliament on the main aspects and the
basic choices of the CFSP and will ensure that the views of the European Parliament are
‘duly taken into consideration’. In the preamble of the ‘Declaration on Accountability’, High
Representative Ashton has said that she will ‘build on’ the ‘consultation, information and
reporting engagements’ of the former three main foreign policy actors in the Union: the
former Commissioner for external relations, the former High Representative for the
Common Foreign and Security Policy, and the rotating Council Presidency. She adds,
however, that ‘where necessary’ ‘these engagements will be adjusted in light of
Parliament's role of political control and the redefinition of the role of the High
Representative as set out by the Treaties and in accordance with Article 36 [of the] TEU’.

It is important that the Parliament can engage with the directors of the agencies in a public
debate as this allows for the initiation of a dialogue between MPs and directors on general
policies of their agencies or specific cases, in which MPs can ask questions and directors can
defend or explain the actions of the agencies. However, a number of interviewees
questioned the public nature of these meetings on the basis that directors cannot (or are
unlikely to) say anything profound or critical of their agency in a public forum.211 A second
point of criticism voiced in connection with the hearings with agency directors was the
disappointingly low number of members that were actually present to question the
directors.212 Interest and participation on the part of MEPs in these hearings is essential to
make such hearings work but the reality seems to be that many MEPs do not have the time
to engage properly in scrutinising the documents they receive from the agencies and are,
therefore, ill-prepared to ask pertinent questions of the agencies.213

3.3.2.2. Informal meetings

It should be stressed that several interviewees pointed out that there existed a substantial
amount of informal contact between members or staffers of the LIBE committee and the
agencies, which allowed for an ongoing informal dialogue between the EP and the
agencies.214 Also, the AFET committee has developed a custom of organising informal
meetings with staffers of the AFSJ bodies in order to be briefed on certain issues, but this
didn’t necessarily involve meetings on the work of Sitcen.215 Another type of informal
contact between the EP and the agencies is through sending delegations to the relevant
agencies. The LIBE committee has sent delegations to visit the premises of Eurojust,
Europol and Frontex. Such missions have greatly contributed to make MEPs and their
staffers aware of the mandates, powers and working methods of these organisations.216
Indeed, Europol has stated that the LIBE committee's visit to Europol in June 2010 could
already ‘serve as a practical example of the strengthening of Europol’s democratic
accountability and transparency’.217 Finally, it is noteworthy that the directors and senior
member staff of Europol, Frontex and Eurojust regularly attend conferences and hearings
organised by the LIBE Committee and political groups. These are informal meetings and do
not constitute oversight but nonetheless help to strengthen contacts between the EP and
the agencies, as well as MEP’s knowledge of the agencies’ work.

210 Interview 11.
211 Interviews 16 and 32.
212 Interviews 2, 10 and 18.
213 Interviews 2, 13 and 16.
214 Interviews 30 and 32.
215 Interview 11.
216 Interviews 2, 30 and 32.

Policy Department C: Citizens' Rights and Constitutional Affairs

76

3.3.2.3. Budgetary powers of the European Parliament

The European Parliament is the budgetary authority for the AFSJ agencies (i.e., Europol,
Eurojust and Frontex), as well as its discharge authority.218 The EP’s powers to oversee the
EU budget are based on Articles 310–324 of the TFEU, which empowers the EP to adopt the
annual budget administered by the Commission (TFEU, Article 310), the multi-annual
financial framework (Article 312), as well as to give a discharge to the Commission in
respect of the implementation of the budget (TFEU, Article 317–319). As a budgetary
authority, the EP can, together with the Council, decide on the amount of money that the
agencies can spend from the budget of the European Union. However, it has no say over
contributions of the EU Member States to the AFSJ agencies and Sitcen. As the sole
discharge authority, the EP evaluates how the agencies have spent the budget that was
allocated to them. This discharge procedure may give rise to three situations: the granting,
postponement or refusal of discharge by a Resolution of the European Parliament. The
refusal of discharge may lead to the freezing of an agency’s funding.

3.3.2.3.1. The EP as a budgetary authority

Each year, the Management Board of the AFSJ agencies (or the College, in Eurojust’s case)
adopts a draft estimated budget together with a draft work programme. This is forwarded
to the Commission by 31 March, which in turn forwards it to the Council and Parliament. On
the basis of this estimate of the agency, the Commission enters the amounts necessary
into the draft EU budget.219

Within the EP, the Committee on Budgets (BUDG) is responsible for drafting the EP’s
position on the annual EU budget. It produces a report on all sections of the budget,
including the part related to the Area of Freedom, Justice and Security and the Union’s
decentralised bodies.220 The LIBE Committee provides input to the BUDG committee by
means of an opinion. In addition, MEPs, political groups or Committees as a whole can table
amendments that will be voted upon in the BUDG committee. During this process, the
Management Boards of the agencies adopt their budgets, but this only becomes final after
adoption of the general EU budget and, where necessary, it will be adjusted.

In order to properly exercise financial scrutiny over the agency’s budgets, the BUDG
committee needs to have proper access to information about the activities of the agencies
that are funded by the EU budget. As a general rule, the BUDG committee has easier
access to information than the Committee on Budgetary Control (CONT) and specialised
committees such as LIBE because it has more powers than these committees. The BUDG
committee has ‘the power of the purse’, meaning that money can only be apportioned to an
agency once the BUDG committee has passed the EU budget. It can also threaten to use
the ‘reserve procedure’ if the Commission is not prepared to hand over requested
information about the activities of the agencies.221 The reserve procedure involves the
BUDG committee ‘blocking’ a given amount of an agency’s funding and making its release
contingent upon the fulfilment of particular criteria established by the committee. In 2008,

217 Europol 20 May 2011, p. 68.
218 For an overview of the activities of the BUDG committee, see
(http://www.europarl.europa.eu/activities/committees/publicationsCom.do;jsessionid=6E57D97166F6CE607D921
B99042C7237.node1?language=EN&body=CONT).
219 De Witte and Rijpma, in Annex B of this volume.
220 See, e.g., Committee on budgets 9 March 2010.
221 Interviews 3, 8 and 10.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

77

for example, the EP put 30% of the administrative budget of Frontex ‘in reserve’, only to be
released when the EP was satisfied that the agency had improved its effectiveness and
accountability.222 It is important to note that the BUDG Committee can use this procedure
upon the recommendation of the LIBE committee for instance, which has happened in the
past.223 Using the reserve procedure as a means to get information from the agencies is not
an ideal way of accessing information but the fact that the EP has tried to use (or abuse)
this procedure is symptomatic of the fact that there is not a proper framework for the
European Parliament’s access to information.224

Cooperation between the LIBE and BUDG committees suggests that the LIBE can influence,
inter alia, policy priorities by proposing budgetary amendments, which the BUDG
committee may or may not take account of. Or, in other words, the LIBE Committee can
take advantage of the powers of BUDG in support of the fulfilment of its mandate to
oversee AFSJ bodies. However, there are two notable obstacles in this regard. Firstly, the
expenditures of the EU budget for the AFSJ bodies are grouped according to functional
categories of expenditures. For example, the 2011 budget for Europol represents the
expenditures on the basis of the following categories: staff, other administrative
expenditures (e.g., rental of buildings, IT, postal and telecommunications) and operational
activities.225 These expenditures are not linked to policy objectives or outputs of the agency
concerned—the budget is input rather than output focussed. This makes it very difficult for
the EP to approve budget proposals according to policy priorities. Instead, the current
budget format only allows for incremental budgeting, i.e., to increase or decrease the
planned budget vis-à-vis the previous year(s). Secondly, according to some interviewees,
MEPs are often not aware of the potential of the budgetary oversight powers at their
disposal and sometimes lack the assertiveness to use these powers in a more ‘technocratic’
procedure of the BUDG committee.226

3.3.2.3.2. The EP as a discharge authority

While the ultimate discharge authority lies with the plenary of the EP,227 the EP Committee
on Budgetary Control (CONT) scrutinises how the EU budget is spent; how well goals are
met, in terms of efficiency; and whether or not an organisation’s performance represents
value for money. The Committee investigates problems raised by the Court of Auditors or
the Anti-Fraud Office (OLAF) and suggests improvements to the system in order to ensure
legality and to fight against fraud and possible corruption in the use of EU funds.228 While
the adoption of the EU budget is a power that the EP shares with the Council, the discharge
authority lies exclusively with the EP. LIBE provides the Committee on Budgetary Control
(CONT) with an opinion on the discharge in respect of the implementation of the agencies
that fall under its purview. In these opinions, the LIBE makes suggestions to CONT
regarding what should be incorporated in its motions for a resolution on discharge of the
AFSJ agencies’ budgets. The CONT also publishes a yearly overall report on the
performance, financial management and control of EU agencies.229

222 House of Lords 5 March 2008, page 28, point 77; De Witte and Rijpma, in Annex B of this volume. The legal
basis of the reserve procedure is the Consolidated Financial Regulation (24/02/2009), Council Regulation (EC,
Euratom) No 1605/2002 of 25 June 2002 on the Financial Regulation applicable to the general budget of the
European Communities, Articles 23, 24 and 43.
223 Interview 10.
224 Interviews 9 and 10.
225 Europol 2011.
226 Interview 10.
227 Interview 3.
228 Presentation and competences of the European Parliament’s Committee on Budgetary Control (http://www.
europarl.europa.eu/activities/committees/presCom.do?language=EN&body=CONT).
229 De Witte and Rijpma, in Annex B of this volume.

Policy Department C: Citizens' Rights and Constitutional Affairs

78

The threat to refuse or delay the discharge of a budget can be used as a tool for requesting
changes to the policy, procedures or activities of the agency concerned through its
discharge recommendations. By contrast, the CONT may use its discharge reports and
resolutions to commend an agency’s work. For example, in its report for the discharge of
2009, the CONT complimented Eurojust on its initiative to include ‘Key Performance
Indicators’ in its 2010 plans and recommended this as best practice for the other agencies,
allowing relevant stakeholders to better evaluate agencies’ performance. It furthermore
encouraged agencies to establish multi-annual work programmes.230

The refusal to discharge a budget can have major implications, including forcing the
relevant director/executive responsible from office.231 In 2010, parliament refused
discharge for the implementation of the European Police College (CEPOL) 2008 budget. This
decision was taken on the basis of a negative opinion from the CONT, which was influenced
by the LIBE Committee.232 As a result, the agency’s funding was frozen and new
management put in place. Discharge for the implementation of CEPOL’s 2009 budget was
also delayed on the advice of CONT, which deemed the reporting ‘insufficient to allow a
clear understanding of implementation of concrete actions’.233

3.3.2.4. Ad Hoc powers of the European Parliament

On a proposal from the Conference of Presidents, Parliament may at any time set up
special committees (formerly known as ‘temporary committees’), whose powers,
composition and term of office shall be defined at the same time as the decision to set
them up is taken; their term of office may not exceed twelve months, except where
Parliament extends that term on its expiry.234 These committees have less powers and less
impact when compared to (temporary) committees of inquiry (discussed below).

3.3.2.4.1. Special Committees

Since 1979, thirteen temporary committees have been set up to look into a wide variety of
issues ranging from budgetary resources to the impact of the German Unification or the
problems and opportunities offered in the area of human genetics. Two temporary
committees have, however, dealt with security and intelligence matters. The Temporary
committee on the ECHELON interception system was created in 2000 and the Temporary
Committee on the alleged use of European countries by the CIA for the transport and illegal
detention of prisoners (TDIP) was set up by the EP in 2006.235 Both inquiries undertook a
process of fact-finding to verify whether given activities had taken place and evaluated,
among other things, the legality of these activities. It is important to note that these
temporary committees primarily dealt with the activities of national intelligence agencies
and, to a lesser extent, the Council's knowledge of such activities.236 They did not,
however, address the work of any of the AFSJ bodies as there was no suggestion that they
had any involvement in the matters examined by these temporary committees. Indeed, to
date, no temporary/special committee has addressed the work of any AFSJ body.

230 European Parliament Committee on Budgetary Control 7 February 2011.
231 Interview 3.
232 De Witte and Rijpma, in Annex B of this volume.
233 EP Press Release, 11 April 2011.
234 European Parliament RoP, Rule 184 (http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+
RULES-EP+20110307+RULE-184+DOC+XML+V0//EN&navigationBar=YES).
235 European Parliament 2001; European Parliament 2007.
236 See: Born and Wills 2011, pp. 202–203.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

79

The temporary committees on Echelon and the TDIP were created by resolutions of the EP
in response to allegations that illegal activities had taken place which implicated a number
of European states. Both committees were seriously hampered by the fact that they were
unable to access all necessary information due to a lack of cooperation from many national
governments and the Council, and the fact that temporary committees do not have
investigatory powers, e.g., subpoena powers and the ability to hear witnesses under
affirmation. Consequently, they had to rely on a combination of whistleblowers, work that
had already been done by investigative journalists and NGOs, and the goodwill of some
national governments and officials.237 Ultimately, both the TDIP and the temporary
committee on Echelon were unable to fully address the issues within their mandates and
could not reach definitive conclusions due to a lack of access to information. Moreover, the
committees were not able to hold officials in Member States to account because they lacked
the powers to compel their appearance before them, as well as to issue binding orders.238

In spite of these limitations, the temporary committees helped to generate awareness of
important concerns on a pan-European level by virtue of their location within international
parliamentary assemblies, their multinational composition, and reporting in numerous
European languages.239

3.3.2.4.2. Committees of inquiry

The European Parliament can also set up committees of inquiry (sometimes known as
‘temporary committees of inquiry’, which are distinct from temporary committees) to
investigate ‘alleged contraventions of Union law or alleged maladministration in the
application of Union law’.240 Since the Maastricht Treaty, only three committees of inquiry
have been established. These were the inquiry into the Community Transit Regime
(TRANSIT),241 the inquiry into the BSE crisis (ESB1)242 and an inquiry into the crisis of the
equitable life assurance society (EQUI).243 The requirement that committees of inquiry can
only be created to investigate alleged contraventions of Union law has been seen as limiting
the potential range of issues which a committee of inquiry could examine, particularly when
compared to temporary/special committees which can examine almost anything.
Nevertheless, the activities of an AFSJ agency could fall under this category, particularly
since the Lisbon Treaty moved the AFSJ from the intergovernmental third pillar into the
general framework for EU integration. While the EP has never used a committee of inquiry
to examine AFSJ matters, the parliament’s power of inquiry is an important tool that could
be used to investigate serious problems pertaining to an AFSJ agency.

The Treaty of Maastricht provided the legal basis for the right of the EP to establish such
committees of inquiry.244 Their modus operandi are subject to a detailed inter-institutional
agreement that governs the exercise of the EP's right to inquiry.245 Hearings and testimony
ordinarily take place in public but proceedings can take place in camera if requested by one
quarter of the members of the committee of inquiry, by the Community or national
authorities, or where the committee of inquiry is considering secret information.246

237 Ibid., pp. 208–211.
238 For an in-depth analysis of the work of these temporary committees, see: Aidan Wills 2010b.
239 Ibid.
240 European Parliament RoP, Rule 185.1.
241 See (http://www.europarl.europa.eu/comparl/tempcom/transit/default.htm).
242 See (http://www.europarl.europa.eu/comparl/tempcom/bse/default.htm).
243 See (http://www.europarl.europa.eu/comparl/tempcom/equi/default_en.htm).
244 Corbett, Jacobs and Shackleton 2005, p. 296.
245 Corrigendum to the Decision of the European Parliament, the Council and the Commission of 6 March 1995, p.
1.
246 European Parliament March 2011, Article 2.

Policy Department C: Citizens' Rights and Constitutional Affairs

80

In comparison to temporary/special committees, committees of inquiry have more powers
at their disposal. While committees of inquiry do not have a general power of summons,
they may invite an institution or a body of the European Communities or the Government
of a Member State to designate one of its members to take part in its proceedings.247
Furthermore, EU authorities and Member States shall provide a committee with the
‘documents necessary for the performance of its duties, save where prevented from doing
so by reasons of secrecy or public or national security arising out of national or Community
legislation or rules’.248 Further limitations may apply to a committee’s access to documents,
since EU bodies ‘shall not supply the temporary committee of inquiry with documents
originating in a Member State without first informing the State concerned’.249 Needless to
say, these provisos could significantly limit their capacity to examine matters relating to the
AFSJ bodies because, as was noted in chapter two, much of the information utilised by
these bodies comes from Member States.

3.4. Conclusion

This chapter has discussed the role played by the two Joint Supervisory Bodies of Europol
and Eurojust in overseeing the processing of personal data by these agencies on an
ongoing basis. While it is beyond the scope of this study to conduct a detailed evaluation of
the JSBs, indications are that they have the necessary powers in order to fulfil their current
mandates. Crucially, the JSBs have access to all files and premises related to the
processing of personal data. The JSBs are, moreover, in a strong position to ensure that
any practices which violate data protection regulations are corrected. In our view, the JSBs
are an appropriate oversight mechanism for scrutinising the use of personal data by the
AFSJ agencies. Accordingly, their activities do not need to be duplicated by the EP. Equally,
the EP would not need to oversee Frontex’s future role in processing personal data because
it is envisaged that the European Data Protection Supervisor would perform a similar
function to the JSBs. Sitcen cannot process personal data.

In chapter two, we noted that the AFSJ bodies combine intergovernmental and
supranational features. On the one hand, these bodies (particularly the AFSJ agencies) are
EU entities regulated by EU law and staffed primarily by EU employees. On the other hand,
these bodies rely to a large extent on information provided by national authorities, parts of
their work are carried out by seconded employees of Member States, and ultimately, it is
national authorities that implement measures on the basis of their work —all of these
activities are primarily regulated by national law. This has important implications for
oversight. Given that national law regulates, inter alia, the sending of information to AFSJ
bodies, the use of coercive powers on the basis of information from and/or operations
coordinated by AFSJ bodies, it is primarily the prerogative of national judicial bodies and/or
other oversight and control mechanisms to ensure that these powers are used lawfully.
Currently, it is not clear if and to what extent national bodies, including parliaments,
oversee activities of their own state’s authorities and employees that have a connection
with the AFSJ bodies. In view of the human rights implications of these activities, it would
be beneficial for the EP to have more information about this matter from both the
perspective of AFSJ bodies and national parliaments. In chapter five we will discuss
different options on how the EP can work together with national parliaments in overseeing
the AFSJ bodies.

247 Ibid., Article 3.2.
248 Ibid., Article 3.4.
249 Ibid., Article 3.6.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

81

This chapter has shown that the EP already has various oversight mechanisms and powers
to oversee the AFSJ bodies. However, we have demonstrated that these mechanisms and
powers are not available with regards to all of the AFSJ bodies. For example, the EP does
not have uniform powers to summon AFSJ agency directors to engage in a debate with
them. The Europol Director is obliged to appear before the EP. By contrast, the President of
Eurojust, on behalf of the College, is only expected to ‘report to the Council every year on
the activities and management, including budgetary management, of Eurojust’.
Furthermore, the Frontex Director can only be invited – but not required – to report to the
EP. Similarly, the EP has no formal power to summon the director of Sitcen to appear
before Parliament.

The EP has formidable budgetary powers vis-à-vis the AFSJ agencies. It can, together with
the Council, decide on the amount of money that the agencies can spend from the budget
of the European Union. The European Parliament’s Committee on Budgets has ‘the power of
the purse’, meaning that money can only be apportioned to an agency once the BUDG
committee has passed the EU budget. The EP Committee on Budgetary Control (CONT)
scrutinises how the EU budget is spent. The threat to refuse or delay the discharge of a
budget can be used as a tool to request changes to the policy, procedures or activities of
the agency concerned through its discharge recommendations.

Finally, in case of allegations of serious wrongdoing relating to the AFSJ bodies, Parliament
can consider the setting up of a committee of inquiry. Such committees are temporary and
may be established on the request of one-quarter of Parliament’s Members in the case of
alleged infringements of EU law or maladministration in the application of EU law by inter
alia EU bodies.

This chapter has illustrated that the lack of comprehensive rules on the EP’s access to
classified information in the AFSJ (and beyond) is perhaps the greatest impediment to
effective oversight of the AFSJ bodies. A mandate for the European Parliament to evaluate
or scrutinise the performance of AFSJ bodies is of limited use unless it is accompanied by
access to the necessary information. Currently, it is clear that there is no single legal
framework in place for the EP to access AFSJ-related information (and particularly classified
information) from the bodies themselves, the Council, the Commission, and the External
Action Service. The AFSJ bodies also lack a uniform system for disclosing classified
information. For example, the EP does not have access to threat assessments from Europol
or risk analyses from Frontex, which would enable it to understand better the kind of
threats faced by the EU and thus the resources and legal powers they may require to
counter such threats. Equally, the EP does not have access to evaluation reports of joint
operations organised by Europol or Frontex. The situation regarding Sitcen is even more
problematic; there is very limited awareness within the EP about the general mandate and
powers of Sitcen, let alone more specific information. The EP only has access to classified
information related to the policies of the AFSJ bodies from the Council and the Commission
on an ad hoc basis. In chapter five we will discuss options on how the EP’s access to
(classified) information related to the AFSJ bodies could be improved.

While a lack of access to classified information hampers the ability of the EP to oversee the
AFSJ bodies. It is important to note, however, that the EP has not yet adopted the
necessary information security standards or institutional arrangements in the AFSJ field
that would make it easier for relevant committees and MEPs to receive classified
information. In the following chapter we will discuss in detail the scope of national
parliaments’ access to classified information. This will be discussed within the context of a

Policy Department C: Citizens' Rights and Constitutional Affairs

82

comparative analysis of the role of specialised oversight bodies in scrutinising national
intelligence agencies, with a view to identifying good practices that could be used on the EU
level.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

83

Policy Department C: Citizens' Rights and Constitutional Affairs

84

CHAPTER 4. PARLIAMENTARY AND SPECIALISED
OVERSIGHT OF NATIONAL INTELLIGENCE AGENCIES

4.1. Introduction

This chapter will analyse oversight of national intelligence agencies250 by parliaments and
specialised non-parliamentary bodies.251 This comparative analysis will examine how
oversight is organised and conducted in EU Member States, Australia, Canada and the
United States, with a view to identifying common standards and good practices that can
inform the EP’s approach to the oversight of the AFSJ bodies.

As was mentioned in chapter one, there are profound differences between the role and
powers of national intelligence agencies and the EU’s AFSJ bodies. Most relevant among
these is the fact that while AFSJ bodies cannot use special powers to collect information,
this is a crucial—even defining—characteristic of national intelligence agencies. These
differences have very important implications for oversight; most significantly, national
oversight bodies were primarily established and remain calibrated to ensure that
intelligence agencies use special powers in a way that does not violate human rights or
compromise legitimate democratic processes. In view of these differences, this chapter will
not focus on the oversight of the use of special powers. Equally, it will not focus on the
oversight of the use of coercive powers because the majority of intelligence agencies in EU
Member States and other democracies do not possess such powers. We will nevertheless,
examine the national oversight bodies’ scrutiny of certain activities of intelligence agencies
that are similar to some of the activities of the EU’s AFSJ bodies, namely: information
sharing, the collection of open source information, joint analysis and fusion centres, and
the use of personal data.

This chapter will, however, primarily focus on the institutional characteristics of national
parliamentary and non-parliamentary oversight bodies. The following six aspects of
oversight will be addressed: (1) the configuration of these systems; (2) the organisation of
specialised parliamentary and non-parliamentary oversight bodies; (3) specialised oversight
bodies’ mandate and functions; (4) access to classified information by parliaments and
specialised oversight bodies; (5) oversight bodies’ methods and powers; and (6) protection
of classified information handled by these bodies. These issues were identified as being the
most pertinent dimensions of national systems of oversight in view of the objective of
providing the EP relevant findings to inform its own approach to the oversight of the AFSJ
bodies. Before proceeding with an evaluation of these dimensions of oversight, this chapter
will first outline a number of reasons for which oversight of national intelligence agencies
matters and, indeed, why specialised oversight bodies were created. This discussion is
important because it helps to contextualise oversight, which can serve as the basis for a
discussion about the rationale for oversight of the AFSJ bodies in chapter five.

250 The term ‘intelligence agencies’ is defined, for the purposes of this study, in chapter one.
251 Note on terminology. The term ‘specialised oversight committee/body’ is used to refer to parliamentary (sub-)
committees which exist to oversee the work of intelligence agencies AND non-parliamentary bodies with the same
function. The term specialised refers to the fact that these bodies have a mandate to focus on intelligence
agencies. However, we will use the term ‘oversight body’ to refer to the same actors.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

85

This chapter includes six tables which present various aspects of specialised oversight of
intelligence agencies on the national level. These tables were developed on the basis of a
questionnaire that was administered to national parliaments in all EU Member States.252
The information included in the tables is presented as it was provided by national
parliaments—it presents their interpretation of, inter alia, the mandate and powers of
parliamentary and non-parliamentary oversight bodies. It has not been possible to
independently verify the information provided.

4.1.1. The rationale for oversight of intelligence agencies

Many states created parliamentary and other specialised bodies to oversee intelligence
agencies in light of revelations about their involvement in illegal and/or improper activities,
e.g., Canada, the Czech Republic, Norway, Poland, South Africa, and the US. Notably,
during or immediately after the Cold War, it became clear that in many Western states,
governments had used intelligence agencies to surveil and disrupt persons involved in
legitimate expressions of the rights to freedom of association, assembly and expression.253
Elsewhere, intelligence agencies were found to have exceeded their legal mandates and
powers in tackling domestic terrorism.254 Perhaps the egregious violations of human rights
by intelligence agencies took place in communist/authoritarian regimes, where intelligence
agencies were an integral part of the repressive state apparatuses which permeated all
areas of society.255 Against this backdrop, effective oversight (and legal regulation) of
intelligence agencies came to be seen as essential for ensuring that they contribute to the
security of the populations they serve without undermining democratic processes and
human rights. That is, to ‘secure democracy against internal and external enemies without
destroying democracy in the process’.256 Needless to say, the development of oversight of
the EU’s AFSJ bodies is taking place in a vastly different climate from the types of
conditions that led to the establishment of oversight bodies on the national level.

Arguments for robust oversight of intelligence agencies can be distilled into five main areas.
First, and perhaps most importantly, the law gives most intelligence agencies powers that
permit them to restrict human rights and which, if misused, could result in the violation of
human rights. Indeed, as Canada’s Justice O’Connor stated in the Arar Inquiry: ‘national
security activities involve the most intrusive powers of the state: electronic surveillance;
search, seizure and forfeiture of property; information collection and exchange with
domestic and foreign security intelligence and law enforcement agencies; and, potentially,
the detention of and prosecution of individuals’.257 Intelligence agencies are necessarily
given a considerable amount of discretion in their use of intelligence collection powers,
which increases the scope for such powers to be misused.258 In view of this, oversight is
necessary to help ensure that such powers are used in accordance with national and
international law.259

252 This questionnaire can be viewed in Annex C.
253 See, for example, the findings and recommendations of: United States Senate 1976; Lund Commission 1996.
254 See, for example, Commission of Inquiry Concerning Certain Activities of the Royal Canadian Mounted Police
1981 [hereafter, the McDonald Commission].
255 See, for example, Williams and Deletant 2001; South African Truth and Reconciliation Commission 1998,
chapter 8.
256 McDonald Commission, p. 43. See also: Commission of Inquiry into the Actions of Canadian Officials in Relation
to Maher Arar 2006, p. 425 [hereafter, the Arar Inquiry].
257 Arar Inquiry, pp. 425–426.
258 Venice Commission Report 2007, pp. 13, 18.
259 United Nations Human Rights Council 17 May 2010, p. 9; Arar Inquiry, p. 426; Krieger 2009, p. 211.

Policy Department C: Citizens' Rights and Constitutional Affairs

86

Second, on a national level, the political misuse of intelligence agencies has always been a
risk, primarily because these agencies can be used to unlawfully gather information about
political opponents.260 Oversight is seen to be an essential safeguard against incumbent
governments using intelligence agencies to protect or promote party political interests. This
is less of a concern at the EU level because there is not the same direct relationship of
control between the executive and the agencies. Perhaps more importantly, the fact that 27
Member States, the Commission and Council are all involved in the political control of these
agencies means that there are in-built checks and balances against there (mis)use by any
one party or interest group.

Third, the secrecy surrounding national intelligence agencies shields them from the
processes of public accountability which apply to public bodies in democracies. For
example, these agencies are not usually particularly open with the media and are often
exempt from freedom of information legislation.261 This makes it difficult for the media, civil
society organisations and the public more generally to scrutinise the intelligence agencies’
work.262 This further increases the need for oversight by independent bodies that have
access to information not available to the general public.

Fourth, in common with all public bodies, intelligence agencies are funded with public
money and should therefore be held to account for their use of this money. There is
particular need for oversight given that intelligence agencies are normally authorised to
make secret payments to covert agents. The potential for the inappropriate use of money is
heightened in this area. Robust oversight is necessary to ensure that intelligence agencies
use public money lawfully and efficiently.263

Finally, while oversight is often seen as necessary to guard against the misuse of, and
abuse by, intelligence agencies, it also helps to ensure that these agencies fulfil their
mandates effectively.264 Intelligence agencies are, inter alia, entrusted with collecting,
analysing and disseminating information about very serious threats to national security and
public safety, such as terrorism. The executive and other agencies, such as the police, rely
on the information provided by intelligence agencies to take action to combat these threats.
Failures by intelligence agencies to perform such functions effectively, e.g., by missing
information indicating a terrorist attack, can have catastrophic consequences.265
Independent oversight of the work of intelligence agencies helps to ensure that they are as
effective as possible.

4.2. Systems for intelligence oversight

On a national level, there are generally six actors involved, in some way, in the oversight of
intelligence agencies: the internal management of these agencies, the political executive,
the judiciary, parliament, autonomous institutions such as ombudsmen and supreme audit
institutions, and the media and civil society.266 While each of these actors fulfil important
and often mutually complementary oversight functions, this study will only address the
oversight of intelligence agencies by parliaments (particularly specialised parliamentary

260 Venice Commission Report 2007, p. 13.
261 Arar Inquiry, p. 428.
262 Venice Commission Report 2007; see, in Annex A of this volume, Földvary, Annex A.
263 Wills 2010; United Nations Human Rights Council 17 May 2010, p. 9.
264 Krieger 2009, p. 211; United Nations Human Rights Council 17 May 2010, p. 9.
265 See, for example: National Commission on Terrorist Attacks Upon the United States 2004, Chapter 13.
266 For an overview of the role played by these different actors see, inter alia: Venice Commission Report 2007;
Wills 2010; Born and Leigh 2005; South African Ministerial Review Commission on Intelligence 2008.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

87

oversight committees), and specialised bodies created by parliament with a specific
mandate to oversee intelligence agencies. The rationale for this focus is the mandate given
to us by the EP, which is outlined in chapter one.

Most states have a range of parliamentary and specialised oversight bodies that are
responsible for scrutinising various aspects of the work of intelligence agencies. These
bodies can be divided into three main categories, which will be discussed in this section:
(1) general parliamentary committees; (2) specialised parliamentary oversight committees;
and (3) specialised non-parliamentary oversight bodies.

4.2.1. General parliamentary committees

In most states, a number of parliamentary committees are competent to oversee some
aspects of intelligence agencies’ work. For example, committees responsible for policy
areas such as home affairs, security, justice and defence may take an interest in
intelligence agencies—in many cases, such committees have overlapping jurisdictions.
Similarly, committees on cross-cutting issues, such as human rights, may review aspects of
intelligence agencies’ work on an ad hoc basis.267 In addition, committees responsible for
budgets and public accounts are competent to oversee the finances of intelligence
agencies. However, the committees discussed above provide only perfunctory oversight of
intelligence agencies because they typically handle numerous other issues and often lack
the time, resources, access to classified information and/or knowledge to focus on these
agencies.

4.2.2. Specialised parliamentary committees

In view of the fact that parliamentary committees with broad mandates—in areas such as
home affairs, homeland security and justice—are not well suited to overseeing intelligence
agencies, many democratic states have opted to establish specialised oversight committees
within parliament to oversee intelligence agencies (see Table 1, below). Such committees
are normally full committees of parliament rather than sub-committees of committees
which have broad mandates that may encompass intelligence matters. The parliaments of
Canada and Sweden are examples of exceptions to this trend—they have no specialised
committee for the oversight of intelligence agencies.268

Specialised parliamentary oversight committees are often mandated to oversee one or
more intelligence agencies in general terms (see section 4.4. Mandate and functions of
specialised oversight bodies) but may also be given a mandate to oversee a specific aspect
of an agency such as its finances. Parliamentary oversight committees are normally
established through a statute (e.g., Spain and Italy) but may also be based on parliament's
own rules of procedure (e.g., the Netherlands), and in some cases specialised
parliamentary oversight committees may even be grounded in the constitution (e.g.,
Germany).269

In many democratic states there is one specialised parliamentary oversight body
responsible for scrutinising all intelligence agencies, or specific intelligence functions
regardless of which public bodies perform them.270 Such committees are often joint

267 See, for example, the British Parliament’s Joint Select Committee on Human Rights.
268 See in this volume: Forcese, Annex A; Cameron, Annex A.
269 See in this volume: Sanchez, Annex A; Fabbrini and Giupponi, Annex A; Verhoeven, Annex A.
270 Venice Commission Report 2007, p. 33.

Policy Department C: Citizens' Rights and Constitutional Affairs

88

committees, drawing members from both houses of bicameral parliaments, e.g., the Italian
parliament’s oversight committee (COPASIR) and the Australian parliament’s Permanent
Joint Committee on Intelligence and Security.271 In some states, committees that oversee
several agencies and activities are only located with one house of a bicameral parliament,
e.g., the German Bundestag’s Parliamentary Control Panel and the Dutch Tweede Kamer’s
Committee on Intelligence and Security Services. A variation of this approach is to have
one specialised oversight committee in both houses of a bicameral parliament, each with
responsibility for overseeing a broad gamut of agencies and functions. The US Congress is
the best example of this with the Senate Select Committee on Intelligence, and the House
of Representatives Permanent Select Committee on Intelligence. Finally, some parliaments
have opted to create several parliamentary committees, each with an agency-based
mandate meaning that they are exclusively responsible for the oversight of a specific
agency. The Czech Republic, Romania and Slovakia are examples of states that follow this
approach.272

Due to the secrecy that surrounds many oversight bodies, it is difficult to evaluate an
oversight body’s work with any degree of certainty therefore it is hard to compare the
performance of two bodies or models. However, it is often regarded as good practice to
have one single committee responsible for the oversight of all intelligence agencies and
functions as this helps to ensure ‘seamless’ oversight, avoiding the risk that certain issues
fall between the purviews of two or more committees.273 Oversight may become
fragmented if too many committees are involved.274 On the other hand, one may argue
that having several committees which each focus on one intelligence agency allows
overseers to focus their time and resources on a smaller range of issues, as well as to
specialise in the work of a particular agency.

Specialised parliamentary committees for the oversight of intelligence agencies have a
number of advantages in comparison to non-parliamentary oversight bodies (which are
discussed in the next sub-section). Most notably, they can be viewed as providing the most
‘democratic’ approach to oversight because oversight is performed by directly elected
representatives of the population.275 Oversight involving a number of political parties can
help to ensure that intelligence agencies serve the interests of society as a whole rather
than an incumbent government—the involvement of opposition parties in oversight
committees can serve as a valuable counterweight to a governing party’s position in the
intelligence domain. In addition, parliaments are well placed to ensure that oversight
processes have an impact, i.e., the findings and recommendations of a committee acted
upon by the executive and intelligence agencies. Indeed, parliaments have numerous tools
in this regard including their budgetary appropriation and discharge powers, as well as the
possibility of amending the legislation which regulates intelligence agencies.

There are, however, a number of significant drawbacks to vesting intelligence oversight
agencies in a specialised parliamentary committee. First, parliaments are, by definition,
forums for pursuing partisan political interests; in most parliaments, MPs seek to further
the interests of their political party/group to the detriment of the interest of other parties.
These aims are often not necessarily compatible with the demands of conducting effective,
independent oversight, which requires parliamentary committees to scrutinise the work of

271 See, in this volume: McGarrity, Annex A; Fabbrini and Giupponi, Annex A.
272 Responses to the DCAF-EUI Questionnaire from the parliaments of the Czech Republic, Romania and Slovakia.
273 Venice Commission Report 2007, p. 33; see also, the Arar Inquiry.
274 See, in this volume: Lepri, Annex A.
275 See, for example, Venice Commission Report 2007, paras. 227–228; Whitaker and Farson 2009, p. 3.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

89

the executive and its agencies according to objective, legally defined criteria.276 For
example, MPs that are part of the governing party may not be inclined to shed light on
issues or events that are likely to be damaging to the government. By contrast, MPs from
opposition parties sometimes seek to use their position on an oversight committee for
political gain, e.g., by using the powers of their committee position to compel testimony
from government ministers on issues wherein they hope to derive a partisan advantage.
The (in)stability of parliamentary politics is another drawback to parliamentary oversight of
intelligence agencies; notably, where there are newly started ‘maverick’ populist parties,
the risks of leaking of information for political or other gain may be greater.

Second, parliamentarians have numerous demands on their time. They are often members
of several committees, have to spend time in plenary debates, and have to combine this
with the responsibility of engaging with and representing their constituents. These demands
on parliamentarians’ time make it difficult for members of intelligence oversight committees
to spend significant time conducting detailed oversight of intelligence agencies.277 This is
particularly evident when one compares the amount of time members of parliamentary
oversight committees spend scrutinising the work of intelligence agencies with time
available to ‘professional’ overseers, i.e., members of non-parliamentary oversight bodies.
Time constraints on oversight are further increased when members of specialised
parliamentary oversight bodies are also party/group leaders or spokespersons within a
chamber. This is the case, for example, with the Dutch parliament’s Intelligence and
Security Services Committee, the Spanish parliament’s Secret Funds Committee, and some
members of the French parliament’s Délegation parlementaire au reseignement.278 An
inevitable consequence of the numerous demands on MPs’ time is that parliamentary
oversight committees meet less often than their counterparts in non-parliamentary
oversight committees. For example, the German Bundestag’s Parliamentary Control Panel—
one of the strongest examples of a specialised parliamentary oversight committee—meets
only once per month.279 While this frequency of meetings is entirely understandable in view
of the competing demands on MPs’ time, the lack of continuity can have a detrimental
impact upon the quality and consistency of democratic oversight.

A third drawback—which is largely related to the fact that MPs cannot devote much time to
oversight—is that MPs often lack the expertise that is necessary to understand intelligence
agencies.280 Intelligence agencies utilise methods for collecting information which are likely
to be unfamiliar to most MPs; indeed, this is particularly true given that these agencies now
make use of a vast array of advanced technologies.281 MPs are unlikely to have significant
knowledge of such matters when they take up their positions on an oversight committee,
and may not have the time to spend learning about them. This problem is further
compounded by the relatively short tenures of committee membership, due to frequent
elections or the desire of party leaderships to rotate their members between committees in
parliament.282 A lack of knowledge of intelligence matters can make it very difficult for MPs
to conduct effective oversight and increases the risk that agencies may exploit overseers’
lack of knowledge of the agencies to conceal particular issues. Some states have sought to
address this problem by ensuring that members of parliamentary oversight committees
have security-related expertise, e.g., by virtue of being a former minister with a security or

276 See, for example: Whitaker and Farson 2009, p. 3; in this volume, Martin, Annex A; Wills 2010, pp. 42–43.
277 See, in Annex A of this volume: Cameron; Lepri, p. 7; Sanchez; Verhoeven.
278 See, in Annex A of this volume: Verhoeven; Lepri; Sanchez.
279 See, in Annex A of this volume, De With and Kathmann.
280 See, in Annex A of this volume: Cameron.
281 European Court of Human Rights June 2006, para. 9.
282 Wills 2010, p. 43.

Policy Department C: Citizens' Rights and Constitutional Affairs

90

intelligence portfolio.283 Parliaments can also compensate for MPs’ lack of knowledge of
intelligence agencies by ensuring that committees are supported by an expert staff (see
section 4.3.5).

4.2.3. Specialised non-parliamentary oversight bodies

An increasing number of states have established specialised non-parliamentary bodies to
oversee intelligence agencies; these are sometimes referred to as ‘expert’ oversight
bodies.284 These bodies are usually committees (such as the Belgian Standing Intelligence
Agencies Review Committee – Committee I) or individual commissioners supported by a
staff (e.g., the UK’s Intelligence and Interception of Communications Commissioner).
Specialised non-parliamentary oversight bodies are permanent bodies, established through
legislation, which conduct oversight on an ongoing and even full-time basis. They may be
created in addition to some form of parliamentary oversight committee (e.g., in the
Netherlands). Other states (e.g., Canada) have opted to almost entirely ‘outsource’
oversight to a specialised autonomous body and do not have any specific parliamentary
committee for the oversight of intelligence agencies.285 These bodies are generally
organisationally and operationally independent from parliament and the political executive.
Accordingly, they act autonomously in decision-making processes, including deciding which
matters to investigate and report on, and often have their own budgets approved by
parliament. It should be noted that there are examples of ‘hybrid’ bodies which combine
features of parliamentary and non-parliamentary oversight committees (see below, section
4.3.3).

Specialised non-parliamentary bodies have a number of advantages in comparison to
parliamentary oversight committees, which are the inverse of the drawbacks associated
with parliamentary oversight that were discussed above. First, they are normally
professional bodies whose members do not have other occupations. This means that they
have more time to dedicate to oversight.286 Second, members of non-parliamentary
oversight bodies usually have a much longer tenure of membership which gives them the
opportunity to develop expertise over time.287 They also have fixed tenures of office, which
means that their position is not normally dependent upon changes in government or
changes in the balance of power in parliament.288 Oversight by non-parliamentary bodies is
continuous: it does not halt when parliament is in recess or dissolve for elections.289 Third,
in many cases, members are selected on the basis of their qualifications rather than their
positions within a political party or parliamentary caucus.290 Frequently, it is a requirement
that members possess particular qualifications (see below section 4.3.4 for more details).
This helps to ensure that members have the requisite expertise to conduct effective
oversight of intelligence agencies.

Fourth, members of specialised non-parliamentary oversight bodies are generally regarded
as being more independent than members of parliamentary bodies because they do not

283 See Ian Leigh’s comments in this regard in Annex A of this volume.
284 Venice Commission Report 2007, paras. 218–240.
285 See, Forcese in Annex A of this volume.
286 Venice Commission Report 2007, p. 48.
287 Wills 2010, p. 43.
288 See, for example, the Canadian Security Intelligence Service Act (CSIS Act), Section 34(2) and Belgium’s Act
Governing Review Of The Police And Intelligence Services And Of The Coordination Unit For Threat Assessment,
Article 30.
289 See, in Annex A of this volume: Van Laethem. It should be noted, however, that the German Bundestag has
adopted measures to ensure that the Parliamentary Control Panel remains functional even when parliament is in
recess or during elections (see, in Annex A of this volume, De With and Kathmann).
290 See, in Annex A of this volume: Van Laethem.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

91

hold political office and/or operate in an environment where oversight can be used for
political gain.291 In fact, there are often strict safeguards to ensure that members do not
engage in any other activities which could compromise their position. For example, they
may be barred from holding elected office and/or having private business interests for the
duration of their membership.292 Nevertheless, the independence of non-parliamentary
specialised bodies still depends, to a large extent, on the individuals appointed by
parliament and/or the executive. Indeed, in states where such oversight bodies are
appointed exclusively by the executive, it is potentially easier to ensure that overseers are
‘government friendly’ than with parliamentary oversight committees, which must include
representation from a number of parties (see section 4.3.4). An additional drawback to
non-parliamentary oversight bodies is that they may be perceived to lack democratic
legitimacy. Unlike members of parliamentary oversight committees, members are not
directly elected. Consequently, overseers are further removed from the public on whose
behalf they conduct oversight.293

291 Venice Commission Report 2007, paras. 218–219; Wills 2010, pp. 40–43.
292 See, in Annex A of this volume: Verhoeven.
293 Venice Commission Report 2007, p. 50.

Policy Department C: Citizens' Rights and Constitutional Affairs

92

Table 1: Specialised committees responsible for the oversight of intelligence agencies

STATE
Type of

Oversight
Committee

Number of
Members

Number of
Staff

Rules on
membership Mandate Appointed

by Agencies overseen

Austria - Standing
Subcommittee of the
Interior Affairs
Committee

Parliamentary
Committee 16 2

 Proportional
representation

 Guaranteed
representation of
opposition or minority
parties

 Oversees policies; completed and ongoing
operations; and administration and
management of the agency

Parliament Federal Agency for State Protection and
Counter Terrorism

Belgium - Standing
Intelligence Agencies
Review Committee Non-

parliamentary
committee

3 10

 Members cannot hold
elected office

 Requirement that
some members are
members of the legal
profession

 Oversees policies; completed and ongoing
operations; administration and management;
and budgets and expenditure of the agencies

 Investigates complaints from the public
 Advises on draft legislation or statutory

amendments

Parliament

State Security (the civil intelligence and
security service) and the General Intelligence
and Security Service of the Armed Forces (the

military intelligence and security service)
Coordination Unit for Threat Assessment

(CUTA) (joint analysis centre/fusion centre)

Bulgaria - Foreign
Affairs and Defence
Committee (Standing
subcommittee)

Parliamentary
Committee 22 5

 Proportional
representation

 Oversees policies; completed and ongoing
operations; administration and management;
and budgets and expenditure of the agencies

Parliament
National Intelligence Service, the National

Service for Protection and the Military
Information Service of the Ministry of Defence

Cyprus

Czech Republic -
Permanent
Commission on
Oversight over the
work of the Security
Information Service
(BIS)

Parliamentary
Committee 7 1

 Proportional
representation, elected
by the Chamber of
Deputies

 Oversees policies; completed operations;
administration and management; and
budgets and expenditure of the agency

Parliament Security Information Service (BIS)

Denmark - The
Folketing’s Committee
on the Danish
Intelligence Services

Parliamentary
Committee 5 2

 Every party has one
member

 Subject of the committee’s oversight not
specified

 Receives briefings on the work of the services
Parliament

The Danish Security and Intelligence Service
(PET) and the Danish Defence Intelligence

Service (FE)

Estonia - Security
Authorities
Surveillance Select
Committee

Parliamentary
Committee 6 2

 Proportional
representation

 Oversees policies; completed and ongoing
operations; administration and management;
and budgets and expenditure of the agencies

 Investigates complaints from the public
 Draft legislation or statutory amendments
 Issue opinions on draft legislation

Parliament Security Police Board and the Information
Board

Finland - The
Administration
Committee

Parliamentary
Committee 17 5

 Proportional
representation

 Oversees policies; completed and ongoing
operations; administration and management;
and budgets and expenditure of the agency

 Draft legislation or statutory amendments

Parliament The Finnish Intelligence Service (= The
Finnish Security Police)

France - Commission
des Lois Parliamentary

Committee 73 18
 Proportional

representation

 Oversees policies; administration and
management; and budgets and expenditure
of the agencies

 Draft legislation or statutory amendments

Parliament Services du Ministère de l’Intérieur

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

93

STATE
Type of

Oversight
Committee

Number of
Members

Number of
Staff

Rules on
membership Mandate Appointed

by Agencies overseen

Germany -
Parliamentary Control
Panel (PKGr), Parliamentary

Committee 11 9

 Proportional
representation

 Change of chairman
between majority and
minority party every
year

 Oversees policies; completed and ongoing
operations; administration and management

 Investigates complaints from the public
Parliament

Federal Office for the Protection of the
Constitution, the Military Counter-Intelligence
Service and the Federal Intelligence Service

Germany - G10
Commission Non-

parliamentary
committee

8 9

 Proportional
representation

 Membership can
include
parliamentarians

 Oversight and authorisation of surveillance
measures restricting the privacy of
correspondence, posts and
telecommunications

 Investigates complaints from the public

Parliamentary
Control Panel

(PKGr)

Federal Office for the Protection of the
Constitution, the Military Counter-Intelligence
Service and the Federal Intelligence Service

and selected law enforcement agencies

Greece - Special
Standing Committee
for Institutions and
Transparency

Parliamentary
Committee 13 (Information

not provided)

 Proportional
representation

 Two Vice-Chairpersons
and one Secretary of
the Committee are
elected from the first,
second and third,
respectively,
parliamentary parties
of the opposition

 Oversees policies; administration and
management; and the legitimacy of the
activities of the agency

President of
Parliament The National Intelligence Service

Greece –
Authority for
Communication
Security and Privacy
(ADAE)

Non-
parliamentary

committee
14 52

 Requirement that
members have “broad
social acceptance” and
specific legal and
technical expertise

 Oversees the lawful interception of
communications activities

 Investigates complaints from the public

Designated by
Parliament and
appointed by
the Minister of

Justice,
Transparency
and Human

Rights

The National Intelligence service (NIS),
Ministry of Citizen Protection – Hellenic Police,
Ministry of Citizen Protection – State Security

Division

Hungary - Committee
on National Security

Parliamentary
Committee 12 2

 Guaranteed
representation of
opposition or minority
parties

 Committee is chaired
by a member of an
opposition party

 Oversees policies; completed operations;
administration and management; and
budgets and expenditure of the agencies

 Investigates complaints from the public

Parliament

Information Office, Constitution Protection
Office, Military Intelligence Office, Military

Security Office, Specialised National Security
Office and National Security Authority

Ireland

Italy - COPASIR

Parliamentary
Committee 10 6

 Committee is chaired
by a member of an
opposition party

 Majority and opposition
party have same
number of members

 Oversees policies; completed operations;
administration and management; and
budgets and expenditure of the agencies

 Investigates complaints from the public
 Draft legislation or statutory amendments
 Advises on draft legislation

Speaker of the
Chamber of

Deputies and
the Speaker of

the Senate

Security Intelligence Department (DIS),
External Intelligence and Security Agency

(AISE) and Internal Intelligence and Security
Agency (AISI)

Latvia - National
Security Committee

Parliamentary
Committee 5 1

 One member from
each political group

 Oversees policies; completed and ongoing
operations; administration and management;
and budgets and expenditure of the agency

 Draft legislation or statutory amendments
 Investigates complaints from the public

Parliament National Security Defense Agency

Policy Department C: Citizens' Rights and Constitutional Affairs

94

STATE
Type of

Oversight
Committee

Number of
Members

Number of
Staff

Rules on
membership Mandate Appointed

by Agencies overseen

Lithuania -
Committee on National
Security and Defence

Parliamentary
Committee 10 6

 Proportional
representation

 Oversees policies; administration and
management; and budgets and expenditure
of the agencies

 Draft legislation or statutory amendments

Parliament

The State Security Department (SSD), The
Second Investigation Department (SID) under
the Ministry of Defense (military intelligence

and counter-intelligence)
Luxembourg

Malta

The Netherlands -
Review Committee on
the Intelligence and
Security Services
(CTIVD)

Non-
parliamentary

committee
3 6

 Requirement that
some members are
members of the legal
profession

 Members are not
parliamentarians

 Oversees policies; completed and ongoing
operations of the agencies

 Investigates complaints from the public

Combination of
Parliament,

Head of
Government

and responsible
Minister

AIVD (General Intelligence and Security
Service) and MIVD (Defence Intelligence and

Security Service)
The Counter-Terrorism Infobox (joint analysis

centre/fusion centre)

Poland (Sejm) -
Special Services
Oversight Committee Parliamentary

Committee 7 9

 Proportional
representation

 Guaranteed
representation of
opposition or minority
parties

 Oversees policies; completed operations;
administration and management; and
budgets and expenditure of the agencies

 Investigates complaints from the public
 Draft legislation or statutory amendments

Parliament

Intelligence Agency, Defense Intelligence
Agency, National Security Agency, the Military

Counterintelligence Services, Central
Anticorruption Bureau

Centrum Antyterrorystyczne (CAT) (joint
analysis centre/fusion centre)

Poland (Senate) -
Human Rights, Rule of
Law and Petitions
Committee

Parliamentary
Committee 7 2

 Guaranteed
representation of
opposition or minority
parties

 Investigates complaints from the public
 Draft legislation or statutory amendments Parliament Agency of Internal Security, Intelligence

Agency, Central Anti-Corruption Bureau

Portugal - Council for
the Oversight of the
Intelligence System of
the Portuguese
Republic

Non-
parliamentary

committee
3 1

 Members are elected
by a qualified majority
in Parliament

 Oversees policies; administration and
management; and budgets and expenditure
of the agencies

 Investigates complaints from the public
 Issues opinions on draft legislation

Parliament
Security Intelligence Service (SIS), Defence

Strategic Intelligence Service (SIED) and
Military Intelligence Center (CISMIL)

Romania – The
Committee for
Defence, Public Order
and National Security

Parliamentary
Committee 24 7

 Proportional
representation

 Oversees policies; completed and ongoing
operations; administration and management;
and budgets and expenditure of the agencies

 Investigates complaints from the public
 Draft legislation or statutory amendments

Parliament

The Special Communications Service, the
Protection and Guard Service, the Defence

Intelligence General Directorate within MoD,
and the General Directorate for Intelligence

and Internal Protection within MoI
Romania - The Joint
Standing Committee
for the exercise of
parliamentary control
over the activity of the
SRI

Parliamentary
Committee 9 3

 Proportional
representation

 Oversees completed operations;
administration and management; and
budgets and expenditure of the agency

 Investigates complaints from the public
 Draft legislation or statutory amendments

Parliament The Romanian Intelligence Service (SRI)

Slovakia - Committee
for the oversight of the
Slovak Information
Service

Parliamentary
Committee 13 2

 Proportional
representation

 Guaranteed
representation of
opposition or minority
parties

 Committee is chaired
by a member of an
opposition party

 Oversees policies; administration and
management; and budgets and expenditure
of the agency

 Investigates complaints from the public
 Draft legislation or statutory amendments

Parliament Slovak Information Service

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

95

STATE
Type of

Oversight
Committee

Number of
Members

Number of
Staff

Rules on
membership Mandate Appointed

by Agencies overseen

Slovakia - Committee
for the oversight of the
National Security
Authority of Slovak
Republic Parliamentary

Committee 13 2

 Proportional
representation

 Guaranteed
representation of
opposition or minority
parties

 Committee is chaired
by a member of an
opposition party

 Oversees policies; administration and
management; and budgets and expenditure
of the agency

 Investigates complaints from the public
 Draft legislation or statutory amendments

Parliament National Security Authority

Slovenia -
Commission for the
Supervision of
Intelligence and
Security Services Parliamentary

Committee 7 2

 Guaranteed
representation of
opposition or minority
parties

 Committee is chaired
by a member of an
opposition party

 Opposition parties
have a majority of
members

 Oversees policies; budgets and expenditure
of the agencies

 Investigates complaints from the public
Parliament

Civil Intelligence and Security Service (SOVA
– the Slovene Intelligence and Security

Agency), Military Intelligence and Security
Service (OVS – the Intelligence and Security

Service of the Ministry of Defence) and
Criminal Investigation Police (the internal
security service, part of the General Police

Directorate within the Ministry of the Interior)

Spain

Sweden - The
Committee on Justice Parliamentary

Committee 17 7
 Proportional

representation

 Oversees policies; budgets and expenditure
of the agency

 Draft legislation or statutory amendments
Parliament The Swedish Security Service

Sweden - The
Commission on
Security and Integrity
Protection

Non-
parliamentary

committee
10 7

 Requirement that
some members are
members of the legal
profession

 Membership can
include
parliamentarians

 Oversees completed and ongoing operations
of the agencies

 Investigates complaints from the public
Government

The Swedish Security Service (the Security
Police), The Commission also supervises the
use of crime fighting agencies’ use of secret
surveillance and qualified assumed identities

and associated activities.

The UK - Intelligence
and Security
Committee (ISC) Non-

parliamentary
committee

9 6

 Proportional
representation

 Members are
parliamentarians

 At least one Member
from the House of
Lords

 Oversees policies; administration and
management; and budgets and expenditure
of the agencies

Parliament/
Head of

Government

Security Service (MI5), Secret Intelligence
Service (MI6), Government Communications
Headquarters (GHCQ), Defence Intelligence,

Joint Intelligence Committee (JIC); Joint
Terrorism Analysis Centre (JTAC) (joint

analysis centre/fusion centre)

Policy Department C: Citizens' Rights and Constitutional Affairs

96

4.3. Organisation of specialised oversight bodies

This section will analyse the organisation of specialised parliamentary and non-
parliamentary oversight bodies. We will begin by looking at the characteristics of
oversight bodies’ membership and will then examine the different processes
through which members are selected. This section will also address the resources
required by specialised oversight bodies.

4.3.1. Composition of parliamentary oversight committees

Specialised parliamentary oversight committees are, of course, made up of MPs.
Looking at Table 1, it is evident that the size of these committees varies from 5 to
24, with most committees having between 10 and 15 members.294 Oversight
committees are generally smaller than other parliamentary committees. This may
be explained by the fact that these committees are responsible for a relatively
narrow set of issues. However, smaller committees may also be better suited for
dealing with highly sensitive issues and classified information. A smaller group of
MPs may find it easier to garner the trust and acceptance of the executive and
intelligence agencies when it comes to handling sensitive information. That being
said, in most parliaments it is seen to be necessary to ensure that all parties are
represented on committees.

Most specialised parliamentary oversight committees are full committees rather
than sub-committees and can theoretically contain any member of parliament.
There are, however, two other notable approaches to the composition of such
committees. In the Dutch parliament, the Tweede Kamer’s Intelligence and
Security Services Committee is composed of the leaders of all parties in
parliament.295 The Spanish Cortes Generales has a similar model which applies to
its Secret Funds Committee. The plenary of parliament elects, by a 3/5 majority,
one MP from each group in parliament to have full access to classified
information; this group of MPs (and the speaker) constitutes the Secret Funds
Committee which oversees various aspects of the intelligence agencies’ work.296
While the MPs selected through this process are not necessarily the party leaders,
in practice they have been what Susana Sanchez describes as party
‘spokespersons’ in parliament.297 The involvement of party leaders or other senior
MPs in oversight committees may help to raise the profile of oversight of
intelligence agencies, ensuring it remains on parliament’s ‘radar’. However, as
was already noted, senior MPs may not have the time to dedicate to the work of
an oversight committee and, as a result, oversight may be perfunctory.

A third approach is to combine MPs selected for an oversight committee with ex
officio members who are either drawn from other committees or part of the

294 Please note that the French National Assembly’s ‘Commission Des Lois’ is an outlier and should not
be considered a specialised oversight committee because it plays a very limited role in the oversight of
intelligence agencies and its mandate is much broader than this role. See the website of la
commission des lois for an overview of the committee’s mandate: (http://www.assemblee-
nationale.fr/commissions/59051_tab.asp). In France, parliamentary oversight is now performed by the
Délégation parlementaire au renseignement (see, in Annex A of this volume, Lepri).
295 The Netherlands, Rules of Procedure of the Dutch Second Chamber 1994, Sections 16 and 22.
296 See, in Annex A of this volume: Sanchez.
297 Ibid.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union

97

committee by virtue of their position as speaker (e.g., the French parliament’s
Délégation parlementaire au renseignement).298 For example, in the US Congress,
members of the Judiciary, Appropriations, Armed Services and Foreign Relations
Committees (from both chambers) are included in the US congressional
intelligence committees.299 This practice of including MPs from several relevant
committees may help to ensure better coordination between an oversight
committee and committees dealing with related issues, e.g., budgetary oversight
or home affairs.

4.3.2. Chairpersonship of parliamentary oversight committees

With regards to the chairpersonship, parliamentary oversight committees typically
adopt one of three approaches. Most commonly, the committee is chaired by a
member of the largest or governing party in parliament, e.g., the US
Congressional Intelligence Committee and the French parliament’s Délégation
parlementaire au renseignement. An alternative approach is for a member of an
opposition party to chair parliamentary oversight committees; this is a
requirement in a number of EU Member States including Italy, Hungary, Slovakia
and Slovenia.300 This practice can provide a counterweight to government control
of intelligence agencies. If the opposition chairs an oversight committee, the
governing party(ies) cannot use its (their) majority to impede the oversight of
intelligence agencies if, for example, they wish to prevent the examination of
potentially embarrassing issues.301 A final approach, which is used in the German
Bundestag’s Parliamentary Control Panel, is for the chairpersonship to rotate
between the governing and an opposition party.302

4.3.3. Composition of non-parliamentary oversight bodies

Non-parliamentary oversight bodies normally have fewer members than their
parliamentary counterparts, e.g., the Dutch Review Committee on the
Intelligence and Security Services (CTIVD) has three members, the Belgian
Committee I (three), and the Council for the Oversight of the Intelligence System
of the Portuguese Republic (three) (see Table 1). The members of these bodies
typically include senior figures who are (semi)-retired from other vocations. Given
that these bodies often have a mandate to scrutinise, among other things, the
legality of the agencies’ work, there is often a requirement that at least one
member is a senior lawyer or a member of the judiciary.303 Elsewhere, there are
requirements for the membership to include people from other vocations, for
example, members of the Greek Authority for Communication Security and
Privacy must be ‘distinguished scientists and professionals in the legal and
technical sector of communications’.304 Similarly, Croatian law requires that
members of the Council for the Civilian Oversight of the Security Intelligence

298 See, in Annex A of this volume: Lepri.
299 See, in Annex A of this volume: Martin.
300 Responses to the DCAF-EUI questionnaire, question 17, from the parliaments of Hungary, Italy,
Slovakia and Slovenia; see also, Hungary, Act No. CXXV of 1995, Section 14(1); Italy, Law 14/2007, 3
August 2007, Article 30(3).
301 See, in Annex A of this volume: Földvary; Fabbrini and Giupponi.
302 See, in Annex A of this volume: De With and Kathmann.
303 For example: The Netherlands, Intelligence and Security Services Act 2002, Article 65(4); Sweden,
Act on Supervision of Certain Crime Fighting Activities, p. 980, Section 5.
304 Response to the DCAF-EUI questionnaire, question 17 from the Hellenic Authority for
Communication, Security and Privacy (ADAE).

Policy Department C: Citizens' Rights and Constitutional Affairs

98

Agencies have a background in political science, electro-technical sciences, as
well as law.305 These requirements are intended to ensure that oversight bodies
include persons with the relevant expertise to both understand and evaluate the
activities of intelligence agencies.

The composition of non-parliamentary oversight bodies differs in terms of
whether or not they can include parliamentarians. In most cases, sitting
parliamentarians are not permitted to serve on specialised non-parliamentary
oversight bodies.306 A second possibility is what Iain Cameron describes as a
‘hybrid body’, which can include both parliamentarians and non-
parliamentarians.307 The Swedish Commission on Security and Integrity
Protection, the German G10 Commission, and the Norwegian EOS-Utvalget
Committee are examples of bodies with a hybrid composition. Finally, and
somewhat paradoxically, a non-parliamentary oversight body may be made up
exclusively of parliamentarians. For example, the UK’s Intelligence and Security
Committee states that it is a non-parliamentary body but its members must be
members of the House of Commons or the House of Lords.308 Given that non-
parliamentary oversight is generally intended to provide impartial, independent
oversight, it may seem odd that parliamentarians can be members. Yet, there can
be advantages to inclusion of parliamentarians in what are ostensibly non-
parliamentary bodies as it balances legitimacy with expertise. The Norwegian and
Swedish examples show that this model can work where the separation of powers
is not an important concern and constitutional controls mean that the risk of
‘political policing’ is low. However, the authors are of the view that political
oversight involving parliamentarians is generally best located within parliament,
and should be supplemented by a committee of apolitical experts outside
parliament.

4.3.4. Selection of members of specialised oversight bodies

The process through which members of oversight bodies are selected is important
because in order for oversight to be effective it is necessary to select overseers
who: a) have the necessary knowledge of and interest in intelligence matters; b)
have the will to engage in oversight in an impartial manner; and c) can command
the respect and trust of the intelligence agencies.

Members of parliamentary oversight committees are, of course, selected through
parliament but there are a number of different methods for doing so—these are
often different to those which apply to the selection of members for other
parliamentary committees.

One approach is for members to be appointed by a simple majority in parliament;
this is, for example, the case for the German Bundestag’s Parliamentary Control
Panel. According to Hans De With and Erhard Kathmann, this is an important
check which helps to ensure that only the most professional and trusted members

305 Croatia, Act on the Security Intelligence System, Article 110(3).
306 See, for example: Belgium - Act Governing Review Of The Police And Intelligence Services And Of
The Coordination Unit For Threat Assessment, Article 28(6); Canada, CSIS Act, Article 34(1).
307 See, in Annex A of this volume: Cameron.
308 Response to the DCAF-EUI questionnaire, question 14, from the UK Intelligence and Security
Committee.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union

99

of the Bundestag are elected to the Panel.309 This selection method also helps to
ensure that members of oversight committees enjoy broad support from their
peers. The Spanish Cortes Generales uses a similar approach: the plenary of
parliament elects one MP by a 3/5 majority from each party to have access to the
highest levels of classified information and thus, by default, to serve as a member
of the Secret Funds Committee. This high threshold is considered to be
particularly important in Spain due to concerns about giving members of the
political group associated with the terrorist group ETA access to classified
information regarding the intelligence agencies.310

Elsewhere, members of parliamentary oversight committees are selected by the
party leadership within parliament, e.g., in the US Congressional intelligence
committees and the Hungarian National Security Committee.311 Another approach
is for the speaker of parliament to select members of oversight committees, as in
the case for the French parliament’s Commission de verification des fonds
speciaux and the Italian parliament’s COPASIR.312 Finally, in some Westminster
systems, e.g., Australia, the prime minister appoints members of parliamentary
oversight committees following consultation with opposition parties.313 The latter
three methods of selection are all means to ensure that only parliamentarians
that are deemed to be ‘appropriate’ and sufficiently senior are appointed to
oversight committees. However, they can all be manipulated by governing parties
to ensure that members of oversight committees are, inter alia, sympathetic to
the government on matters of security and unwilling take a very critical approach
towards intelligence agencies. In other words, members may not necessarily be
selected on the basis of their knowledge of intelligence matters or any particular
interest in being involved in oversight.

The processes for selecting members of specialised non-parliamentary oversight
bodies vary significantly between states. As Table 1 shows, a significant majority
of the non-parliamentary oversight bodies featured in this study are appointed by
parliament. Appointments are normally made by the plenary of parliament but
may also be the prerogative of a particular committee. For example, in Germany,
the Bundestag’s Parliamentary Control Panel elects members of the G10
Commission, which is a non-parliamentary body that oversees, among other
things, information collection and the use of personal data by the German
intelligence agencies.

The appointment of overseers by parliament has the advantage that it helps to
maintain a link between members of the public and overseers, as directly elected
representatives elect overseers. On the other hand, the main drawback of
parliamentary involvement is that it politicises the selection process. Prospective
members—who are not meant to represent any political interests—may see the
need to pander to particular political parties in order to be (re)elected. This
clearly undermines the purpose of having a non-parliamentary body to provide
apolitical oversight.

309 See, in Annex A of this volume: De With and Kathmann.
310 See, in Annex A of this volume: Sanchez.
311 See, in Annex A of this volume: Martin; Földvary.
312 Italy, Law 14/2007, Article 29(3)(c).
313 Australia, Intelligence Services Act 2001, Schedule 1 (part 3).

Policy Department C: Citizens' Rights and Constitutional Affairs

100

Alternatively, the executive may appoint non-parliamentary overseers. By way of
example, the incumbent government appoints the Canadian Security Intelligence
Review Committee (SIRC), the Swedish Committee on Security and Integrity
Protection (SAKINT) and the Australian Inspector General for Intelligence and
Security (IGIS).314 While in these cases we are not aware of any evidence to
suggest that the executive has used its power of appointment to select people
who will not scrutinise particular matters and/or criticise the intelligence agencies,
this could undoubtedly occur in some contexts.

An interesting alternative to the appointment of non-parliamentary overseers by
either parliament or the executive is to include several branches of government in
the appointment process. For example, the judiciary, parliament and executive
are all involved in the process for appointing members of the Dutch Review
Committee on Intelligence and Security Services. In this case, a panel, which
includes the ombudsman and senior judicial figures, recommends possible
candidates to parliament, which may or may not take these suggestions into
account. Parliament must then present the responsible minister with a list of
three candidates from which to choose.315 This approach has the advantage that
it increases the likelihood that members will be selected on the basis of their
competences and includes a number of checks against the appointment of
persons who not properly qualified or are otherwise inappropriate candidates.

4.3.5. Resources

It is axiomatic that both parliamentary and non-parliamentary oversight bodies
need adequate financial and human resources in order to be effective.316 The
precise requirements will, of course, depend on the size of the intelligence
agencies they oversee, as well as the type of mandate they have (see section
4.4. for a discussion of oversight bodies’ mandates). For example, an oversight
body that is mandated to handle complaints and/or conduct in-depth scrutiny of
the legality of an agency’s activities is likely to require far greater resources than
a body whose mandate is to oversee an agency’s policies.

Staffers are particularly essential to the functioning of an oversight body because
it is generally them who carry out most of the detailed scrutiny of an agency’s
work (see Table 1 for the number of staffers selected specialised oversight bodies
have). Members of oversight bodies are often not full-time; this is particularly
true of parliamentary oversight bodies whose members have numerous other
commitments. It is therefore essential that an oversight body has its own full-
time members of staff.317 In addition, it is helpful if members can engage their
own staff to support them with their oversight work. The German Bundestag’s
Parliamentary Control Panel has a useful mechanism in this regard; members can
employ their own staff for committee work, as long as such persons receive

314 Canada, CSIS Act, Section 34(1); see, in Annex A of this volume: Cameron; Australia, Inspector-
General of Security Act 1986, Section 8.
315 The Netherlands, Intelligence and Security Services Act 2002, Article 65(2); see also, in Annex A of
this volume: Verhoeven.
316 Venice Commission Report 2007, p. 36; United Nations Human Rights Council 17 May 2010,
Practice 7.
317 See, in Annex A of this volume: Verhoeven.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union

101

security clearance and the approval of the committee.318 In addition to permanent
staff, it is good practice for oversight bodies to be able to engage the services of
an external expert on an ad hoc basis, on for instance, highly technical
matters.319

4.4. Mandate and functions of specialised oversight
bodies

This section will begin by looking at the general mandates of oversight bodies,
focussing on the subject of oversight, the criteria used to undertake oversight,
and the temporal dimension of oversight. This will be followed by a discussion of
two functions of parliamentary oversight bodies, and indeed, parliaments more
generally, which may be of particular interest to the EP: the oversight of the
appointment of agency directors and the oversight of non-parliamentary oversight
bodies. Finally, we will examine the oversight of four aspects of national
intelligence agencies’ work which are similar to some of the functions of the EU’s
AFSJ bodies: information sharing, the collection of open source of information,
joint analysis or fusion, and the use of personal data by intelligence agencies.
Table 2, at the end of this section, provides an overview of some of the activities
of intelligence agencies that are overseen by specialised oversight bodies in EU
Member States

4.4.1. General mandate

The mandates of both parliamentary and non-parliamentary oversight bodies are
generally outlined in legislation. Provisions on oversight are commonly included in
the same legislation that regulates the intelligence agency(ies)—but in some
states there is specific legislation for oversight bodies, e.g., for the German
Bundestag’s Parliamentary Control Panel, Norway’s EOS Utvalget Committee, and
Sweden’s SAKINT. Mandates for the oversight of intelligence agencies can be
broken down into three components:

1) The subject of oversight, the areas of an intelligence agency’s work that are
overseen;
2) The criteria for oversight, that is, the terms of reference or assessment used
for overseeing particular areas of an agency’s work; and
3) The temporal focus of oversight; that is, whether oversight focuses on ex
post review of an agency’s activities or also includes an ex ante role and/or
ongoing monitoring of an agency’s activities.

In many instances these three dimensions of oversight are not explicitly defined
in law. Where legal mandates do provide more detail, oversight bodies’ mandates
are usually defined according to one of the first two components, i.e., overseers
are either mandated to focus on particular aspects of an agency’s work or
scrutinise an agency’s fulfilment of particular criteria.

318 Germany, Parliamentary Control Panel Act (PKGrG), Section 11 (Federal Law Gazette I, p. 2346)
[hereafter, Germany, Parliamentary Control Panel Act].
319 See, for example, Belgium’s Committee I, cited in Van Laethem, (in Annex A of this volume);
Hungary, Act No. CXXV of 1995, Section 14(5); see, in Annex A of this volume: Földvary.

Policy Department C: Citizens' Rights and Constitutional Affairs

102

4.4.1.1. Subject of oversight

Table 1 illustrates that, in practice, specialised oversight bodies in EU Member
States oversee a broad spectrum of the activities of intelligence agencies. The
majority of the oversight bodies listed in Table 1 oversee the policies,
administration and finance of intelligence agencies. A slightly lower number of
oversight bodies stated that they oversee completed operations and fewer still
monitor ongoing operations. In this context, the term ‘operations’ primarily refers
to intelligence collection measures using, inter alia, the interception of
communications, covert surveillance and use of human sources, as well as the
sharing of information with domestic and foreign entities. There are two main
explanations for the fact that some oversight bodies, primarily of the
parliamentary variety, do not oversee intelligence agencies’ operations. Firstly,
executives and their agencies are highly sensitive about these activities and are
very reluctant to open them to the scrutiny of parliamentarians (see sections
4.5.3. and 4.7 for further discussion).320 Secondly, in many states the oversight
of operations is the prerogative of a (quasi-)judicial body and therefore it may be
seen as unnecessary for parliaments to delve into these matters.321

While this sub-division of the subject of oversight may be analytically useful, the
statutory mandates of oversight bodies rarely make reference to these
categories. In fact, they are often conspicuous for their lack of specificity. By way
of example, the Bundestag’s Parliamentary Control Panel’s mandate is codified in
the following way:

With respect to the activities of the Federal Office for the Protection
of the Constitution, the Military Counter-Intelligence Service and
the Federal Intelligence Service, the Federal Government shall be
subject to the supervision of the Parliamentary Control Panel.322

The mandate of the French parliament’s Delegation parlementaire au
renseignement is similarly general:

la delegation parlementaire au renseignement a pour mission de
suivre l'activité générale et les moyens des services spécialisés à
cet effet placés sous l'autorité des ministres chargés de la sécurité
intérieure, de la défense, de l'économie et du budget.323

There are notable exceptions to this approach, such as the UK’s Intelligence and
Security Committee, which has an explicit mandate ‘to examine the expenditure,
administration and policy of’ the UK’s intelligence services, and Australia’s
Parliamentary Joint Standing Committee on Intelligence and Security, which has a
mandate to examine the ‘administration and expenditure’ of the Australian
intelligence agencies.324 While the mandates of many oversight bodies do not

320 See, for example, the Venice Commission Report 2007, p. 34.
321 Venice Commission Report 2007, paras. 195–217.
322 Germany, Parliamentary Control Panel Act, Section 1.
323 France, Loi n°2007-1443 du 9 octobre 2007 portant création d'une délégation parlementaire au
renseignement, Article 3.
324 UK, Intelligence Services Act 1994, Section 10(1); Australia, Intelligence Services Act 2001,
Section 29.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union

103

specify which aspects of agencies’ activities should be overseen, they sometimes
contain explicit prohibitions on overseeing particular aspects of an agency’s work.
For example, the French Délégation parlementaire au renseignement and the
Parliamentary Joint Standing Committee on Intelligence and Security are explicitly
barred from examining any operational matters.325

It is difficult to advocate a ‘best’ approach or practice in regards to the subject(s)
of an oversight body’s mandate. Ultimately, what matters is that all of the
abovementioned dimensions of an intelligence agency’s work are overseen by a
body which is independent from the agencies and the executive.326 Such bodies
could include a combination of the institutions discussed in this chapter, as well
as judicial bodies. Nevertheless, a clear delineation of the areas of an intelligence
agency’s work that should be overseen helps provide overseers with a clear focus
for their work and should assist them in allocating time and resources for
scrutinising particular matters. On the other hand, a lack of clarity in terms of the
‘subject’ of oversight may have some advantages. Notably, it may give an
oversight body a greater margin of discretion in deciding which aspects of a
intelligence agency to examine. A mandate which is too precise might be narrowly
interpreted by the executive and/or agencies as grounds for resisting oversight of
particular matters. In addition, it may be difficult to disentangle subjects such as
operations and policy given that they are intrinsically linked: operations take
place on the basis of policy and yet, operations also inform policy.

4.4.1.2. Criteria for oversight

Oversight is normally conducted according to terms of reference that indicate the
criteria according to which an intelligence agency’s work should be scrutinised.
Such criteria should be an integral part of an oversight body’s mandate because
they indicate how an agency’s work is assessed. Criteria for oversight can be
divided into three main areas: compliance with the law, effectiveness, and
efficiency.327 The majority of EU national parliaments that responded to the
DCAF-EUI questionnaire indicated that a specialised parliamentary and/or non-
parliamentary committee oversees intelligence agencies in accordance with all of
these criteria. However, in common with the foregoing discussion on the
oversight of particular aspects of intelligence agencies’ work, national law does
not always provide any specific guidance to oversight bodies on which criteria
they should assess.328 We shall briefly describe each of the three criteria.

A mandate to assess compliance with the law typically involves scrutinising an
agency’s activity to assess whether or not they have complied with applicable
constitutional, statutory, subsidiary and, sometimes, international law.329 This
focus is sometimes defined more broadly as ‘propriety’, which goes beyond the
law to include the ethicality of particular activities. A number of the oversight
bodies examined in this study have mandates which focus exclusively on

325 For example, in France, see Lepri, (in Annex A of this volume); Australia, Intelligence Services Act
2001, Section 29(3).
326 United Nations Human Rights Council 17 May 2010, 8–9.
327 See, for example, Whitaker and Farson 2009, p. 3; Caparini 2007, p. 9; Krieger 2009, 216–217.
328 E.g., the UK’s ISC (in Annex A of this volume, see Leigh); German Bundestag’s Parliamentary
Control Panel, and the French parliament’s DPR; on Canada see Whitaker and Farson 2009, 3.
329 Notably, 17 of the parliaments which responded to this questionnaire indicated that a specialised
parliamentary and/or non-parliamentary oversight body assesses security/intelligence agencies in
compliance with international law.

Policy Department C: Citizens' Rights and Constitutional Affairs

104

evaluating intelligence agencies’ compliance with the law, e.g., the Dutch CTIVD,
the Swedish Commission on Security and Integrity Protection, and the Council for
the Oversight of the Intelligence System of the Portuguese Republic.330 It is
notable that these bodies are exclusively non-parliamentary specialised oversight
bodies. Parliamentary bodies are normally required to examine a broader range of
criteria (see below).

Overseers whose mandate includes scrutinising an intelligence agency’s
compliance with the law, such as the Dutch CTIVD and Belgian Committee I, are
generally empowered to make this assessment with respect to a broad range of
‘subjects of oversight’ outlined above (sub-section 4.4.1.1), e.g., operations,
policies and administration.331 In other cases, oversight bodies are mandated to
oversee the legality of a very specific aspect of an agency’s work. For example,
the UK Intelligence and Interception of Communications Commissioners are
mandated to examine whether the process for authorising the use of certain
special powers to collect intelligence comply with the law.332 It is the opinion of
the authors of this study that a mandate to oversee an agency’s compliance with
the law should include the examination of operations because it is in this area
that agencies leave the largest legal footprint: they perform functions which
restrict and may violate human rights.

A mandate to oversee the effectiveness or efficacy of agencies’ work entails an
assessment of if and how agencies’ fulfil their statutory tasks, as well as the
extent to which they meet the expectations of their customers, i.e., the executive
and other government agencies.333 This assessment is critically important for
ensuring that agencies contribute effectively to the security of the state and its
population. Several specialised oversight bodies examined in this research have
an explicit legal mandate to assess both the lawfulness and the effectiveness of
the agencies.334

Finally, the oversight of the efficiency of the work of intelligence agencies implies
an assessment of the relationship between the financial resources expended on
particular initiatives and their outcomes. A focus on efficiency is usually linked to
a mandate to oversee the finances of these agencies.

4.4.1.3. The temporal dimension of oversight

The mandates of oversight bodies also vary according to the point in time at
which they scrutinise given activities of intelligence agencies. In theory, an
overseer could scrutinise a particular action or policy at any point in time—from
the planning discussions, to the implementation phase, as well as after it has
been completed. The mandates of oversight bodies rarely specify the point in

330 See, in Annex A of this volume: McGarrity, and Cameron; Sweden, Act on Supervision of Certain
Crime Fighting Activities, Section 1; Questionnaire Response from the Council for the Oversight of the
Intelligence System of the Portuguese Republic, Question 23(a).
331 E.g.: The Netherlands, Intelligence and Security Services Act 2002, Article 64(2)(a); Belgium, Act
Governing Review Of The Police And Intelligence Services And Of The Coordination Unit For Threat
Assessment, Article 1.
332 UK, Regulation of Investigatory Powers Act 2000, Sections 57 and 59.
333 See, e.g., Caparini 2007, 9.
334 E.g.: Belgium, Act Governing Review Of The Police And Intelligence Services And Of The
Coordination Unit For Threat Assessment, Article 1; Croatia, Act on the Security Intelligence System,
Article 107.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union

105

time at which oversight should take place. In practice, most oversight bodies take
an ex post approach to scrutinising intelligence agencies.335 That is, they look at
documents which have been finalised, decisions that have been made and actions
which have taken place. An ex post approach may be applied to issues ranging
from specific intelligence collection operations, to internal regulations and policy,
information sharing agreements, and sharing of information with other domestic
or foreign entities. It should be noted that the fact that overseers take an ex post
approach to scrutinising particular activities does not necessarily imply that
oversight is reactive, i.e., on the basis of a response to a particular complaint or
scandals raised in the media. Overseers can take an ex post approach but still
scrutinise particular issues or activities proactively, without being prompted by
media reports etc.

There are three main areas in which oversight bodies sometimes play a role in
examining policies or actions before they are implemented and/or while they are
ongoing. First, and perhaps most commonly, parliamentary oversight bodies often
have a role in scrutinising and (through the plenary of parliament) approving
proposed expenditure by intelligence agencies.336 Within this context, parliaments
may examine (ex ante) proposed programmes, priorities for the forthcoming
period and, in some cases, specific operations.

Second, some specialised oversight bodies (usually non-parliamentary bodies of a
quasi-judicial nature) have a specific mandate to control intelligence agencies’
use of special powers to collect information. For example, Germany’s G10
Commission plays a role in authorising the interception of communications,
monitors the implementation of such measures and may order their
termination.337

Third, certain oversight bodies play an ex ante role by virtue of their being briefed
(by the executive) on particular operations before they take place. The US
Congress is the main example of this practice. The executive is required to brief
ex ante select groups of congressmen (the so-called Gang of Four and Gang of
Eight) on specific types of operation.338 The Gang of Four is an informal
customary mechanism made up of the chairman and ranking members (most
senior member of the opposition party) on the House and Senate intelligence
committees. This group often receives briefings on ‘sensitive non-covert action
intelligence programs’, such as highly sensitive intelligence collection
programmes. The Gang of Eight—which, in contrast to the Gang of Four, does
have a statutory basis—is made up of the same four individuals plus the speaker
and opposition leader in each house.339 The law requires the executive to report
to this group on forthcoming ‘covert actions’, which are defined in US law as ‘an
activity or activities of the United States Government to influence political,
economic, or military conditions abroad, where it is intended that the role of the

335 Venice Commission Report 2007, p. 34.
336 See, for example, the German Bundestag’s Confidential Committee of the Budget Committee,
discussed in Annex A of this volume in De With and Kathmann; the Hungarian Parliament’s National
Security Committee (Hungary, Act No. CXXV of 1995, Section 14 (4)(g)).
337 Germany, Article 10 Act (G10 Act); see also the role played by the Bundestag’s Control Panel, with
regards to the approval of strategic interception measures (in Annex A of this volume in De With and
Kathmann).
338 Cumming March 2011; see also Cumming 6 April 2011.
339 United States Code, Title 50, Section 413b; Cumming March 2011.

Policy Department C: Citizens' Rights and Constitutional Affairs

106

United States Government will not be apparent or acknowledged publicly’.340
These processes are aimed at keeping Congress informed and allowing members
to raise concerns but this ex ante involvement does not imply that Congress has
either approval power with regards to such operations or that it can veto them.341
For the purposes of the EP, it is important to note that we are not aware of
examples, in the US or elsewhere, where ex ante briefings on operations extend
to cooperation or information sharing agreements between intelligence agencies
and foreign entities.

Finally, oversight bodies may be briefed on work plans and priorities and have the
opportunity to raise concerns (this issue is discussed in more detail in section
4.5.4. on proactive disclosures). This does not, however, imply a veto on such
plans or a role in decision making about an agency’s programmes and policies.

From this assessment it is evident that there is a clear difference between
overseers receiving information about particular programmes or actions before
they are implemented, and overseers playing a role in decision making relating to
particular activities. While it is standard practice for parliaments to appropriate
funds to intelligence agencies (thus, exerting control over an agency), concerns
arise when a specialised oversight body exerts control over decisions to
undertake particular actions. Such involvement may compromise the capacity of
an oversight body to subsequently review an agency’s activities. This is because
the oversight body has played a direct role in the decision making relating to the
given activity—it would have to effectively review its own work. For this reason,
many states ensure that any independent body involved in making ex ante
decisions about particular actions is not the same body as the one which later
reviews such actions.

4.4.2. Specific oversight functions

Within the framework of their general mandates, oversight bodies perform a
broad range of specific functions. These functions include: the aforementioned
role in authorising the use of special powers to collect information, e.g.,
surveillance, or the use of assumed identities;342 supervising the use of such
powers; handling complaints from members of the public about intelligence
agencies;343 handling disclosures made by whistleblowers from within these
agencies; and serving as appeals bodies for denials of security clearance.344 The
country case studies in Annex A provide additional detail on these functions. They
will not, however, be discussed here because they are of limited salience for the
EP given that, among other things, the AFSJ bodies do not posses special powers

340 US, National Security Act of 1947, Sec. 503(e), 50 U.S.C. 413b(e).
341 Cumming 6 April 2011, pp. 5–6.
342 E.g., Germany’s G10 Commission (see De With and Kathmann in Annex A of this volume) and the
Swedish SAKINT’s Secret Identities Delegation (see Cameron in Annex A of this volume).
343 See, for example, the Hungarian parliament’s National Security Committee (Hungary, Act No. CXXV
of 1995, Section 14(4)(c)); see, in Annex A of this volume, Földvary; Sweden’s SAKINT (Sweden, Act
on Supervision of Certain Crime Fighting Activities, Section 3); Dutch CTIVD (The Netherlands,
Intelligence and Security Services Act 2002, Article 64(c)); Belgian Committee I (Belgium, Act
Governing Review Of The Police And Intelligence Services And Of The Coordination Unit For Threat
Assessment, Article 34); Australian Inspector General for Intelligence and Security (see McGarity in
Annex A of this volume).
344 E.g., the Belgian Committee I (see Van Laethem in Annex A of this volume), the Security
Intelligence Review Committee (Canada, CSIS Act, Section 42), and the Hungarian parliament’s
National Security Committee (see Foldvary in Annex A of this volume).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union

107

to collect information and the EU does not administer security clearances.
Instead, this sub-section will highlight two functions of oversight bodies (and
parliaments more generally) which are likely to be of particular interest to the EP:
the oversight of the appointment of agency directors, and what may be termed
‘overseeing the overseers’—parliamentary oversight of specialised non-
parliamentary oversight bodies.

4.4.2.1. Oversight of the appointment of agency directors

Parliamentary oversight bodies sometimes play a role in the appointment of the
directors of intelligence agencies. They are involved in one of three ways. First,
the government may simply be required to inform oversight committees of their
intention to appoint a particular person as director of an agency.345 Second, and
most commonly, oversight committees are able to hold a hearing with a nominee
and can issue a non-binding opinion or recommendation on the proposed
appointment. By way of example, the Estonian Riigikogu’s (parliament) Security
Authorities Surveillance Committee is entitled to give an opinion on proposed
appointments, and the Hungarian Parliament’s National Security Committee must
hold hearings and issue opinions on nominees’ suitability for the position.346
Alternatively, this role may be performed by several committees of parliament,
e.g., in Portugal, where nominees are heard before the Committee on
Constitutional Affairs, Rights, Freedoms and Guarantees; the Foreign Affairs
Committee; and the National Defence Committee.347 Finally, a parliamentary
oversight committee (or the plenary of parliament, acting upon their
recommendation) may be required to approve the appointment of agency
directors, thereby giving them a de facto veto on nominees. For example, the
Romanian parliament’s ‘Joint Standing Committee for the exercise of
parliamentary control over the activity of the Romanian Intelligence Service’
conducts hearings and reports on the president’s nomination for the director of
the service; on this basis, the plenary of parliament votes on whether to approve
the nomination.348 The US Senate performs a similar role; the intelligence
committee holds a hearing which is followed by a vote in the plenary.349

Giving oversight committees a role in scrutinising the appointment of the
directors intelligence agencies has three main advantages. Firstly, it provides a
safeguard against the appointment of persons likely to promote the political
interests of the incumbent government. Requiring a committee to hear and issue
an opinion on nominees may help to ensure that persons ultimately appointed
enjoy broad support.350 While the power to veto appointments can be an
important power of last resort, in practice governments are unlikely to push
through nominations which are strongly opposed by parliament. Secondly,
hearings with prospective directors may be used to extract commitments from
the nominee and/or the government on, inter alia, commitments to oversight,
respect for human rights and the prioritisation of particular security issues.351 An

345 For example, the Italian parliament’s COPASIR – response to question 2 of the DCAF-EUI
questionnaire from the parliament of Italy.
346 Response to question 2 of the DCAF-EUI questionnaire from the parliament of Estonia; see also
Földvary, in Annex A of this volume.
347 Response to question 2 of the DCAF-EUI questionnaire from the parliament of Portugal.
348 Responses to questions 2 and 24 of the DCAF-EUI questionnaire from the parliament of Romania.
349 See, in Annex A of this volume: Martin.
350 See Földvary’s comments on Hungary in Annex A of this volume.
351 See, for example, in Annex A of this volume: Martin.

Policy Department C: Citizens' Rights and Constitutional Affairs

108

oversight committee can subsequently monitor a director’s adherence to such
commitments. Finally, a hearing with, and even approval by, parliament may
serve to give the director legitimacy which may help to increase public confidence
in an agency.

In spite of these advantages, the majority of EU Member States have opted not to
involve parliament in the appointment of agency directors.352 Several arguments
can be made for this. At a most basic level, it may be submitted that the
executive is politically responsible for intelligence agencies and should therefore
retain control of the decision on who should run such agencies. In addition,
parliamentary involvement may serve to transform the selection of a director,
who should be appointed on the basis of expertise, into a partisan matter.
Indeed, if incumbent directors need to secure the support of a parliamentary
majority to be re-appointed, this is a risk that they may take decisions in order to
garner the support of particular parties—the politicisation of intelligence agencies
is clearly something that should be avoided. These concerns are less likely to
arise if parliament’s role in the selection of directors is limited to a specialised
committee holding a hearing and issuing a non-binding opinion.

4.4.2.2. ‘Overseeing’ the overseers

The relationship between parliament and any specialised non-parliamentary
oversight body is fundamental to the success of a system of oversight. Beyond
their role in legislating to establish such bodies, parliaments engage with them in
four main ways.

First, parliaments often play a role in selecting the members and sometimes
senior staffers of non-parliamentary oversight bodies (see section 4.3.4 for
further information).353 A parliament can use its role in the appointment process
to ensure that people with appropriate expertise are appointed and that
incumbent members who fail to perform their functions are not reappointed.354

Second, parliaments are responsible for appropriating funds for non-
parliamentary oversight bodies. The amount of influence parliament can bring to
bear on the resources available to an oversight body depends on whether the
body has its own budget or is subsumed under the budget of the executive
branch or even the agency which it oversees. If a non-parliamentary oversight
body has an autonomous budget, or at the very least a separate budget line, it is
easier for parliament to play a direct role in ensuring that overseers have
sufficient resources. The responsible parliamentary committee(s) can use
hearings with non-parliamentary oversight bodies to determine whether it needs
additional resources.

Third, in a number of parliaments that responded to the questionnaire, parliament
can request a non-parliamentary oversight body to examine a particular issue.355

352 Responses to question 2 of the DCAF-EUI questionnaire.
353 Responses to question 3 of the DCAF-EUI questionnaire indicate that in 11 EU member states,
parliament plays a role in the appointment of members of non-parliamentary oversight bodies.
354 E.g., Belgian Committee I and the Norwegian EOS-Utvalget Committee.
355 Responses to question 3 of the DCAF-EUI questionnaire from Belgium, Estonia, Finland, Germany,
Greece, the Netherlands, Poland, Portugal, Sweden, the UK and Romania.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union

109

This enables parliament to make use of the bodies to investigate matters which it
may not have the time or specialised expertise to address.

Finally, non-parliamentary oversight bodies are usually required to report to
parliament either directly or through the executive.356 This typically includes both
periodic reports and reports on thematic issues. Such reporting is usually done to
a particular committee of parliament, which is responsible for scrutinising the
reports and taking the necessary action within parliament.357 For example,
legislative amendments may be put forward on the basis of the findings of a non-
parliamentary oversight body, or parliament may decide to stop funding a
particular area of an intelligence agency’s work. Parliamentary committees often
hold hearings as a follow up to reports from non-parliamentary overseers.358
These meetings can serve to inform MPs about particular problems concerning
intelligence agencies, and may help to inform parliamentary debate on matters of
concern.359 MPs can also use this dialogue to ensure that such bodies are fulfilling
their mandates effectively and have sufficient powers and resources in order to
do so.

4.4.3. Oversight of selected activities of intelligence agencies

In order to ensure that the analysis of national oversight bodies’ mandates and
functions is of relevance to the EP, we identified four broad categories of activity
that are performed by the AFSJ bodies, and subsequently examined how
specialised oversight bodies scrutinise intelligence agencies’ performance of
comparable activities on the national level. These activities are: information
sharing; the collection of open source information; joint analysis and fusion; and
the use of personal data.

4.4.3.1. Information sharing

Sharing information with domestic and foreign bodies is a key dimension of
intelligence agencies’ work. On a national level, agencies share information with,
inter alia, the police, customs and border agencies, prosecutors and other similar
agencies. The sharing of information, particularly personal data, can give rise to
human rights concerns because recipients may take action resulting in the
limitation of human rights on the basis of information provided by an intelligence
agency.360 In view of this, overseers scrutinise both the agreements upon which
information is shared and, where necessary, examine the content of information
shared with other domestic bodies.361 Specialised oversight bodies typically
examine information sharing on a national level through, inter alia, random

356 Questionnaire responses indicated that non-parliamentary oversight bodies report to parliament in
at least 16 member states.
357 See, for example, Verhoeven in Annex A of this volume on the Dutch CTIVD committee’s reporting
to parliament.
358 E.g., the Senate Monitoring Commission in Belgium, which meets Committee I once per quarter
(see Van Laethem, in Annex A of this volume) and the Dutch Second Chamber’s Home Affairs
Committee, which scrutinises public reports of the Review Committee on the Intelligence and Security
Services, and the Special ISS Committee examines its classified reports (see Verhoeven, in Annex A of
this volume).
359 See in Annex A of this volume: Verhoeven.
360 Ibid.
361 See: United Nations Human Rights Council 17 May 2011, Practice 34; Canada, CSIS Act, Section
17.

Policy Department C: Citizens' Rights and Constitutional Affairs

110

checks on or sampling of an agency’s files on the basis of complaints and in the
context of in-depth investigations into particular files or programmes.362
Overseers do not, however, play a role in the drafting or approval of information
sharing agreements between intelligence agencies and other domestic entities.

Intelligence agencies’ sharing of information with foreign entities has given rise to
significant concern in recent years.363 This is largely because established
democracies have exchanged an ever increasing amount of information with
states that do not respect the same standards on human rights, the rule of law
and democratic accountability.364 In view of this, information sharing with foreign
entities clearly needs to be carefully regulated and overseen.365 Yet, many
national oversight bodies are ill equipped to perform this task. Most notably,
many oversight bodies do not have a legal mandate to examine information
sharing with foreign entities. They are often prohibited from accessing
information about agreements and information transfers (see section 4.5.3.). The
‘third party rule’ is a major obstacle in this regard because overseers are often
viewed as third parties and thus barred from viewing information provided by
foreign entities.366 Finally, overseers’ jurisdiction is normally limited to their own
state’s territory, information and personnel.367 When investigating a particular
matter, they cannot usually secure the cooperation of foreign officials.368

Oversight bodies have, nevertheless, dedicated significant attention to
cooperation with foreign partners and many have conducted thematic
investigations in this regard.369 A number of the specialised oversight bodies
examined in this research can scrutinise information sharing with foreign entities
on an ongoing basis. In this context, oversight takes four main forms. First, an
overseer can review the agreements upon which information sharing and other
forms of cooperation are based.370 The Canadian system is a good example in this
regard; the law requires that information sharing agreements between the
Canadian Security Intelligence Service and foreign (or domestic) agencies must
be copied to the Security Intelligence Review Committee (SIRC, a non-
parliamentary body).371 This practice gives the overseer the opportunity to raise
concerns about, e.g., an agreement’s safeguards on the use of shared
information or data protection guarantees, as well as to evaluate an agency’s
sharing practices against the criteria established in an agreement. It is important

362 Responses to the DCAF questionnaire from 18 EU states indicated that specialised oversight bodies
play some role in this regard: e.g. Belgium, Bulgaria, Estonia, Finland, France, Germany, Hungary,
Italy, the Netherlands, Poland, Portugal, Slovenia, Sweden, Romania and the UK.
363 See, for example: United Nations Human Rights Council 17 May 2011, p. 16; International
Commission of Jurists 2009, pp. 79–85.
364 For a detailed discussion of the concerns regards information sharing with foreign entities, see:
Wills and Born 2011, pp. 277–278 and 280–281; The Arar Inquiry, pp. 431–432.
365 United Nations Human Rights Council 17 May 2011, pp. 31–34; The Arar Inquiry, p. 501.
366 Wills and Born 2011, pp. 282–288.
367 See, for example, in Annex A of this volume: Verhoeven.
368 Wright 2011, pp. 177–179.
369 According to Iain Cameron, Sweden’s SAKINT is currently examining Swedish agencies’ cooperation
with foreign partners (see Cameron in Annex A of this volume); Nicola McGarrity states that
Australia’s Inspector General for Intelligence and Security is conducting similar work (see McGarrity in
Annex A of this volume). See also: Netherlands Review Committee for the Intelligence and Security
Services 2009.
370 Questionnaire responses (question 24) from EU national parliaments indicate that the following
specialised oversight bodies review cooperation/sharing agreements with foreign entities: Belgium
(Committee I), Germany (PKGr/G10), Latvia (National Security Committee) Netherlands (CTIVD),
Poland (Special Services Oversight Committee of the Sejm), Sweden (SAKINT), Romania
(Parliamentary Oversight Committee) and the UK (ISC).
371 Canada, CSIS Act, Section 17(2); see in Annex A of this volume: Forcese.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union

111

to note, however, that neither specialised oversight bodies nor parliaments play a
role in the negotiation or adoption of these agreements. In fact, we are not aware
of any example where specialised (non)parliamentary oversight bodies review, let
alone approve, agency to agency agreements before they are signed—this is seen
as the exclusive prerogative of the executive and its agencies.

Second, an oversight body may be able to review the human rights record or data
protection standards of the state or agency in question. For example, the SIRC
has also reviewed the human rights records of partner countries and flagged
information sharing/cooperation relationships which require a high degree of
vigilance.372

Third, in some states the executive and/or intelligence agencies have an
obligation to inform an oversight body about information exchanged with foreign
entities. In Germany, for example, the Federal Intelligence Service is required to
inform (on a periodic basis) both the Parliamentary Control Panel and the G10
Commission about the transfer of certain forms of information to foreign
entities.373

Finally, some oversight bodies review outgoing and/or incoming information from
foreign entities, insofar as this is relevant to their mandate.374 By examining this
information, overseers can try to ensure that key safeguards are observed, i.e.,
information sharing complies with applicable agreements and national law.375
Some overseers have stated that they focus on examining outgoing
information,376 while others have explicitly stated they examine incoming
information from foreign entities.377 Scrutiny of such information does not
normally entail examining every piece of information exchanged. More commonly,
overseers examine information shared with or by foreign entities in the context of
an investigation into a particular case or relationship. What matters is that
overseers have the authority to examine such information if they deem it to be
necessary (see section 4.5).

4.4.3.2. Collection of open source information

Most national intelligence agencies are authorised to use special powers to collect
information, e.g., covert surveillance, the interception of communications and
surreptitious removal of objects. However, they collect a far greater proportion of
their information through so-called ‘open sources’. That is, information which is
public and freely available, such as media articles, online blogs and academic
studies. Information collected from open sources may include ‘strategic’
information on particular themes but it may also include personal data which are
available in the public domain. It is primarily for this reason that the collection of
open source information can have important implications for individuals.
Information gleaned from open sources may serve as the basis for opening files

372 Whitaker and Farson 2009, p. 24.
373 Germany, G10 Act, Section 7a(5–6); see in Annex A of this volume: De With and Kathmann.
374 Questionnaire responses (to question 24) from the following states indicated there is some
oversight (by specialised oversight bodies) of information sharing with foreign entities: Belgium,
Bulgaria, Finland, Germany, Latvia, the Netherlands, Poland, Sweden, Romania and the UK.
375 See in Annex A of this volume: Cameron; Netherlands Review Committee for the Intelligence and
Security Services 2009.
376 For example, in Annex A of this volume: Verhoeven.
377 For example, the Belgian Committee I (cited in Annex A of this volume in Van Laethem).

Policy Department C: Citizens' Rights and Constitutional Affairs

112

or investigations on individuals, leading to the use of the aforementioned ‘special
powers’, which directly restrict human rights.378

Twelve of the national parliaments that responded to the DCAF-EUI questionnaire
indicated that, in their state, a specialised oversight body does examine the
collection of open source information by intelligence agencies.379 Such scrutiny
normally takes place indirectly; for example, when overseers examine the use of
special powers, e.g., the interception of communications, which may have been
initiated on the basis of information collected through open sources. Another
example is when overseers examine requests regarding access to personal data
held in agencies’ files, they may review information that was collected through
open sources.380 Finally, some oversight bodies, e.g., Denmark’s Wamberg
Committee, have a role in overseeing the creation of files by intelligence
agencies.381 In this context, they may examine whether or not a file can be
created on the basis of information gathered through open sources. However,
oversight bodies’ scrutiny of information collected through open sources remains
indirect and it is clear from the national case studies (see Annex A) that oversight
bodies do not dedicate much attention to this issue.

4.4.3.3. Joint analysis and fusion centres

In the past decade, many states have created what are known as ‘fusion’ or ‘joint
analysis’ centres. These are hubs that draw together information from a number
of domestic security, intelligence, law enforcement agencies and other relevant
executive bodies with the aim of producing comprehensive analyses of particular
threats.382 Fusion centres usually contain representatives from each of the bodies
that contribute information; these individuals work together to produce analysis
to support policymaking and their own agencies’ work. It is important to note that
fusion centres rely upon inputs from other agencies; they do not undertake their
own intelligence collection using special powers. From this description it is evident
that, in terms of their functions, fusion centres are the national entities which are
the most similar to the EU’s AFSJ bodies.

Relatively few oversight bodies scrutinise the activities of fusion centres. In fact,
only seven EU Member States indicated that their specialised oversight bodies
play a role in this regard.383 Belgium’s Standing Intelligence Review Committee
(Committee I) is perhaps the best example of an oversight body which scrutinises
the work of a fusion centre. In fact, the applicable oversight law was amended to

378 See in Annex A of this volume: Cameron.
379 Responses to question 24 of the DCAF-EUI questionnaire.
380 Response to question 24 of the DCAF-EUI questionnaire from the Swedish SAKINT.
381 Danish Security and Intelligence Service 2007, Appendix C.
382 For a comprehensive review of fusion centres in the EU, please see: Belgian Standing Committee I
2010. Examples of fusion centres include Belgium’s Coordination Unit for Threat Assessment (CUTA),
Canada’s Integrated Threat Analysis Centre (ITAC) and the UK’s Joint Terrorism Analysis Centre
(JTAC).
383 Responses to question 21 of the DCAF-EUI questionnaire from Belgium, Germany, Lithuania, the
Netherlands, Poland (Sejm), Portugal and the UK. It is also noteworthy that the Dutch CTIVD has
examined the so-called ‘Counter-Terrorism Information Box’ and Canada’s Security Intelligence
Review Committee has reviewed the Integrated Threat Assessment Centre (see Verhoeven and
Forcese in Annex A of this volume).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union

113

require Committee I to examine both the effectiveness and its compliance with
the law by the Coordination Unit for Threat Assessment.384

There are two possible explanations for the lack of oversight of fusion centres.
First and foremost, oversight bodies scrutinise the activities that lie behind the
inputs to fusion centres: that is, they oversee the information collection by
agencies and, in some cases, information received from foreign entities.
Accordingly, there is already a check on the activities that are deemed to entail
the greatest restrictions on human rights. It may not be seen as a priority to
carry out oversight of analysis and reporting processes. Indeed, Iain Cameron
explains that there is no direct oversight of Sweden’s Counter Terrorism
Cooperation because it is seen as performing advisory rather than operational
functions.385 A second explanation is that fusion centres are often subsumed
within intelligence agencies and thus may be overseen within the context of the
oversight of these agencies.386

4.4.3.4. Use of personal data

Given that information is the lifeblood of intelligence agencies, it is inevitable that
use of personal data is one of the main areas in which they restrict and, without
proper controls, may violate human rights. The oversight of the use of personal
data is therefore essential for ensuring that agencies comply with applicable law
on, inter alia, privacy, data protection and non-discrimination.387 Broadly
speaking, overseers assess whether agencies have complied with applicable law
on the use of personal data in one or more of the following areas of activity: (1)
the collection of information using special powers; (2) the retention and deletion
of personal data in agencies’ files; (3) the handling of requests to access personal
data held by agencies; and (4) the transfer of personal data to domestic and
foreign partners (discussed above).388 We will highlight just some of the
situations in which oversight bodies scrutinise the use of personal data across
these areas in order to ensure that intelligence agencies comply with the law.

Firstly, overseers may check agencies’ files on a given person upon receipt of a
query or complaint, including requests from members of the public to access their
own personal data.389 Secondly, oversight bodies may scrutinise personal data
held in an agency’s files, as well as the basis upon which it was included in the
files, in the context of a thematic investigation of a particular issue. For example,
oversight bodies may review an agency’s work relating to a particular terrorist
group, the sharing of information with foreign partners, or transfers of personal
data to immigration authorities.390 Thirdly, overseers may conduct checks on
samples of certain processes involving the use of personal data, such as the
insertion of data into a particular category of work file or the sharing of

384 Belgium, Act Governing Review Of The Police And Intelligence Services And Of The Coordination
Unit For Threat Assessment, Article 1(2).
385 See in Annex A of this volume: Cameron.
386 See Belgian Standing Committee I 2010.
387 United Nations Human Rights Council 17 May 2010, Practice 25.
388 For a comprehensive overview of these practices and their implications for human rights see,
Cameron 2000.
389 See, for example: Sweden, Act on Supervision of Certain Crime Fighting Activities, Section 3 and
Cameron in Annex A of this volume; the Dutch CTIVD (discussed in Annex A of this volume in
Verhoeven.
390 E.g., The Netherlands Review Committee on the Intelligence and Security Services 2006.

Policy Department C: Citizens' Rights and Constitutional Affairs

114

information with other agencies. Fourthly, an oversight body, such as Denmark’s
‘Wamberg Committee’, may be required to scrutinise and approve the proposed
establishment of a file on a given person.391 Finally, some oversight bodies review
all information collected from the use of special powers and may order its deletion
if, for example, its retention is not absolutely necessary or the process through
which it was collected did not comply with the law.392

Oversight of the use of personal data by intelligence agencies is generally
considered to be highly skilled, time-consuming work.393 In view of this, oversight
normally is carried out by non-parliamentary oversight bodies. Indeed, the
oversight of the use of personal data is a key part of the mandate of many non-
parliamentary oversight bodies which deal exclusively with intelligence
agencies.394 Some non-parliamentary oversight bodies focus exclusively on the
use of personal data by intelligence agencies.395 While non-parliamentary
oversight bodies generally play a role in this regard, they sometimes share
jurisdiction with a data protection supervisor/commission, e.g., in Germany.396 By
contrast, in some states, e.g., Portugal, the oversight of the use of personal data
by intelligence agencies is the exclusive prerogative of a data protection
supervisor/commission, which has jurisdiction far beyond intelligence agencies.397
While it is difficult to advocate any best practice in terms of the precise division of
labour for the oversight of intelligence agencies’ use of personal data, it is
important that there is at least one institution that has the requisite powers,
expertise and access to information to do so. Oversight bodies that focus
exclusively on intelligence agencies are often well placed in this regard and,
unlike data protection bodies with a general mandate, they can draw links
between their oversight of the use of personal data with their scrutiny of other
aspects of agencies’ work.

391 Response to question 24 of the DCAF-EUI questionnaire from the parliament of Denmark; see also,
Danish Security and Intelligence Service 2007, pp. 16–17.
392 Germany’s G10 Commission is a good example in this regard (see De With and Kathmann in Annex
A of this volume).
393 See, for example, comments by Verhoeven (in Annex A of this volume).
394 See, for example, Sweden’s SAKINT; the Belgian Committee I, the German G10 Commission and
the Dutch CTIVD.
395 See, for example, Denmark’s Wamberg Committee.
396 See in Annex A of this volume: De With and Kathman.
397 Response to question 24 of the DCAF-EUI questionnaire from the parliament of Portugal.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

115

Table 2: Activities and processes of intelligence agencies that are overseen by specialised committees

STATE

Collection of
information

using special
powers

Collection of
information
from open

sources

Use of personal
data

Sharing of
information

between
agencies on a
domestic level

Sharing of
information
with foreign

entities

Information
sharing and
cooperation
agreements
signed with

foreign
governments
and agencies

Analysis of
information and

production of
reports

Appointments of
senior staff

Appointments of
oversight bodies
within agencies

Austria - Standing
Subcommittee of the
Interior Affairs
Committee

No distinction is made/Relevant information may be provided

Belgium - Standing
Intelligence Agencies
Review Committee

O O O O O O O O

Bulgaria - Foreign
Affairs and Defence
Committee (Standing
subcommittee)

O O O O O O O

Cyprus
Czech Republic -
Permanent Commission
on Oversight over the
work of the Security
Information Service
(BIS)

 O

Denmark - The
Folketing’s Committee on
the Danish Intelligence
Services

 O O

Estonia - Security
Authorities Surveillance
Select Committee

 O O O O O

Finland - The
Administration
Committee

O O O O O O O O O

France - Commission
des Lois O O
Germany -
Parliamentary Control
Panel (PKGr)

O O O O O O O

Germany - G10
Commission O O O O O O O
Greece - Special
Standing Committee for
Institutions and
Transparency

No distinction is made/Relevant information may be provided

Greece –
Authority for
Communication Security
and Privacy (ADAE)

O O

Hungary - Committee
on National Security O O O

Policy Department C: Citizens' Rights and Constitutional Affairs

116

STATE

Collection of
information

using special
powers

Collection of
information
from open

sources

Use of personal
data

Sharing of
information

between
agencies on a
domestic level

Sharing of
information
with foreign

entities

Information
sharing and
cooperation
agreements
signed with

foreign
governments
and agencies

Analysis of
information and

production of
reports

Appointments of
senior staff

Appointments of
oversight bodies
within agencies

Ireland
Italy - COPASIR O O O O O
Latvia - National
Security Committee O O O O O O O O
Lithuania - Committee on
National Security and
Defence

 O O O

Luxembourg

Malta

The Netherlands - Review
Committee on the
Intelligence and Security
Services (CTIVD)

O O O O O O O

Poland (Sejm) - Special
Services Oversight
Committee

O O O O O O O
Portugal - Council for the
Oversight of the
Intelligence System of the
Portuguese Republic

 O O O O

Romania – The
Committee for Defence,
Public Order and National
Security

O O O O O O O

Romania - The Joint
Standing Committee for
the exercise of
parliamentary control over
the activity of the SRI

O O O O O O O

Slovakia - Committee for
the oversight of the Slovak
Information Service -
Committee for the
oversight of the National
Security Authority of
Slovak Republic

O O O O

Slovenia - Commission for
the Supervision of
Intelligence and Security
Services

O O O

Spain
Sweden - The Committee
on Justice O
Sweden - The Commission
on Security and Integrity
Protection

O O O O O O O
The UK - Intelligence and
Security Committee (ISC) O O O O O

Parliamentary Oversight of Security and Intelligence Agencies in the European Union

117

4.5. Access to classified information by parliaments
and specialised oversight bodies

Access to relevant information underpins the oversight of intelligence agencies.
Given the secretive nature of these agencies’ activities, this implies that
overseers need access to classified information in order to scrutinise their work.
This section will begin by examining national parliaments’ access to information in
general terms. This intends to provide the EP with an overview of parliamentary
access to information across the EU. This overview will be followed by a detailed
analysis of the modalities pertaining to access of information for specialised
parliamentary and non-parliamentary oversight committees. This will include a
comparative assessment of the types of information overseers need for
scrutinising particular activities of intelligence agencies; the scope of oversight
bodies’ access to information; and common limitations on overseers’ access to
information.

While information is the lifeblood of oversight bodies, access to information by
overseers should never be viewed as an end in itself. Access to relevant
information is a means which helps overseers to fulfil their mandates. However,
access to information alone does not ensure effective oversight; members and
staffers of oversight bodies must also have the willingness, capacity and expertise
to identify and make use of this information.398

4.5.1. Access to information by parliaments

Table 3 outlines the extent and modalities of parliamentary access to security
related classified information in EU Member States that responded to this
questionnaire. This table needs to be read with caution because it does not imply
that parliaments/MPs which may access classified information of a particular level
of classification can do so in regards to all information all of the time. Regardless
of the scope and modalities of a parliament’s access to classified information, a
number of conditions and/or restrictions normally apply. First, the so-called ‘need
to know’ principle—meaning that persons can only access information if their
official functions necessitate access to particular information—applies in most
parliaments.399 Second, access to information by parliaments and non-
parliamentary oversight bodies is often subject to restrictions (see below, section
4.5.3.) and a significant amount of executive discretion. Indeed, only five
parliaments (Finland, Hungary, Lithuania, Slovakia and Sweden) stated that no
restrictions can be imposed upon their access to information which would
ordinarily be available to them.400 Finally, while parliamentarians may have the
right to access classified information, such access is sometimes subject to the
individual concerned having signed a non-disclosure agreement and/or having
received security clearance. For example, MPs in Romania must sign a
confidentiality agreement before being given access to classified information; and
MPs in Lithuania require a security clearance before they can access classified

398 See, for example, in Annex A of this volume: Martin.
399 E.g., Responses to question 4 of the DCAF-EUI questionnaire from the parliaments of Cyprus,
Portugal, Finland, Lithuania and Romania.
400 Responses to questions 7a–7b and 8 of the DCAF-EUI questionnaire from the parliaments of
Finland, Hungary, Lithuania, Slovakia and Sweden.

Policy Department C: Citizens' Rights and Constitutional Affairs

118

information.401 In practice, such conditions can serve to limit MPs’ access to
classified information. Some MPs may not wish to be vetted because, for
example, they feel this violates the separation of powers, or may not want
aspects of their private life examined.402

The responses to the DCAF-EUI questionnaire demonstrate that there are four
main approaches to parliamentary access to information in EU Member States.
For an overview, please refer to Table 3 (below).

401 Responses to question 2 of the DCAF-EUI questionnaire from the parliaments of Lithuania and
Romania.
402 See in Annex A of this volume: Van Laethem.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

119

Table 3: Parliamentary access to classified information in the field of national security
STATE TOP SECRET SECRET CONFIDENTIAL RESTRICTED

Austria Members of Particular Committees
(Standing Subcommittee of the Interior Affairs
Committee and Standing Subcommittee of the

National Defence Committee)

Members of Particular Committees
(Standing Subcommittee of the Interior Affairs
Committee and Standing Subcommittee of the

National Defence Committee)

Members of Particular Committees
(Standing Subcommittee of the Interior Affairs
Committee and Standing Subcommittee of the

National Defence Committee)

Members of Particular Committees
(Standing Subcommittee of the Interior Affairs
Committee and Standing Subcommittee of the

National Defence Committee)
Belgium No Members No Members No Members Members of Particular Committees

(Monitoring Committee)
Bulgaria All Members All Members All Members All Members

Cyprus No information provided on access according to level of classification. Classified information available to Members of Parliament in some circumstances.

Czech Republic All Members All Members All Members All Members

Denmark No Members Members of Particular Committees
(The Committee on Danish Intelligence Services)

Members of Particular Committees
(various committees) All Members

Estonia All Members All Members All Members All Members

Finland Members of Particular Committees
(various committees)

Members of Particular Committees
(various committees)

Members of Particular Committees
(various committees)

Members of Particular Committees
(various committees)

France Chairs of Particular Committees
(Commission des Lois/ Commission de la Défense)

Chairs of Particular Committees
(Commission des Lois/ Commission de la Défense)

Chairs of Particular Committees
(Commission des Lois/ Commission de la Défense)

Chairs of Particular Committees
(Commission des Lois/ Commission de la Défense)

Germany All Members All Members All Members All Members

Greece No information provided on access according to level of classification. Classified information available to Members of Parliament in some circumstances.

Hungary Members of Particular Committees
(Committee on National Security, Defense and Law

Enforcement Committee)

Members of Particular Committees
(Committee on National Security, Defense and Law

Enforcement Committee)

Members of Particular Committees
(Committee on National Security, Defense and Law

Enforcement Committee)

Members of Particular Committees
(Committee on National Security, Defense and Law

Enforcement Committee)
Ireland No Members No Members No Members No Members

Italy Members of Particular Committees
(Parliamentary committee for the security of the

Republic (COPASIR))

Members of Particular Committees
(Parliamentary committee for the security of the

Republic (COPASIR))

Members of Particular Committees
(Parliamentary committee for the security of the

Republic (COPASIR))

Members of Particular Committees
(Parliamentary committee for the security of the

Republic (COPASIR))
Latvia Classified information available to some Members of Parliament. Detailed internal rules determine which Members of Parliament have access to specific levels of classified information.

Lithuania All Members All Members All Members All Members

Luxembourg
Malta

The Netherlands Group Leaders Group Leaders Group Leaders All Members

Poland (Sejm) Members of Particular Committees
(Special Services Oversight Committee)

President/Speaker
Ad hoc parliamentary committees inquiry

All Members All Members All Members

Poland (Senat) President/Speaker
Members designated by the Speaker All Members All Members All Members

Portugal Members of Parliament often have access to classified information, but no specific rules have formally been established

Romania All Members All Members All Members All Members

Slovakia All Members All Members All Members All Members

Slovenia All Members All Members All Members All Members

Spain
Ad hoc parliamentary inquiry committees Chairs of Particular Committees

President/Speaker of parliament

Chairs of Particular Committees
Party/Group Leaders

President/Speaker of parliament
Party/Group Leaders

Sweden (Information not provided)

The UK Members of Particular Committees
(Intelligence and Security Committee (ISC))

Members of Particular Committees
(Intelligence and Security Committee (ISC))

Members of Particular Committees
(Intelligence and Security Committee (ISC))

Members of Particular Committees
(Intelligence and Security Committee (ISC))

Policy Department C: Citizens' Rights and Constitutional Affairs

120

4.5.1.1. Access by all MPs

There are a surprisingly large number of national parliaments (8) in which any MP can, in
principle, have access to classified information up to and including information classified
as ‘Top Secret.’ In a slightly higher number of parliaments (10) all MPs may access
information classified ‘Secret’ (or lower) and in 12 parliaments all MPs may access
information classified as ‘Restricted’ (see Table 3). However, these statistics need to be
read with caution; it does not mean that all MPs can access any classified information at
will. Conditions and caveats cited above normally apply to access to information by
parliamentarians (see also, section 4.5.3.).403

4.5.1.2. Access by designated committee(s)

It is common practice for classified information (or certain levels thereof) to only be
made available to certain parliamentary committees. These are generally the committees
responsible for the oversight of intelligence agencies. For example, in Hungary, classified
information (of any level) is only accessible to the National Security Committee, which is
the committee mandated to oversee the intelligence agencies. Similarly in Italy, the
Parliamentary Committee for the Security of the Republic (COPASIR) is the only
committee of parliament that can access classified information. Elsewhere, e.g., in the
Danish parliament, access is only limited to a designated committee if it is classified as
‘Secret’, that is, not one of the two lower levels of classified information ‘Restricted’ and
‘Confidential’. It is axiomatic that if access to classified information is limited to particular
committees, this must include any committee which oversees intelligence agencies.

In a number of states, e.g., France, access to classified information is further restricted
because it is only made available to the chairs of designated parliamentary committees.
This approach is problematic from the point of view of oversight because a committee
chair alone cannot easily conduct oversight on the basis of such information. Information
given exclusively to a committee chair can obviously not be used by the rest of the
committee and is, therefore, of limited value for a committee’s functions. Fortunately,
such limitations do not generally apply to specialised parliamentary oversight
committees.

4.5.1.3. Access by speakers and/or party leaders

In a number EU Member States access to classified information is restricted to party
leaders or even the speaker of parliament. This is the case in the Dutch Tweede Kamer,
where only party leaders are entitled to take part in meetings where information
classified above ‘Restricted’ is discussed. Another example is the Polish Senat, where
only the speaker can access information classified as ‘Top Secret’. However, in this case
the speaker is entitled to designate other MPs to receive access to the given
information.404

Restricting access to classified information to the speaker and/or party leaders in
parliament limits the utility of such information from the point of view of oversight.
Speakers and group leaders are unlikely to be the MPs that are best placed to use the

403 E.g., Responses to question 4 of the DCAF-EUI questionnaire from the parliaments of Cyprus, Portugal,
Finland, Lithuania and Romania.
404 Questionnaire response from the Polish Senat, question 4.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

121

information to oversee intelligence agencies. This is because they deal with numerous
other parliamentary affairs and do not have time to focus on oversight of intelligence
agencies. A restriction of this nature means that these individuals are not permitted to
discuss the information concerned with their colleagues and yet, they cannot be expected
to make effective use of it on their own.

4.5.1.4. No access to classified information for parliamentarians

The parliament of Ireland is the only EU member state national parliament in which no
MPs have access to classified information of any level. Elsewhere, there are absolute
restrictions on any MP accessing classified information beyond particular levels of
classification. In Denmark, for example, no MP can access information classified as ‘Top
Secret’, while in Belgium, no MP can access information classified above the level of
‘Restricted’. The impact of such restrictions on parliamentary access to higher levels of
classified information likely depends on the extent to which higher levels of classification
are used by a given intelligence agency. Classification practices vary greatly between
states and the fact that a parliament cannot access any information classified as ‘Top
Secret’ may not affect parliamentary oversight if, for example, most of the information
relevant to oversight is classified at levels below ‘Top Secret’.

4.5.2. Access to classified information by specialised oversight bodies

Having discussed parliamentary access to information in general terms, we will now turn
to examine access to information by specialised parliamentary and non-parliamentary
oversight bodies in more detail. Access to classified information by non-parliamentary
oversight bodies is almost always regulated by the legislation upon which they are based;
in the case of parliamentary oversight bodies, these provisions are usually distinct from
those which apply to parliament as a whole.405 For the purposes of this study, and the
ongoing debate about the revision of Regulation 1049 at the EU level, it is imperative to
note that regulations on access to information by oversight bodies are entirely decoupled
from laws on public access to government documents (e.g., freedom of information
legislation).

The framework for access to classified information by specialised oversight institutions
can be broadly divided into four components: (1) the right of these bodies to request
intelligence agencies, executives and other relevant parties to provide information
relevant to their mandate; (2) an accompanying obligation for the executive and
agencies to comply with such requests; (3) possible limitations on this right of access to
classified information; and (4) a requirement for intelligence agencies and governments
to proactively disclose certain types of information to overseers, without being requested
to do so. It must be stressed that access to classified information by oversight bodies is
inextricably linked to their mandate. Indeed, overseers’ information needs should be
defined by their mandate because in the absence of this anchorage there is a risk that
overseers will either be unable to effectively fulfil their mandates due to a lack of
information or will attempt to access information that may be unrelated to their work.

A number of the specialised parliamentary and non-parliamentary oversight bodies
examined for this research have virtually unlimited access to classified information—held

405 See, for example: Germany, Parliamentary Control Panel Act; UK, Intelligence Services Act, Schedule 3;
Italy, Law 14/2007; Spain, Ley 11/2002.

Policy Department C: Citizens' Rights and Constitutional Affairs

122

by the executive, intelligence agencies, and other public bodies—which they deem to be
relevant to the fulfilment of their mandate. This includes all information regardless of its
form, level of classification, author or addressee. This can include information from
foreign entities, sources and methods; see Table 4 for an overview of the scope of access
to classified information by specialised oversight committees.406 Oversight bodies that
have full access to information can request access on their own initiative, as and when
they deem necessary.407 In some states, overseers have recourse to investigate powers
and can call upon law enforcement authorities to enforce their right to access all
information they deem to be necessary (see section 4.6). A failure to furnish an oversight
body with requested information might be criminalised. These formidable powers provide
overseers with predictability regarding access to information they need for their
investigations, and can save them from having to indulge in endless legal battles to
acquire information.

The following provisions from the laws on the Dutch CTIVD and the Canadian SIRC are
excellent examples of a legal foundation for access to classified information by overseers:

The relevant Ministers, the heads of the services, the co-ordinator and
furthermore everyone involved in the implementation of this act and the
Security Investigations Act will, if requested, furnish all information to the
supervisory committee and will render all other assistance the supervisory
committee deems necessary for a proper performance of its duties (Article
73(1) of the Dutch Intelligence and Security Services Act 2002).

[…] the Review Committee is entitled [..] to have access to any
information under the control of the Service or of the Inspector General
that relates to the performance of the duties and functions of the
Committee and to receive from the Inspector General, Director and
employees such information, reports and explanations as the Committee
deems necessary for the performance of its duties and functions (Section
39(2), Canadian Security Intelligence Service Act 1984).

These examples highlight that it is oversight bodies, not the executive or the agencies
being overseen, that should determine what information is relevant for their functions.408
Indeed, this prerogative is fundamental to the effectiveness and independence of an
oversight institution. The above examples also illustrate a legitimate circumscription on
overseers’ access to information: the requirement that the information is necessary for
the performance of their functions or mandate. This helps to prevent ‘fishing expeditions’
by oversight bodies, whereby they cast around for (and gather) information which is
irrelevant to their functions. Such provisions also help to guard against the acquisition of
information for political purposes. Finally, it should be stressed that a legal right of
access does not mean that insisting on access is always appropriate. There can be good
grounds for self-restraint.

406 This is, for example, the case in the Belgian Standing Intelligence Agencies Review Committee (Committee
I) (Van Laethem, of Annex A), the US Congressional Intelligence Oversight Committee (Martin, in Annex A) and
the Dutch Review Committee on the Intelligence and Security Services.
407 United Nations Human Rights Council 17 May 2010, Practice 7; Verhoeven, in Annex A of this volume.
408 See in Annex A of this volume: Verhoeven, and Forcese.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

123

4.5.3. Restrictions on access to information

While it is good practice for oversight bodies to have access to all information which they
deem to be necessary to the fulfilment of their mandate, many specialised parliamentary
and non-parliamentary oversight bodies are faced with legal and practical restrictions on
their access to classified information. In view of this reality, it is important to analyse
these restrictions, evaluate the impact they have on the work of oversight bodies, and to
consider how any restrictions on overseers’ access to information can be limited to the
greatest extent possible. Table 4 provides an overall picture of whether restrictions apply
to access to particular types of classified information by specialised oversight bodies in
EU Member States. This section will outline a number of these restrictions and briefly
explain how they might impact on an oversight body’s work.

4.5.3.1. General provisions granting the executive broad discretion to restrict access
to information

In some states, the law contains very broad provisions which enable the executive and/or
directors of intelligence agencies to deny oversight bodies access to information. The
following extracts are illustrative of the breadth and vagueness of such provisions:

 In Italy, the executive can deny the Parliamentary Committee for the Security of
the Republic access to information if it might ‘jeopardise the security of the
Republic’. 409

 In the UK, the directors of the intelligence services can refuse to disclose
information because (among other reasons) ‘the Secretary of State (responsible
minister) has determined that it should not be disclosed’.410

While acknowledging that there can be legitimate reasons for limiting access, provisions
of this nature grant the executive too much discretion in deciding what an oversight body
can and cannot access. There is a risk that a particular minister may interpret provisions
very broadly to deny an oversight body access to information, and there may be limited
or no recourse to challenge such decisions. It is important to note that the executive is
part of the national intelligence system; ministers establish the priorities for the agencies
involved, they may be responsible for authorising the use of special powers, and are
ultimately the ‘customers’ for the assessments drawn-up by intelligence agencies.
Therefore, the executive forms an important part of the system that is subject to scrutiny
by oversight bodies. There is inevitable potential for conflicts of interest if the ‘overseen’
is also the ‘gate-keeper’ for access to information by overseers. One way of meeting
executive concerns regarding revealing particularly sensitive information is to provide
that, in specific cases where such concerns have been expressed, the oversight body
may require that specified information may be divulged to it only after a decision by a
special qualified majority. For example, in Hungary, two thirds of the parliament’s
National Security Committee can vote to require the executive/an agency to disclose
specific information concerning an intelligence agency’s methods.411 This reduces the
risk of inappropriate divulging of information, insisted upon by an individual member of
the oversight body—perhaps from a ‘maverick’ political party.

409 Italy, Law 14/2007, Article 31(8).
410 UK, Intelligence Services Act 1994, Schedule 3, Para 3(b)(ii).
411 Hungary – Act No. CXXV of 1995, Section 16(2).

Policy Department C: Citizens' Rights and Constitutional Affairs

124

4.5.3.2. Information pertaining to operations

As Table 4 illustrates, it is relatively common for oversight bodies to be barred from
accessing classified information pertaining to the operations of intelligence agencies.412
Such restrictions are sometimes formulated in general terms, as is the case in France and
Australia, where the Parliamentary Joint Committee on Intelligence and Security, ‘must
not require a person or body to disclose to the Committee operationally sensitive
information […]’.413 Elsewhere, e.g., in Italy, Lithuania and Slovakia, restrictions apply
specifically to ongoing operations,414 meaning that, in theory, an oversight body can
access information about operational activities once they have been completed.415
However, there are problems with this distinction that can make it difficult for overseers
to access the necessary information. First, it may be difficult to determine when an
operation has finished; some operations might be ‘ongoing’ for many years, meaning
that they remain impermeable to an oversight body.416 Second, overseers invariably have
to defer to an agency’s assessment of whether an operation is ongoing or completed; this
margin of discretion could be manipulated to shield a particular matter from the gaze of
an oversight body. Finally, there is a risk that the area between ‘policy’ and ‘operations’,
e.g., patterns of targeting and targeting priorities, falls outside the scrutiny.417

More commonly, national laws explicitly bar overseers from accessing information
relating to the sources418 and/or methods419 used by intelligence agencies. Bars on
overseers’ access to information pertaining to sources are based on the fact that
identities and roles of human sources are among the most sensitive aspects of an
agency’s work. Intelligence agencies are rightly concerned that any leak of a source’s
identity could jeopardise their personal safety. Information concerning an agency’s
methods is also extremely sensitive because agencies fear that the dissemination of such
information could render methods ineffective, give an advantage to adversaries and/or
endanger human sources.

Whether or not specialised oversight bodies have a legitimate need to access information
about sources and methods, and operations more generally, depends to a large extent on
their mandate. An oversight body with a mandate to oversee an intelligence agency’s
policies or administrative practices may have little need for this information. By contrast,
if an oversight body is required to examine the legality and/or effectiveness of an
agency’s activities, it may need access to this information, at least on occasion. This is
particularly true of methods. Notably, an oversight body may need to check whether a
particular method falls within the parameters established by statutory law. While in most
instances an oversight body with this type of mandate is unlikely to need to know the
identities of sources, there may be some circumstances involving suspected serious

412 France, Ordonnance n°58-1100 du 17 novembre 1958 relative au fonctionnement des assemblées
parlementaires, Article 6 nonies, Créé par Loi n°2007-1443 du 9 octobre 2007 - art. 1 JORF 10 octobre 2007 –
alinéa III; Australia, Intelligence Services Act 2001, Schedule 1 (part 1); UK, Intelligence Services Act 1994,
Schedule 3, paras. 3–4.
413 Australia, Intelligence Services Act 2001, Schedule 1 (part 1).
414 Questionnaire responses from Slovakia and Lithuania, Question 32.
415 Italy, Law 14/2007, 31(8).
416 Venice Commission Report 2007, para. 161.
417 See, for example: the McDonald Commission’s ‘Second Report’ makes reference to the ‘policy of operations’.
418 See, for example: Hungary, Act No. CXXV of 1995, Section 16(1) and Article 31(8); Italy, Law 14/2007,
Article 31(8); Spain, Ley 11/2002, Article 11.2; UK, Intelligence Services Act 1994, Schedule 3, paras. 3–4;
and De With and Kathmann, in Annex A of this volume.
419 See, for example: Hungary, Act No. CXXV of 1995, Section 16(1); Spain, Ley 11/2002, Article 11.2; UK,
Intelligence Services Act 1994, Schedule 3, para. 3. See also the questionnaire response of Lithuania to
Question 32.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

125

criminality, e.g., corruption or human rights violations, in which overseers might need
information about sources as part of an investigation.

4.5.3.3. Information from foreign entities

The majority of specialised oversight bodies are faced with either restrictions or absolute
bars on their access to information received from foreign entities.420 Restrictions on
oversight bodies’ access to information intelligence agencies received from foreign
entities are founded upon the ‘third party rule’, which underpins the sharing of
information on domestic and international levels. This rule dictates that, before passing
on information received from another entity to a third party, an institution must request
permission from this entity. This is based on the notion that the originating party should
retain control of information shared with another institution: the principle of ‘originator
control’.421 Oversight bodies are often viewed as third parties and cannot therefore be
given access to information received from foreign entities without the consent of these
entities.422 In theory, oversight bodies could access information received from foreign
entities by demanding that intelligence agencies request permission from the originating
entity. However, there is, to the best of our knowledge, no data available on how often
such requests are made or indeed whether they are successful.423

Restrictions or absolute bars on overseers’ access to the information that agencies
receive from foreign entities can have profound implications for oversight. As we have
already noted, the sharing of information between intelligence agencies on an
international level has increased exponentially over the past decade. Intelligence
agencies are increasingly reliant upon foreign entities for information and, consequently,
an ever greater amount of information in their databases originates from foreign entities.
As a result, more and more of the information held by intelligence agencies is deemed to
be off-limits to overseers due to the aforementioned restrictions or absolute bars.424
Needless to say, this has profound implications for the oversight of intelligence
agencies.425

Some oversight bodies with extensive powers to access information from intelligence
agencies have interpreted the third party rule in such a way that it does not prevent
them from accessing information which the agencies receive from foreign bodies.426 They
assert that a legal right to access all relevant information leaves no room for
exceptions.427 Nevertheless, where overseers do access information from foreign entities,
they exercise caution, mindful of the fact that intelligence agencies are extremely
sensitive about their relations with foreign entities.428

420 For examples of legal provisions in this regard, please see: France, Ordonnance n°58-1100 - art. 1 JORF 10
octobre 2007 – alinéa III; Italy, Law 14/2007, Article 31(8); Spain, Ley 11/2002, Article 11.2; UK, Intelligence
Services Act 1994, Schedule 3, paras. 3–4; Germany, Parliamentary Control Panel Act, Section 6. See also: The
Arar Inquiry, p. 316.
421 Wills and Born 2011, p. 283.
422 Ibid., p. 284.
423 For an in-depth discussion of this issue see: Wills and Born 2011.
424 See, for example: Roberts 2004, p. 263.
425 Roberts 2006, p. 147; Wills and Born 2011, pp. 283-284 and 289-292; Sanchez, in Annex A of this volume.
426 See, for example, the comments of Van Laethem and Verhoeven, in Annex A of this volume.
427 See, for example, in Annex A of this volume, Verhoeven.
428 See, for example: Wills and Born 2011, pp. 285–286 and 291; Van Laethem, in Annex A of this volume.

Policy Department C: Citizens' Rights and Constitutional Affairs

126

4.5.3.4. Information relating to judicial proceedings or criminal investigations

It is fairly common for oversight bodies to be barred from accessing information
pertaining to ongoing judicial proceedings or criminal investigations.429 These restrictions
are applied in order to safeguard both the right to a fair trial and the state’s ability to
investigate and prosecute crime. They also serve ensure that oversight bodies abstain
from examining matters that are subject to criminal or judicial investigations until such
investigations have been completed.

4.5.3.5. Jurisdictional limitations on access to information

Oversight bodies are limited by the fact that their authority to access information only
extends to agencies and officials of their own state. This has been a significant problem
in the context of overseers examining various aspects of cooperation between their own
state’s agencies and foreign bodies. International intelligence cooperation, such as
information sharing and joint-operations, leaves a ‘footprint’ in at least two states. Yet,
oversight bodies can only examine the role played by their own state’s agencies. For
example, they might be able to see what information was sent to a foreign entity but
may have no access to information regarding what the foreign entity requested or what it
did with the information received. Equally, oversight bodies cannot require foreign
officials to appear before them and have generally been unsuccessful with invitations to
appear voluntarily. As a result of these limitations, oversight bodies often have an
incomplete view of activities involving their own state’s agencies.430

4.5.3.6. Practical limitations

Beyond legal restrictions on access to information by overseers, there are a number of
practical limitations on their access. Firstly, overseers do not always know what
information exists within an intelligence agency; this is perhaps unsurprising given the
vast quantities of information held by agencies. This problem may range from not
knowing about an entire programme, to not knowing that a particular email was sent or
telephone call made. Regardless of their legal powers to access information, oversight
bodies cannot access what they do not know about. It is for this reason that the
proactive disclosure of certain categories of information is so important (see the following
section 4.5.4.). Secondly, overseers cannot obviously access information which was
never recorded or was destroyed, e.g., information from face-to-face discussions,
telephone calls or notes taken by a field officer. To prevent this from happening, national
law should be strict on the need for agencies to record everything and not to delete
information without proper supervision.431 Finally, it can be very hard for overseers to
access information which is remotely located. This is particularly pertinent when
information is held oversees, e.g., in a liaison office. Many oversight bodies do not have
the resources to carry out inspections at all facilities within their own country, let alone
overseas. Perhaps more importantly, overseers are unlikely to travel to a location where
the agencies they are to oversee are working under cover, as this would obviously
increase the likelihood of an agency’s work being exposed.

429 E.g., the SAKINT in Sweden (Cameron, in Annex A of this volume); Belgium, Act Governing Review Of The
Police And Intelligence Services And Of The Coordination Unit For Threat Assessment, Article 48(2).
430 Wright 2011, pp. 177–179.
431 Charkaoui v. Canada (Citizenship and Immigration), [2008] 2 S.C.R. 326, 2008 SCC 38, para. 64.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

127

Table 4: The scope of access to classified information by specialised oversight committees

STATE Future
operations

Ongoing
operations

Completed
operations

Ministerial
instructions/

directives
issued to
agencies

Budget and
projected

expenditure of
agencies

Past
expenditure

Agreements
with foreign

governments,
agencies, and
international
organizations

Information
received from
other domestic

agencies

Information
received from

foreign
governments
and security

agencies

Information
received from
international
organizations
(e.g. the UN,
EU or NATO)

Austria - Standing
Subcommittee of the Interior
Affairs Committee

No distinction is made/Relevant information may be provided

Belgium - Standing
Intelligence Agencies Review
Committee

Unlimited Unlimited Unlimited Restricted Unlimited Unlimited Unlimited Restricted Unlimited Unlimited

Bulgaria - Foreign Affairs and
Defence Committee (Standing
subcommittee)

Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited

Cyprus

Czech Republic - Permanent
Commission on Oversight over
the work of the Security
Information Service (BIS)

Denmark - The Folketing’s
Committee on the Danish
Intelligence Services

Restricted Restricted Restricted Restricted No No No No No No

Estonia - Security Authorities
Surveillance Select Committee Unlimited Restricted Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Restricted Restricted

Finland - The Administration
Committee Restricted Restricted Restricted Unlimited Restricted Restricted Restricted Restricted No Restricted

France - Commission des Lois
No No No No No No No No No No

Germany - Parliamentary
Control Panel (PKGr) Restricted Restricted Restricted Restricted Unlimited Restricted Restricted Restricted Restricted Restricted

Germany - G10 Commission
Restricted Restricted Restricted Restricted No No Restricted Restricted Restricted Restricted

Greece - Special Standing
Committee for Institutions and
Transparency

No No Restricted Restricted No No No No No No

Greece – Authority for
Communication Security and
Privacy (ADAE)

Restricted Restricted Restricted Restricted Restricted Restricted Restricted Restricted Restricted Restricted

Hungary - Committee on
National Security No No Unlimited Unlimited Unlimited Unlimited No Unlimited Unlimited Unlimited

Ireland

Italy - COPASIR
No No Restricted Unlimited Unlimited Restricted No (information not

provided) No No

Latvia - National Security
Committee Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited

Policy Department C: Citizens' Rights and Constitutional Affairs

128

STATE Future
operations

Ongoing
operations

Completed
operations

Ministerial
instructions/

directives
issued to
agencies

Budget and
projected

expenditure of
agencies

Past
expenditure

Agreements
with foreign

governments,
agencies, and
international
organizations

Information
received from
other domestic

agencies

Information
received from

foreign
governments
and security

agencies

Information
received from
international
organizations
(e.g. the UN,
EU or NATO)

Lithuania - Committee on
National Security and Defence No Restricted Restricted Restricted Unlimited Unlimited Restricted Restricted No Restricted

Luxembourg

Malta

The Netherlands - Review
Committee on the Intelligence
and Security Services (CTIVD) Unlimited Unlimited Unlimited Unlimited Restricted Restricted Unlimited Unlimited Unlimited Unlimited

Poland (Sejm) - Special
Services Oversight Committee Restricted Restricted Restricted Restricted Unlimited Unlimited Restricted Restricted Restricted Restricted

Portugal - Council for the
Oversight of the Intelligence
System of the Portuguese
Republic

No Unlimited Unlimited N/A Unlimited Unlimited No Unlimited No No

Romania – The Committee
for Defence, Public Order and
National Security Restricted Restricted Restricted Unlimited Unlimited Unlimited Unlimited Unlimited Restricted Restricted

Romania - The Joint Standing
Committee for the exercise of
parliamentary control over the
activity of the SRI

Restricted Restricted Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited

Slovakia - Committee for the
oversight of the Slovak
Information Service -
Committee for the oversight of
the National Security Authority
of Slovak Republic

No No No (Information not
provided) Unlimited Unlimited No No No No

Slovenia - Commission for
the Supervision of Intelligence
and Security Services No Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited Unlimited No No

Spain

Sweden - The Committee on
Justice No No Restricted Unlimited Unlimited Unlimited No No No No

Sweden - The Commission on
Security and Integrity
Protection Restricted Restricted Restricted Unlimited Restricted Restricted Restricted Restricted Restricted Restricted

The UK - Intelligence and
Security Committee (ISC)

Restricted Restricted Restricted Restricted Restricted Restricted Restricted Restricted Restricted Restricted

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

129

4.5.4. Proactive disclosure of information to oversight bodies

In many states, the power of oversight bodies to request information that they deem
necessary is supplemented by a requirement for the executive and its intelligence
agencies to proactively provide certain information to overseers. Proactive disclosures
contribute to oversight in a number of ways. First, receiving information without having
to request it and/or scour electronic and paper archives saves overseers’ time; this is
particularly valuable for parliamentary oversight committees, which have little time
available and may have the detailed knowledge to know what to look for and where to
look.432 Second, proactive disclosures help to focus overseers’ attention on particular
issues or concerns. Otherwise, overseers may be forced to rely on complaints,
whistleblowers or the media to make them aware of issues in the intelligence agencies.
Third, intelligence agencies can benefit from proactively informing oversight bodies about
threats to national security. This is particularly relevant with regards to parliamentary
oversight committees where intelligence agencies can seek the support of MPs to ensure
they have the necessary resources and legal powers to meet such threats. Finally, a clear
legal provision on the proactive disclosure of information relating to intelligence agencies
helps to provide overseers with a level of predictability regarding the information they
will receive. We will highlight five types of information which are commonly subject to
proactive disclosure.

4.5.4.1. Internal regulations of intelligence agencies and ministerial directives

In a number of the jurisdictions examined in this study, the executive and/or intelligence
agencies are required to proactively disclose regulations and directives relating to the
work of the agencies.433 Such documents form part of the regulatory framework for
agencies and their staff but are often classified and thus not widely available. An example
of a requirement to disclose subsidiary regulations can be found in Belgian law which
states that:

The intelligence services, the Coordination Unit for Threat Assessment, and
the other supporting services shall, on their own initiative, send to the
Standing Committee I the internal rules and directives, as well as all
documents regulating the conduct of the members of these services.434

Access to such documents is important for overseers for several reasons. First, it helps
them to ensure that subsidiary regulations and instructions comply with the statutory
framework adopted by parliament. Second, these documents provide overseers with
additional criteria against which they can evaluate the work of intelligence agencies.
Finally, in the case of ministerial directives or instructions, overseers may be able to
check whether the executive is making appropriate use of intelligence agencies and not,
for example, requiring them to undertake tasks to promote political interests.

432 See in Annex A of this volume: Sanchez.
433 E.g., Australia, Inspector General of Intelligence Security Act 1986, Section 32B; Canada, CSIS Act, Section
6(2); Hungary, Act No. CXXV of 1995, Section 14 (3); Földvary, in Annex A of this volume.
434 Belgium, Act Governing Review Of The Police And Intelligence Services And Of The Coordination Unit For
Threat Assessment, Article 33.

Policy Department C: Citizens' Rights and Constitutional Affairs

130

4.5.4.2. Information sharing and cooperation agreements

The second category of information which may be proactively disclosed to overseers is
information sharing and cooperation agreements signed between intelligence agencies
and other domestic or foreign entities (see also, sub-section 4.4.3.1.). These agreements
regulate, among other things, when, how and under what conditions information may be
shared, and the safeguards which apply to the use of shared information.435 Canada
provides one of the few examples of an intelligence agency being required to proactively
disclose all such agreements to a specialised oversight body (see section 4.5.4.).436
Receiving these agreements does not give overseers a say in the negotiation of such
agreements or indeed a veto power. It does, however, enable them to (a) ensure that
agreements (particularly with foreign entities) comply with statutory requirements, and
(b) evaluate which entities an agency is sharing information or otherwise cooperating
with. Accordingly, overseers can raise concerns about issues such as the human rights
safeguards (or lack thereof) in these agreements. Indeed, several important authorities
have recommended that oversight bodies review all international sharing and cooperation
agreements in order to ensure improved accountability and human rights compliance.437

4.5.4.3. Information on the general activities of agencies and threat assessments

Information on the general activities of security and intelligence agencies is the category
of information most commonly subject to proactive disclosure to overseers by
governments and their intelligence agencies. This information typically includes an
overview of the agencies’ priorities, notable operations, and identified threats to national
security and public safety.438 The proactive disclosure of such information, on a periodic
basis (typically every six months), is intended to keep overseers up-to-date on the work
of security agencies, and thus to give them some idea as to whether the agency is
fulfilling its statutory functions properly. Additionally, the disclosure of information about
any major threats to national security can serve as an early warning mechanism to alert
parliament to issues which require a response, such as the appropriation of additional
resources or possible amendments to the law. This practice is used in Hungary where the
relevant minister and/or director of the intelligence agency concerned provides a written
report on such matters in advance of a hearing with the parliament’s Committee on
National Security.439 While the proactive disclosure of general information about the
activities of security/intelligence agencies can be useful for overseers, Susana Sanchez
cautions against these obligations being vaguely defined.440 The law should provide some
clear guidance on what information must be disclosed within the context of reports or
briefings on agencies’ activities.

4.5.4.4. Information on the use of particular measures or powers

In some states, the responsible minister or agency director must proactively disclose ex
post information about specific categories of activities and the use of particular powers.

435 The Netherlands, Intelligence and Security Services Act 2002, Articles 37 and 59; The Arar Inquiry, p. 339;
Croatia, Act on the Security Intelligence System, Article 59(2).
436 Canada, CSIS Act, Section 17(2).
437 United Nations Human Rights Council 17 May 2010, Practice 34; Venice Commission Report 2007, p. 182.
438 See, for example: Hungary, Act No. CXXV of 1995, Section 14(2) and Section 15(1); Spain, Ley 11/2002,
Articles 11.2 and 11.4; Germany, Parliamentary Control Panel Act, Section 4(1).
439 See in Annex A of this volume: Földvary.
440 See in Annex A of this volume: Sanchez.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

131

In Germany, for example, the federal government is required to disclose to the
Bundestag’s Parliamentary Control Panel the intelligence services’ use of a
comprehensive list of powers. Notably, it must inform the Panel (every six months) on,
inter alia, the implementation of surveillance measures, requests for information made to
private companies, alerts entered into the police information system and certain
information sent to foreign public authorities.441 Furthermore, the law specifies that
disclosures to the Panel must include information on the scope, duration and costs of
such measures. Elsewhere, in Italy, the government must inform (within 30 days) the
Parliamentary Committee for the Security of the Republic on any operations which
authorised the intelligence services to commit an illegal act.442 The proactive disclosure of
information on the use of specific measures is primarily relevant when an oversight
committee has a specific mandate to assess the legality or efficiency of such measures.

4.5.4.5. Budgetary information

Governments are often legally required to make proactive disclosures to specialised
oversight committees about expenditure. These disclosures normally take place in
addition to the annual budgetary appropriation and discharge process and are, for
example, required by law in Italy and Spain.443 Similarly, US intelligence agencies are
required to make numerous proactive disclosures of financial information; notably, the
Director of National Intelligence is required to report to Congress any findings on
illegality pertaining to the implementation of the agencies’ budgets.444 Such disclosures
can help to strengthen the financial oversight of intelligence agencies by responsible
committees in parliament aware of matters that need to be addressed in future
budgetary appropriation and discharge processes.

4.6. Methods and powers of specialised oversight bodies

Oversight bodies use a range of methods to conduct oversight and require certain
statutory powers in order to do so. For the purposes of this section, these powers will
divided into the power to initiate investigations and powers that ensure access to
classified information, which are of course intrinsically linked to an oversight body’s
access to classified information (see section 4.5).

Oversight bodies use many different methods for scrutinising the work of
security/intelligence agencies. While a detailed examination of all of these methods would
be highly technical and unnecessary for the purposes of this study, we shall highlight
some of the main methods that are used before discussing the power of own-initiative
investigation, which is of fundamental importance.

Firstly, for some oversight bodies, and particularly parliamentary oversight committees,
scrutiny is largely based around periodic hearings or meetings, at which agencies’ reports
or forthcoming plans are discussed.445 Second, overseers often examine particular issues

441 Germany: Article 10 Act (G10), Section 14(1); Federal Act on Protection of the Constitution (BVerfSchG),
Section 8(a)(6), Section 17(3) and Section 18(1)(a). See also in Annex A of this volume: De With and
Kathmann.
442 Italy, Law 14/2007, Article 33(4).
443 See in Annex A of this volume: Fabbrini and Giupponi; Sanchez.
444 US, National Security Act 1947, Section 102A(c)(7B).
445 Responses to question 25 of the DCAF-EUI questionnaire showed that almost every oversight body uses
such hearings.

Policy Department C: Citizens' Rights and Constitutional Affairs

132

in light of a tragedy or a scandal that has surfaced in the media, e.g., the UK Intelligence
and Security Committee’s work on the 2005 London bombings and the UK services’ role
in rendition.446 It is, of course, important that oversight bodies can provide this type of
reactive oversight. Yet, it is also important that oversight bodies do not wait for major
problems to arise before scrutinising particular aspects of an agency’s work. Third,
oversight may take place on the basis of requests from other institutions; it is very
common for parliament, the executive and even the agencies themselves to be able to
refer matters to both parliamentary and non-parliamentary oversight bodies.447 In this
way, parliament, the executive and the agencies can utilise the expertise of an oversight
body to get independent assessment of a particular issue. However, in order to preserve
the independence of oversight bodies, they should retain the final say on whether or not
to examine a particular matter at the request of another institution. Finally, some
oversight bodies, particularly non-parliamentary bodies, have a mandate to handle
complaints and therefore conduct oversight of the basis of concerns raised by members
of the public or employees of intelligence agencies.448

4.6.1. Own-initiative investigations

While the aforementioned mechanisms form an important basis for oversight, the
position of an oversight body is greatly strengthened if, within the parameters of its
mandate, it is empowered to initiate its own investigations as and when it deems
necessary.449 This power is widely regarded as being integral to the independence of
oversight bodies and helps to ensure that oversight cannot be constrained by incumbent
governments or their agencies.450 This power extends not only to decisions on what to
examine, but also how such investigations will be carried out.451 It should be noted that
overseers’ own-initiative powers are sometimes limited by prerequisites, such as the
need for the overseer to have evidence of illegal activities before launching an
investigation.452 In our view, it is good practice for no such conditions to be imposed on
the right to initiate investigations, so long as the issues examined fall within an oversight
body’s mandate.

Own-initiative investigations may concern particular events or persons but more
commonly are thematic investigations. This means that an oversight body undertakes a
detailed examination of a particular aspect of an intelligence agency’s work, such as its
use of undercover informants, relations with foreign entities, or compliance with its
obligation to excise old data.453 Overseers generally select the subjects for thematic
investigations on the basis of a combination of matters that have arisen through the

446 Please see the ISC’s website for further information on these reports: (http://isc.independent.gov. uk/committee-
reports/special-reports).
447 Responses to question 25 of the DCAF-EUI questionnaire indicate that in 15 of the EU member states which
responded, the plenary of parliament may request a specialised (non)parliamentary oversight body to
investigate particular matters. In 16 states the intelligence agencies can make such requests, and in 12 states
the executive may do so. See also: Australia, Inspector General of Intelligence and Security Act 1986, Section
8.
448 Venice Commission Report 2007, paras. 241–250.
449 Responses to question 25 of the questionnaire illustrate that an overwhelming majority of the specialised
oversight bodies examined in this research possess this power in some form.
450 The Arar Inquiry, p. 317; see in Annex A of this volume Leigh, and Cameron.
451 See in Annex A of this volume: McGarrity. Also see Kate Martin on the US Congress’ Intelligence Committee
staff investigations in this regard.
452 Hungary, Act No. CXXV of 1995, Section 14(4)(e).
453 For a list of examples please see: the investigations undertaken by Belgian Committee I
(http://www.comiteri.be/index.php?option=com_content&task=view&id=41&Itemid=75&phpMyAdmin=97d9ae9d92818b6f252c014a4a05
bdfb&lang=FR); the Canadian Security Intelligence Review Committee (http://www.sirc-csars.gc.ca/opbapb/lsrlse-eng.html);
and the Dutch CTIVD (http://www.ctivd.nl/?English).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

133

types of oversight mentioned in the introduction to this section, as well as on the basis of
concerns raised by civil society groups and the media.454 Thematic investigations by
security/intelligence overseers were pioneered by Canada’s Security Intelligence Review
Committee and have become an integral component of many specialised oversight
bodies’ work, e.g., Sweden’s SAKINT, the Dutch CTIVD, the Belgian Committee I, and
the Norwegian EOS-Utvalget Committee.455 The use of thematic investigations is seen to
be necessary in view of the fact that overseers cannot scrutinise everything which
agencies do and must therefore focus on particular issues.456 Thematic investigations are,
however, highly resource intensive. Consequently, they are more commonly conducted
by non-parliamentary oversight bodies which, as we have noted, tend to be better
resourced and have more time (see section 4.3.5.).

4.6.2. Powers to ensure access to classified information by overseers

The previous section (4.5) outlined the scope of access to classified information by
specialised oversight bodies. As was mentioned, overseers require certain powers and
tools at their disposal in order ensure access to classified information from intelligence
agencies and executives (see Table 5). Recourse to such powers varies greatly between
oversight bodies; this sub-section will outline a number of these.

454 See in Annex A of this volume: Van Laethem; Martin.
455 See in Annex A of this volume: Cameron, Verhoeven, and Van Laethem. See also: Australia, Inspector
General of Intelligence and Security Act 1986, Section 8.
456 Canadian Security Intelligence Review Committee (cited in Forcese, in Annex A of this volume).

Policy Department C: Citizens' Rights and Constitutional Affairs

134

Table 5: The powers and methods available to specialised oversight committees

STATE

Receive and
review annual

reports of
agencies

Periodic
meetings with
management
of agencies

Invite
management

to give
testimony at
other times

Invite
external
experts

Invite
members of
the public

Subpoena
 intelligence
officers to

testify

Subpoena
members of

the executive
branch to

testify

Subpoena
agencies to

provide
evidence

Inspect
premises of
intelligence

agencies

Austria - Standing
Subcommittee of the Interior
Affairs Committee

 O O

Belgium - Standing
Intelligence Agencies Review
Committee

O O O O O O O

Bulgaria - Foreign Affairs
and Defence Committee
(Standing subcommittee)

O O O O O O

Cyprus

Czech Republic -
Permanent Commission on
Oversight over the work of
the Security Information
Service (BIS)

O O O O O

Denmark - The Folketing’s
Committee on the Danish
Intelligence Services

O O

Estonia - Security
Authorities Surveillance
Select Committee

O O O O O O

Finland - The Administration
Committee O O O O O
France - Commission des
Lois O
Germany - Parliamentary
Control Panel (PKGr) O O O O O O
Germany - G10 Commission

 O O O O
Greece - Special Standing
Committee for Institutions
and Transparency

 O

Greece –
Authority for Communication
Security and Privacy (ADAE

 O O O

Hungary - Committee on
National Security O O O O O O O
The Irish Republic

Italy - COPASIR

O O O O O O

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

135

STATE

Receive and
review annual

reports of
agencies

Periodic
meetings

with
management
of agencies

Invite
management

to give
testimony at
other times

Invite
external
experts

Invite
members of
the public

Subpoena
 intelligence
officers to

testify

Subpoena
members of

the executive
branch to

testify

Subpoena
agencies to

provide
evidence

Inspect
premises of
intelligence

agencies

Latvia - National Security
Committee O O O O O
Lithuania - Committee on
National Security and
Defence

O O O O O

Luxembourg

Malta

The Netherlands - Review
Committee on the
Intelligence and Security
Services (CTIVD)

O O O O O O O O O

Poland (Sejm) - Special
Services Oversight
Committee

O O O O O

Poland (Senate) - Human
Rights, Rule of Law and
Petitions Committee

O O O O

Portugal - Council for the
Oversight of the Intelligence
System of the Portuguese
Republic

O O O O O O

Romania – The Committee
for Defence, Public Order
and National Security

O O O O O O

Romania - The Joint
Standing Committee for the
exercise of parliamentary
control over the activity of
the SRI

O O O O O O

Slovakia - Committee for
the oversight of the Slovak
Information Service -
Committee for the oversight
of the National Security
Authority of Slovak Republic

O O O O O

Slovenia - Commission for
the Supervision of
Intelligence and Security
Services

O O O O O

Spain
Sweden - The Committee
on Justice O
Sweden - The Commission
on Security and Integrity
Protection

O O O

The UK - Intelligence and
Security Committee (ISC) O O O O O O

Policy Department C: Citizens' Rights and Constitutional Affairs

136

4.6.2.1. Meetings with directors and other employees of intelligence agencies

As Table 5 indicates, almost all of the specialised oversight bodies examined in this study
can invite directors of intelligence agencies, as well as the relevant ministers, to appear
before them. Such meetings take place on a scheduled, periodic basis, as well as on an
ad hoc basis when the oversight body deems a meeting to be necessary. This is perhaps
the most basic way that an oversight body can get information about the work of
intelligence agencies and discuss, inter alia, reports issued by agencies. In many
instances, overseers cannot require directors or ministers to appear before them but, in
practice, these individuals are unlikely to refuse to meet an oversight body because it
would make for extremely bad publicity. Some oversight bodies, however, have the
power to subpoena officials to appear before them (see below).

Some oversight bodies can also interview or invite agency employees below the director
to appear before them.457 However, overseers’ access to rank and file employees is often
more limited and subject to certain conditions, such as a requirement for political
approval. For example, the Italian parliament’s COPASIR can only invite such persons to
appear before the committee after receiving the permission of the prime minister.458 The
French parliament’s DPR is not permitted to invite anyone below director level to appear
before it.459 Such limitations can interfere with the capacity of an oversight body to
determine how it wishes to examine particular issues, and a ‘political filter’ on access to
rank and file employees could be abused to block access to persons whose information
the executive or agency wishes to conceal.

4.6.2.2. Subpoena powers

While most oversight bodies can invite directors and even rank and file employees of
intelligence agencies to appear before them, a select few have the power to subpoena
relevant persons and/or documents in order to enforce their right to access information
(see Table 5).460 That is, they can require someone to appear before them to answer
questions or require an agency to provide a document. Accordingly, non-cooperation with
oversight bodies may be criminalised and the oversight body concerned can normally
have recourse to law enforcement bodies in order to require a person appear before
them or otherwise furnish information.461 Furthermore, many of these oversight bodies
can require that persons testify before them on oath or affirmation.462 These formidable
powers are most commonly held by oversight bodies which have a mandate to oversee
the legality of an agency’s operational activities. This is partly because operations are
among the most secretive and closely guarded aspects of intelligence agencies’ work and
they may be reluctant to disclose information about these activities, particularly when
they have violated the law. Having the option of using subpoena powers is also necessary
in the context of investigating complaints about possible violations of an individual’s

457 E.g., the US Congressional Intelligence Committees (cited in Martin, in Annex A of this volume) and the
Hungarian Parliament’s National Security Committee (cited in Földvary, in Annex A of this volume).
458 Italy, Law 14/2007, Article 31(2).
459 See in Annex A of this volume: Lepri.
460 See, for example: The Netherlands, Intelligence and Security Services Act 2002, Article 74; Australia,
Inspector General of Intelligence and Security Act 1986, Sections 18–19. On the US Congressional Intelligence
Committees, see Martin, in Annex A of this volume.
461 See, for example: Belgium, Act Governing Review Of The Police And Intelligence Services And Of The
Coordination Unit For Threat Assessment, Article 48; Germany, Parliamentary Control Panel Act, Section 5.
462 See, for example: Australia, Inspector General of Intelligence and Security Act 1986, Sections 18–19;
Belgium, Act Governing Review Of The Police And Intelligence Services And Of The Coordination Unit For Threat
Assessment, Article 48.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

137

rights, where it is clearly imperative that an overseer has access to all relevant
information.463 However, in spite of this, specialised oversight bodies rarely need to use
the powers described in this paragraph. These powers are best viewed as an option of
last resort, in the event that an agency or the executive fails to cooperate with an
investigation.

4.6.2.3. Inspections

Many specialised oversight bodies have the power to inspect installations under the
control of intelligence agencies.464 They can often do so on their own initiative, without
the permission of the agencies but, in practice, overseers announce inspections to
agencies as a matter of courtesy. Inspections are often used as an opportunity to speak
to rank and file staff, carry out checks on physical files and, more generally, to improve
overseers’ awareness of the work of intelligence agencies.

4.6.2.4. Direct access to electronic and paper files

Some oversight institutions, with very extensive access to information, have direct,
independent access to the files of intelligence agencies. For example, the Dutch CTIVD
and Belgian Committee I both have their own facilities on the premises of the intelligence
agencies, which permit them to log in directly to an agency’s files.465 This means that
they examine information as and when they deem necessary without any kind of
‘filtering’ by the agencies. Such powers are only likely to be necessary if an oversight
body has a mandate to conduct in-depth oversight of operational activities, as is the case
for both the specialised non-parliamentary oversight bodies mentioned above.

4.7. Protection of information handled by specialised
oversight bodies

It has been firmly established that overseers of intelligence agencies need access to
classified information in order to perform their functions. However, this access comes
with obligations regarding the security of information. Oversight bodies have to take
steps to ensure that classified information, to which they have privileged access, is
handled in a way that does not lead to leaks or other forms of unauthorised disclosure. A
failure to handle classified information correctly may, among other things, lead to
violations of the right to privacy; compromise the effectiveness of intelligence agencies;
put at risk persons working for these agencies; and, ultimately, jeopardise the capacity
of the agencies to tackle threats to security and public safety. Equally, unauthorised or
accidental disclosures of information by an oversight body may significantly undermine
oversight of intelligence agencies. This is because such disclosures are likely to
compromise an oversight body’s relationship with the agencies it oversees, and may lead
to agencies withholding cooperation on access to classified information and/or failing to

463 For example, Canada’s Security Intelligence Service Act explicitly mentions subpoena powers in this context
(CSIS Act, Section 50).
464 See, for example, the German Parliament’s Control Panel (cited in De With and Kathmann, in Annex A of this
volume); the Italian COPASIR (Italy, Law, Article 31(14–15)); the Australian Inspector General for Intelligence
and Security (Australia, Inspector General of Intelligence and Security Act 1986, Section 9b, 18–19); and the
Dutch Parliament’s Intelligence and Security Services Committee (The Netherlands, Rules of Procedure of the
Dutch Second Chamber 1994, Chapter 7, Paragraph 5).
465 See in Annex A of this volume: Verhoeven, and Van Laethem.

Policy Department C: Citizens' Rights and Constitutional Affairs

138

take account of future recommendations by the oversight body.466 As Canada’s Justice
O’Connor stated in the Arar Inquiry: ‘the ability to maintain secrecy is viewed as vital to
the ability of a review agency to gain the trust of the agencies that it reviews and the
executive branch of government’.467 That said, on the national level there is little
evidence that oversight bodies are the source of unauthorised disclosures of information
relating to intelligence agencies. 468

This section will outline the procedures that specialised oversight bodies put in place to
ensure that classified information is handled correctly and not accidentally or
intentionally disclosed. We will focus on three main mechanisms in this regard: (1)
measures to ensure that appropriate persons are appointed as members and staffers of
oversight bodies; (2) penalties for unauthorised disclosure of classified information; and
(3) physical measures to protect information.

4.7.1. Measures to ensure appropriate persons are appointed to oversight bodies

Security clearances are one of the cornerstones of policies to prevent the unauthorised
disclosure of information. A security clearance process involves an intelligence agency or
the police vetting a prospective member or staffer of an oversight body to check whether
there are any underlying affiliations, interests or vulnerabilities which could lead them to
disclose classified information for, inter alia, money, political and business interests, or
through blackmail. This vetting procedure provides a risk assessment and it is usually the
prerogative of another institution, such as the executive or the oversight body itself, to
decide whether, on the basis of the assessment, someone should be granted security
clearance and appointed. It is good practice (as is the case for the Hungarian
parliament’s National Security Committee) for the oversight body itself to take the final
decision on whether to appoint someone on the basis of a vetting report.469 This serves
to prevent the intelligence agencies or the executive from using security clearance
processes as a means for controlling the membership of oversight bodies which scrutinise
their work.

It is, however, important to be mindful that granting a person security clearance does
not mean that they will not make an unauthorised disclosure of classified information.
Nevertheless, security clearance can be viewed as a confidence building mechanism
which builds trust—and probably encourages the flow of information—between oversight
bodies and the intelligence agencies they oversee. In fact, it has been argued that
oversight bodies whose members are subject to security clearance receive better access
to information. 470

There is a notable divergence in practice between parliamentary and non-parliamentary
oversight bodies with regards to security clearance (see Table 6). With the exception of
some post-authoritarian EU Member States (e.g., Estonia, Hungary, Lithuania and
Poland) members of parliamentary oversight bodies in the EU (and parliamentarians
more generally) are not subject to security clearance.471 This is can be explained by the
fact that in many states, the security clearance of parliamentarians would be considered

466 Venice Commission Report 2007, p. 36.
467 The Arar Inquiry, p. 316.
468 See in Annex A of this volume: Leigh, and Martin.
469 Hungary, Act No. CXXV of 1995, Section 19. See also Földvary, in Annex A of this volume.
470 Venice Commission Report 2007, p. 49.
471 This is also the case in Australia, Canada and the US.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

139

to be a violation of the separation of powers.472 It may be argued that it is inappropriate
for an executive branch agency to delve into the private affairs and past activities of a
democratically elected representative, particularly if there are concerns that information
derived from these processes may be used for political purposes, e.g., to smear political
opponents. Moreover, parliamentarians are often considered to be security cleared by
virtue of their position as elected representatives; Kate Martin and Charlotte Lepri explain
that this is the case in the US Congress and French parliament, respectively.473

By contrast, members of non-parliamentary oversight bodies are generally required to
have security clearance irrespective of their status as, e.g., former judges and even
incumbent parliamentarians (see Table 6). While practices regarding the vetting and
security clearance of members of oversight bodies vary, it is a near universal
requirement for staffers of both parliamentary and non-parliamentary oversight bodies to
require security clearance before being appointed.

Another measure for ensuring that appropriate persons are appointed to oversight bodies
(and thus given access to classified information) is the selection processes outlined in
section 4.3.4. of this chapter. For example, when overseers (both parliamentary and
non-parliamentary) are appointed by a majority of parliament, this helps to ensure that
only persons deemed to be suitable are appointed—the majority of parliament is unlikely
to appoint someone who is viewed as a security risk. Equally, in systems where party
leaders in parliament and/or the speaker of parliament select MPs for parliamentary
oversight committees, it is likely that they will choose people who are viewed as being
responsible and acceptable to other parties and the executive. Finally, when the
executive appoints members of oversight bodies, it can be reasonably assumed they will
not select anyone who is seen to be a security risk.474

472 This is, for example, the case in the Netherlands (see Verhoeven in Annex A of this volume).
473 See in Annex A of this volume: Martin and Lepri.
474 See in Annex A of this volume: Leigh.

Policy Department C: Citizens' Rights and Constitutional Affairs

140

Table 6: Security clearance for members and staff of specialised oversight committees

Members Staff

STATE Type of Oversight
Committee

Access to Classified
Information Security Clearance Required Access to Classified

Information Security Clearance Required

Austria - Standing Subcommittee of the Interior
Affairs Committee Parliamentary Committee YES NO YES NO

Belgium - Standing Intelligence Agencies Review
Committee Non-parliamentary

committee YES YES YES YES

Bulgaria - Foreign Affairs and Defence Committee
(Standing subcommittee) Parliamentary Committee YES NO YES YES

Cyprus

Czech Republic - Permanent Commission on
Oversight over the work of Military Intelligence Parliamentary Committee YES NO YES NO

Czech Republic - Permanent Commission on
Oversight over the work of the Security Information
Service (BIS)

Parliamentary Committee YES NO YES NO

Denmark - The Folketing’s Committee on the
Danish Intelligence Services Parliamentary Committee YES NO YES YES

Estonia - Security Authorities Surveillance Select
Committee Parliamentary Committee YES YES YES YES

Finland - The Administration Committee
Parliamentary Committee YES NO NO NO

France - Commission des Lois
Parliamentary Committee NO (only the Chair) YES NO NO

Germany - Parliamentary Control Panel (PKGr)
Parliamentary Committee YES NO YES YES

Germany - G10 Commission
Non-parliamentary

committee YES YES (if they are not Members of
Parliament) YES YES

Greece - Special Standing Committee for
Institutions and Transparency Parliamentary Committee YES NO

NO (only the Committee
secretary and the minute clerks

of the Parliament)
NO

Greece –
Authority for Communication Security and Privacy
(ADAE

Non-parliamentary
committee YES NO YES NO

Hungary - Committee on National Security
Parliamentary Committee YES YES YES YES

Ireland

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

141

Members Staff

STATE Type of Oversight
Committee

Access to Classified
Information Security Clearance Required Access to Classified

Information Security Clearance Required

Italy – COPASIR
Parliamentary Committee YES NO YES NO

Latvia - National Security Committee
Parliamentary Committee YES YES YES YES

Lithuania - Committee on National Security and
Defence Parliamentary Committee YES YES YES YES

Luxembourg

Malta

The Netherlands - Review Committee on the
Intelligence and Security Services (CTIVD) Non-parliamentary

committee YES YES YES YES

Poland (Sejm) - Special Services Oversight
Committee Parliamentary Committee YES YES YES YES

Poland (Senate) - Human Rights, Rule of Law and
Petitions Committee Parliamentary Committee YES NO YES YES

Portugal - Council for the Oversight of the
Intelligence System of the Portuguese Republic Non-parliamentary

committee YES NO NO NO

Romania – The Committee for Defence, Public
Order and National Security Parliamentary Committee YES NO YES YES

Romania - The Joint Standing Committee for the
exercise of parliamentary control over the activity of
the SRI

Parliamentary Committee YES NO YES YES

Slovakia - Committee for the oversight of the
Slovak Information Service - Committee for the
oversight of the National Security Authority of
Slovak Republic

Parliamentary Committee YES NO YES YES

Slovenia - Commission for the Supervision of
Intelligence and Security Services Parliamentary Committee YES NO YES YES

Spain

Sweden - The Committee on Justice
Parliamentary Committee YES NO YES YES

Sweden - The Commission on Security and
Integrity Protection Non-parliamentary

committee YES YES YES YES

The UK - Intelligence and Security Committee (ISC)
Non-parliamentary

committee YES NO YES YES

Policy Department C: Citizens' Rights and Constitutional Affairs
__

142

4.7.2. Penalties for unauthorised disclosure of classified or otherwise confidential
information

In the vast majority of states, the law provides for the same sanctions for unauthorised
disclosures of classified information by members and staffers of oversight bodies as apply
to any other person with access to such information.475 In at least 23 of EU Member States
whose parliaments responded to the questionnaire for this study, unauthorised disclosures
of information by oversight bodies are criminalised.476 This applies to both parliamentary
and non-parliamentary oversight bodies. While members of oversight bodies may be
prosecuted for making unauthorised disclosures, we are not aware of any recent examples
of the prosecution of such persons.

It is important to note that in most states parliamentarians do not normally enjoy immunity
from prosecution for unauthorised disclosures of information—there is strict liability for
such disclosures. However, possible immunity may be assessed on a case-by-case basis
because some disclosures may fall within the scope of actions for which parliamentarians
have immunity from prosecution.477 Alternatively, parliament may have to waive an MP’s
immunity before any prosecution can proceed; this is the case, for example, in Poland.478
The application to parliamentarians of criminal law provisions on unauthorised disclosure
remains a highly contentious issue. Indeed, the possibility of criminal penalties for
unauthorised disclosures may be seen as interfering with parliamentarians’ right to free
speech, as well as the parliamentary privilege which ordinarily provides immunity for
anything which is said in the context of parliament.479 There is evidence that in the U.S.
Congress, the threat of sanctions for disclosing classified information has led some
members to abstain from accessing it altogether.480 This is clearly undesirable from the
point of view of promoting effective oversight.

Beyond criminal penalties, there are a number of other sanctions which may be applied to
members and staffers of oversight bodies in the event that they disclose classified
information without proper authorisation. Firstly, members of both parliamentary and non-
parliamentary oversight bodies may have their membership suspended or revoked.481
Secondly, a person’s security clearance may be revoked meaning that they can no longer
access classified information.482 Thirdly, some parliaments, such as the Spanish Cortes, can
dock parliamentary allowances or even deny a member the right to vote for breaches of
rules of procedure, such as the unauthorised disclosure of classified information.483 Finally,
some parliaments, e.g., the Lithuanian Seimas, have the power to impeach MPs for the
unauthorised disclosure of classified information.484 Such sanctions may, for example, be
used if the disclosure is not deemed to be sufficiently serious to warrant criminal
proceedings or if there are doubts about whether a case can be successfully prosecuted due
to immunities such as the parliamentary privilege.

475 See by way of example: Australia, Intelligence Services Act 2001, Schedule 1, part 2, (9, 10, 12) and Italy,
Law 14/2007, Article 36, as well as Fabbrini and Giupponi in Annex A of this volume; Germany, G10 Act, Sections
17–18; UK, Intelligence Service Act 1994, Section 11(2).
476 Responses to question 35 of the DCAF-EUI questionnaire.
477 Response to question 35 of the DCAF-EUI questionnaire from the parliament of the Czech Republic.
478 Response to question 35 of the DCAF-EUI questionnaire from the Polish Sejm.
479 See in Annex A of this volume: Van Laethem.
480 Milligan 2006.
481 This is, for example, the case in Spain under the Spanish Cortes’ Rules of Procedure (see Sanchez, in Annex A
of this volume). See also Fabbrini and Giupponi, Annex A of this volume, on the Italian parliament’s COSAPIR and
Van Laethem on the Belgian Committee I (in Annex A of this volume).
482 Responses to question 35 of the DCAF-EUI questionnaire from the Romanian Chamber of Deputies, the Polish
Sejm, the Dutch CTIVD and the Belgian Committee I.
483 See in Annex A of this volume: Sanchez.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

143

4.7.3. Physical measures to protect classified information

It is beyond the scope of this study to provide a detailed overview of the technical
measures which oversight bodies take to protect classified information. Instead, we will
provide an overview of a number of the principal mechanisms which are used.

4.7.3.1. In camera meetings

Perhaps the most basic measures which most oversight bodies take is to hold most, if not
all, of the meetings in camera.485 Such meetings are not accessible to the public and, in the
case of parliamentary oversight bodies, MPs who are not members of the committee are
excluded. This is often regarded as being necessary in order to protect classified
information and to ensure that the identities of intelligence agency employees who testify
before oversight bodies are kept secret. However, it may be seen as particularly
problematic for parliamentary oversight committees to have a policy of holding all meetings
behind closed doors. This is because secret meetings militate against the principle of
transparency which is meant to pervade parliaments. Parliamentarians represent their
constituents and are accountable to the public for their work in parliament. It is difficult for
the public to monitor the work of their representatives if this work takes place entirely
behind closed doors.

The US Congress’ intelligence committees are notable for taking a more open approach to
their meetings. They have managed to strike a balance between the competing demands of
protecting classified information and transparency by adopting a policy that meetings
should be open unless it is necessary to ‘close’ them because classified matters are under
discussion. As Kate Martin argues, this is a very good policy because it ensures that
hearings attract media interest, and enable civil society groups to engage in particular
issues.486 Conversely, holding public meetings risks politicising oversight; as Martin
observes, public meetings provide an opportunity for members of an oversight committee
to make statements or take positions for political gain.487 In camera meetings do not give
overseers the opportunity to ‘play’ to an audience and therefore it is perhaps more likely
that they will focus on scrutinising the work of intelligence agencies.

If oversight bodies hold all of their meetings in camera, it is essential that they issue
comprehensive public reports on their work. In the absence of public meetings, reporting
and/or some form of public minutes are the only ways that overseers can inform the
general public about their work, and the principal means for them to engage with the media
and civil society.488

4.7.3.2. Other measures to protect information

A significant number of parliamentary and non-parliamentary oversight bodies can have
access to classified information on their own premises, rather than having to view it on the

484 Response to question 35 from the Lithuanian Seimas.
485 All specialised oversight bodies cited in responses to the DCAF-EUI questionnaire hold meetings behind closed
doors.
486 See in Annex A of this volume: Martin.
487 Ibid.
488 Almost all of the specialised oversight bodies cited in responses to the DCAF-EUI questionnaire produce public
reports.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

144

premises of intelligence agencies.489 This applies to both ‘physical’ documents and
information in an electronic format. Accordingly, oversight bodies use a raft of different
measures to protect information. These measures range from secure meeting rooms which
have controlled access to measures designed to shield premises from remote
communication devices, highly secure IT systems, and encrypted communications
channels. Broadly speaking, the measures used to protect information are similar to those
used by intelligence agencies themselves. In order to build confidence regarding the
protection of information, some oversight bodies, such as the Australian parliament’s Joint
Standing Committee on Intelligence and Security, are required to consult with the agencies
in order to ensure that their security of information arrangements meet appropriate
standards.490 This type of consultation is a good idea given that intelligence agencies have
significant expertise in these matters.

4.8. Conclusion

This chapter has provided a detailed insight into the oversight of intelligence agencies by
national parliaments and specialised non-parliamentary bodies. We have focussed on six
important issues in this regard, including: the rationale for oversight of intelligence
agencies; the configuration of systems for oversight of these agencies; the mandates of
specialised parliamentary and non-parliamentary oversight bodies; access to classified
security related information by these bodies and parliaments more generally; the powers
and methods of specialised oversight bodies; and the protection of information handled by
overseers. Our analysis has demonstrated that the legal and institutional frameworks for
oversight by parliamentary and non-parliamentary oversight bodies vary greatly between
states. There is no single ‘best’ approach to organising and conducting parliamentary and
specialised oversight of intelligence agencies. Yet, this chapter has shown that there are
practices which are notable for promoting comprehensive and robust scrutiny of intelligence
agencies, thus helping to ensure that these agencies not only comply with applicable law
but also perform their statutory functions effectively. It must be stressed that not all of the
practices discussed in this chapter are of relevance to the European Parliament in the
development of its oversight of the EU’s AFSJ bodies. We shall however, conclude by
underlining several of the principles and practices discussed in this chapter, which may be
particularly salient for the EP; chapter five will draw on many of these points to formulate
recommendations for developing the EP’s oversight of the AFSJ bodies.

Throughout this chapter we alluded to a number of general principles of successful
oversight of intelligence agencies, we shall reiterate just three of these. Firstly, oversight
bodies – be they parliamentary or non-parliamentary – require access to information that is
relevant to their mandate, as well as recourse to appropriate powers and methods to gain
access to such information. This is fundamental to both the effectiveness and credibility of
oversight bodies. Secondly, oversight requires an appropriate balance between the
demands of transparency and the need to protect classified information. This is essential
for, on the one hand, ensuring that the work of oversight bodies is relevant beyond the
‘ring of secrecy,’ and on the other, ensuring that oversight bodies are both trusted and
accepted by the agencies they oversee. Finally, oversight must be based on an appropriate
respect for the separation of the roles and responsibilities of oversight bodies, and those of
agencies and the executive branch. Notably, it is not the prerogative of the agencies or the
executive to determine what should be overseen or which information is relevant to the

489 See in Annex A of this volume: Sanchez and McGarrity.
490 Australia, Intelligence Services Act 2001, Schedule 1 (part 3, 22).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

145

scrutiny of particular matters. Equally, it is not the role of oversight bodies to meddle in the
management or direction of the activities of intelligence agencies.

In addition to these general principles, this chapter identified a number of specific practices
and findings that may be of interest to the EP:

 Many national parliaments have opted to establish specialised oversight committees

because committees with jurisdiction over broad policy areas such as justice and home
affairs do not have the time or resources to engage in ongoing oversight of intelligence
agencies;

 In many states there is one specialised parliamentary oversight body responsible for
scrutinising all intelligence agencies, or specific intelligence functions regardless of
which public bodies perform them;

 It is difficult to advocate a ‘best’ approach or practice in regard to the subject(s) of an
oversight body’s mandate. Ultimately, what matters is that all dimensions of an
intelligence agency’s work are overseen by a body which is independent from the
agencies and the executive;

 In some Member States, parliaments can request a non-parliamentary oversight body
to examine a particular matter, but the latter body has the final decision on whether or
not they will examine an issue at the request of parliament or any other entity;

 It is standard practice for specialised oversight committees of national parliaments to be
able to summon the member of the executive responsible for a particular intelligence
agency;

 Some national parliamentary oversight committees include of ex officio members of
other parliamentary committees that have jurisdiction over related matters;

 The majority of parliaments are not involved in the appointment of the directors of
intelligence agencies;

 The review of information sharing agreements by oversight bodies is seen as a good
practice which has been adopted by several states;

 Regulations on parliamentary access to information are almost always separated from
regulations on public access to information;

 In almost every state analysed in this study, parliaments have privileged access to
classified information to enable them to, inter alia, oversee intelligence agencies;

 On the national level, specialised committees responsible for the oversight of
intelligence agencies are almost always one of the bodies (or the only body) in
parliament which has access to classified information in the security domain;

 It is preferable for the law to provide oversight bodies with a general right to request
access to classified information which it deems to be relevant to its mandate and
functions, rather than promulgating a specific list of the types of information an
oversight body can have access to;

 It is common practice for intelligence agencies and/or the executive to be required to
proactively disclose information on threats to national security to parliament;

 In the majority of European Union states, MPs are not subject to security clearance;
 Most states criminalise unauthorised disclosure of classified information by MPs and

other overseers.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

146

CHAPTER 5. RECOMMENDATIONS FOR STRENGTHENING
OVERSIGHT OF THE AFSJ BODIES BY THE EUROPEAN
PARLIAMENT

5.1. Introduction

The final chapter of this study will formulate recommendations which might be useful for
the forthcoming debate on how the European Parliament’s oversight of the AFSJ bodies
could be strengthened. These recommendations are developed on the basis of the main
findings from chapters two (on the current mandates and powers of the AFSJ bodies), three
(on the oversight of AFSJ bodies by the EP, JSBs and national parliaments) and four (on the
role of national parliaments and non-parliamentary bodies in overseeing intelligence
agencies). This chapter is divided into four main sections. The first addresses appropriate
limitations on the EP’s mandate to oversee the AFSJ bodies, that is, the aspects of their
work that should not be directly overseen by the EP. The second section outlines the
general parameters of the EP’s oversight mandate of the AFSJ bodies and, on this basis,
highlights a number of specific oversight functions which the EP could perform. In the third
section of this chapter, we will discuss two essential conditions for strengthening the EP’s
oversight of the AFSJ agencies: the development of a legal framework for access to
classified information by the EP, and the adoption of appropriate procedures to protect
classified information handled by the EP. The final section of this chapter will consider some
of the institutional mechanisms that the EP could use to fulfil its oversight mandate and
functions. This discussion includes the option of creating a sub-committee of the LIBE
Committee, which responds to the EP’s explicit request for this study to provide
recommendations on the establishment of its own ‘oversight body’ (see chapter one).

While the national practices discussed in chapter four have been used extensively to inform
the recommendations to the EP, we have also drawn upon past proposals put forward by
the EP and the Commission, as well as extensive interviews with officials at EU institutions
and AFSJ bodies. Although much can be learned from studying the oversight of intelligence
agencies at the national level, we should remain cautious about transplanting practices
from the national level (examined in chapter four) to the European level. This is because
there are important differences between national intelligence agencies and the AFSJ bodies,
as well as between national parliaments and non-parliamentary oversight bodies and the
EP. Unlike national intelligence agencies, the AFSJ bodies do not have recourse to special
powers to collect information. They cannot, for example, use covert agents to gather
information, intercept communications or conduct surveillance operations. Equally, the
AFSJ agencies do not perform the same functions or possess the same coercive powers as
their contemporaries on a national level: police services, prosecutors and border agencies.
Notably, they cannot question, arrest or detain suspects. The AFSJ bodies’ ‘operational
powers’ primarily consist of two elements: 1) coordinating and supporting the work of
national agencies; and 2) processing, storing and transferring personal data.

Some of the recommendations outlined in this chapter apply to the EP’s oversight of all
AFSJ bodies discussed in this study (i.e. Europol, Eurojust, Frontex and Sitcen); however,
most focus exclusively on the AFSJ agencies (i.e. Europol, Eurojust, Frontex). This is
because the EP has an explicit treaty mandate to oversee Eurojust and Europol, and will be
a co-legislator for new regulations on these agencies and Frontex. The development of

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

147

parliamentary oversight of the Sitcen will have to proceed along a different track because
Sitcen falls under the Common Foreign and Security Policy (CFSP), an area in which the EP
has fewer powers. The recommendations pertain to the oversight of the AFSJ bodies as
they exist in May 2011. Oversight arrangements should be developed in tandem with any
changes to the mandates and powers of these bodies, and should remain commensurate
with the activities being overseen.

In developing legal and institutional frameworks for parliamentary oversight of the AFSJ
bodies the EP and other relevant stakeholders should remain mindful that oversight
arrangements should not have the effect of dissuading member states from using these
bodies to cooperate in the AFSJ. Most EU member states are now convinced of the added
value that agencies such as Europol and Eurojust can have in supporting their own work.491
Yet, there is a risk that if oversight arrangements place too great a burden on the AFSJ
bodies and/or national authorities, some member states may simply revert to bilateral
channels of cooperation, which are less heavily regulated and perhaps not subject to the
same levels of scrutiny.492 Any moves in this direction would undermine the capacity of the
AFSJ bodies to contribute successfully to promoting freedom, justice and security in the EU.

Recommendation 1: The European Parliament should ensure that any new arrangements
for the oversight of the AFSJ bodies do not serve to dissuade member states from using
these bodies as platforms for cooperation.

5.2. Limitations on the scope of the European
Parliament’s oversight of the AFSJ bodies

Before going on to discuss the scope of the EP’s oversight mandate and functions, we will
highlight several factors which should circumscribe the EP’s oversight of the AFSJ bodies.
These primarily relate to oversight of the AFSJ bodies’ operational activities. Firstly, the
intergovernmental nature of the AFSJ bodies and the relationship between actions of the
AFSJ bodies and Member States has important implications for oversight. Member States’
police, prosecutorial, border and (to a much lesser extent) intelligence agencies are both
the principal suppliers and the main customers of the AFSJ bodies. The AFSJ bodies
function primarily on the basis of information provided by national agencies and their
principal output is information and analysis that is sent to these agencies. National
agencies may take action, including the use of coercive powers, on the basis of such
information, including within the context of operations coordinated by an AFSJ body such as
Europol or Frontex. As we noted in chapter two, such action remains the exclusive
responsibility of national authorities. The implication of this is that both the inputs to AFSJ
bodies and actions taken on the basis of the outputs of these bodies are regulated by
national law and should be overseen by appropriate national authorities. It is widely
accepted inside the EP and in Member States that it is not the prerogative of the EP to
oversee how national agencies collect information that might be shared with AFSJ bodies
and/or action undertaken on the basis of information provided by AFSJ bodies.

Secondly, the AFSJ bodies consist of a mix of personnel seconded by the Member States
and EU staff members. National liaison officers at Europol, national border guards that
participate in a Frontex-coordinated operation, or seconded intelligence officers at Sitcen
are paid by Member States and cooperate with the agencies in accordance with national

491 Interviews 18, 19.
492 Ibid.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

148

laws. As such, their cooperation with and contributions to an AFSJ body are more
appropriately overseen by national oversight mechanisms. It was outside the scope of the
mandate of this study to examine in detail how Member States oversee national authorities’
performance of these activities. Indeed, this topic would merit an in-depth study of its own.
Nevertheless, these institutional realities are a crucial factor that should be taken into
account in developing an oversight mechanism at the European Parliament. Indeed, this
intergovernmental element of the AFSJ bodies requires that the EP works closely with
national parliaments in ensuring that appropriate oversight arrangements are in place.

Thirdly, Europol and Eurojust are authorised to process, store and transfer personal data
within the parameters of their mandates. These are activities which interfere with the right
to privacy and may serve as the basis for use of coercive or special powers—which have
particularly significant human rights implications—by member or third states’ authorities. In
view of this, these activities clearly need to be subject to oversight by an independent
body. Accordingly, the EU has established specialised non-parliamentary oversight bodies—
the Joint Supervisory Bodies (JSBs) of Europol and Eurojust—for this purpose. The JSBs
have access to all files and premises related to the processing of personal data and are in a
strong position to ensure that any practices which violate data protection regulations are
corrected. In our view, the JSBs are an appropriate oversight mechanism for scrutinising
the use of personal data by the AFSJ agencies. Accordingly, their activities do not need to
be duplicated by the EP. Equally, the EP would not need to oversee Frontex’s future role in
processing personal data because it is envisaged that the European Data Protection
Supervisor would perform a similar function to the JSBs.

There are several other arguments against involving the EP in the oversight of the AFSJ
bodies’ operational activities on an ongoing basis. First, as we noted in chapter four, this is
extremely time consuming and requires specialised expertise and resources which many
parliaments do not possess. A number of the MEPs and staffers interviewed for this study
indicated that the EP would not have the time, resources, or inclination to scrutinise the
operational activities of the AFSJ bodies.493 Oversight can be conducted more effectively by
a ‘professional’ oversight body, such as the JSBs, that focuses exclusively on the oversight
of an agency’s operational activities. Second, giving the EP a mandate to oversee
information processing would require the parliament to have access to personal data in
these files, which would raise significant privacy concerns. Finally, parliamentary scrutiny of
the operational aspects of the AFSJ bodies’ work might adversely impact upon the
effectiveness of these bodies. This is because many states are opposed to giving the EP a
role in this regard and may reduce information sharing with the AFSJ bodies if the EP was
given such a role.494

5.3. The European Parliament’s oversight mandate and
functions

There was widespread agreement among our interlocutors at various EU institutions and
bodies that the EP should play a role in overseeing the AFSJ bodies. Oversight of the AFSJ
bodies by parliament and bodies created by parliament is important for the reasons
outlined in chapters one and four. Perhaps most importantly, the EP is now a co-legislator
in the AFSJ and will have a pivotal role in defining the future mandate and powers of the
AFSJ agencies in particular. Therefore, it is essential that the EP plays a role in ensuring

493 Interviews 1, 4, 11, 13, 17, 18, 28 and 29.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

149

that these agencies fulfil their mandates effectively and in a manner which complies with
relevant legislation. In addition, the AFSJ agencies are funded to a large extent with EU
funds that are appropriated to them by the EP. As the budgetary authority, the EP must
have a role in ensuring that such money is used both correctly and efficiently.

These rationales for parliamentary oversight of the AFSJ agencies do not, however, imply
that the EP should play a role in their management. When discussing the EP’s role in the
oversight of AFSJ bodies, we should remain mindful of the separation of powers and
responsibilities in this regard. This is particularly important in relation to Eurojust because it
works with judicial bodies. Oversight of the AFSJ bodies should also not be conflated with
controlling or co-managing an agency—this is not the role of a parliament. The AFSJ bodies
are meant to serve as repositories of expertise which exist to provide a professional service
to the EU and its Member States. It is not the role of parliamentarians to meddle in the
management of this work; such functions are primarily the prerogative of the agencies’
directors and their management boards. Meanwhile, the Commission and/or Council
provide political direction to AFSJ bodies and assume political responsibility for them. For
these reasons, the involvement of the EP in matters such as the appointment of
management board representatives, or even as part of the management boards of the AFSJ
agencies is not recommended. Indeed, the involvement of the EP in these decision-making
processes would obfuscate its oversight functions, making it extremely difficult to
subsequently review independently the actions of agencies and their management boards.

Recommendation 2: The European Parliament should not be part of the management
boards of Europol or Frontex, or of the College of Eurojust.

In chapter four we argued that it is difficult to advocate a ‘best’ approach or practice in
regard to the subject(s) of an oversight body’s mandate. Ultimately, what matters is that
all dimensions of an intelligence agency’s work are overseen by a body which is
independent from the agencies and the executive. In the case of the EU, this means
independent from the AFSJ bodies, the Council and the Commission. In chapter four, we
showed that the subject of oversight can be broadly divided into four areas: operations,
policy, administration and finance. In view of the foregoing comments on the role of the
JSBs and national authorities in overseeing the operational activities of the AFSJ bodies, it
is clear that the EP should focus on overseeing the policies, administration and finance of
these bodies. This is, however, without prejudice to the EP’s powers of inquiry (discussed in
chapter three), under which the EP could of course examine allegations that any activities
of these agencies violate EU law.

Recommendation 3: The European Parliament’s oversight of the AFSJ agencies should
focus on their policies, administration and finance.

5.3.1. Oversight of the finances of the AFSJ agencies

Chapter three demonstrated that the EP has considerable powers with regards to the
appropriation and discharge of the AFSJ agencies’ budgets. The EP can make better use of
these powers in its oversight of the AFSJ agencies by ensuring a continued link between the
oversight of agencies’ policies and administration and Parliament’s budgetary appropriation
and discharge functions. The entire budget cycle requires close cooperation between the
LIBE Committee (or any newly created body with a mandate to oversee the AFSJ agencies),

494 Council of the European Union 22 February 2011.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

150

the Committee on Budgets (BUDG) (with a mandate to approve the budget of the AFSJ
bodies) and the Committee on Budgetary Control (CONT), which is mandated to discharge
the budgets of the AFSJ bodies. There are four main ways in which the EP can effectively
continue and improve the use of its budgetary oversight powers in this regard. First, the EP
needs to continue to strengthen the cooperation between CONT, BUDG and the LIBE
Committee throughout the budget cycle to ensure that there are links between the
oversight of the AFSJ agencies’ finances and other areas of their work. Second, some
members of the LIBE Committee need to be made more aware of the formidable budgetary
and discharge powers at the EP’s disposal and how LIBE can work with the BUDG and CONT
committees to more effectively use these powers in the fulfilment of its mandate. Third, the
power of the purse (both the reserve procedure and the power to withhold or delay
discharge of a budget) can be used as a tool for requesting a change in the policies,
procedures or activities of the AFSJ agency concerned. Finally, as we mentioned in chapter
three, the reserve procedure may, in some exceptional circumstances, be used as a tool to
persuade an AFSJ agency to disclose information in any area that is financed from the EU
budget. This should not however, be necessary if a new legal framework for access to
classified information by the EP is adopted (see below).

Recommendation 4: The European Parliament should ensure its budgetary appropriation
and discharge functions are fully linked to other aspects of its oversight of AFSJ agencies.

5.3.2. Keeping the European Parliament informed about security threats

The European Parliament needs to be informed about threats to the security of the EU and
its member states in order to fully evaluate the measures that are needed to counter such
threats. Without this information, it is hard for the EP to fully assess whether the AFSJ
bodies may, for example, need new powers (i.e., requiring legislative amendments),
additional resources or new cooperation agreements with particular third states. Indeed,
this is an excellent example of an area in which the EP should ensure that there is a close
relationship between its role as a legislator, budgetary authority and overseer. Making the
EP aware of pertinent threats may also be in the interests of the agencies because in this
way they can make MEPs aware of their need for additional legal powers or resources;
MEPs may be useful allies in this regard (see chapter four). The EP could, for instance, be
provided risk assessments and threat analyses from Frontex, the full version of Europol’s
Organised Crime Threat Assessment, or terrorist threat assessments from the Sitcen (see
chapter two). Such assessments are classified and would therefore, need to be provided to
the body within the EP designated to receive classified information (see section 5.5). In this
context, the responsible body could hold in camera discussions with relevant officials from
the AFSJ bodies.

Chapter four indicated that, on the national level, it is common practice for intelligence
agencies and/or the executive to be required to proactively disclose – to a designated
committee – information pertaining to security threats. This usually takes place on a
periodic basis (typically every 6 months), and is intended to keep overseers up-to-date on
the threats intelligence agencies are facing, and to give them some idea as to whether an
agency is fulfilling its functions effectively.

Recommendation 5: The European Parliament should receive threat assessments from
the AFSJ bodies. This would enable Parliament to better assess whether these bodies have
the necessary legal mandate, powers and financial resources to address such threats.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

151

5.3.3. The European Parliament’s relationship with the Joint Supervisory Bodies

As we noted in chapter three, the EP currently has very limited engagement with the two
JSBs. Closer engagement with the JSBs could begin with inviting their chairpersons to
discuss their biennial and thematic reports with the relevant body within the EP (see the
options discussed in section 5.5.). This dialogue would allow the chairs of the JSBs to
express any concerns about their mandate, powers or the resources available to them.
Meetings between the EP and JSBs could also serve as a forum to discuss the
implementation of JSBs’ recommendations. On this basis, the EP could use its political clout
to raise any concerns with agency directors or management boards, and it could use its
budgetary powers to address such matters. More regular engagement with the JSBs could
also benefit MEPs in the carrying out of their work. Indeed, on a national level, the
expertise of non-parliamentary oversight bodies is to be of great value to parliaments,
which can use their reports to inform their own oversight and legislative work.495 The JSBs
are repositories of significant amounts of knowledge and expertise which could benefit
MEPs when, for example, preparing for hearings with agency directors or drafting own-
initiative or legislative reports on Europol and Eurojust. MEPs and their staffers may benefit
from this expertise not only through periodic hearings but also by reviewing the JSBs’
reports and holding informal discussions with members of the JSBs and their secretariat.

In the context of closer engagement between the EP and the JSBs (or other specialised
non-parliamentary oversight bodies that are created), a body of MEPs may need to be
given access to the inspection reports of the JSBs. What the EP will not need is access to
data inputted into Europol’s databases or Eurojust’s CMS, and/or personal data shared with
national authorities or third states. Access to this data would give rise to serious privacy
concerns.496 If, in the context of its oversight functions, the EP does have access to
documents which contain personal data, personal data should be deleted from these
documents, as is foreseen under Annex Two of the 2010 Framework Agreement between
the Commission and the Parliament.497

The EP could consider adopting the practice used in some Member States whereby
parliament can request a non-parliamentary oversight body to examine a particular matter
(see chapter four). This is a more direct means by which a parliament can take advantage
of both the expertise and independence of a non-parliamentary oversight body in order to
examine particular aspects of an agency’s work. To our knowledge, the EP cannot currently
make such requests to the JSBs. Any provisions of this nature would need to be carefully
formulated to ensure that the independence of a non-parliamentary oversight body, such
as the JSBs, could not be compromised by such requests from the EP. Accordingly, much
can learned from the good practice on a national level, namely that non-parliamentary
oversight bodies have the final decision on whether or not they will examine an issue at the
request of parliament or any other entity (see chapter four).

Recommendation 6: The European Parliament should engage in regular dialogue with the
Joint Supervisory Bodies (JSBs) of Europol and Eurojust, and should make use of the
reports and expertise of the JSBs in its own oversight of the AFSJ agencies.

495 See, for example, Nick Verhoeven, Annex A.
496 Interviews 18, 19, 30 and 31.
497 Interinstitutional Agreement of 20 November 2010 between the European Parliament and the European
Commission, Framework Agreement on relations between the European Parliament and the European Commission,
Article 3.2.2 of Annex 2.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

152

5.3.4. Standardisation of the European Parliament’s right to summon the directors of
AFSJ agencies

The EP currently has the power to require the Director of Europol and the Chairperson of
the Europol Management Board to appear before it.498 This power should be extended to
Frontex (the Director and Chair of the management board) and Eurojust (the
Administrative Director and President of the college). While the European Parliament does
not have these powers with respect to Eurojust and Frontex, it needs to be stressed that, in
practice, directors of the AFSJ agencies often appear before the parliament upon its request
and are aware that refusing to appear before parliament would make for bad publicity.499

The power to summon agency directors and chairpersons of the management
boards/college could be particularly useful outside the context of agency directors
presenting an agency’s annual report. It would, for example, enable the EP to require the
appearance of a director in the event of a particular problem or scandal coming to light.
However, the right to summon the director of an AFSJ body may be of limited value unless
the MEPs involved have the right to discuss classified matters. Under existing procedures,
directors cannot or choose not to answer questions which would entail disclosing classified
information.500 This further illustrates the need to formulate a proper framework for
parliamentary access to classified information before developing other oversight
mechanisms (see below).

As chapter four illustrated, it is standard practice for specialised oversight committees of
national parliaments to be able to summon the member of the executive responsible for a
particular intelligence agency. Similarly, most oversight committees can summon the
director of an intelligence agency. In Chapter four, we noted that in some cases this power
also extends to any member of an intelligence agency’s staff. This can help to ensure
overseers are able to speak to the member of an agency’s staff best qualified to discuss a
particular issue. The power to summon members of staff below the directors is, however,
normally attached to oversight institutions that oversee the operational activities of
agencies and it is most commonly available to oversight bodies responsible for examining
the legality of particular actions (see chapter four). In view of the oversight role the EP is
likely to play, we do think that it would be necessary for it to posses this power.

We have opted to confine this recommendation to the AFSJ agencies, i.e., not to include
the director of Sitcen. It is difficult to envisage how this formal power could be extended to
the director of Sitcen because it is not an autonomous agency. The EP can, however,
request the High Representative for Foreign and Security Policy, under whom Sitcen falls,
to appear before it.

Recommendation 7: The European Parliament’s power to summon the director of Europol
and the chairperson of the Europol Management Board should be extended to the
equivalent persons at Eurojust and Frontex.

5.3.5. Oversight of the appointment of agency directors

Currently, the EP does not play any role in the appointment of AFSJ agency directors or the
director of Sitcen. Yet, the EP has long expressed a desire to be involved in the

498 Article 48 of the Europol Decision.
499 Interview 33.
500 Interviews 14, 22, 32.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

153

appointment of directors of these bodies. Chapter four’s survey of the role of national
parliaments in the appointment of directors of intelligence agencies demonstrated that the
majority of parliaments are not involved in the appointment of the directors of intelligence
agencies. However, chapter four also showed that some parliaments do play a role in this
regard; we shall highlight two approaches to involving parliaments in the appointment of
agency directors, which may be of interest to the EP.

Firstly, some parliaments—through their specialised oversight committees—are able to hold
a hearing with a nominee and can issue a non-binding opinion or recommendation on the
proposed appointment (see chapter four). This is an option which has periodically been
proposed in various contexts at the EU level. As far back as 2002, the Commission
proposed making formal appointments of candidates for the post of the Europol director
dependent upon a hearing before the EP.501 However, it is noteworthy that the Commission
later rejected the idea of giving the EP this role in its 2010 communiqué on Europol.502 The
EP has also recommended this option in the context of past discussions on Europol’s legal
framework.503 Moreover, in 2004 the EP proposed amendments to the Council Decision on
Frontex, which would have required candidates for the position of executive director to
appear before the EP.504 In both cases, the EP’s suggestions were dismissed and not
included in the final Council decisions. Finally, there is precedent for the EP’s AFET
Committee holding an exchange of views with proposed candidates in the context of the
selection of delegation heads for the newly established EEAS.505 This format could be
extended to prospective directors of Sitcen.

This option would entail the EP holding a hearing with the proposed candidate in order to
solicit their views on pertinent issues such as the priorities of the AFSJ body and/or the
body’s relations with third states. The responsible committee could draft an opinion on the
suitability of a proposed candidate on the basis of such discussions. These hearings could
be held by the LIBE Committee or the LIBE Sub-committee discussed below (in the case of
the directors/president of Europol and Frontex and the president of Eurojust), and by the
AFET Committee (in the case of Sitcen). The right to hold a hearing and issue a
report/opinion on prospective directors would not entail a veto power but would
nevertheless influence the Council’s (or High Representative’s in the case of Sitcen) final
decision on whom to appoint.

A second way in which a few national parliaments are involved in the appointments of the
directors of intelligence agencies is through a vote to approve (or reject) nominees. This, of
course, gives parliament a veto in the appointment process (see chapter four). It is
interesting to note that the EP has requested this power with respect to the appointment of
the director of Sitcen but not in regard to the AFSJ agencies.506 This procedure would
operate in much the same way as the first option with the difference being that the EP
would vote on whether or not to approve a nominee, rather than simply issuing a non-
binding recommendation.

There are a number of drawbacks associated with involving the EP in the appointment of
directors; these are broadly similar to arguments outlined in chapter four. First and

501 Commission of the European Communities 11 December 2002, p. 11.
502 European Commission 17 December 2010, p. 16.
503 European Parliament 14 March 1996; De Mera 15 November 2007, Amendment 40.
504 von Boetticher 24 February 2004, Amendment 37. It should be noted that this proposal was not taken up in the
final decision on Frontex and the EP has not included this mechanism in the ongoing discussions on the legal
framework for Frontex.
505 De Witte and Rijpma, Annex B.
506 European Parliament 4 April 2007, para. 54.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

154

foremost, involving the EP in the appointment of directors risks politicising the work of
agencies which are meant to be non-political. This concern would be magnified if
parliament’s role in the appointment of directors were to include the power to approve or
reject a nominee. This concern was expressed by a number of persons interviewed for this
study and was cited by the Commission in its 2010 Communiqué on Europol.507 Secondly,
the current process for selecting the directors/president of Europol, Frontex and Eurojust is
already protracted and cumbersome because it involves representatives of 27 Member
States seeking to find a compromise candidate. Adding the EP to this process would serve
to further complicate and drag out an already lengthy process. Moreover, the fact that 27
states are already involved in the selection of directors ensures that there are inbuilt
checks and balances, which prevent any single party appointing a director to promote their
interests. This removes one of the main reasons for which national parliaments are involved
in the appointment of the directors of intelligence agencies: to prevent the incumbent
government appointing someone to promote and protect partisan political interests.

All things considered, the authors are not persuaded that the European Parliament should
be given a role in the appointment of directors of the AFSJ bodies. The parliament should,
however, be kept informed regarding appointment processes. This should include
information on the identity and credentials of proposed candidates.

Recommendation 8: The European Parliament should not be given a role in the
appointment of the directors/president of the AFSJ bodies.

5.3.6. A role for the European Parliament in providing assessments on the human
rights records of AFSJ bodies’ cooperation partners

While the JSBs provide an opinion on the legal and institutional frameworks for data
protection in third states, they do not examine the broader human rights record of
particular foreign partners, such as a police agency in a third state. There is, therefore, no
independent assessment of whether or not agencies with which AFSJ bodies share
information use techniques which violate human rights. As was discussed in chapter four,
this is relevant to both incoming and outgoing information as foreign partners may collect
information through e.g., torture or arbitrary detention and then share this information
with AFSJ bodies. On the other hand, they may use information provided by AFSJ bodies as
part of activities which violate human rights. These concerns are primarily relevant to the
sharing of personal data.

Although the AFSJ bodies’ own due diligence processes should prevent this from happening,
it is good practice for an independent oversight body to provide some form of human rights
assessment of the general human rights record/compliance of partner agencies in third
states. There is precedence for this at the national level (see, for example, the role played
by Canada’s Security Intelligence Review Committee) and this is a role which could be
performed by the EP or another independent body. If the EP were to assume this role, it
would make sense to involve the AFET Committee’s Sub-Committee on Human Rights,
which has expertise in examining human rights matters outside the European Union. Such
assessments would not be binding but could serve to inform the Council and AFSJ agencies’
management boards in the context of entering into information sharing agreements with
third states.

507 European Commission 17 December 2010, p. 16.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

155

Recommendation 9: The European Parliament should ensure that either a
(sub)committee of parliament or a specialised non-parliamentary body provides
independent assessments of the general human rights records/compliance of agencies in
third states with which the AFSJ bodies cooperate. Such assessments could take place
before an information sharing or other cooperation agreement is signed with a third state,
and during the implementation of these agreements.

5.3.7. A role for the European Parliament in reviewing the AFSJ bodies’ information
sharing agreements and memoranda of understanding

While we do not believe that the EP should play a role in overseeing the content of
information sharing between the AFSJ bodies and/or between AFSJ bodies and third states
or organisations, it is important for the EP to have access to the agreements upon which
such sharing is based. Chapter two indicated that the European Parliament has access to
some information sharing agreements concluded between the AFSJ bodies and third states,
notably Europol’s and Eurojust’s agreements with third states. It does not, however, have
access to, for example, the memoranda of understanding Frontex has concluded with
foreign entities, or any agreement of Sitcen.

Information sharing agreements are an important part of agencies’ policy and should
therefore, be subject to review by the EP. Indeed, it is important that the EP is aware of the
terms upon which the AFSJ bodies cooperate with each other, and with foreign entities. In
our view, the EP should not play a role in the formulation or approval of agency to agency
information sharing agreements or memoranda of understanding (which are distinct from
agreements between the EU and third states, such as the SWIFT agreement). However, a
designated body of parliament should be able to review, ex post, agreements that have
been concluded and to raise questions or concerns regarding, inter alia, the content and
implementation of such agreements. It is not sufficient for the EP to be simply made aware
that such agreements exist. Accordingly, the AFSJ bodies should be required to forward
agreements and memoranda of understanding to relevant bodies in parliament, even if
such agreements are considered to be classified (see section 5.4.1.2). Chapter four
identified the review of information sharing agreements by oversight bodies as being a
good practice which has been adopted by several states, and endorsed in UN standards on
intelligence oversight.

Recommendation 10: The European Parliament should have access to information
sharing agreements and other memoranda of understanding concluded between AFSJ
bodies within the European Union, as well as between AFSJ bodies and third states or
organisations.

5.4. Access to and the protection of classified information

As our analysis of oversight of intelligence agencies at the national level demonstrated,
information is the oxygen that sustains oversight; a mandate to oversee an agency’s work
is of limited use unless it is accompanied by access to the relevant information. It will be
extremely difficult to strengthen parliamentary oversight of the AFSJ bodies without clear
and predictable rules and procedures for the EP to access relevant information from these
bodies, the Commission and the Council. While access to relevant information is
fundamental to oversight, the professional handling of this information by overseers is also
crucial for effective oversight. Accordingly, improved access to classified information by the

Policy Department C: Citizens' Rights and Constitutional Affairs
__

156

EP will need to be accompanied by the development of appropriate procedures for the
protection of this information, as well as an ongoing commitment from MEPs to handle
classified information properly. This section will address these two issues in turn.

5.4.1. Improving the European Parliament’s access to classified information in the AFSJ

The development of an appropriate legal and institutional framework for parliamentary
access to classified information is of fundamental importance to strengthening the EP’s
oversight of the AFSJ bodies. The discussion of the EP’s access to classified information
must take place alongside deliberations on the evolution of the EP’s mandate to oversee
the AFSJ bodies; indeed, we have argued throughout this study that an oversight body’s
information needs are inextricably linked to its mandate. Yet, regardless of which aspects of
the AFSJ bodies’ work the EP wishes to oversee and which institutional mechanism is
chosen to carry out this oversight, access to relevant classified information will be crucial.
This is because various aspects of the work of AFSJ bodies are classified and/or involve the
processing or creation of classified information. This section will outline a number of options
for improving the EP’s access to classified information in the AFSJ; the modalities and
mechanisms for granting the EP access will be discussed later in this chapter (see section
5.5). It should be noted that the following discussion relates to the access to classified
information on an ongoing basis in the context of the EP’s ‘regular’ oversight functions; this
is without prejudice to the EP’s access to information under its powers of inquiry, which
may be used on an ad hoc basis to investigate alleged breaches of EU law (see chapter
three).

In chapter three, we argued that the current framework for granting the EP access to
classified information in the AFSJ field (and beyond) is inadequate: it is characterised by ad
hoc mechanisms and uncertainty. There is no clear legal framework in place for the EP to
access AFSJ-related information from the Council, Europol, Eurojust, Frontex or the EEAS.
Instead, access to classified information by the EP tends to take place on an ad hoc basis
and pursuant to exchanges of letters between the chair of the LIBE Committee and the
General Secretariat of the Council.508 Frequently, the LIBE Committee cannot be certain if
and when it will be given access to documents it deems to be relevant to its functions –
this is a very weak basis for oversight.

The EP has already made some important progress regarding its access to classified
information. Notably, the 2010 Framework Agreement (Annex Two) between the EP and
the Commission represents significant progress in terms of extending the EP’s right to
access classified information (including in the AFSJ field) from the Commission, as well as
setting out detailed modalities for such access. However, the progress made with the
Commission has not yet been matched by similar advances in codifying rules for
parliamentary access to classified information from the AFSJ bodies or the Council.

As discussed in chapter three, parliamentary access to classified information is currently
being discussed in the context of deliberations regarding the revision of Regulation 1049—
legislation which is ostensibly about public access to information from EU entities. The EP’s
rapporteur on this matter, Michael Cashman, has opted to include provisions on
parliamentary access to information in the broader draft legal framework for public access
to EU documents.509 This approach has several advantages. First, it is aimed at ensuring
that there is a general framework for the EP’s access to classified information from all EU

508 Interview 22.
509 Committee on Civil Liberties, Justice and Home Affairs 12 May 2010.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

157

entities and across all policy domains. This may be preferable to a fragmented legal
framework for parliamentary access to information based on inter-institutional agreements
across different fields. The effects of this current framework are that the EP has access to
classified information from, e.g., the Council, in some fields but not others and that
different modalities apply to access classified information in different policy domains.
Second, the inclusion of provisions on the EP’s access to classified information as part of
broader legislation on public access to information could help to ensure that these rules
have the status of legislation rather than being enshrined in inter-institutional agreements,
which are of a subordinate legal status.

In spite of these advantages, we are of the view that parliamentary access to classified
information should be decoupled from provisions on public access to information. This is
supported by practice on the national level, where freedom of/access to information laws
are separated entirely from regulations on parliamentary access to information.
Parliamentary access to classified information implies access to the specific categories of
information which are justifiably exempt from public access, e.g., information regarding the
work of intelligence agencies. It is precisely because such information is beyond the reach
of public access that it must be available to certain parliamentarians and institutions
established by parliaments for overseeing, inter alia, intelligence agencies. In almost every
state analysed in this study, parliaments have privileged access to classified information to,
inter alia, enable to them oversee intelligence activities. This is premised on the notion that
parliamentarians are elected by a population to hold governments and their agencies to
account. In order to do this, they require privileged access to information which is not
necessarily available to members of the public. Therefore, rules governing parliamentary
access to classified information are set out in law and are disconnected for general freedom
of/access to information laws.

Recommendation 11: New regulations on the European Parliament’s access to classified
information should be decoupled from legislation on public access to information.

5.4.1.1. The legal basis for access to information by the European Parliament

The EP could pursue a number of options with regards to developing a new legal framework
for parliamentary access to classified information in the AFSJ and beyond. First, provisions
on parliamentary access to classified information could be integrated in the new regulations
on Europol, Eurojust and Frontex. Such provisions would be developed alongside
regulations on parliamentary oversight of these agencies, thus ensuring that the EP’s
access to classified information from and relating to each agency is clearly tied to its
oversight mandate and functions with regards to each agency. It is important to note that
these regulations would need to extend to the EP’s access to classified information from the
Council because the Council has ‘ownership’ of a significant amount of information relating
to the AFSJ agencies.510 This is the approach most commonly used at the national level,
where provisions on overseers’ access to classified information are often enshrined in
legislation regulating intelligence agencies and their oversight. One notable drawback to
this approach is that the EP will need improved access to classified information from and
about all three AFSJ agencies; however, new legislation on each agency—and the EP’s role
in overseeing them—will not be dealt with at the same time. Consequently, there is a risk
that the extent of the EP’s access to classified information, as well as the mechanisms for
such access, would not be uniform across the AFSJ. In addition, new legislation on these

510 Interview 21.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

158

agencies will not be adopted for several years, yet there is a need for improved
parliamentary access to classified information in the short-term.

Second, the EP could attempt to negotiate a specific inter-institutional agreement with the
Council covering the AFSJ. An agreement with the Council covering the AFSJ could help to
ensure a uniform set of regulations on parliamentary access as well as one mechanism for
such access (e.g., the special committee or sub-committee option mentioned in section
5.5). It is not clear, however, whether an agreement with the Council could extend to
parliamentary access to information from the agencies themselves. There may therefore be
a need for some form of agreement between the EP and each of these three agencies
regarding parliamentary access to information. This would likely require some form of
amendment to the existing legislation on each agency, which is unlikely to happen given
that the legislative basis for all three agencies is due to change within the next three years.

Third, as noted above, the EP’s access to classified information in all policy areas could be
regulated by overarching legislation that also deals with public access to EU documents.
Under the current proposals, the EP could request access to classified information through,
inter alia, the chair of the committee with responsibility for a given subject, e.g., LIBE for
the AFSJ. If granted, the information would be made available to a special committee
composed of seven members appointed by the EP’s Conference of Presidents. The
membership of the committee could consist of a core—comprised, for instance, of the
leaders of the political groups—but it would not be a committee with a fixed membership.511
The merits of this particular institutional mechanism will be discussed in more detail below.
However, for reasons stated above, regulations on the EP’s access to classified information
should not be included in legislation on public access to information.

Recommendation 12: New legislation on the AFSJ agencies (Europol, Eurojust and
Frontex) should include provisions on the European Parliament’s access to classified
information from and pertaining to these agencies. Such provisions should be anchored to
the EP’s mandate to oversee these agencies, which will be outlined in the same legislation.

As discussed in chapter three, the legal framework regulating the EP’s access to information
relating to the fourth AFSJ body addressed in this study, Sitcen, needs to be dealt with
separately. This is because—in spite of Sitcen performing some functions which are
relevant to the AFSJ—it falls in a different policy domain (CFSP) in which the EP has fewer
powers. Unlike the AFSJ agencies, it does not have its own legislative basis and there are
no plans to ‘Lisbonise’ its legal basis. The EP’s existing special committee for the CSFP field
may be able to access information pertaining to Sitcen but has never made use of this
opportunity.512 The 2002 inter-institutional agreement between the Council and EP will
probably need to be re-negotiated in view of the fact that the Lisbon Treaty has made
profound changes to the CSFP field. For the purposes of this study, the most relevant
change is that Sitcen is no longer exclusively a creature of the Council because it now falls
under the EEAS structure. Chapter three noted that the High Representative envisages
that, inter alia, the existing inter-institutional agreement between the Council and EP,
which regulates the EP’s access to classified information in the CFSP field, will continue to
apply. However, the modalities of the EEAS are so different that it seems likely there will be
a need for a new agreement on the EP and EEAS, which would include provisions on
parliamentary access to classified information. Yet, in view of the inter-governmental
character of Sitcen the Council may continue to be the gatekeeper to any parliamentary

511 Interview 6.
512 Interviews 17 and 21.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

159

access to information regarding this body. Hence, the existing 2002 agreement between
the EP and Council or an updated version thereof may continue to apply.

Recommendation 13: The European Parliament should consider negotiating an inter-
institutional agreement with the European External Action Service, which would include
provisions on parliamentary access to classified information.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

160

5.4.1.2. The scope of the European Parliament’s access to classified information from the
AFSJ agencies

Rather than enumerating a specific list of the types of information the EP could have access
to, it would be preferable for legislation to grant the EP a general right to request access to
classified information which it deems to be relevant to its (new) oversight mandate and
functions. In chapter four, we noted that this is a common good practice on the national
level and helps to ensure that the responsibility for determining what information is
relevant should, in the first instance, be the prerogative of the overseer. In the context of
the EP’s oversight of the AFSJ agencies, classified information would be requested by and
made available to one of the institutional mechanisms outlined below (see section 5.5).
Access to classified information on the basis of requests would, however, be subject to
appropriate limitations such as those outlined in Annex Two of the 2010 Framework
Agreement between the EP and the Commission.

Recommendation 14: Legislative provisions on the oversight of the AFSJ agencies by the
European Parliament should include a general right for a designated body of Parliament to
access classified information it deems to be relevant to its oversight mandate and
functions.

While the EP needs a general right to request access to classified information relevant to its
mandate to oversee the AFSJ agencies, access to relevant information may be better
ensured by requirements for the agencies to make proactive disclosures of particular
categories of information. Chapter four highlighted that proactive disclosure is a common
practice on the national level and helps to ensure that oversight bodies have consistent and
predictable access to information. This approach would be particularly advantageous in the
context of the EP’s oversight of AFSJ agencies because it would reduce the need for MEPs
and staffers to expend time identifying and requesting relevant information. Perhaps more
importantly, it would reduce the continuous inter-institutional battles that have
characterised access to classified information by the EP. Again, the precise nature of
proactive disclosure obligations would need to be tailored to the specific oversight mandate
and functions outlined in forthcoming legislation. On the basis of what is advocated in this
chapter, the following types of information could, for example, be subject to proactive
disclosure:

 Annual work plans of the AFSJ agencies
 Threat assessments produced by the agencies
 Cooperation and information sharing agreements between the AFSJ agencies
 Cooperation and information sharing agreements between the AFSJ agencies and

third states
 All information pertaining to budgeting and past expenditure

The proactive disclosure of these types of information is broadly in line with similar
provisions which apply to proactive disclosures to oversight bodies on the national level
(see chapter four).

Recommendation 15: New legislative provisions on the oversight of the AFSJ agencies by
the European Parliament should enumerate specific categories of information, including
classified information that must be proactively disclosed to a designated body of
parliament.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

161

5.4.2. The protection of information handled by the European Parliament

Improved access to classified information by the European Parliament will have to be
accompanied by the concomitant development of rules and procedures pertaining to the
protection of classified information handled by the EP. The failure to handle classified
information in an appropriate manner may not only harm particular security interests but
may also undermine the work of oversight bodies (see chapter four). Unauthorised
disclosure of information by oversight bodies causes agencies to lose trust in them and may
result in a withdrawal of cooperation, i.e., a failure to grant overseers access to information
in future.

There will be a need to limit the number of MEPs who have access to classified information
in AFSJ. In this chapter, we will recommend two main mechanisms through which access
could be limited to relatively small groups of MEPs: special committees and a sub-
committee. This takes account of the ‘need to know’ principle which was discussed in
chapter four and is also enshrined in the 2010 Framework Agreement between the
Commission and the EP; this means that MEPs are only given access to classified
information if they have a demonstrable need to know the information in order to fulfil their
functions, e.g., as a member of a particular committee.

In chapter four, we explained that there are three principal mechanisms used to ensure
that members of oversight bodies do not disclose classified information without proper
authorisation. The EP may wish to consider each of these. Firstly, measures need to be
taken to ensure that appropriate persons are selected for positions in which they will have
access to classified information. One very simple way of doing this, which can be applied
within the EP, is by group leaders carefully selecting MEPs to be members of bodies with
access to classified information. The EP could follow the practice used in some national
parliaments whereby members of committees that have access to classified information are
selected by their peers, thus ensuring cross-party support (see chapter four). There is
however, no precedent for this at the EP.

Vetting and security clearance processes are also used by some oversight bodies. While EP
staffers should certainly be subject to security clearance before being granted access to
classified information, the situation for MEPs is more complex. Chapter four illustrated that
in the majority of (but not all) EU states, MPs are not subject to vetting and security
clearance processes. This divergence in national practices has posed a problem for the EP
because security clearance processes (of MEPs) have to be conducted by national
authorities and, in many EU states, parliamentarians cannot be subject to security
clearance. For this reason, the 2010 Framework Agreement between the EP and
Commission left some scope for divergent Member State practices by inserting the phrase
‘appropriate personal security clearance’.513 In view of the sensitivities associated with
security clearing parliamentarians, it would be advisable for the EU institutions to follow
this approach in developing the legal framework for access to classified information by
MEPs from other EU institutions and bodies. However, it should be stressed that security
clearance can be seen as a confidence building measure which can make it easier for
overseers to gain access to classified information.514 In view of this, MEPs who are part of

513 Interinstitutional Agreement of 20 November 2010 between the European Parliament and the European
Commission, Framework Agreement on relations between the European Parliament and the European Commission,
Annex II, Article 2.5.2.
514 See Cameron in Annex A of this volume.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

162

bodies that have access to classified information may wish to consider obtaining a security
clearance, even when MPs in their state are not normally subject to security clearance.

Secondly, most states criminalise unauthorised disclosure of classified information by MPs
and other overseers. At the EU level, penalties for unauthorised disclosure are complicated
by the fact any prosecution of an MEP would have to take place under national law. The EP
does, however, have its own disciplinary procedures which could be used in the event of an
MEP making unauthorised disclosures of classified information. An assessment of the
adequacy of these procedures is beyond the scope of this study. Indeed, more research is
required on whether or not these procedures are effective, as well as on how national
criminal law provisions would apply to unauthorised disclosures of classified information by
MEPs or staffers. Ideally, there should be pan-EU consistency in this regard, in order to
avoid the problem that MEPs are treated differently depending on their nationality.

Finally, physical protection measures and procedures play an important role in ensuring
that classified information is not disclosed either accidentally or deliberately. An EP working
group is currently drafting new security procedures which will enable the EP to handle
classified information. This is taking place within the context of the implementation of
Annex Two of the 2010 Framework Agreement between the EP and the Commission. While
the development of these security procedures has been driven by an agreement that will
facilitate the EP’s access to classified information from the Commission, these procedures
could be applied to information received from the Council, EEAS and AFSJ bodies. Given the
highly technical nature of information protection procedures, the EP may benefit from
discussions with national parliaments and non-parliamentary oversight bodies with
experience in dealing with these matters.

It is important to note that these procedures alone will not be sufficient to persuade the
AFSJ bodies, the Council, Commission and Member States that the European Parliament
can be trusted with classified information. A relationship based on trust will need to
gradually develop over time and will be greatly assisted by MEPs demonstrating that they
will not disclose information without proper authorisation.

5.5. Oversight mechanisms

The foregoing sections of this chapter outlined recommendations on how the EP’s oversight
of AFSJ bodies could be strengthened, as well as the need for oversight to be founded upon
both access to and the protection of information. In this final section, we will put forward
different options regarding the mechanisms or bodies within parliament that could
undertake the oversight functions discussed in this chapter. These are also the mechanisms
through which the EP should be able to access classified information in the AFSJ.

As we noted in chapter three, the EP’s LIBE Committee’s mandate covers the AFSJ agencies
and the Sitcen falls under the jurisdiction of the AFET Committee. These committees are
analogous to the ‘general parliamentary committees’ which exist on the national level and
were briefly discussed in chapter four. The EP does not, however, have the equivalent of
the specialised oversight committees discussed in chapter four. The terms of reference for
this study imply that some elements in the EP are considering the creation of such a
committee. Accordingly, this section will consider the creation of a sub-committee which
would serve as the EP’s specialised body for the oversight of the AFSJ agencies. However,
this is not the only mechanism which the EP could use to perform many of the oversight

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

163

functions envisaged in this chapter. We will also consider the option of giving these
responsibilities to the LIBE committee, as well as using various ‘special committee’ options
along the lines of the special committee which currently exists for the CFSP field. Lastly, we
will discuss options for strengthening cooperation between the EP and national parliaments
in the context of overseeing the AFSJ agencies.

Before embarking on a discussion of these various options, two general points should be
stressed. First, it is preferable for the body that is given primary responsibility for the
oversight of the AFSJ agencies to be the same body which has access to classified
information in the AFSJ. Chapter four demonstrated that on the national level, specialised
oversight committees are almost always one of the bodies (or the only body) in parliament
that have access to classified information in the security domain (see Table 3). Having one
mechanism for parliament to access information relating to AFSJ agencies and a separate
body—without the same level of access to such information—for overseeing such bodies
would seriously undermine oversight of these agencies. The reasons for this are self
evident: bodies with a mandate to conduct oversight need access to relevant information,
and bodies that have access to information relating to particular agencies but no clear
mandate to oversee such agencies cannot make effective use of their privileged access to
information.

Recommendation 16: The European Parliament body responsible for the oversight of the
AFSJ agencies should also be the body of Parliament which has access to classified
information in the Area of Freedom, Security and Justice.

Second, it is preferable for the EP to have one body (e.g., the LIBE Committee or a newly
created sub-committee) that plays the lead role in the parliament’s oversight of the AFSJ
agencies. In order to ensure that the EP takes a coherent and coordinated approach to the
oversight of the AFSJ agencies, there should be one body which has primary responsibility
for all oversight functions vis-à-vis all AFSJ agencies. This responsibility should include not
only the EP’s own oversight mandate and functions but also cooperation with national
parliaments and non-parliamentary oversight bodies such as the JSBs. An important
exception to this is the financial oversight of the agencies which will, of course, remain the
responsibility of the Budgets and Budgetary Control Committees. Nevertheless, whichever
body has primary responsibility for the oversight of the AFSJ agencies should be closely
involved in the work of the BUDG and CONT committees with respect to these agencies. It
should be stressed that the ‘body’ discussed in this paragraph cannot be given primary
responsibility for the oversight of Sitcen because it is situated in the Common Foreign and
Security Policy field, under the High Representative. The practice of vesting all or most
(parliamentary) oversight functions in one body was highlighted (in chapter four) as being
a good practice on the national level—the German Bundestag’s Parliamentary Control Panel
is a useful example in this regard.515

Recommendation 17: The European Parliament should ensure that there is one body
within parliament that has primary responsibility for the oversight of the Area of Freedom,
Security and Justice (AFSJ) agencies.

515 See also, in Annex A of this volume, Forcese.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

164

5.5.1. The performance of additional oversight functions by the LIBE Committee

The EP’s LIBE Committee is the committee which is currently responsible for overseeing the
AFSJ agencies, and is a logical starting point when considering which body within the EP
should assume the oversight mandate and functions outlined in this chapter. Vesting such
responsibilities in the LIBE Committee would perhaps be the most straightforward solution
because it would not require the creation of any new bodies or mechanisms. Moreover, the
LIBE Committee in the current parliament includes some MEPs with considerable interest
and expertise in various matters relating to the AFSJ agencies, and the Committee’s
secretariat houses the parliament’s ‘institutional memory’ in this field. The Committee also
has the advantage that it has developed relationships with its contemporaries in national
parliaments, which are useful for inter-parliamentary cooperation in the oversight of AFSJ
agencies.

There are, however, a number of reasons why the LIBE Committee is not well suited for
many of the oversight functions we have discussed. By far the most significant problem—
from which other difficulties arise—is that it is not an ideal forum for accessing and/or
discussing classified or otherwise sensitive information. In common with most committees
of the EP, the LIBE Committee is very large and consequently the agencies and the Council
are reluctant to share or discuss classified information (particularly of higher levels of
classification) with the full committee.516 These concerns exist not only when LIBE meetings
are public but also when they are held behind closed doors.517 With so many MEPs involved,
it is difficult to control the use of information and agencies are concerned that information
discussed within the Committee may be further disseminated. Equally, LIBE Committee
meetings are not seen as an ideal setting for open, frank exchanges about sensitive
matters. Several persons interviewed for this study suggested that agency directors are
very unlikely to make candid statements about failures of their agency or serious problems
facing their agency in the context of a full committee meeting, regardless of whether or not
it is held in camera.518 Holding committee meetings in camera does not seem to be a
sufficient measure to assuage the concerns which the AFSJ agencies and the Council may
have about confidentiality.

A second reason for which the LIBE Committee may not be an ideal body for conducting the
oversight functions outlined in this section is that it has a mandate to address a wide range
of other important issues that it may not have time to engage in additional oversight of the
AFSJ agencies. In chapter four, we explained that many national parliaments have opted to
establish specialised oversight committees because committees with jurisdiction over broad
policy areas such as justice and home affairs do not have the time or resources to engage
in ongoing oversight of intelligence agencies. If the EP wishes to follow suit, the logical
outcome would likely be the creation of a sub-committee of the LIBE (see below). Whether
or not this is necessary will likely depend on the nature and scope of any extension of the
EP’s oversight of the AFSJ agencies. Ultimately, the LIBE Committee will need to determine
whether or not it has sufficient time and resources to assume additional oversight
functions.

516 It is, for example, much larger than the vast majority of the specialised parliamentary oversight committees
discussed in chapter four (see also Table 1).
517 Full committee meetings may be attended by as many as 55 MEPs, numerous staffers, the media and members
of the public. We were told that persons attending committee meetings may even include representatives of
foreign embassies in Brussels. Interviews 16 and 17.
518 Interviews 16 and 32.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

165

The development of a new body or mechanism within the EP is likely to be a complex and
protracted process requiring the agreement of numerous other actors. Depending on which
type of mechanism the EP opts to establish, it may not be possible until new legislation on
Europol and Eurojust is drafted and there is a legal framework in place which regulates the
EP’s access to classified information in the AFSJ area. In view of this, it is necessary for the
LIBE Committee to develop procedures that make it better suited to serving as a forum for
the oversight of AFSJ agencies, at least on an interim basis.

One relatively straightforward option is for the bureau of the LIBE Committee to hold off-
the-record briefings with directors/president of the AFSJ agencies and/or representatives of
the management board (in the case of Europol & Frontex) and the College (in the case of
Eurojust). This option could be utilised to permit MEPs to discuss sensitive matters with
these individuals in small, private meetings. Matters under discussion could include
anything which falls within the broader mandate of the LIBE Committee. For example,
directors could use such meetings to brief bureau members on sensitive strategic issues or
problems in the operation of their agency. During the course of our interviews, it became
clear that some MEPs and the directors of the agencies would welcome the opportunity for
more confidential meetings when particularly sensitive matters need to be discussed.519
Such meetings could be initiated at the request of the chair of the LIBE Committee, by
directors/president of the AFSJ agencies, and/or by relevant figures from the management
boards/college. While small, off-the-record meetings could be a useful option for ad hoc
discussions on some issues, they would not serve as a mechanism for many of the
oversight functions discussed above.

Recommendation 18: The European Parliament’s LIBE Committee should develop
procedures that make it better suited to serving as a forum for the oversight of AFSJ
agencies, at least on an interim basis. For this purpose, the LIBE Committee could use off-
the-record meetings between its Bureau and directors (or president in the case of Eurojust)
of the AFSJ agencies and/or representatives from the agencies’ management boards (or the
College of Eurojust) to address sensitive issues which cannot be discussed in meetings of
the full committee.

5.5.2. Special committee options for the Area of Freedom, Security and Justice (AFSJ)

In chapter three, we introduced the European Parliament’s ‘Special Committee’—a small
group of MEPs drawn primarily from the AFET Committee—used to enable the parliament to
address matters which involve classified information in the CFSP field (hereafter, the
‘Common Foreign and Security Policy - CFSP Special Committee’). There are a number of
options for extending this committee’s remit or using a similar model for the oversight of
the AFSJ bodies.

5.5.2.1. Extending the existing Special Committee’s remit to the AFSJ

The EP’s existing special committee established on the basis of an inter-institutional
agreement between the EP and the Council for the exclusive purpose of enabling the EP to
access classified information in the CFSP field (see chapter three) from the High
Representative. The remit of this special committee could potentially be extended, through
an amended inter-institutional agreement, to the AFSJ field in order to allow the EP to
address matters involving classified information relating to, inter alia, the AFSJ agencies.

519 Interviews 16 and 32.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

166

The same MEPs could discuss AFSJ matters involving classified information with relevant
persons from the Council and, potentially, the agencies’ directors. Such meetings would
take place upon the request of the chair of the LIBE Committee rather than the chair of the
AFET who, under the current arrangements, can request meetings between the High
Representative and the special committee. The main advantage of this approach is that
there is already an arrangement in place and all of the MEPs on the existing special
committee have now received their security clearances insofar as this is permissible under
their states’ national law and practice.520 Accordingly, it would not be necessary to endure
lengthy waits for selected members of the LIBE Committee to be security cleared. There
are, however, several major drawbacks to this option; these will be discussed below.

5.5.2.2. The establishment of a special committee for the AFSJ

The EP and the Council could agree to create a special committee in the AFSJ along the
lines of the CFSP special committee model. Accordingly, a small, ad hoc committee or
grouping would be created, drawn primarily from the membership of the LIBE Committee.
The special committee could include approximately six members (and substitutes)
representing each political group, who would be security cleared by their national
authorities insofar as this is permitted by national law.521 If an AFSJ special committee
followed the example of the existing CFSP Special Committee, the membership would be
fixed, i.e., it would not change on an issue-by-issue basis. The membership selection
process would need to be determined by the LIBE Committee but it seems likely that
members would be nominated by their political groups on the basis of their seniority.
However, it may be preferable to select LIBE members with expertise on the agencies
whose work would be discussed by the committee. This could help to ensure that
committee members would have the necessary knowledge to enable them to ask relevant
questions and seek access to pertinent information. The special committee would need to
be supported by security-cleared members of the LIBE secretariat.

A ‘special committee’ in the AFSJ could hold discussions with both the relevant authority
within the Council and the director/president of the AFSJ agency concerned. The special
committee’s meetings could take place on a periodic basis or upon a request from the chair
of the LIBE Committee to the relevant party. Members of the special committee would be
given the right to request access to classified information in the form of briefings or by
viewing particular documents. They would also be able to ask questions and receive
answers to questions which could entail agency and Council officials revealing classified
information, which they may not do in the context of hearings with the LIBE Committee. As
is the case with the CFSP Special Committee, this arrangement would likely be used on an
ad hoc basis to enable the LIBE Committee, through its special committee, to discuss
matters that are considered to require the discussion of classified information. For example,
members could be briefed on negotiations with third states, problems relating to
information sharing with third states, or could discuss threat assessments pertaining to
issues such as terrorism.

It is noteworthy that the EP’s Rapporteur on the revision of Regulation 1049 has proposed a
slight variation to the special committee option discussed here. Under his proposals, the EP
would establish a ‘special oversight committee composed of 7 members appointed by its

520 Interview 17.
521 This number is taken from the special committee in the CFSP field. Please refer to the above discussion on the
debate about subjecting MEPs to security clearance processes.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

167

Conference of Presidents’ to access classified information across all policy areas.522 We
were informed that the Rapporteur foresees that this committee would have a flexible
membership which could change depending on the issue under discussion.523 This
committee would presumably be able to discuss such information with relevant officials
from the Council, Commission or agencies.

Both special committee options have a number of significant drawbacks. Several individuals
with experience of the CFSP special committee counselled against exporting the model to
other fields such as the AFSJ.524 A first problem is that a special committee of this nature is
ultimately only a vehicle for its parent committee, in this case the LIBE Committee, to have
some access to classified information. Neither the existing special committee nor the
proposed special committee for the AFSJ (as conceived of here) would have a specific
oversight mandate. If it were to be given a specific mandate, it would make sense to
pursue the option of a security cleared permanent sub-committee instead (see below).
Moreover, given that a special committee would be a small group of MEP’s without its own
secretariat and meeting on an occasional basis, it is difficult to see how it could undertake
the various oversight functions outlined in this chapter.

Secondly, there are doubts about whether a special committee could make effective use of
the classified information to which it had access in the context of discussions with Council
and/or agency officials. Given that the special committee would not have a specific
mandate or the capacity to produce reports, it is unclear what purpose would be served by
it having access to classified information. Indeed, as we pointed out in chapter four, access
to classified information is not an end in itself; it should serve as a means to conduct
oversight. In this context, information is of limited use unless it can serve as a basis for
performing specific oversight functions. It is noteworthy that this was highlighted as one of
the main weaknesses of the CFSP special committee.525 Furthermore, members would
obviously be prohibited from transmitting or referring to classified information in
discussions with their colleagues in the LIBE Committee. This would make it difficult for the
LIBE Committee to make use of the special committee’s privileged access to classified
information in its own work. For this reason, the use of a special committee in the AFSJ
would be inconsistent with Recommendation 16 which stresses the need for the body
responsible for oversight of the AFSJ agencies to be same body that has access to classified
information relating to these agencies.

Thirdly, if members of a special committee for the AFSJ were not experts on the subjects
and agencies being discussed, they may not have the relevant knowledge to ask the most
relevant questions and/or seek access to relevant information. According to one
respondent, this has been a major weakness of the CFSP special committee.526 This
eventuality seems likely if members were to be selected on the basis of their seniority
within political groups. The risk of a special committee possessing insufficient specialised
knowledge would be significantly increased if the EP and Council selected the option of
extending the mandate of the existing CFSP special committee. This is because its
members and staffers are primarily drawn from the AFET Committee and may not have
specific knowledge or expertise relevant to the AFSJ.

522 Committee on Civil Liberties, Justice and Home Affairs 12 May 2010, Amendment 33, Article 3a.
523 Interview 6.
524 Interviews 17 and 21.
525 Interview 17.
526 Interview 17.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

168

Finally, a special committee arrangement for the AFSJ (and similar arrangements in other
policy areas) would not obviate the need for a comprehensive legal framework on the EP’s
access to information in the AFSJ field and beyond.527 There is a risk that by granting
access to classified AFSJ information to a special committee of MEPs, the Council may
attempt to bypass the need for a fundamental reconsideration of the framework for
parliamentary access to information.

Recommendation 19: The European Parliament should not seek to extend the existing
Special Committee’s mandate to include the Area of Freedom, Security and Justice (AFSJ),
or to create a new special committee for the AFSJ.

5.5.2.3. Oversight of the European Union’s Situation Centre by the existing Common
Foreign and Security Policy Special Committee

As we have already discussed, the EP’s existing CFSP Special Committee may address CFSP
matters, which include the discussion of classified information with the High
Representative. Given that Sitcen falls under the purview of the High Representative, the
CFSP Special Committee could use its meetings with her to address issues relating to
Sitcen. Such discussions could be initiated by a request from the chair of the AFET
Committee.528 Members of the CFSP Special Committee could, for example, seek to learn
more about the composition of Sitcen, its current priorities, or the role it plays in providing
assessments on threats to the EU’s internal security. There is, of course, no guarantee that
the High Representative would be willing to discuss these issues given that Sitcen’s work
remains highly sensitive due to the presence of seconded officers from national intelligence
agencies. To date, the special committee has not discussed the Sitcen with either the
former High Representative (Javier Solana) or the current High Representative (Catherine
Ashton).529 This can probably be explained by the fact that the work of Sitcen has not been
viewed as a priority for the AFET Committee.530

Once again, the use of a special committee has a number of significant drawbacks. First,
giving a very select group of MEPs access to information on the work of Sitcen may do little
to raise broader awareness of the role of Sitcen amongst MEPs and staffers. The potential
for such discussions to contribute to broader awareness of Sitcen’s role would also depend
on how much of the information discussed in a special committee meeting on Sitcen is
deemed to be classified. Second, the success of this option would depend on the willingness
of the chair of the AFET Committee to take up the issue of Sitcen’s internal security
functions with the High Representative; this may be unlikely given that the AFET does not
deal with internal security matters and has numerous other priorities to be addressed with
the High Representative. In spite of these drawbacks, the CFSP special committee is
currently the only mechanism available to the EP for discussions about the work of Sitcen.
As we have consistently stated, the EP is in a weaker position vis-à-vis Sitcen than it is with
regards to the AFSJ agencies for a variety of reasons: e.g., Sitcen is not an autonomous
agency funded from the EU budget, the EP doesn’t have powers of co-legislation in the
CFSP, and it doesn’t have a clear treaty-based mandate to directly oversee Sitcen. The
CFSP Special Committee is therefore, the only mechanism through which the EP may be
able to conduct some limited oversight of the Sitcen.

527 Interviews 11 and 21.
528 Interview 17 and 21.
529 Interview 17. However, it should be noted that the previous director of the Situation Centre appeared on an ad
hoc basis before the Sub-Committee on Defence. Interview 11.
530 Interviews 1, 11, 17.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

169

Recommendation 20: The European Parliament should use its existing Special Committee
to examine the work of the European Union’s Situation Centre. The Special Committee
could use its privileged access to classified information to address the role played by the
Situation Centre in the Area of Freedom, Security and Justice.

5.5.3. Creation of a LIBE Sub-Committee for the oversight of the AFSJ agencies

The EP could consider establishing a sub-committee of the LIBE Committee to oversee the
AFSJ agencies. This would be a permanent body, established in accordance with the EP’s
Rules of Procedure. We shall first put forward some suggestions regarding the modalities of
such a sub-committee before outlining the reasons for which we believe this may be an
effective mechanism for developing the EP’s oversight of the AFSJ agencies.

Mandate

The mandate of any sub-committee would need to remain within the broad parameters of
the LIBE Committee’s mandate, which states that ‘the Committee on Civil Liberties, Justice
and Home Affairs Committee is responsible for […] Europol, Eurojust, Cepol and other
bodies and agencies in the same area’.531 Within this context, the sub-committee would
assume primary responsibility for the oversight of AFSJ agencies by the European
Parliament. We envisage that the sub-committee’s jurisdiction would extend to all of the
AFSJ agencies which currently fall under the remit of the LIBE Committee. Under the
current division of responsibilities in the EP, the sub-committee of the LIBE could not
directly oversee the Sitcen because it is part of the EEAS, which falls under the jurisdiction
of the AFET Committee. It could nevertheless cooperate closely with the AFET Committee,
its Sub-Committee on Defence and the CFSP Special Committee on matters relating to the
activities of the Sitcen which are relevant to the AFSJ.

The sub-committee could, for example, be given the task of performing the oversight
functions mentioned in this chapter and any other functions which the EP deems to be
relevant. If the functions and powers of the AFSJ agencies were to evolve, the sub-
committee’s mandate would be amended accordingly. On the basis of the oversight
mandate and functions outlined earlier in this chapter, the sub-committee’s mandate may
include, but should not be limited to:

xi. Serving as the forum for periodic and ad hoc meetings with, inter alia, the

directors/president of the AFSJ agencies; representatives of the management
boards/college; relevant officials from the Commission and Council;

xii. Receiving and reviewing the annual work plans and reports of the AFSJ agencies;
xiii. Receiving threats assessments from the AFSJ agencies;
xiv. Relations with the Joint Supervisory Bodies and any other specialised non-

parliamentary oversight bodies which are created to oversee the AFSJ agencies. This
role would include reviewing the annual and thematic reports of the JSBs and
maintaining regular dialogue with them;

xv. Drafting the LIBE Committee’s own initiative and legislative reports on matters
relating to the AFSJ agencies;

xvi. Performing the advisory functions of the LIBE Committee with regards to the
appropriation and discharge of the budgets for the AFSJ agencies, thereby providing

531 European Parliament March 2011b.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

170

expert opinions to support the work of the Budgets and Budgetary Control
Committees;

xvii. Cooperation with other committees of the European Parliament which have
jurisdiction over matters related to the AFSJ agencies. Notably, the sub-committee
could maintain dialogue with the AFET and the CFSP Special Committee regarding
the Sitcen. If the EP decides to take up the option of drafting opinions on the human
rights record of the AFSJ agencies’ partners in third states, the sub-committee
should consult with the AFET’s Sub-Committee on Human Rights on this matter;

xviii. Reviewing certain aspects of the AFSJ agencies’ cooperation with third states and
international organisations, including scrutinising the information sharing
agreements concluded in this context;

xix. Reviewing relationships between AFSJ agencies, including their memoranda of
understanding; and

xx. Coordinating relations with national parliaments and representing the European
Parliament in inter-parliamentary meetings which are relevant to the AFSJ.

In line with our earlier comments regarding the role of the EP in overseeing the AFSJ
agencies, we do not believe that the sub-committee should duplicate the work of the JSBs
in examining the legality of the use of personal data by certain AFSJ agencies. Moreover, it
would not play a role in examining other operational activities of the agencies, e.g., their
work files or the joint operations which they coordinate. Equally, the sub-committee should
not encroach upon the jurisdiction of national parliaments and other oversight bodies
responsible for scrutinising the work of national authorities that is connected to the AFSJ
agencies.

Membership

The membership of the sub-committee would need to be determined in accordance with the
guidelines established under Rules 186 and 190 of the European Parliament’s Rules of
Procedure. The existing sub-committees (of the Foreign Affairs Committee) on Security and
Defence, and Human Rights have 28 members and 28 substitutes, and 30 members and 21
substitutes, respectively. These MEPs generally (but not necessarily) hold concurrent
membership in the Foreign Affairs Committee.

It is our view that these numbers are too large considering the fact that two of the principal
reasons for proposing a sub-committee are: (1) the need for a small, confidential forum for
discussions with the heads of the agencies and management boards; and (2) the need for
MEPs to have access to some classified information relating to the agencies. A committee
with as many as 50 members and substitutes would not fulfil these needs. Indeed, many of
the aforementioned concerns which the agencies (and the Council and Commission) have
about the confidentiality of discussions and protection of classified information would not be
addressed if the sub-committee contained so many MEPs. Aside from concerns about the
protection of classified information, a sub-committee arrangement would need to create
conditions in which, inter alia, agency directors would feel confident that they could raise
concerns or sensitive issues with a group of MEPs, without the content of such deliberations
being further disseminated. Ultimately, agency directors and officials from the Council,
Commission and JSBs are likely to abstain from discussing sensitive issues with the EP if
they are not confident that discussions will remain confidential.

On the national level, the overwhelming majority of specialised parliamentary oversight
committees include five to fifteen MPs (see Table 1 in chapter four). As we have seen, such
committees are normally smaller than other parliamentary committees for reasons of

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

171

maintaining confidentiality. Accordingly, it is our view that a sub-committee should contain
no more than 15 MEPs (including substitutes). This may, however, be difficult to accomplish
in view of the requirement that the composition of EP committees and sub-committees
reflects the overall composition of the parliament.

It would be beneficial if members of the sub-committee were either full or substitute
members of the LIBE Committee. This would increase the likelihood that sub-committee
members would have sufficient knowledge of the AFSJ agencies to enable them to
contribute effectively to the sub-committee’s functions. Finally, the EP could consider
including some MEPs that are members of other (sub)-committees that deal with matters
related to the AFSJ agencies and/or have other expertise which is relevant to the oversight
of AFSJ agencies. These MEPs could include members of the Budgetary Control Committee,
the Foreign Affairs Committee and its Sub-Committee on Human Rights. Chapter four
illustrated that there is precedence for the inclusion of ex officio members (of other
parliamentary committees) in national parliamentary oversight committees. This can help
to ensure that there is proper coordination between committees that deal with related
matters.

Access to information

All members of the sub-committee and its staffers would have the right to access classified
information within the parameters of the sub-committee’s mandate. In addition, certain
categories of information could be subject to proactive disclosure to the sub-committee by
the agencies, their management boards/college and, where appropriate, the Council and
Commission (see above). The sub-committee would not, however, need to have access to
information held in the agencies’ databases or any personal data. The sub-committee would
be required to implement the measures to protect information, which were discussed
earlier in this chapter.

Resources

The sub-committee would need to be supported by full-time security cleared staff. This is
particularly essential in view of the fact that MEPs are frequently members of several
committees and have to divide their time between work in their own states, Brussels and
Strasbourg. Staffers are also essential to developing the parliament’s institutional
knowledge and expertise on the AFSJ agencies; they ensure that such knowledge is
retained even when MEPs move to other committees or leave the EP.

Assessment

Whether or not the European Parliament needs to establish a LIBE sub-committee to
oversee the work of the AFSJ agencies depends to a large extent on how its mandate to
oversee these agencies is defined in the forthcoming legislation on Europol, Eurojust and
Frontex. If the EP’s oversight mandate and functions remain broadly similar to the way
they are now, i.e., relatively limited, it is not clear that a sub-committee would be
necessary. If, however, the EP assumes additional oversight functions along the lines of the
options presented in this chapter, there is a strong case for the establishment of a sub-
committee. There are four main reasons for which we believe a sub-committee could be
created.

First, we have argued there is a need for the EP to have access to classified information
from and pertaining to the AFSJ agencies, as well as the possibility of holding confidential,

Policy Department C: Citizens' Rights and Constitutional Affairs
__

172

off-the-record discussions with agency directors and other relevant stakeholders. Yet, the
EP’s existing institutional arrangements for oversight are not well suited to such functions
because too many MEPs are involved and there is no precedent for smaller, confidential
discussions with the agencies. We have cautioned against solving this problem by using a
mechanism or body which simply has access to classified information regarding the AFSJ
agencies without an accompanying mandate to use this information as part of oversight
processes. It is worth reiterating that access to information by a body of parliament is not
an end in itself: it must be a means to enable parliament to oversee particular agencies.
For this reason, we were critical of the possible use of a special committee model for the
AFSJ. The need to link access to classified information with a clear mandate for oversight is
one of the main arguments in favour of creating a sub-committee.

A second argument in favour of the creation of a sub-committee is that the LIBE Committee
might not have the time to engage in many of the proposed oversight functions outlined in
this chapter. If the EP wishes to play an increased role in the oversight of the AFSJ
agencies, the creation of a sub-committee could be a persuasive choice.

Third, a sub-committee would correspond with our earlier recommendation that the EP
should have one body which has primary responsibility for all areas of parliamentary
oversight of the AFSJ agencies. The sub-committee would be able to draw together its
findings from various oversight functions and ongoing dialogue with the agencies, Council,
Commission, JSBs and national parliaments. This would enable the EP to produce
recommendations which can improve the work of the agencies, while also providing inputs
to feed into other aspects of its own work. Notably, the insights of the sub-committee could
help to ensure that the various roles which the EP plays vis-à-vis the AFSJ agencies are
fully connected. For example, the EP’s co-legislation functions would be closely informed by
the findings and recommendations of its oversight work, and the sub-committee’s oversight
would also inform the use of the EP’s budgetary powers.

Finally, the creation of a sub-committee would enable the EP to gradually develop more
detailed knowledge and expertise on the AFSJ agencies. In our view, this is something
which is currently lacking within the EP, and yet is crucial if the EP is to play a more active
role in scrutinising the work of the AFSJ agencies.

Recommendation 21: The European Parliament should create a LIBE Sub-Committee for
the oversight of the AFSJ agencies. The precise scope and content of the sub-committee’s
mandate would be defined in accordance with the Parliament’s rules of procedure but would
be closely tied to the oversight functions given to the EP by new legislation on Europol,
Eurojust and Frontex.

5.5.4. Strengthening cooperation between the European Parliament and national
parliaments in the oversight of AFSJ agencies

The Lisbon Treaty specifically requires that national parliaments should be involved in the
oversight of Europol and Eurojust. While the precise nature and scope of national
parliaments’ role differs between states, this study highlighted three main ways in which
national parliaments already exercise some oversight of these agencies (see chapter
three). First, some national parliaments oversee the work of their own government’s
representatives at the Council and on agency management boards, i.e., they scrutinise
national inputs to AFSJ agencies. Secondly, national parliaments can engage with AFSJ
agencies directly by, for example, holding hearings with directors and other senior officials,

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

173

and producing reports on the agencies. This engagement has typically been aimed at
generating awareness of the agencies’ work rather than any direct review or scrutiny of the
agencies’ activities. Moreover, parliaments are part of national systems of oversight which
scrutinise actions taken by national authorities such as the police. The modalities of such
oversight are the prerogative of national bodies, and it is beyond the scope of this study to
issue recommendations in this regard. The third dimension of national parliamentary
involvement in the oversight of the AFSJ agencies is cooperation with other parliaments
and the EP (see chapter three); this will be our focus here.

In our view, the aims of inter-parliamentary cooperation should primarily focus on strategic
matters rather than any specific operations of the AFSJ agencies. There are three areas in
which inter-parliamentary cooperation could be particularly useful. Firstly, national
parliaments and the EP could benefit from further discussions, as well as exchanges of
information, experiences and good practices, on their oversight of national authorities’
activities that are connected with the AFSJ agencies. For example, there is a clear need for
further information on how, if at all, national parliaments and other relevant national
oversight bodies (such as judicial bodies) oversee: (a) national contributions or inputs to
the AFSJ agencies, such as information sent to AFSJ agencies; and (b) the actions of
national authorities taken on the basis of information provided and/or operations
coordinated by these bodies, such as arrests and questioning of persons suspected of
involvement in serious criminal activity. National overseers could use such information to
inform their own approaches to scrutinising activities of, for example, the police or border
agencies, which have a nexus with the AFSJ agencies. Secondly, national parliaments and
the EP could, insofar as national law would allow, exchange information about particular
problems (within their jurisdictions) related to aforementioned activities of national
authorities’ activities that are linked to the work of AFSJ agencies. Finally, national
parliaments and the EP could work together to evaluate whether new and existing
regulations relating to the AFSJ agencies comply with the principles of subsidiarity and
proportionality.

There are different views as to whether this cooperation should be institutionalised through
some form of permanent inter-parliamentary body or whether it should proceed more
informally through existing inter-parliamentary fora. For example, in its communication of
December 2010, the Commission made proposals for involving national parliaments in the
oversight of Europol. The Commission proposed setting up a joint or permanent inter-
parliamentary forum in which both national and European members of parliament would be
represented, along the lines of Articles 9 and 10 of the Protocol on the Role of National
Parliaments in the European Union. It furthermore suggested that such a forum could
establish a sub-group to liaise directly with Europol. The forum would be able to invite the
Europol director and it could meet regularly and establish a sub-group responsible for
liaising with Europol directly.532 The Commission’s proposals have received some support
from national parliaments.533 However, the added value of the creation of such an inter-
parliamentary forum has been questioned by a number of EU member states and national
parliaments.534 All of the forms of cooperation discussed above could potentially take place
within the context of existing forums for inter-parliamentary dialogue.

532 European Commission 17 December 2010, pp. 23 and 24.
533 See for example, Italian Senate 14th Standing Committee on European Union Policies 2011; Hellenic
Parliament 2011.
534 See for instance, Council of the European Union, Outcome of proceedings of CATS on 10 & 11 February 2011,
6847/11. Brussels, 22 February 2011; House of Lords European Scrutiny Committee 2010-2011, p.58; and
National Assembly of France 2011, Article 1.2.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

174

Perhaps more significantly, it is highly doubtful that a permanent body including
representatives from all national parliaments could be workable. National parliaments’
positions on, levels of interest in, and knowledge of AFSJ related matters vary greatly
across the EU. It would therefore, be very challenging to reach consensus on issues such as
an agenda for oversight, let alone on more substantive questions. A forum which included
so many actors with different agendas could be unworkable and yet, it would be difficult to
devise a formula for a smaller forum because it would inappropriate to exclude any national
parliaments. In addition national parliaments have both different levels of access to
information – from national authorities – and access to different types of information on the
AFSJ agencies. They may therefore, be starting from very different positions in terms of
their awareness of particular matters.

In view of these challenges, we do not recommend the establishment of a permanent
forum for inter-parliamentary cooperation on oversight of the AFSJ agencies. It would be
preferable for national parliaments and the EP to address the AFSJ agencies in the context
of existing inter-parliamentary forums. These include joint meetings/hearings between the
LIBE Committee and relevant committees of national parliaments, as well as the COSAC. In
fact, the AFSJ, the political monitoring of Europol and the evaluation of Eurojust's activities
have become regular items on the COSAC agenda.535 A majority of COSAC’s members have
supported the idea of COSAC debates on Europol and Eurojust to be preceded by a hearing
of the directors of the respective agencies and experts.536 A potential role for COSAC in the
political monitoring of JHA agencies is founded on Article 10 of TFEU Protocol No 1 on the
role of national parliaments. This article stipulates that COSAC should promote the
exchange of information and best practices between national parliaments and the European
Parliament, including their special committees, and may organise inter-parliamentary
conferences on specific topics. COSAC could continue to provide a useful venue for the
types of cooperation discussed above.

Recommendation 22: Inter-parliamentary cooperation on the oversight of the AFSJ
agencies should take place within the context of existing forums for cooperation between
the European Parliament and national parliaments. The European Parliament does not need
to establish a new permanent inter-parliamentary body.

535 COSAC 2010, p. 8.
536 COSAC 2010b, p. 8.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

175

5.6. Summary of recommendations

Recommendation 1: The European Parliament should ensure that any new arrangements
for the oversight of the AFSJ bodies do not serve to dissuade member states from using
these bodies as platforms for cooperation.

Recommendation 2: The European Parliament should not be part of the management
boards of Europol or Frontex, or of the College of Eurojust.

Recommendation 3: The European Parliament’s oversight of the AFSJ agencies should
focus on their policies, administration and finance.

Recommendation 4: The European Parliament should ensure its budgetary appropriation
and discharge functions are fully linked to other aspects of its oversight of AFSJ agencies.

Recommendation 5: The European Parliament should receive threat assessments from
the AFSJ bodies. This would enable Parliament to better assess whether these bodies have
the necessary legal mandate, powers and financial resources to address such threats.

Recommendation 6: The European Parliament should engage in regular dialogue with the
Joint Supervisory Bodies (JSBs) of Europol and Eurojust, and should make use of the
reports and expertise of the JSBs in its own oversight of the AFSJ agencies.

Recommendation 7: The European Parliament’s power to summon the director of Europol
and the chairperson of the Europol Management Board should be extended to the
equivalent persons at Eurojust and Frontex.

Recommendation 8: The European Parliament should not be given a role in the
appointment of the directors/president of the AFSJ bodies.

Recommendation 9: The European Parliament should ensure that either a
(sub)committee of parliament or a specialised non-parliamentary body provides
independent assessments of the general human rights records/compliance of agencies in
third states with which the AFSJ bodies cooperate. Such assessments could take place
before an information sharing or other cooperation agreement is signed with a third state,
and during the implementation of these agreements.

Recommendation 10: The European Parliament should have access to information
sharing agreements and other memoranda of understanding concluded between AFSJ
bodies within the European Union, as well as between AFSJ bodies and third states or
organisations.
Recommendation 11: New regulations on the European Parliament’s access to classified
information should be decoupled from legislation on public access to information.

Recommendation 12: New legislation on the AFSJ agencies (Europol, Eurojust and
Frontex) should include provisions on the European Parliament’s access to classified
information from and pertaining to these agencies. Such provisions should be anchored to
the EP’s mandate to oversee these agencies, which will be outlined in the same legislation.

Recommendation 13: The European Parliament should consider negotiating an inter-
institutional agreement with the European External Action Service, which would include
provisions on parliamentary access to classified information.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

176

Recommendation 14: Legislative provisions on the oversight of the AFSJ agencies by the
European Parliament should include a general right for a designated body of Parliament to
access classified information it deems to be relevant to its oversight mandate and
functions.

Recommendation 15: New legislative provisions on the oversight of the AFSJ agencies by
the European Parliament should enumerate specific categories of information, including
classified information that must be proactively disclosed to a designated body of
parliament.

Recommendation 16: The European Parliament body responsible for the oversight of the
AFSJ agencies should also be the body of Parliament which has access to classified
information in the Area of Freedom, Security and Justice.

Recommendation 17: The European Parliament should ensure that there is one body
within parliament that has primary responsibility for the oversight of the Area of Freedom,
Security and Justice (AFSJ) agencies.

Recommendation 18: The European Parliament’s LIBE Committee should develop
procedures that make it better suited to serving as a forum for the oversight of AFSJ
agencies, at least on an interim basis. For this purpose, the LIBE Committee could use off-
the-record meetings between its Bureau and directors (or president in the case of Eurojust)
of the AFSJ agencies and/or representatives from the agencies’ management boards (or the
College of Eurojust) to address sensitive issues which cannot be discussed in meetings of
the full committee.

Recommendation 19: The European Parliament should not seek to extend the existing
Special Committee’s mandate to include the Area of Freedom, Security and Justice (AFSJ),
or to create a new special committee for the AFSJ.

Recommendation 20: The European Parliament should use its existing Special Committee
to examine the work of the European Union’s Situation Centre. The Special Committee
could use its privileged access to classified information to address the role played by the
Situation Centre in the Area of Freedom, Security and Justice.

Recommendation 21: The European Parliament should create a LIBE Sub-Committee for
the oversight of the AFSJ agencies. The precise scope and content of the sub-committee’s
mandate would be defined in accordance with the Parliament’s rules of procedure but would
be closely tied to the oversight functions given to the EP by new legislation on Europol,
Eurojust and Frontex.

Recommendation 22: Inter-parliamentary cooperation on the oversight of the AFSJ
agencies should take place within the context of existing forums for cooperation between
the European Parliament and national parliaments. The European Parliament does not need
to establish a new permanent inter-parliamentary body.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

177

REFERENCES

Australia (1 October 2001), Intelligence Services Act 2001, available at (http://
www.comlaw.gov.au/Series/C2004A00928).

Australia (17 October 1986), Inspector-General of Intelligence and Security Act 1986,
available at (http://www.comlaw.gov.au/Series/C2004A03342).

Belgian Standing Committee I (ed.) (2010), Fusion Centres throughout Europe - All Source
Threat Assessments in the Fight against Terrorism, Antwerpen, Intersentia.

Belgium (18 July 1991), Act Governing Review Of The Police And Intelligence Services And
Of The Coordination Unit For Threat Assessment, available at (http:
//www.comiteri.be/images/pdf/engels/w.toezicht%20-%20l.contrle%20-
%20engelse%20versie.pdf).

von Boetticher Christian Ulrik (24 February 2004), ‘Report on the proposal for a Council
regulation establishing a European Agency for the Management of Operational Cooperation
at the External Borders’, A5-0093/2004.

von Boetticher Christian Ulrik and Maurizio Turco (7 April 2003), ‘Recommendation to the
Council on the future development of Europol’, 2003/2070(INI), A5-0116/2003, available at
(http://www.europarl.europa.eu/ sides/getDoc.do?type=REPORT&reference=A5-2003-
0116&language=RO).

Born Hans and Aidan Wills (2011), ‘International Responses to the Accountability Gap:
European Inquiries into Illegal Transfers and Secret Detention’ in Hans Born, Ian Leigh and
Aidan Wills, eds., International Intelligence Cooperation and Accountability, Routledge,
London, pp. 202–227.

Born Hans and Ian Leigh (2005), Making Intelligence Accountable, Storting Publishing
House, Oslo.

Buzek Jerzy (11 March 2010), ‘Relations between the European Parliament and the Council
- International agreements’, 7465/10, available at http://register.
consilium.europa.eu/pdf/en/10/st07/st07465.en10.pdf

Cameron Iain (2000), National Security and the European Convention on Human Rights,
Kluwer Law International, Cambridge.

Canada (1985), Canadian Security Intelligence Service Act (CSIS Act), RSC 1985 c C-23,
available at (http://www.laws-lois.justice.gc.ca/PDF/C-23.pdf).

Caparini Marina (2007), ‘Controlling and Overseeing Intelligence Services’ in Born Hans
and Marina Caparini, eds., Democratic Control of Intelligence Services: Containing Rogue
Elephants, Ashgate Publishing Limited, Hampshire, pp. 3-24.

Charkaoui v Canada (Citizenship and Immigration), [2008] 2 SCR 326, 2008 SCC 38.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

178

Commission of the European Communities (11 December 2002), ‘COMMUNICATION FROM
THE COMMISSION: The operating framework for the European Regulatory Agencies’,
COM(2002) 718 final, available at (http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2002:0718:FIN:EN:PDF).

Commission of Inquiry into the Actions of Canadian Officials in Relation to Maher Arar
(2006), ‘A new review mechanism for the RMCP’s national security activities’, Ottawa,
Gilmore Print Group.

Commission of Inquiry Concerning Certain Activities of the Royal Canadian Mounted Police
(1981), Second Report: Freedom and Security under the Law, Ottawa.

Committee on Budgets (9 March 2010), ‘REPORT on the guidelines for the 2011 budget
procedure’, Rapporteur: Helga Trüpel, A7-9999/2010, available at
(http://www.europarl.europa.eu/document/activities/cont/201003/20100311ATT70460/20
100311ATT70460ET.pdf).

Committee on Civil Liberties, Justice and Home Affairs (12 May 2010), ‘DRAFT REPORT on
the proposal for a regulation of the European Parliament and of the Council regarding public
access to European Parliament, Council and Commission documents (recast)’,
COM(2008)0229 – C6-0184/2008 – 2008/0090(COD).

Conference of the Speakers of the Parliaments of the EU (2011), Presidency Conclusions,
Brussels, 4–5 April 2011.

Corbett Richard, Jacobs Francis and Michael Shackleton (2005), The European Parliament,
Sixth Edition, John Harper Publishing.

‘Corrigendum to the Decision of the European Parliament, the Council and the Commission
of 6 March 1995 on the detailed provisions governing the exercise of the European
Parliament's right of inquiry’, Official Journal L 113, 19/05/1995.

COSAC (2010), Thirteenth bi-annual report: Developments in the European Union –
procedures and practices relevant to parliamentary scrutiny, XLIII Conference of
Community and European Affairs Committees of Parliaments of the European Union,
Madrid, 31 May–1 June 2010.

COSAC (2010b), Fourteenth Bi-annual Report: Developments in European Union
Procedures and Practices Relevant to Parliamentary Scrutiny, Brussels, 25–26 October
2010.

Council Act of the Joint Supervisory Body of Eurojust of 23 June 2009 laying down its rules
of procedure (2010/C 182/03).

Council Act of the Joint supervisory Body of Europol of 22 June 2009 laying down its rules
of procedure (2010/C45/02), n° 29/2009.

Council Decision of 26 July 2010 establishing the organisation and functioning of the
European External Action Service (2010/427/EU).

Council Decision of 6 April 2009 establishing the European Police Office (Europol)
(2009/371/JHA), OJ L 121 of 15.5.2009.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

179

Council Decision of 16 December 2008 on the strengthening of Eurojust and amending
Decision 2002/187/JHA setting up Eurojust with a view to reinforcing the fight against
serious crime. 2009/426/JHA, OJ L138/14, 4.6.2009.

Council Decision of 18 June 2003 amending Decision 2002/187/JHA setting up Eurojust
with a view to reinforcing the fight against serious crime, 2003/659/JHA, OJ L 245/44,
29.9.2003.

Council Decision of 17 October 2000 establishing a secretariat for the joint supervisory
data-protection bodies set up by the Convention on the Establishment of a European Police
Office (Europol Convention), the Convention on the Use of Information Technology for
Customs Purposes and the Convention implementing the Schengen Agreement on the
gradual abolition of checks at the common borders (Schengen Convention), 2000/641/JHA,
OJ L 271/1, 24.10.2000, available at (http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2000: 271:0001:0003:EN:PDF).

Council Doc. 9387/11, ‘Joint Eurojust-Europol paper on judicial-police co-operation in
operational cases’ (not public).

Council of the European Union (25 March 2011), ‘Proposal for a Regulation of the European
Parliament and the Council amending Council Regulation (EC) No 2007/2004 establishing a
European Agency for the Management of Operational Cooperation at the External Borders
of the Member States of the European Union (FRONTEX)’, Doc 7961/11.

Council of the European Union (22 February 2011), ‘Outcome of proceedings of CATS on 10
& 11 February 2011’, 6847/11.

Council of the European Union (25 January 2011), ‘Draft Scorecard – Implementation of
the JHA Agencies Report’, available at (http://www. statewatch.org/news/2011/feb/eu-
council-cosi-jha-agencies-scorecard-5676-11.pdf).

Council of the European Union (15 May 2009), ‘COUNCIL REGULATION (EC) No 371/2009
of 27 November 2008 amending Regulation (Euratom, ECSC, EEC) No 549/69 determining
the categories of officials and other servants of the European Communities to whom the
provisions of Article 12, the second paragraph of Article 13 and Article 14 of the Protocol on
the Privileges and Immunities of the Communities apply’, OJ L121/1.

Council of the European Union (15 February 2008), ‘Conclusions from the Expert Meeting
on the Follow-up of the Joint Frontex Europol Report on the High Risk Routes of Illegal
Migration in the Western Balkan Countries within the Frontex Risk Analysis Network’,
available at (http://register.consilium.europa. eu/pdf/en/08/st05/st05685.en08.pdf).

Council of the European Union (13 December 2004), ‘The Hague Programme:
strengthening freedom, security and justice in the European Union’, Council doc 16054/04
JAI 559.

Council of the European Union (28 February 2002), Consolidated Eurojust Decision,
available at (http://www.eurojust.europa.eu/official_documents/
Eurojust_Decision/2009/consolidated/EJDecision-consolidated-2009-EN.pdf).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

180

Council of the European Union (26 July 1995), Council Act of 26 July 1995 drawing up the
Convention on the protection of the European Communities' financial interests, OJ C 316 ,
27/11/1995 P. 0048-0048.

Council Regulation of 26 October 2004 establishing a European Agency for the Management
of Operations Cooperation at the External Borders of the Member States of the European
Union (‘Frontex Regulation’), No 2007/2004, available at
(http://www.statewatch.org/news/2011/mar/eu-council-summary-of-positions-on-frontex-
regulation-7961-11.pdf).

COWI (January 2009), External evaluation of the European Agency for the Management of
Operational Cooperation at the External Borders of the Member States of the European
Union: Final Report, P-69209-A, available at
(http://www.frontex.europa.eu/download/Z2Z4L2Zyb250ZXgvZW4vZGVmYXVsdF9vcGlzeS
82Mi8xLzE/cowi_report_final.doc).

Croatia (30 June 2006), Act on the Security Intelligence System, available at
(https://www.soa.hr/UserFiles/File/Zakon_o_sigurnosno-obavjestajnom_sustavu_
RH_eng.pdf).

Cumming Alfred (6 April 2011), ‘Sensitive Covert Action Notifications: Oversight Options for
Congress’, Congressional Research Service, Washington DC.

Cumming Alfred (March 2011), ‘“Gang of Four” Congressional Intelligence Notifications’,
Congressional Research Service, Washington DC.

Danish Security and Intelligence Service (2007), ‘Wamberg Committee’s Mandate 1964’ in
Annual Report 2006–07, Copenhagen.
Danish Security and Intelligence Service (2007), Annual Report 2006–07, Copenhagen.

De Mera Agustin Diaz (15 November 2007), ‘Report on the proposal for a Council decision
establishing the European Police Office’, A6-0447/2007.

Ellerman J. (2002), ‘Von Sammler zum Jäger: Europol auf dem Weg zu einem
“europäischen FBI”’, Zeus: Zeitschrift für Europarechtliche Studien Vol. 4, pp. 561–585.

EU Institute for Security Studies (Summer 2010), ‘Crisis response to the Haiti earthquake –
an EU Sitcen perspective’, CSDP Newsletter, Issue 10.

EU Observer (28 February 2011), ‘MEP: Swift “secrecy” may hamper new data deals with
US’.

Eurojust, Eurojust Work Programme 2011.

Eurojust, Eurojust Work Programme 2010.

Eurojust-Europol Joint Press Release (8 February 2011), ‘Large international operation
against illegal immigrant smuggling networks’, available at
(http://www.eurojust.europa.eu/press_releases/2011/08-02-2011.htm).

European Commission (21 March 2011), ‘Proposal for a REGULATION OF THE EUROPEAN
PARLIAMENT AND OF THE COUNCIL amending Regulation (EC) No 1049/2001 regarding

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

181

public access to European Parliament, Council and Commission documents’, COM (2011)
137 final.

European Commission (17 December 2010), ‘COMMUNICATION FROM THE COMMISSION
TO THE EUROPEAN PARLIAMENT AND THE COUNCIL on the procedures for the scrutiny of
Europol’s activities by the European Parliament, together with national Parliaments’,
COM(2010) 776 final, available at (http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0776:FIN: EN:PDF).

European Commission (20 April 2010), ‘Communication from the Commission to the
European Parliament, the Council, the European Economic and Social Committee and the
Committee of the Regions Delivering an area of freedom, security and justice for Europe's
citizens: Action Plan Implementing the Stockholm Programme’, COM (2010) 171, available
at (http://eur-lex.europa. eu/LexUriServ/LexUriServ.do?uri=COM:2010:0171:FIN:EN:PDF).

European Commission (30 April 2008), ‘Proposal for a REGULATION OF THE EUROPEAN
PARLIAMENT AND OF THE COUNCIL regarding public access to European Parliament,
Council and Commission documents’, COM (2008) 229 final.

European Commission (20 December 2006), ‘Proposal for a Council Decision establishing
the European Police Office (EUROPOL)’, COM (2006) 817 final.

European Commission for Democracy Through Law (2007), ‘Report on the Democratic
Oversight of the Security Services’, adopted by the Venice Commission at its 71st plenary
meeting, Venice, 1–2 June 2007.

European Court of Human Rights (June 2006), Weber & Saravia v Germany, Decision on
Admissibility, Application no. 54934/00.

European Parliament (March 2011), ‘Rules of Procedure of the European Parliament, ANNEX
IX: Detailed provisions governing the exercise of the European Parliament's right of
inquiry’, available at (http://www.europarl.europa.
eu/sides/getLastRules.do?language=EN&reference=ANN-09).

European Parliament (March 2011b), ‘Rules of Procedure of the European Parliament,
ANNEX VII: Powers and responsibilities of standing committees’, available at
(http://www.europarl.europa.eu/sides/getLastRules.do?language= EN&reference=ANN-07).

European Parliament (24 March 2011), ‘Answer given by High Representative/Vice
President Ashton on behalf of the Commission’, E-010368/2010, available at
(http://www.europarl.europa.eu/sides/ getAllAnswers.do?reference=E-2010-
010368&language=EN).

European Parliament (17 November 2010), ‘Answer given by High Representative/Vice-
President Ashton on behalf of the Commission, available at
(http://www.europarl.europa.eu/sides/getAllAnswers.do?reference=E-2010-
8273&language=EN).

European Parliament decision of 20 October 2010 on the revision of the framework
agreement on relations between the European Parliament and the European Commission,
2010/2118(ACI), available at (http://www.europarl. europa.eu/sides/getDoc.do?pubRef=-
//EP//TEXT+TA+P7-TA-2010-0366+0+DOC+XML+V0//EN&language=EN#BKMD-1).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

182

European Parliament (3 May 2010), ‘Reply to parliamentary question E-1131/2010’,
available at (http://www.europarl.europa.eu/sides/getAllAnswers. do?reference=E-2010-
1131&language=EN).

European Parliament (16 November 2009), ‘Report on the draft Council decision
determining the list of third States and organisations with which Europol shall conclude
agreements’, Doc. A7-0069/2009, 11946/2009–C7-0107/2009–2009/0809 (CNS).

European Parliament (4 April 2007), ‘REPORT on the annual report from the Council to the
European Parliament on the main aspects and basic choices of CFSP, including the financial
implications for the general budget of the European Communities (point H, paragraph 40,
of the Interinstitutional Agreement of 6 May 1999) - 2005’, A6-0130/2007, available at
(http://www.europarl. europa.eu/sides/getDoc.do?type=REPORT&reference=A6-2007-
0130&language= EN).

European Parliament (30 January 2007), ‘Report on the alleged use of European countries
by the CIA for the transportation and illegal detention of prisoners’, A6-0020/2007.

European Parliament (7 September 2006), ‘Meeting Document: “What Future for Europol?
Increasing Europol's Accountability and Improving Europol's Operational Capacity”’.

European Parliament (11 July 2001), ‘Report on the existence of a global system for the
interception of private and commercial communications (ECHELON interception system)’,
A5-0264/2001.

European Parliament (1999), ‘Tampere European Council 15 and 16 October 1999,
Presidency Conclusions’.

European Parliament (14 March 1996), ‘Resolution on Europol’, A4-0061/1996.

European Parliament Committee on Budgetary Control (7 February 2011), ‘Draft Report on
the 2009 discharge: performance, financial management and control of EU agencies’,
Rapporteur: Georgios Stavrakakis (S-D), available at
(http://www.europarl.europa.eu/document/activities/cont/201102/20110221ATT14018/20
110221ATT14018EN.pdf).

European Parliament Directorate General Internal Policies (2010), ‘Annex IV: Specification
of the services to be provided under the service contract IP/C/LIBE/IC/2010-081’.

European Parliament LIBE Committee (2011), ‘DRAFT REPORT on organised crime in the
European Union’, 2010/2309(INI), Rapporteur Sonia Alfano, 29.3.2011.

European Parliament LIBE Committee (16 March 2011), ‘SWIFT implementation report:
MEPs raise serious data protection concerns’, available at
(http://www.europarl.europa.eu/en/pressroom/content/20110314IPR15463/html/SWIFT-
implementation-report-MEPs-raise-serious-data-protection-concerns).

European Parliament LIBE Committee (14 February 2011), ‘WORKING DOCUMENT on the
European Union’s internal security strategy’, Rapporteur Rita Borsellino, PE458.598v01-00,
available at (http://www.europarl.europa.eu/RegData/
commissions/libe/document_travail/2011/458598/LIBE_DT%282011%29458598_EN.pdf).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

183

European Parliament LIBE Committee (11 April 2011), ‘Minutes of the meeting of 11 April
2011’, LIBE_PV(2011)0411_1, available at (http://www.europarl.europa.
eu/sides/getDoc.do?pubRef=-//EP//NONSGML+COMPARL+PE-464.719+01+
DOC+PDF+V0//EN&language=BG).

European Parliament LIBE Committee (2010), ‘Interparliamentary committee meeting on
the democratic accountability in the area of freedom, security and justice: evaluating
Europol, Eurojust, Frontex and Schengen’, with the participation of national parliaments,
Brussels, 4–5 October 2010.

European Parliament LIBE Committee (7 July 2008), ‘Report on the initiative of the
Kingdom of Belgium, the Czech Republic, the Republic of Estonia, the Kingdom of Spain,
the French Republic, the Italian Republic, the Grand Duchy of Luxembourg, the Kingdom of
the Netherlands, the Republic of Austria, the Republic of Poland, the Portuguese Republic,
the Republic of Slovenia, the Slovak Republic and the Kingdom of Sweden with a view to
adopting a Council Decision on the strengthening of Eurojust and amending Decision
2002/187/JHA’, Rapporteur Renate Weber, available at (http://www.europarl.europa.eu/
sides/getDoc.do?language=EN&reference=A6-0293/2008).

European Union and the United States of America (27 July 2010), ‘AGREEMENT between
the European Union and the United States of America on the processing and transfer of
Financial Messaging Data from the European Union to the United States for the purposes of
the Terrorist Finance Tracking Program’, O.J. L. 195/5.

Europol (2011), ‘Final Budget and Staff Establishment Plan 2011’, available at
(http://www.europol.europa.eu/publications/Budget/Budget_2011.pdf).

Europol (20 May 2011), ‘General Report on Europol's Activities 2010’, available at
(http://register.consilium.europa.eu/pdf/en/11/st10/st10244.en11.pdf).

Europol (8 April 2011), ‘Europol Activities in Relation to the TFTP Agreement Information:
Note to the European Parliament, 1 August 2010–1 April 2011’.

Europol (28 March 2008), ‘Strategic co-operation agreement between the European Agency
for the management of operational cooperation at the external borders of the member
states of the European Union and the European Police Office’, available at
(http://www.europol.europa.eu/legal/agreements/
Agreements/Strategic%20cooperation%20agreement%20Frontex.pdf).

Fägersten B. (2010), ‘Bureaucratic Resistance to International Intelligence Cooperation -
The Case of Europol’, Intelligence and National Security, Vol. 25, Issue 4, pp. 500-520.

France (9 October 2007), Loi n°2007-1443 du 9 octobre 2007 portant création d'une
délégation parlementaire au renseignement.

France (9 October 2007), Ordonnance n°58-1100 du 17 novembre 1958 relative au
fonctionnement des assemblées parlementaires, Article 6 nonies, Créé par Loi n°2007-1443
du 9 octobre 2007.

Frontex (2011), ‘Budget 2011’, available at (http://www.frontex.europa.eu/gfx/
frontex/files/budget/budgets/budget_2011.pdf/).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

184

Frontex (2009), ‘External evaluation of the European Agency for the Management of
Operational Cooperation at the External Borders of the Member States of the European
Union - Final Report 2009’, available at (http://www.frontex.europa.eu/
download/Z2Z4L2Zyb250ZXgvZW4vZGVmYXVsdF9vcGlzeS82Mi8xLzE/cowi_report_final.doc
).

Frontex (25 June 2009), ‘Management Board Decision no. 22/2009 of 25 June 2009 laying
down rules on the secondment of national experts (SNE) to Frontex’.

Germany (2009), Parliamentary Control Panel Act (PKGrG), as revised on 29 July 2009,
Federal Law Gazette I, p. 2346.

Germany (1990), Federal Act on Protection of the Constitution (BVerfSchG), Act of 20
December 1990, Federal Law Gazette I, p. 2954, 2970, last amended by Article 1a of the
Act of 31 July 2009 (Federal Law Gazette I, p. 2499, 2502).

Gill Peter and Mark Phythian (2006), Intelligence in an Insecure World, Polity Press,
Cambridge.

Hayes B (2002), The activities and development of Europol: towards an unaccountable ‘FBI’
in Europe, Statewatch, London.

Hellenic Parliament (2011). ‘Minutes of the Joint Meeting of the Special Standing
Committee for Foreign Affairs and the Standing Committee for Public Administration, Public
Order and Justice.’ 3 February 2011.

House of Lords (21 January 2009), ‘Examination of Witnesses (Questions 92–99)’, Q95,
available at (http://www.publications.parliament.uk/pa/ld200809/ldselect/
ldeucom/43/09012106.htm).

House of Lords (21 January 2009b), ‘Examination of Witnesses (Questions 120–122)’,
Q120, available at (http://www.publications.parliament.uk/pa/ld200809/
ldselect/ldeucom/43/09012108.htm).

House of Lords (21 January 2009c), ‘Examination of Witnesses (Questions 100-119)’,
available at (http://www.publications.parliament.uk/pa/ld200809/ldselect/
ldeucom/43/09012107.htm).

House of Lords European Union Select Committee (2008), ‘Europol: coordinating the fight
against serious and organised crime’, 29th Report of Session 2007–08.

House of Lords European Union Select Committee (5 March 2008), ‘FRONTEX: the EU
external borders agency’, HL Paper 60, 9th Report of Session 2007–08, available at
(http://www.publications.parliament.uk/pa/ld200708/ldselect/ ldeucom/60/60.pdf).

House of Lords Select Committee on European Union Home Affairs (Sub-Committee F) (6
December 2010), Inquiry on the EU internal security strategy.

House of Lords European Scrutiny Committee (2010-2011), ‘National parliaments’ scrutiny
of Europol’, 18th Report of Session 2010-2011.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

185

Hungary (1995), Act No. CXXV of 1995, available at (http://www.fas.org/irp/
world/hungary/1995law.pdf).

Hustinx P. (11 April 2005), Speech at farewell of data protection commissioner of Sachsen-
Anhalt, Magdeburg, available at (http://www.edps.europa.eu/EDPSWEB/
webdav/shared/Documents/EDPS/Publications/Speeches/2005/05-04-11_
Magdeburg_EN.pdf).

Interinstitutional Agreement of 20 November 2010 between the European Parliament and
the European Commission, Framework Agreement on relations between the European
Parliament and the European Commission, OJ L304/47, available at (http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010: 304:0047:0062:EN:PDF).

Interinstitutional Agreement of 20 November 2002 between the European Parliament and
the Council concerning access by the European Parliament to sensitive information of the
Council in the field of security and defence policy, 2002/C 298/01, OJ C 298/1.

International Commission of Jurists, Eminent Jurists Panel (2009), Assessing Damage
Urging Action, ICJ, Geneva.

Italian Senate 14th Standing Committee on European Union Policies (2011), ‘Resolution on
the communication from the Commission to the European Parliament and Council on the
procedures for the scrutiny of Europol’s activities by the European Parliament, together
with national parliaments.’ 30 March 2011.

Italy (3 August 2007), Law 14/2007.

Justice (September 2002), ‘Written evidence to the House of Lords EU Select Committee,
sub-committee F, on the Danish Proposal for Amendments to the Europol Convention’.

Kamer Tweede (17 February 2011), Motie Van Nieuwenhuizen/Cörüz over inzetten van alle
middelen voor Frontex.

Krieger Wolfgang (2009), ‘Oversight of Intelligence: A Comparative Approach’ in Gregory F.
Treverton and Wilhelm Agrell, eds., National Intelligence Systems: Current Research and
Future Prospects, Cambridge University Press, Cambridge.

Kvistholm Per (21 April 2009), ‘The role of Frontex in Return Operations Sector’, Euromed
Working Group Nuremberg, 21st of April 2009, available at (http://www.euromed-
migration.eu/e1152/e1537/e2138/e2279/e1258/e1366/
ENpresentationfrontexwg3s32022042009_eng.pdf).

Labayle H. (2009), ‘Principles and procedures for dealing with European Union classified
information in the light of the Lisbon Treaty’, Study for the European Parliament’s LIBE
Committee, European Parliament.

Lords Hansard, 25 Jun 2009: Column 1756, available at
http://www.publications.parliament.uk/pa/ld200809/ldhansrd/text/90625-
0013.htm#090625490007.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

186

Lund Commission (1996), ‘Report to the Storting from the commission which was
appointed in order to investigate allegations of illegal surveillance of Norwegian citizens’,
Oslo.

Management Board of Europol (29 March 2007), ‘Decision of The Management Board of 20
March 2007 laying down the rules governing the arrangements regulating the
administrative implementation of the participation of Europol officials in Joint investigation
Teams’, 2007/C 72/16, available at (http://eur-lex.
europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2007:072:0035:0036:EN:PDF).

Milligan Susan (6 August 2006), ‘Classified Intelligence Bills Often are Unread; Secret
Process can Discourage House Debate’, Boston Globe.

Mitsilegas, V. (2009), EU Criminal Law, Oxford, Hart Publishing.

National Assembly of France (2011), ‘Motion for a European Resolution on Parliamentary
Scrutiny of Europol.’ 9 March 2011.

National Commission on Terrorist Attacks Upon the United States (2004), The 911
Commission Report, Washington DC, available at (http://www.gpoaccess.
gov/911/pdf/fullreport.pdf).

Netherlands Review Committee on the Intelligence and Security Services (2009), ‘Review
Report on the Cooperation of GISS with Foreign Intelligence and/or Security Services’,
CTIVD No 22A, The Hague.

Netherlands Review Committee on the Intelligence and Security Services (2006),
‘Supervisory Report on the investigation by the Supervisory Committee into the official
messages issued by the AIVD in the period from January 2004–October 2005’, CTIVD, The
Hague.

The Netherlands (1994), Rules of Procedure of the Dutch Second Chamber 1994.

OECD DAC Guidelines and Reference Series (2005), ‘Security System Reform and
Governance’, OECD, Paris.

Parliamentary Assembly of the Council of Europe (2005), ‘Democratic oversight of the
security sector in member states’, Resolution 1713(2005).

Regulation (EC) No 863/2007 of the European Parliament and of the Council of 11 July
2007 establishing a mechanism for the creation of Rapid Border Intervention Teams and
amending Council Regulation (EC) No 2007/2004. (‘Rabit Regulation’), available at
(http://www.frontex.europa.eu/gfx/frontex/files/rabit_regulation-863-2007.pdf).

Regulation (EC) No 562/2006 of the European Parliament and of the Council of 15 March
2006 establishing a Community Code on the rules governing the movement of persons
across borders (Schengen Borders Code), OJ L 105/1, 13.4.2006.

Rettman Andrew (12 April 2011), ‘EU Intelligence bureau sent officers to Libya’, EU
Observer, available at (http://euobserver.com/9/32161?print=1).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

187

Rettman Andrew (14 September 2010), ‘Competition heating up for EU intelligence chief
job’, EU Observer, available at (http://euobserver.com/9/ 30794).

Roberts Alasdair (2006), Blacked Out: Government Secrecy in an Information Age, CUP,
Cambridge.

Roberts Alasdair (2004), ‘ORCON Creep: Information Sharing and the Threat to
Government Accountability’, Government Information Quarterly Vol. 21, No 3, p. 263.

Sánchez Javier Moreno (11 November 2008), ‘Report on the evaluation and future
development of the FRONTEX Agency and of the European Border Surveillance System
(EUROSUR)’, 2008/2157(INI), A6-0437/2008, available at (http://www.
europarl.europa.eu/sides/getDoc.do?language=EN&reference=A6-0437/2008).

Shapcott William (2007), ‘Taking EU intelligence into the 21st century’ in A .Ricci and Eero
Kytoèmaa, eds., Faster and more united? The debate about Europe's crisis response
capacity, Office for Official Publications of the European Communities, Brussels.

South African Ministerial Review Commission on Intelligence (2008), Intelligence in a
Constitutional Democracy, Pretoria.

South African Truth and Reconciliation Commission, Report, Vol. 5, Chap. 8.

Spain (6 May 2002), Ley 11/2002, Reguladora del Centro Nacional de Inteligencia.

Peers Steve (2002), ‘The exchange of personal data between Europol and the USA’,
available at (http://www.statewatch.org/news/2002/nov/analy15.pdf).

Statewatch (20 December 2002), ‘EU-USA Proposed exchange of personal data between
Europol and USA evades EU data protection rights and protections’, available at
(http://www.statewatch.org/news/2002/nov/12eurousa.htm).

Sweden (22 November 2007), Act on Supervision of Certain Crime Fighting Activities, SFS
2007:980.

Treaty of Nice (10.3.2001), OJ C 80/1, available at (http://eur-lex.europa.eu/en/
treaties/dat/12001C/pdf/12001C_EN.pdf).

United Kingdom (1994), Intelligence Services Act 1994, available at (http://www.
legislation.gov.uk/ukpga/1994/13/contents).

United Nations Human Rights Council (17 May 2010), ‘UN compilation of good practice on
the legal and institutional framework for intelligence agencies and their oversight’,
A/HRC/14/46, available at (http://www.fas.org/irp/eprint/unhrc. pdf).

United States (1947), National Security Act of 1947, PL 235 - 61 Stat. 496; U.S.C. 402

United States Code, Title 50–War and National Defense.

United States Senate (1976), ‘Intelligence activities and the rights of Americans, Book II,
Final report of the select committee to study governmental operations with respect to
intelligence’., U.S Government Printing Office, Washington DC.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

188

Whitaker Reg and Stuart Farson (2009), ‘Accountability in and for National Security’, IRPP
Choices, Vol. 15, No 9.

Williams Kieran and Dennis Deletant (2001), Security Intelligence Services in New
Democracies: The Czech Republic, Slovakia and Romania, Palgrave MacMillan, London.

Wills Aidan (2010), Understanding Intelligence Oversight, DCAF, Geneva.

Wills Aidan (2010b), ‘European Parliament and Parliamentary Assembly of the Council of
Europe inquiries into intelligence and security issues’ in Stuart Farson and Mark Phytian,
eds., Commissions of Inquiry and National Security, Praeger, Santa Barbara.

Wills Aidan and Hans Born (2011), ‘International Intelligence Cooperation and
Accountability: Formidable Challenges and Imperfect Solutions’ in Hans Born, Ian Leigh and
Aidan Wills, eds., International Intelligence Cooperation and Accountability, Routledge,
London.

Wright, Andrea (2011), ‘“Fit for purpose”: Accountability challenges and paradoxes of
domestic inquiries’ in Hans Born, Ian Leigh and Aidan Wills, eds., International Intelligence
Cooperation and Accountability, Routledge, London.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

189

ANNEXES

ANNEX A:

COUNTRY CASE STUDIES ON PARLIAMENTARY AND
SPECIALISED OVERSIGHT OF SECURITY AND
INTELLIGENCE AGENCIES IN EU MEMBER STATES AND
OTHER MAJOR DEMOCRACIES

ANNEX B:

THEMATIC STUDIES ON OVERSIGHT OF THE EUROPEAN
UNION’S AREA OF FREEDOM, SECURITY AND JUSTICE
(AFSJ) BODIES

ANNEX C:

QUESTIONNAIRE FOR OVERSIGHT INSTITUTIONS OF
CIVILIAN SECURITY AND INTELLIGENCE AGENCIES IN EU
MEMBER STATES

ANNEX D:

MEMBERS OF THE PROJECT ADVISORY BOARD

ANNEX E:

AUTHORS OF THE ANNEXED BACKGROUND STUDIES

Policy Department C: Citizens' Rights and Constitutional Affairs
__

190

ANNEX A: COUNTRY CASE STUDIES ON PARLIAMENTARY
AND SPECIALISED OVERSIGHT OF SECURITY AND
INTELLIGENCE AGENCIES IN EU MEMBER STATES AND
OTHER MAJOR DEMOCRACIES537

EU MEMBER STATES

I. Belgium by Wauter Van Laethem

II. France by Charlotte Lepri

III. Germany by Hans De With & Erhard Kathmann

IV. Hungary by Gábor Földváry

V. Italy by Federico Fabbrini & Tommaso F. Giupponi

VI. The Netherlands by Nick Verhoeven

VII. Spain by Susana Sanchez Ferro

VIII. Sweden by Iain Cameron

IX. United Kingdom by Ian Leigh

OTHER MAJOR DEMOCRACIES

X. Australia by Nicola McGarrity

XI. Canada by Craig Forcese

XII. United States by Kate Martin

537 The opinions expressed in the annexed studies are the responsibility of their respective authors, and do not
necessarily reflect the views of the Geneva Centre for the Democratic Control of Armed Forces, or the European
University Institute.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

191

ANNEX A: COUNTRY CASE STUDIES

I. PARLIAMENTARY AND SPECIALISED OVERSIGHT OF
SECURITY AND INTELLIGENCE AGENCIES

IN BELGIUM

WAUTER VAN LAETHEM538

1. INTRODUCTION

In 1991, exactly twenty years ago, the Belgian legislature created an independent body to
permanently review the functioning of the intelligence and security services539: the
Standing Intelligence Agencies Review Committee, also known as Standing Committee I.
With the passing years, Standing Committee I was entrusted with various additional
assignments with regard to more specific aspects of the functioning of the intelligence
services.

In the present contribution, we detail the initial review assignment of the Committee,
together with the role of the Belgian Parliament and its specific Monitoring Commissions.
However, the Belgian external oversight landscape is far richer. There are numerous other
external institutions that can (directly or indirectly) supervise (specific aspects) of the
functioning of the Belgian intelligence community:

- The Appeal Body for Security Clearances, Certificates and Advice acts as an
independent administrative court where one can appeal when his/her security
clearance or certificate is refused or withdrawn, or if negative security advice is
issued;540

- The Federal Ombudsman can conduct investigations after receipt of complaints from
individuals or on the request of the House of Representatives against any ‘federal
administrative service’, and thus—in theory—the intelligence services;

- The Commission for the Protection of Privacy can examine whether or not the
requirements of the Data Protection Act are met by the intelligence services when
processing personal data;

- The Court of Audit supervises the use of financial resources541 and can—on its own
initiative or at the request of Parliament—initiate an investigation of the good
financial governance of departments;

538 Legal Advisor, Standing Committee I. The positions expressed in this study reflect the personal opinion of the
author.
539 Further in the text, the words ‘intelligence services’ are used to refer to the ‘security and intelligence services’.
540 Van Laethem 2008a.
541 For reasons of confidentiality, a part of the budget of State Security and of the General Intelligence and
Security Service of the Armed Forces (i.e., the ‘special funds’ with expenses dedicated to operations and
informants) is not supervised by the Court of Audit. As regards State Security, the review on these expenses is
performed by the Principal Private Secretary of the Minister of Justice. This historic practice of course results in the
absence of any external review on this important aspect of the functioning of the intelligence services. Since 2006,
the review on the special funds of the military intelligence service has been even less transparent: the expenses
were reviewed by the head of the Army without any intervention of the Minister of Defence. As suggested by the
Court of Audit, the control by the head of the Army now is being performed in the presence of the Chairman of
Standing Committee I.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

192

- The Administrative Commission for Monitoring Specific and Exceptional Intelligence
Collection Methods controls the legality of methods such as telephone tapping,
searching, and computer system intrusions;542

- The Council of State, the highest administrative court in Belgium, indirectly reviews
the activities of the intelligence services in some specific cases; and

- The Judiciary can intervene if a fundamental right is violated or if somebody has
suffered harm as a result of unlawful or careless acts of intelligence services.

Given the scope of this study, these elements are not developed further.

2. THE BELGIAN PARLIAMENT AND THE MONITORING
COMMISSIONS OF THE SENATE AND THE HOUSE OF
REPRESENTATIVES

The Belgian Constitution vests the Legislative branch (i.e., the House of Representatives,
the Senate and, to a limited extent, the King) with the power to elaborate general legal
norms. Besides this, it exerts political control over the Executive branch. Various tools are
put at the legislator’s disposal in order to fulfil this double assignment. He can ask
questions to the Ministers, introduce motions of distrust, (dis)approve the annual budgets
and expenditures and conduct parliamentary inquiries. These instruments also apply to
parliamentary control on the intelligence services. In the late 1980s, however, it became
clear that such a general control on this specific area would no longer suffice.

A first legislative initiative was taken in this respect in 1988: a ‘permanent parliamentary
monitoring commission’ of five Deputies and five Senators was to be established. The
Minister of Justice would hold the chair. The Commission was to advise both the Minister
and the Parliament on the functioning of the intelligence services. But the Council of State
found the bill unconstitutional: the political control of the Parliament has indeed to be
exerted through the competent ministers and not through direct control on the services.
The bill was thus removed.

The debate was reopened barely two years later. At that time, the results of a
parliamentary inquiry commission into the functioning of the police and intelligence services
in the fight against terrorism and organised crime were made public.543 This commission
concluded that Parliament did not exert any real control over these services and that an
external review became more than necessary because the efficiency of these services and
the manner in which they coordinated their activities were far from optimal.

The government perfectly captured the conclusions of the inquiry commission. In its
famous ‘White Sunday Plan’ dated 5 June 1990,544 it foresaw a series of measures. They
were first aimed at ensuring better efficiency and coordination of the police and intelligence
services. But in return, the rights and freedoms of the citizens had to be safeguarded.545
Also, the trust of the public in the intelligence services had to be restored. One of the
measures taken was the creation of two external review bodies which, differently from the

542 Rapaille and Van Laethem (forthcoming).
543 http://www3.dekamer.be/digidoc/DPS/K2044/K20442499/K20442499.pdf. See page 374.
544 Fijnaut and Lauwaert 1995.
545 ‘Efficiency’, ‘coordination’ and ‘the protection of rights and freedoms’ also became the criteria upon which
Standing Committee I assesses the functioning of the intelligence services (see Section 3.4).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

193

Parliament itself, could permanently and directly follow up this complex matter: Standing
Committee P and Standing Committee I were born.546

Ad hoc commissions were established simultaneously within the House and the Senate.
These commissions were responsible for monitoring the functioning of the Committees. Yet
in 1999, the assignments were somehow divided up: the commission of the House would
monitor Standing Committee P and the commission of the Senate was converted into a
‘Monitoring Commission responsible for monitoring the Standing Committee I’.

This Senatorial Monitoring Commission consists of five Senators. The Speaker of the Senate
chairs the Commission; the Senate appoints the four other members. The opposition is,
surprisingly enough, not necessarily represented. In the Monitoring Commission of the
House—which consists of eight members—there is, however, proportional representation.
But the role that this Commission de jure and de facto performs with regard to the
monitoring of Standing Committee I and the intelligence services is significantly less
important.

What are the competences of the Senatorial Commission? Firstly it can give Standing
Committee I an investigation assignment into the intelligence services or ask to issue
advice on a draft bill relating to intelligence work. The Commission in the House has the
same competences.547 Importantly, only the Senatorial Commission is entitled to examine
all investigation reports that Standing Committee I produces. Although monitoring the
intelligence services is not the first task of this parliamentary Commission, its members can
obviously better perform their political control by systematically perusing all the reports
drafted by Standing Committee I.

Secondly, both Commissions can in theory have any investigation file of Standing
Committee I sent for the purpose of preparing their work. ‘In theory’ because since the
Classification Act of 1998, one assumes that also the MPs from the Monitoring Commission
must hold a security clearance and have a need to know in order to consult classified
data.548 Most investigation files contain such data. None of the current (and former)
members of the Commission hold such a clearance because they refuse(d) to submit to a
vetting procedure. They generally put forward two main reasons: the disclosure of
classified information is punishable and therefore, according to some MPs, not compatible
with their freedom of speech. Others raise objections to the fact that the vetting procedure
is precisely carried out by the intelligence services. Moreover, there is apparently no
political consensus to amend the Classification Act. Consequently, it can be concluded that
today no classified information can appear in the reports handed over by the Committee,
whereas the competent ministers—who hold a security clearance—and the reviewed
intelligence services are allowed to read the reports in extenso.

But do the MPs really need access to classified information? Their legislative work seems
not to require access to such information: the Committee can substantiate its
recommendations without disclosing secrets. But to be able to monitor the Committee and
to control the Executive Branch, the removal of certain information can become an
impediment. Several ‘mechanisms’, however, do exist to remedy this. On request of the
Committee, the services or the Minister can declassify some information. Although they
sometimes accede to this request, the Committee is totally dependent upon the services

546 Considering that the Belgian government stuck to a strict distinction between the police and the intelligence
services, the monitoring of both functions was also given to separate services.
547 So only the Monitoring Commissions can initiate an investigation.
548 Persons who do not hold any security clearance can only consult data that are classified as ‘Restricted’.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

194

and the Minister.549 Standing Committee I can also be somehow more explicit about certain
aspects of an investigation during meetings with the members of the Senatorial
Commission.550 This happens quite regularly. Finally, the MPs can directly ask the
competent minister to declassify certain information. Any refusal can be subject to standard
political control and might put the responsibility of the Minister at risk.

The members of the Senatorial Commission can thus, in practice, have access to sensitive
information. But can they freely use such information within the framework of their political
and parliamentary work? The answer is definitely negative. According to Parliament’s
internal procedures, violation of confidentiality or secrecy leads to exclusion from the
Commission.551 Only information appearing in approved reports or communications can be
made public and thus used to elaborate legislative work and exert political control. The
investigation reports, which have been made public by Standing Committee I itself, can of
course be used as well (see 3.12).

Let’s return to the different assignments of the Monitoring Commissions. Both Commissions
jointly discuss and examine joint investigations of Standing Committees P and I,552 the
annual activity report of Standing Committee I (see 3.12) and its draft budget. The actual
monitoring of the functioning of Standing Committee I, on observance of the provisions of
the Review Act of 18 July 1991 and its internal rules, belongs exclusively to the Monitoring
Commission of the Senate.553 In theory, the Commission has to meet with Standing
Committee I at least once per quarter. Finally, the plenary session of the Senate keeps a
specific but important prerogative: it appoints the three members of Standing Committee I
and its Secretary. It can dismiss them in case of serious shortcomings.

3. STANDING COMMITTEE I

Standing Committee I was set up by the Review Act of 18 July 1991 and has been
operational since May 1993. The Committee is a permanent, independent, sui generis body,
responsible for reviewing the activities and functioning of State Security554, which is the
civil intelligence service, and the General Intelligence and Security Service of the Armed
Forces (GISS), its military counterpart. Since 2006 the Committee, together with Standing
Committe P, also monitors the Coordination Unit for Threat Assessment555 (CUTA) and, to
some extent, the services that are obliged to pass on their information to this fusion centre.
In principle, the review relates to the protection of the rights conferred to individuals, the
effectiveness of the intelligence services, and the way they coordinate their activities.

The supervision primarily aims at detecting any structural malfunctions within the
intelligence services and making recommendations to enable Parliament to perform its
legislative work with knowledge of the facts. It is thus a form of indirect parliamentary
control over the Executive. But this is only part of the story. The Committee also works on
demand of the Executive and even of the Judiciary. Nevertheless, the Committee is not part

549 The Committee has recommended that a system should be designed in which the classification made by the
Belgian intelligence services can be rectified if it does not comply with the legal provisions.
550 These meetings are systematically held behind closed doors.
551 This sanction has not been used so far.
552 Some topics (such as the coordination between the intelligence and police services and the functioning of
CUTA) can or must be the subject of a joint review investigation (see Sections 3 and 3.2).
553 Within this framework, Standing Committee I must inform the Senatorial Commission of any investigation it
initiates.
554 Van Laethem 2008b.
555 See: Vandoren, Van Laethem and Verheyden 2010.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

195

of any of those branches. It is an independent body that is at the service of the three
branches.

The Committee is composed as follows: the Committee stricto sensu (i.e., two members
and one Chairman appointed by the Senate), an administrative staff headed by a Secretary
and finally an Investigation Service headed by a Director. The Committee performs its
reviewing role through investigations that it initiates on its own initiative, on the request of
the Monitoring Commissions of Parliament, the Ministerial Committee for Intelligence and
Security556, a competent minister or authority, or on the request of a citizen or a civil
servant who lodges a complaint. It has been given extensive powers.

Before developing this review competence, the seven other assignments of the Committee
are enumerated. It should be noted that the legal competences of the Committee differ
strongly according to the assignment.

Since 2003, the Committee has been responsible for controlling interceptions of
communications from abroad by the military intelligence service. Since the Special
Intelligence Methods Act of 4 February 2010, the Committee has also been responsible for
controlling all special intelligence collection methods used by State Security and GISS. The
Committee acts here as a judicial body. If necessary, it will order to stop the method and to
annihilate the illegally collected data.

Since 1 September 2010, Standing Committee I can give written advice to the judicial
authorities on the legality of the way in which information added to criminal proceedings
was collected by the intelligence services. Furthermore, the Committee can, on request,
advise on a bill, draft Royal decree, ministerial instructions or any other document
expressing the political orientations of the competent ministers regarding the functioning of
the intelligence services or the CUTA.
The Committee ensures the chairmanship and the registry of the Appeal Body for Security
Clearances, Certificates and Advice (see 1). The Investigation Service of Standing
Committee I also plays a judicial role: when instructed by the judicial authorities, it
investigates the members of the reviewed services who are suspected of having committed
an offence. Finally, the Committee can be requested to carry out an investigation in the
framework of a parliamentary enquiry. This competence has not been used yet.

Needless to say, these supplementary assignments can be enriching for the review role of
the Committee. However, attention must be paid in this respect to possible role conflicts.
In order to explain the review assignment conferred to Standing Committee I, a series of
key words will be used, which are characteristic of the manner in which the legislator has
conceived the review and the way the Committee puts it into practice.

3.1 Legal basis

A first important characteristic is that the legislature has provided the Committee with a
legal basis in the Act of 18 July 1991 governing the Review of the Police and Intelligence
Services and the Coordination Unit for Threat Assessment. It is certainly not unimportant.
So the review performed by the Committee is strongly anchored in our democracy.

556 This Committee consists of the ministers of the federal government that have competence in security related
matters. It is responsible for outlining the general intelligence policy, monitoring the priorities of the two
intelligence services and coordinating their activities.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

196

3.2 Independent

Standing Committee I is an oversight body, which on an organisational level and in its
functioning is independent of Parliament, the Executive and the agencies that it oversees,
and the Judiciary. In principle, none of the three branches of the State can give any
instructions to the Committee on the manner in which it organises its work, carries out its
review investigations, outlines its recommendations and disseminates its reports. Even
when the Executive orders an investigation, the Committee acts totally independent.

This independence is, for example, emphasised as follows: the Committee is an
autonomous organisation, which receives an endowment;557 the members are appointed by
the Senate and can be dismissed only in exceptional circumstances; the duration of the
mandate enables them to develop their own policy558 and the Committee can initiate
investigations on its own initiative. Yet this independence does not mean that the
Committee has a free hand and remains uncontrolled. As mentioned above, Parliament
supervises the operation of Standing Committee I and ensures observance of the legal
provisions, approves or amends the internal rules of procedure, examines the draft budget
and can instruct the Committee to carry out a certain review investigation (see Section 2).
Finally, there is another case where Standing Committee I does not act fully autonomously:
within the framework of joint investigations together with Standing Committee P, the
Committees must come up with a common report.

3.3 Impartial

The form and functioning of the Committee reveals not only independence but also
impartiality. It emerges from the fact that the Committee sensu stricto is composed of
experts in security related matters who are not parliamentarians, current members of the
intelligence agencies or CUTA. Moreover, they may not hold a public elected office nor
perform a public or private function or activity that could jeopardise the independence or
dignity of the office. Finally, the Review Act stipulates that members of the Committee are
prohibited from attending the deliberations on affairs in which they or their relatives have a
direct or personal interest. All these elements contribute to the fact that the investigations
can be carried out with complete objectivity without party political or personal interests
filtering through in the conclusions and recommendations.

3.4 Broad mandate

Standing Committee I can supervise all activities,559 methods, documents and directives of
the two intelligence services and CUTA,560 regardless of the fact that it is related to
administration and management, resources, policies of the agencies, completed or ongoing
operations, cooperation with other (foreign) services, information flows, products of
intelligence work and its dissemination, etc.561

In principle, the review relates to ‘the protection of the rights of people guaranteed by the
Constitution and the law’ (including the rights mentioned in human rights conventions), and

557 The Committee autonomously decides on the spending of this budget that is granted by Parliament.
558 The members are appointed for a renewable term of six years.
559 The functioning, actions, conduct or failure to act.
560 With regard to the supporting services, the review only relates to the obligation to pass on information to
CUTA.
561 All these topics have already been dealt with several times in the more than 200 investigations carried out by
the Committee since its inception.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

197

to ‘the coordination and efficiency… of the intelligence and security services’. But the
Committee must not confine itself to those three approaches so it can also investigate ‘the
effectiveness’ and—as in many investigations—‘the compliance with the applicable law and
regulations’ without the rights of people being questioned. The investigation mandate of the
Committee is thus certainly ‘broad’. But it does not obviously mean that everything is
possible. There are three (more or less clear) limits.

The Committee has no power to review services other than the aforementioned ones, even
if they sometimes engage in intelligence activities.562 However, the Committee can ask
questions to those services on their interaction (operational cooperation or exchange of
information) with the intelligence services. In that respect the judiciary, the police services
and other administrative authorities are often being questioned within the context of
specific review investigations, not to assess their functioning but to assess the functioning
of State Security, GISS or CUTA.

In addition—and this is essential to understanding the Belgian system—the review does not
involve the political level. This means that the Committee is not allowed to initiate any
investigation or make any judgment on a policy decision taken by the Ministerial Committee
for Intelligence and Security or by the competent ministers. Standing Committee I can only
assess whether the reviewed services have correctly and efficiently followed the Minister’s
instructions, supposing, of course, that these are not manifestly illegal. It is not always
easy to observe this restriction because the actions of intelligence services are often
politically directed. But if a decision by the Minister or the Ministerial Committee
contravenes human rights, or the law would impede the efficiency of the services, other
control mechanisms apply. In the last case, the political control exerted by Parliament (see
Section 2) has to take over from the review performed by the Committee.563 In the first
two cases, the Committee could report the facts to the judicial authorities.

Finally, it was not the intention of the legislature that the Committee would investigate
purely criminal or disciplinary incidents that do not indicate any structural problems. This
restriction relates to the ultimate goal of Standing Committee I: advising the legislature or
other branches and authorities in order to achieve better functioning and better protection
of rights and freedoms. But this limit cannot always be observed either. This is certainly the
case with complaints lodged by individuals that are not always based on structural
problems.

3.5 Directly

The Committee performs its review directly by the services, via formal or informal contacts
and written or oral consultations of staff members, irrespective of their rank or function.
Conversely, all staff members of the services can contact the Committee at any time. This
direct form of review differs fundamentally from the political control performed by
Parliament. This control is indeed always performed indirectly, i.e., via the competent
minister. This ‘political filter’ does not apply to the Committee.

562 The Committee cannot perform any review on (the activities of) police services, the Financial Intelligence
Processing Unit, the National Security Authority or foreign intelligence services.
563 If the Committee had to evaluate a minister's policy, it could well be considered a political body rather than a
group of experts.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

198

3.6 Complementary

The review performed by the Committee is complementary to existing control mechanisms;
it does not replace them. So the Committees’ review does not rule out normal
parliamentary control. The same applies for internal control within the services and
hierarchic control by the competent minister. Also, the control of individual dossiers by the
Commission for the Protection of Privacy and the control of expenditures by the Court of
Audit (see Section 1) remain unaltered. But this does not mean that the Committee must
stay on the sidelines. It can carry out similar investigations on its own. Thus the Committee
often consults individual dossiers and assesses the relevance and legitimacy of the
processing of personal data in its review investigations. And just like the Court of Audit, the
Committee can supervise the use of financial resources564 and initiate an investigation of
the financial governance of departments. Evaluating the efficiency or effectiveness of a
service is indeed impossible without consulting the financial resources and the manner in
which they are spent.565 In that sense, complementarity sometimes leads to overlapping
competences.

3.7 Permanently

The Committee is not a temporary review authority, such as parliamentary inquiry
commissions. In order to enable an efficient review, the legislature has opted for a
permanent body of which the (staff) members have no other duties. This means that this
kind of democratic control continues when Parliament is in recess, when the Chambers are
dissolved or during negotiations prior to the formation of a government.

The ‘permanent’ character of the review was initially expressed by the fact that the
Committee was conferred only one role and therefore could completely focus on the review
of State Security and GISS. However, as explained above, the Committee has been
entrusted with many additional assignments throughout the years (see Section 3).
Considering that these new duties are related to the functioning of the intelligence services
and that the Committee’s staff has been beefed up accordingly, this certainly is enriching
for the review role of the Committee.

3.8 Specialised

The review of intelligence services has not been conferred to an existing authority.
Considering the particular nature of the matter, a specific body has been created. The
legislature opted for a ‘commission of wise men’ with its specific Investigation Service. In
order to be appointed, the three members of the Committee have to demonstrate at least
seven years of relevant experience. Moreover, they must have held positions requiring a
high level of responsibility. The Investigation Service, which mainly carries out the
fieldwork, is multidisciplinary in its composition so as to ensure a wide range of
expertise.566 Furthermore, the Committee can always call for the cooperation of external
experts. The review investigations being carried out by a specialised authority must be an

564 The Committee already reviewed the expenses in the special funds of the intelligence services within the
framework of an investigation (Standing Committee I, Activity report 1995, 105–109).
565 The Committee sometimes reviews very specific expenses within the context of certain investigations; for
instance, to ensure the allowance granted to an informant is proportional to the information supplied.
566 The Committee has always opted to employ some policemen or intelligence agents in his Investigation Service.
They are seconded to this service for several years.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

199

important guarantee of the value of the conclusions and recommendations for the ‘clients’
of the Committee.

3.9 Powerful

The fact that the Committee is in many aspects a very ‘powerful’ organisation is perhaps
one of the most important characteristics. Its annual budget amounts to €4 million; it
employs 22 fulltime equivalents but above all it is entrusted with far-reaching legal
competences in order to collect information and carry out credible investigations.

First of all, the services reviewed are obliged, on their own initiative, to provide the
Committee with all documents—even classified ones—governing the conduct of the
members of the service. Secondly, the judicial authorities must inform the Committee of
the opening of a criminal investigation against a member of an intelligence service. Thirdly,
and this is very important, the Committee may request any document567 that is deemed
necessary for the performance of its legal assignment. Information is thus gathered
regardless of any specific investigation; it enables the Committee to be aware of the ins
and outs of the services. The one exception is for the administrative authorities concerned
(e.g., the Ministerial Committee for Intelligence and Security or the competent minister) to
decide whether it is relevant to provide Standing Committee I with their policy
documents.568

As soon as an investigation is officially opened, the Committee has many additional
possibilities at his disposal. Again it may request any document in possession of the
intelligence services.569 It can thus request complete individual files on citizens and
examine the way in which the services have collected, processed and analysed personal
data. Information from these files originating from other authorities also has to be passed
on to the Committee. These ‘other authorities’ include foreign (intelligence) services.
According to the Law, the third party rule does not apply in relation to the Committee. But
of course the Committee is extremely cautious and requests such information only if it is
essential to the investigation. The Committee mostly receives photocopies of the requested
information and documents. They are attached to the investigation dossier that the
Committee archives. They can sometimes be useful for new investigations.

The reviewed services obviously do not always systematically follow (completely) the
Committee’s requests. But the Committee has more than one trick up its sleeve: it can ask
other authorities what information they exchanged with the controlled services; it can
check the content of the databases of the services with its own login; it can at all times
enter and inspect the premises where members of the services perform their duties; it can
confiscate any objects and documents useful to the investigations.570 Nevertheless, those
means of coercion are rarely used.

Besides the request of documents, the Committee can also decide to audition any person
working in or outside the services reviewed. Nobody is obliged to submit to this hearing,

567 The content, form, classification level, author or addressee of the document is irrelevant.
568 This exception also applies, for example, to agreements with foreign governments and international
organisations concluded by the political authorities; not to agreements concluded by the intelligence services
themselves.
569 Once again, this obligation does not apply to policy documents of other authorities.
570 There are two exceptions to this rule. Documents relating to an ongoing criminal investigation cannot be
confiscated. Moreover, when the confiscation of classified documents could jeopardise the missions of the
intelligence services or the physical integrity of an individual, the chairman of the Committee decides what should
be done with these documents.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

200

with one important exception: members and even former members of the services
reviewed may be summoned to testify under oath.571 In this case, they are obliged to
answer all questions. Any refusal is liable to punishment.572 Furthermore, members of the
intelligence services (but also citizens and civil servants of other services) can directly
contact the Committee in order to make a statement. If asked, their anonymity is
preserved. From every hearing, ‘minutes’ are drafted and added to the investigation
dossier.

Finally, the Committee can demand the assistance of experts, interpreters and even the
police. The Committee has already resorted to external experts especially with regard to
very technical matters, but not so with interpreters and the police.

3.10 Investigator

The review performed by the Committee essentially takes the form of well-defined review
investigations. These investigations can be descriptive or take the form of an audit; they
can be reactive or prospective; they can be extensive or very brief. But the exercise always
comes down to describing the situation ‘as is’ as accurately as possible. The findings,
conclusions and recommendations of each investigation are drafted in a report. In principle,
these reports are sent to the competent ministers and—in a declassified version—to the
Senatorial Monitoring Committee.

Although it can be argued that the Committee is more an ‘investigator’ than a ‘monitor’,
this is not the case in practice. The Committee closely follows the functioning of the
services in order to select relevant investigation themes. It studies the documents it
receives, attends working groups, organises informal hearings, maintains contact with
members of the services in the field, organises periodic meetings with the management of
agencies, keeps itself up-to-date with regard to specialist literature, legislation, the media
etc.

However, the Committee does not decide alone what should be investigated: if the
Commission within the Senate or within the House of Representatives, one of the
competent ministers, the Ministerial Committee for Intelligence and Security or the director
of CUTA deems it necessary, they can order the Committee to open an investigation. The
Committee must perform this investigation. Even if a citizen or a civil servant lodges a
complaint, an investigation has to be initiated, unless the complaint is manifestly
unfounded. Several actors are thus interfering in the agenda of the Committee.

3.11 Advisor

The Committee has already been described as a ‘powerful’ organisation (see Section 3.9).
But this characteristic is restricted to investigation possibilities. Indeed, within the
framework of its review role, the Committee cannot take any binding decisions; it only
makes recommendations or gives advice to its ‘clients’.573 The authorities—and we approve
this approach—decide whether or not they take these recommendations into account. Yet

571 It has already occurred on several occasions.
572 Again, there are only two exceptions to this rule: if the hearing deals with the facts relating to an ongoing
judicial investigation, the chairman of the Committee first consults the competent magistrate and if the physical
integrity of an individual could be jeopardised as a result of the hearing, the chairman of the Committee will
decide whether the questions have to be answered.
573 If the Committee could take binding decisions concerning the efficiency of the reviewed services, it would
become completely co-responsible for the elements it has to review.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

201

the recommendations with respect to the Executive Branch are not completely free of
obligations: the competent minister must inform the Committee of his or her response to
these conclusions. Furthermore, the Committee can report to the Parliament when no
appropriate action has been taken.

3.12 Transparency

A raison d’être of the Committee was/is to restore/keep the confidence of the citizen in the
intelligence services. The Committee tries to do this in various ways. It produces very
detailed annual reports that are widely disseminated and are available for consultation on
the website of the Committee. Moreover, reports of high public interest are, as far as
possible, fully posted on the website. What is more important is that the Committee will
investigate all complaints lodged by the citizens, even if there seems to be no underlying
structural problem. The complainant will be notified of the conclusions of the investigation.
Only manifestly unfounded complaints are dismissed. Even then, the person concerned will
be informed of this in writing.

3.13 Secrecy

There are naturally significant limits to transparency. This is obvious for all those involved
in the intelligence community. In this way, all employees of the Committee hold a top-
secret level security clearance, regardless of their position within the organisation.
Classified documents are available only on a need to know basis. Unauthorised disclosures
of classified information can lead to withdrawal of the security clearance, dismissal from the
Committee and even penal sanctions.

The premises of the Committee are considered a classified area where all the security
regulations required and strict procedures apply. The Secretary of the Committee is
specifically responsible for the protection of the secrecy of the documentation and archives.

4. CONCLUSIONS

Many authorities (can) control one or more aspects of the functioning of the Belgian
intelligence services. In this way, Belgium certainly complies with Practice 6 of Special UN
Rapporteur Scheinin: intelligence services should be supervised by ‘a combination of
internal574, executive, parliamentary, judicial and specialised oversight institutions whose
mandates and powers are based on publicly available law’ and ‘the combined remits of
oversight institutions cover all aspects of the work of intelligence services’.575 This is to be
applauded. Yet the multiplicity of overlapping control modalities can indeed have negative
effects, not only for the intelligence services576 but also for the quality of the control itself577
and for the citizen as it is unclear which authority s/he is supposed to address in a specific
case. Yet it must be clear that these reasons cannot be an excuse to avoid performing

574 In Belgium, there is obviously also internal, hierarchic control of the intelligence services. However, this aspect
was not to be developed in this study.
575 UN Special Rapporteur 2010.
576 Considering that each control authority has its own desiderata and priorities, the intelligence services could be
submerged under time-consuming investigations. Another aspect of the problem is that more persons from
various bodies are informed of the functioning and of the information position of the intelligence services. It can
both directly (an increasing risk of compromising confidential information) and indirectly (foreign services will
perhaps pass on information more cautiously) have negative effects.
577 For instance, the ‘expertise’ that is scarce given the specificity of the sector, gets disseminated to several
services.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

202

thorough external control of all aspects of the functioning of the intelligence services.
Besides, practice proves that most of the control authorities do not really exploit their legal
competences. There is of course one major exception: Standing Committee I. In the
existence of this independent, permanent and powerful body certainly lies the strength of
the democratic control of the intelligence services in Belgium.

To conclude, we could say that the good practices, procedures and standards that should
be taken into account when considering effective oversight on the overall functioning of
intelligence services are reflected in the abovementioned key words. However, if some
significant elements would have to be picked out, they would certainly be the following:

‐ Set up an independent body of ‘wise men’—which has as few links as possible
with the reviewed services and the political class—so that its conclusions,
analyses and recommendations cannot be considered unacceptable in advance
by the legislature, the executive power, the reviewed services or citizens.

‐ Give the review body all the necessary competences and resources so that it
can investigate all aspects of a case, leaving no ‘blind spots’ and countering all
possible doubt about the results.

‐ Find a fair balance between ‘transparency’ in order to perform a meaningful
investigation for the different stakeholders and ‘secrecy’ in order to avoid
jeopardising the functioning of the intelligence services.

‐ Design a system in which the classification made by the intelligence services can
be rectified if it does not comply with the legal provisions.

‐ See to it that in a parliamentary commission the opposition is represented.

REFERENCES

Delepière J.-Cl. (2005), ‘Le Comité Permanent de contrôle des service de renseignement’,
De Staatsveiligheid: Essays over 175 jaar Veiligheid van de Staat, Cools M. e.o. (eds.),
Politeia, Brussels, pp. 225–240.

Fijnaut C. and K. Lauwaert (1995), Het Belgische Politiewezen, Kluwer
Rechtswetenschappen België, Diegem, pp. 195–211.

Matthijs H. (2008), ‘Intelligence services in Belgium’, Intelligence and National Security,
Vol. 23, No 4, pp. 552–576.

Rapaille G. and W. Van Laethem (forthcoming), ‘La nouvelle Loi sur les méthodes
particulières de renseignement: une révolution pour les services de renseignement belges’,
Revue de Droit Pénal et de Criminologie.

Rapaille G. and J. Vanderborght (2010), ‘L’herbe est toujours plus verte ailleurs. Sur le
contrôle belge des services de renseignement et de sécurité’, Cahiers de la Sécurité, No 13,
pp. 122–133.

Schuermans F. (2000a), ‘Nogmaals een wetswijziging betreffende het comité P en het
comité I: de Wet van 20 juli 2000 tot wijziging van de Wet van 18 juli 1991 tot regeling van
het toezicht op politie- en inlichtingendiensten’, Tijdschrift voor Strafrecht, pp. 241–251.

Schuermans F. (2000b), ‘Controle op politie en inlichtingendiensten: de krachtlijnen van de
wet van 1 april 1999 houdende wijziging van de wet van 18 juli 1991 tot regeling van het
toezicht op politie- en inlichtingendiensten’, Tijdschrift voor Strafrecht.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

203

Standing Committee I, Code des Services de Renseignements. Fonctionnement,
compétences et contrôle, Bruges, die Keure.

Standing Committee I (2010a), Activity Report 2008 – Activity Report 2009, Intersentia,
Antwerp, available at (www.comiteri.be).

Standing Committee I (ed.) (2010b), Fusion Centres throughout Europe - All Source Threat
Assessments in the Fight against Terrorism, Intersentia, Antwerp.

Standing Committee I (2008), Activity Report 2006 – Activity Report 2007, Intersentia,
Antwerp, available at (www.comiteri.be).

UN Special Rapporteur on the Promotion and Protection of Human Rights and Fundamental
Freedoms while Combating Terrorism (2010), Compilation of good practice on legal and
institutional and measures that ensure respect for human rights by intelligence agencies,
UN General Assembly, A/HRC/14/46.

Vandoren A., Van Laethem W. and L. Verheyden (2010), ‘Belgium - The Coordination Unit
for Threat Assessment’, Fusion Centres throughout Europe - All Source Threat Assessments
in the Fight against Terrorism, Standing Committee I (ed.), Intersentia, Antwerp, pp. 1–17.

Van Laethem W. (2008a), ‘Remedies against an unreliable reliability-check’, Stockholm
International Symposium on National Security and the European Convention on Human
Rights, The Commission on Security and Integrity Protection (ed.), sine loco, pp. 125–133,
available at (www.comiteri.be).

Van Laethem W. (2008b), ‘The Belgian civil intelligence service: roles, powers, organisation
and supervision’, European Journal of Intelligence Studies, Vol. 2, pp. 1–29.

Van Laethem W., Van Daele D. and B. Vangeebergen (eds.) (2010), De Wet op de
bijzondere inlichtingenmethoden, Intersentia, Antwerp.

Van Outrive L. (2003), ‘Intelligence Services in Belgium: A Story of Legitimation and
Legislation’, Democracy, Law and Security, Brodeur J.-P., Gill P. and D. Tollborg (eds.),
Aldershot, UK, pp. 31–59.

Van Outrive L. (1991), ‘La loi organique du contrôle des services de police et de
renseignements: un grand défi’, Journal des Juristes Démocrates, Vol. 80, pp. 9–11.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

204

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

205

ANNEX A: COUNTRY CASE STUDIES

II. PARLIAMENTARY AND SPECIALISED OVERSIGHT OF
SECURITY AND INTELLIGENCE AGENCIES

IN FRANCE

CHARLOTTE LEPRI

In fall 2007, the French Parliament passed a law establishing a parliamentary intelligence
committee (Délégation parlementaire au renseignement, DPR),578 whose purpose is to allow
members of the National Assembly and senators to ‘follow the general activity and the
means of the specialized services’,579 thus helping the French intelligence services to gain
greater recognition while preserving the confidentiality of their actions.

Passed almost unnoticed, this law is at first glance quite a revolution in France. It ends the
French exception because France was one of the last democratic countries without a
parliamentary committee dedicated to the monitoring and controlling of intelligence
services. This law aims to facilitate the information Parliament gets on the activity of
intelligence services according to the requirements of any democracy, while ensuring the
safety of agents who perform an essential mission for French national security and for the
defence of French interests in the world. Along with the Parliament monitoring intelligence,
this text aims to legitimise these intelligence services in the eyes of French citizens and our
political leaders while promoting the emergence of a genuine French culture of
intelligence—a phrase that was considered an oxymoron until recently.

For a long time, intelligence has been neglected in France, both at the political and
academic levels. France lags behind for mainly five reasons: the cult of secrecy, the lack of
interest from political leaders, distrust of the French citizens (due to lack of knowledge
about its usefulness), the lack of ‘prestige’ of intelligence activities that are regarded as
disgraceful and despicable, and the reluctance of academic fields to go into intelligence
studies. As stated in a parliamentary report, intelligence activities have only been perceived
‘through the distorting prism of caricature, or even scandals’.580 For many people in France,
intelligence means lies, manipulation, deception and theft. As a result, intelligence has
become a ‘cultural taboo’, a victim of the mistrust from both public opinion and political
leaders. Due to the lack of a French culture of intelligence, French officials have always
tended to keep their distance from activities related to intelligence, quickly forgetting that
these services cannot act independently from the Executive Branch, which provides the
orders directly. This approach is a stark contrast to the ones in other countries and
accounts for the French delay in establishing a parliamentary committee in charge of
intelligence related matters.

The French political system of the Fifth Republic, established in 1958, also explains the
French exception. France is a semi-presidential regime.581 The President of the Republic is
popularly elected (since 1962) and is not merely a head of state without political authority:

578 The law was discussed during the summer of 2007, adopted on 25 September 2007 and officially published on
9 October 2007.
579 Government of France 2007, Law n°2007-1443.
580 Paetch 1999.
581 Duverger 1996.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

206

he is the Commander-in-Chief of the armed forces, he can dissolve the National Assembly,
but he is not responsible to the Parliament. Defence, foreign policy and intelligence matters
are part of the President’s so-called domaine reservé (reserved domain). The Prime Minister
heads the cabinet and is subject to the Parliament’s confidence. The Parliament is weaker
than in other Western democracies582 and, despite some oversight powers, they are hardly
used by its members. Until the constitutional reform of 2000, the presidential and the
parliamentary terms were disconnected, leading to ‘cohabitation’ periods in which the
President and the Prime Minister are from opposing political parties.583 Since 2000, the
parliamentary term coincides with the presidential term (5 years) but, as chosen by the
Cabinet at that time, the presidential elections are held a few weeks ahead of the
parliamentary ones. As a result, the Parliament now gets its legitimacy from the President,
whose election lines the path to the parliamentary majority. In such a situation, control is
less effective with members of Parliament (MPs) being dependent on the President.

Despite what this new law introduced, this text is a modest first step: the DPR will not have
the means to exercise real control over the services and its role will be rather symbolic.

1. THE GENESIS OF PARLIAMENTARY CONTROL OF
INTELLIGENCE SERVICES IN FRANCE

The establishment of parliamentary oversight of intelligence has encountered many
obstacles. It is the result of a long battle that began in the 1970s, then was further
developed by Paul Quiles and Arthur Paecht in 1999. It was taken up again in late 2005 by
MPs such as Alain Marsaud, which led to a promise by Nicolas Sarkozy during the
presidential campaign. The reform has long been met with refractory political authorities,
highlighting the complex relationship between policy makers, public opinion and intelligence
matters.

In the 1970s, the idea of establishing parliamentary control of intelligence services was
discussed. But bills were mainly proposed by minority parties that wanted to control the
use of intelligence services by the majority party, following a drug trafficking scandal.584 In
1971, a socialist senator585 as well as communist senators586 presented ‘proposals of
resolution’ to set up a Committee of parliamentary oversight of the SDECE (Service de
documentation extérieure et de contre-espionnage, former name of the external
intelligence agency). In general, MPs were afraid of being manipulated by intelligence
services and accused of connivance with them in case of a scandal – when they were not,
as was usually the case, indifferent to those matters.

In September 1985, in the context of the Rainbow Warrior scandal,587 then Prime Minister
Laurent Fabius declared that the French government wanted to set up a parliamentary
investigation committee regarding this scandal.588 However, the request was not pursued.
Although the Communist group twice proposed a law to set up a committee on intelligence

582 A small number of committees, limited power to enact bills or to amend governmental bills, limited control of
foreign policy and military operations abroad, etc.
583In such a situation, the relationship between the President and the Parliament is tense, especially because the
Parliament tries to free itself from the President (primarily through more effective parliamentary oversight).
584 Time 1971.
585 Courrière 1971.
586 Guyot et al. 1971.
587 It was an operation led by the French external intelligence service, the Direction Générale de la Sécurité
Extérieure (DGSE) in July 1985, aiming to sink the Rainbow Warrior, a Greenpeace ship, in the port of Auckland,
New Zealand to prevent Greenpeace from interfering in a nuclear test in Moruroa. One person died.
588 Fabius 1985.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

207

(in 1985 and in 1988), the Socialist Party refused to put this proposal on the Parliament's
agenda.

President François Mitterrand, as well as President Jacques Chirac, saw intelligence as a
‘necessary evil’ and an executive branch’s prerogative. Besides, the Ministries of Defence
and Interior were reluctant to share ‘secret’ information with MPs. Similarly, the intelligence
services were afraid of widening the ‘secret circle’ and talking with MPs, who were
considered unfamiliar with intelligence issues.

Despite those failures of direct attempts to oversee intelligence questions, some indirect
efforts are worth noting:

‐ From 1971 to 1999, 7 out of 18 attempts to set up investigation committees on
directly or indirectly intelligence-related matters succeeded.589

‐ In 1978, the CNIL (Commission nationale de l’informatique et des libertés) was
created as an independent authority590 to protect ‘information technology, files
and liberties’.591

‐ In 1991, a law regarding telephone surveillance for security reasons was
passed.592 It set up judicial monitoring on the interception of domestic
communications through an independent authority, the Commission nationale de
contrôle des interceptions de sécurité (CNCIS).593

‐ In 1998, the Parliamentary Commission on Rwanda chaired by Paul Quiles was
the first parliamentary inquiry commission to examine issues related to the
President’s domaine réservé and to extend parliamentary oversight on security
and defence matters.594

‐ In 1998, the law on national defence secrets created another independent
authority (Commission consultative du secret de la défense nationale or
CCSDN),595 which was in charge of the declassification of documents.596

‐ The 2002 Finance Law597 created a committee to oversee the allotment of secret
funds (Commission de vérification des fonds spéciaux).

‐ To a great extent, there have been growing informal relations between MPs and
intelligence services, as well as hearings of heads of intelligence services (in the
National Defence and Armed Forces Committee and the Foreign Affairs
Committee).

In 1999, two new bills were proposed: one in the Senate by Nicolas About (from the right-
wing party), establishing a parliamentary delegation of intelligence responsible for
assessing the ‘national intelligence policy’ and another one, significant to the National
Assembly, by Paul Quiles (from the Socialist Party) ‘for the establishment of a
parliamentary delegation for intelligence matters,’ to monitor the activities of intelligence
services ‘by examining their organization and general duties, skills and means’. This last
proposal was the subject of a background report conducted by Arthur Paecht, from the
centrist party.598 However, this proposal was never put on the agenda of the Assembly: in

589 Laurent 2010.
590 Including MPs, judges and qualified personalities.
591 Government of France 1978, Law n°78-17.
592 Government of France 1991, Law n°91-646.
593 Including MPs and judges.
594 Quilès 1998.
595 Including MPs and judges.
596 Government of France 1998, Law n°98-567.
597 Government of France 2001, Law n° 2001-1275, Article 154.
598 Paetch 1999.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

208

the cohabitation period, both the President (Jacques Chirac) and the Prime Minister (Lionel
Jospin) were reluctant to widen parliamentary oversight on intelligence matters.

In November 2005, during the discussion in open session of the bill on the fight against
terrorism, the National Assembly considered three amendments (submitted by Jacques
Floch, Alain Marsaud and Pierre Lellouche) designed to create a delegation that provides
oversight of intelligence. These amendments were justified by the fact that the bill was
giving important powers to the intelligence services, including access to databases. They
have not been adopted but the Minister of Interior at the time, Nicolas Sarkozy, promised
to set up a working group to develop a text on the subject.599 Preparatory work was carried
out quickly and a bill was proposed in the National Assembly on 8 March 2006.

This bill was not included in the agenda of the XII° legislative term, which at that time was
coming to an end. After the 2007 presidential and legislative elections, Law n°326—
establishing a parliamentary delegation for intelligence (identical to the text of 2006)—was
submitted on 5 June 2007 and passed on 25 September 2007. It was finally published on 9
October 2007. This development matched the new environment:

‐ Intelligence has become much more prominent since the Cold War and means of
collection have increased significantly;

‐ French intelligence services were less reluctant to parliamentary involvement in
intelligence matters. The Parliament votes on the budget, so they realise the
necessity of having ‘allies’ in the Parliament (i.e., MPs familiar with intelligence
concerns). Intelligence services also realised that too much secrecy lead to suspicion
and that a parliamentary committee would help to defend them in case of
misinformation (especially from foreign intelligence services);

‐ Parliamentary oversight of intelligence services is finally considered by policymakers
as the best way to both upgrade the role and image of these services (more visibility
and greater accountability to make it more effective) and to enhance the role of
Parliament in monitoring intelligence activities (services having finally qualified
interlocutors on these issues);600

‐ Since 2008 and the release of the French White Paper on Defense and National
Security, greater emphasis has been put on intelligence. Intelligence has been
recognised as a necessary tool (and no more as a ‘necessary evil’) to protect the
homeland and to combat today’s diverse, dangerous and global threats. This White
Paper was followed by ‘the first global reform of France’s intelligence structure since
World War II’:601 the merging of two traditional security services of the Ministry of
Interior into a Direction centrale du renseignement intérieur (DCRI), the setting up
of the National Intelligence Council (Conseil National du Renseignement) within the
Defense and National Security Council (chaired by the President of the Republic),
and the establishment of the National Intelligence Coordinator (advisor to the
President of the Republic for intelligence-related matters, in charge of coordinating
the activities of the various intelligence services); and

‐ The demand for the respect of democratic standards (rule of law, human rights, and
civil liberties) is growing and covers intelligence matters as well.

599 Unlike François Mitterrand and Jacques Chirac, Nicolas Sarkozy is more familiar with security issues. Moreover,
his willingness to get a ‘democratic image’ has led him to favour the strengthening of the role of the Parliament in
terms of control. The July 2008 reform of the Constitution made this project a reality by strengthening the role of
the Parliament.
600 However, during the debate of the draft text of the 2007 law, the socialist and communist parties suggested to
give more powers to the DPR.
601 Hayez 2010.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

209

Times have changed and advancements were unavoidable. Indeed, the creation of the DPR,
besides the fact that it aims to establish trusted relationships between intelligence agencies
and Parliament, and therefore with citizens, also enables our country to fill a deficiency in
the French democratic system. The DPR wishes to establish a link between intelligence
services and the Parliament: the French parliamentary intelligence committee becomes the
dedicated contact, able to better understand the challenges and needs of intelligence
services (and thus pass the budget with sound knowledge of the ins and outs). However,
since currently only non-operational activities are being considered—coinciding with the
apparent indifference of most French MPs to make the executive more accountable—to
what extent will the DPR actually be able to exert control on intelligence services?

2. THE DÉLÉGATION PARLEMENTAIRE AU
RENSEIGNEMENT: AN INNOVATIVE BUT POWERLESS TOOL

The DPR is a semi-permanent body, composed of eight members of the Senate and the
National Assembly. Among them, four are ex-officio members, as chairmen of the
permanent committees of Laws and National Defence (both at the Senate and at the
National Assembly).602 Four other members are chosen by the Chairman of the Senate (one
Senator from the majority party and another from the minority party) and the Chairman of
the National Assembly (one member of the National Assembly from the majority party and
another from the minority party), from propositions of the political groups. In practice, the
chosen members are MPs familiar with intelligence issues.

At the National Assembly, Jean-Michel Boucheron of the Socialist Party and member of the
Foreign Affairs Committee, as well as member of the Committee of national defence secrets
(Commission consultative du secret de la défense nationale), and Jacques Myard of the
Union for a Popular Movement (UMP) and member of the Foreign Affairs Committee, were
selected to be part of the DPR.

At the Senate, Didier Boulaud, Vice-Chairman of the National Defence and Armed Forces
Committee and member of the White Paper Commission on Defense and National Security
in 2008, and Jean-Patrick Courtois, member of the Law Committee and board member of
the National Institute of Higher Studies on Security and Justice (Institut national des hautes
études de la sécurité et de la justice), were selected.

Members of the DPR have ex officio secret defence clearance, without undergoing a
clearance process (MPs are granted access to classified information because they belong to
the DPR). On the other hand, staffers must conform to the secret defence clearance
process. According to the ‘need to know’ rule, and despite their clearance, members of the
DPR can only access certain information necessary for the conduct of their mission.

2.1 The original mission of the DPR

According to the 2007 law, the DPR’s mission is to ‘follow the overall activity and the means
of specialized services’. The law does not mention a mission of oversight or accountability of
the activities and means of the services. The Executive Branch has to ‘provide for the
committee background information related to intelligence services’ budget, overall activity

602 Senator Jean-Jacques Hyest, Chairman of the Law Committee; Senator Josselin de Rohan, Chairman of the
Foreign Affairs and National Defence Committee; Guy Teissier, Member of the National Assembly and Chairman of
the Defence Committee; and Jean-Luc Warsmann, Member of the National Assembly and Chairman of the Law
Committee.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

210

and organisation’. The committee can hold hearings of ‘the Prime Minister, Ministers and the
General Secretary of National Defence’, as well as ‘current heads of the services’.603 But it
has no right to conduct investigations and is not involved in confirmation hearings of new or
potential heads of services. The law states that the DPR cannot be informed of ‘operational
activities of those services, directives from public institutions and funding, as well as
exchanges with foreign or international intelligence services’.604 The work of the committee
is classified and meetings and documents are held in a room equipped with secure
communication equipment and limited access. Every year, the DPR publishes a public report
regarding its activity, without releasing classified information. Even if the law does not
forbid it, the DPR has not issued any thematic report so far and members of the DPR do not
seem to be inclined to do so.

The 2007 Law is limited and shows modest ambitions, both because of the necessity to
maintain the confidentiality of information and the lack of oversight culture in France. It
bans scrutiny of past or current operations and limits the possibility of hearings to the
current heads of the services. If the members of the DPR follow the book, the room for
manoeuvre is quite narrow. Other practical aspects that may tend to restrain the DPR’s
role:

‐ The presence of ex-officio members (namely, chairmen of the Law and Defence
committees in the Senate and the National Assembly) may rein in the activity of
the DPR. Those members give legitimacy to the committee but prevent it from
working effectively due to their lack of availability and their overwhelming
amount of work (and perhaps a lack of interest).

‐ The level of knowledge of the members of the committee is quite variable, even
though they are all familiar with intelligence issues.

‐ The lack of dedicated staff (only four part-time staffers for administrative
matters) limits de facto activity of the DPR.

‐ The members of the DPR may show empathy, or even sympathy, towards
intelligence services. By trying to gain the trust of the intelligence services, MPs
may be tempted to adopt a supportive attitude and to limit their criticisms.

‐ The first two annual public reports605 were not very detailed.606 The 16-page
2009 report only mentions the legal framework and the general activity of the
DPR. The 11-page 2010 report is even less informative, describing the
composition of the DPR, its mission (as stated in the 2007 law) and its general
activity. Those reports failed to reveal anything new and passed by unnoticed. A
public report on secret intelligence is intrinsically a difficult balancing act. The
members of the DPR chose not to scare intelligence services in limiting the
information released in the report as much as possible (as a matter of fact, the
annual public report was not initially in the law and was then added during the
debate session of the law-making process). But in doing so, it prevents
improving the general knowledge of their colleagues in the Parliament on
intelligence matters (the classified report is only sent to the President, the Prime
Minister and the two Chairmen of the two chambers of the Parliament).

603 According to the Annual Report, in 2010 the DPR organised 14 meetings and 11 hearings (De Rohan and
Warsmann 2010).
604 Government of France 2007, Law n°2007-1443.
605 De Rohan and Warsmann 2010 and Hyest 2009.
606 The classified report delivered to the President of the Republic dealt with several issues involving the French
intelligence services: assessment of the 2008 reform of the intelligence community (especially the coordination
between intelligence services), the means of the intelligence services, the terrorist threat, cyber-defence, the
recent polemic about security interceptions and abuses of the surveillance of some telephone records. This
classified report presents some non-binding recommendations.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

211

Ultimately, the DPR has not enhanced Parliament’s information on intelligence
issues: the overall knowledge of MPs regarding intelligence activities has not
improved:607 members of the DPR do not communicate with the rest of the
Parliament and do not teach other MPs about intelligence. Because of the lack of
contents in the DPR reports, the press has paid little attention to the functioning
of the DPR and its work remains mainly unnoticed.

‐ The lack of connection with other committees dealing with intelligence questions
obstructs the proper performance of the DPR. For instance, the DPR has no
prerogative over budgetary accountability and is not allowed to read the annual
report of the Commission de vérification des fonds spéciaux, which oversees the
allotment of secret funds.

‐ The French law prohibits any legislative inquiry into facts leading to ongoing
legal proceedings).608

‐ A question remains unresolved: the French penal code states that every public
officer or civil servant who hears about any offense or crime while carrying out
his duties must report it to the prosecuting attorney without any delay. A priori,
this rule applies to the members of the DPR. But will they report to the
prosecuting attorney if they hear about misdemeanours from intelligence
services, thus violating the ‘national defence secrets’ rule? Will they prefer not
to reveal what they know, thus becoming a party to intelligence services? Or will
they prefer not to know about it, thus asking few and limited questions to
intelligence services?

2.2 Practical evolution of the role of the DPR

During its first year, the DPR’s main activity was holding hearings with the main intelligence
players in order to ‘get to know each other’.609 During the two following years, the DPR
went beyond its legal role: it held hearings with senior officials of the services (on behalf of
the heads of the services) and other key players on intelligence-related questions (as the
National Intelligence Coordinator, whose position was created after the 2007 law and is not
listed in the law) and visited intelligence service compounds. It also dealt with current
matters (e.g., when a French weekly satirical newspaper, the Canard Enchaîné, revealed in
November 2010 that French journalists investigating ‘sensitive’ cases were wiretapped by
the DCRI to identify the sources of leaks, Bernard Squarcini, head of the DCRI, and
Frédéric Péchenard, head of the national police (DGPN), who were already scheduled to be
heard by the DPR, were questioned about this alleged ongoing operation). A member of the
DPR acknowledged that despite the restrictive mandate of the DPR, past and even ongoing
operations are somehow or other discussed with respect to hot topics.

Moreover, most of the intelligence services did not really suffer from budgetary constraints.
For instance, the DGSE (General Directorate for External Security or Direction générale de
la sécurité extérieure) has even benefited from a rise in its funding since 2007 (from 450
million euros in 2007 to 543.5 million euros in 2011).

607 Author interviews with French MPs and parliamentary staffers.
608 Government of France 1958, Ordonnance.
609 Author interview with a Member of the DPR, July 2009.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

212

More generally, most people agree to say that trust between MPs (at least the members of
the DPR) and the intelligence services has improved. But some other developments would
be necessary to make the DPR more effective, such as:

‐ The end of ex-officio members;
‐ Merging with the Commission de vérification des fonds spéciaux, which oversees

the allotment of secret funds;
‐ Upgrading the annual public report to improve public knowledge on intelligence

issues (for instance, following up on the 2008 intelligence reform);
‐ Coordination between the DPR and an independent authority dealing with

intelligence issues;
‐ Taking into account the issue of intelligence privatisation;
‐ Improvement of intelligence studies, to question the role of intelligence services

and of the DPR;
‐ The possibility to look into former operations. The DPR has no investigative

powers but some of its members think that in case of a scandal, the National
Assembly is likely to set up an inquiry commission within the DPR; and

‐ The incorporation of intelligence activities within a legal framework to ‘define the
missions of intelligence services and the modalities for the protection of national
defense’.610

3. EXTRA-PARLIAMENTARY OVERSIGHT:
 THE ORIGINALITY OF THE FRENCH APPROACH

As stated in a parliamentary report, ‘even though the protection of top secret information
has justified the French refusal to create an oversight body in the Parliament, it has not
made impossible the setting up of other kinds of oversight. None of them, however, covers
all the intelligence services, as they are limited to a certain aspect of intelligence
activities’.611 Generally speaking, three kinds of oversight exist:

‐ Hierarchical oversight;
‐ External oversight through independent administrative authorities; and
‐ Budgetary oversight.

3.1 Hierarchical scrutiny

As for every other public body, oversight and monitoring of the intelligence activities are
undertaken by the supervisory ministry through internal scrutiny. However, this issue is not
relevant to this study.

3.2 External oversight through independent administrative
authorities

France has created an original system of independent administrative authorities (AAI,
Autorités Administratives Indépendantes).612 They are administrative bodies acting on
behalf of the State by fulfilling a public prerogative but without coming under the
government’s authority. AAI are usually set up in order to depoliticise important specialised

610 Government of France 2008.
611 Garrec 2007.
612 This system is close to quangos (quasi-autonomous non-governmental organisations).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

213

functions of the State, isolating them from political influences or a potential conflict of
interests. These agencies do not report to any public authority of other institutions but
enjoy varying degree of independence. They prevent too much concentration of power in
the hands of the Executive Branch. Whereas direct attempts to oversee French intelligence
services were failing, indirect attempts were increasing through the setting up of AAI.

3.2.1 The Commission nationale de l’informatique et des libertés (CNIL)

CNIL was created in 1978. As stated on its website, it ‘supervises the implementation of the
January 6, 1978 Act, as amended by the August 6, 2004 Act relating to ‘information
technology, files and liberties’. CNIL’s general mission consists of ensuring that the
development of information technology remains at the service of citizens and does not
breach human identity, human rights, privacy or personal or public liberties’.613 It was
created after a public controversy over a governmental plan called SAFARI, which ‘aimed at
identifying each citizen with a number and, using that unique identifier, to interconnect all
government files’. It is composed of 17 members: four members of Parliament (two
Senators and two members of the National Assembly), two members of the Economic and
Social Council, six Supreme Court Judges (two members of the Conseil d’Etat, the
Administrative Supreme Court, two members of the Judicial Supreme Court (Cour de
cassation) and two members of the National Accounting Office (Cour des comptes)) and
five qualified personalities appointed by the Cabinet (three), the Chairman of the National
Assembly (one) and the Chairman of the Senate (one). According to Article 39 of the 1978
Law, CNIL can name one of its members to be granted access to classified information in
order to fulfil its mission.

3.2.2 The Commission nationale de contrôle des interceptions de sécurité (CNCIS)

The CNCIS was created by Law n° 91-646 of July 10, 1991, after the condemnation of
France on wiretapping by the European Court of Human Rights. The objective was to put
administrative wiretaps by security agencies within clear guidelines,614 allowing for
administrative wiretapping with a warrant. The rule is the secret of correspondence and the
only exception is related to national security purposes. This law both legalised
administrative wiretaps for security reasons and set up oversight through the CNCIS. The
CNCIS is composed of three judges and two MPs (one Senator and one member of the
National Assembly).615 Its Chairman is appointed for six years (to guarantee his
independence). The CNCIS meets every seven weeks. Its mission is to judicially monitor
the interception of domestic communications (wiretaps related to security matters), given
that 12 intelligence services within three ministries (Interior, Defense, Budget) can ask for
security interceptions. It is an a priori control, both on style (check who is asking for such
an interception and on whether or not the application is completed) and on substance
(purposes of the interception, principles of subsidiarity and proportionality, etc.). The
CNCIS is granted access to classified information.

3.2.3 The Commission consultative du secret de la défense nationale (CCSDN)

Created in 1999, the CCSDN is in charge of expressing its opinion regarding the release of
classified documents. As a result, the CCSDN is granted access to classified information. It
is composed of two MPs (one member of the National Assembly and one Senator)616 and

613 CNIL website.
614 The CNCIS does not deal with judicial wiretaps.
615 The tacit rule is one MP from the majority party and one MP from the minority party.
616 The tacit rule is one MP from the majority party and one MP from the minority party.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

214

three Supreme Court Judges (one member of the Conseil d’Etat, the Administrative
Supreme Court, one member of the Judicial Supreme Court (Cour de cassation) and one
member of the National Accounting Office (Cour des comptes)). They are appointed for six
years to guarantee their independence. Two staffers assist the CCSDN with administrative
matters. The CCSDN is not a permanent committee: meetings depend on the agenda
(usually, one meeting every two months). The CCSDN acts as an interface between the
judiciary branch (which wants to access classified documents) and the executive branch,
notably through intelligence services (which classify documents). This committee has
strengthened oversight of the intelligence services, although the control remains marginal
(the CCSDN mostly provides non-binding remarks and opinions to the executive branch). It
is worth noting that the new Military Planning Law (2009–2014) has extended the
possibility of classification to strategic places for five years. As a result, magistrates will not
be allowed to enter classified places without the presence of the Chairman of the CCSDN.

3.3 Budgetary oversight

Budgetary oversight mainly relies upon:

3.3.1 The annual vote of the French Finance Law

The defence budget includes the budget of the DGSE, the DSPD and the DRM. The budget
of the DCRI is included in the national police budget. The following table shows figures
related to the DGSE and DPSD:

ÉVOLUTION DE L'ACTION « RENSEIGNEMENT DE SÉCURITÉ » (en millions d'euros)

 Autorisations
d'engagement

 2010 2011 % 2010 2011
DGSE
DPSD

476,5
96,6

543,5
94,0

+ 14,1
- 2,7

527,4
96,6

559,0
93,1

Total 573,1 637,5 + 11,2 624,0 652,0
dont personnel
fonctionnement
investissement

393,1
49,9
130,1

426,2
69,0
142,3

+ 8,4
+ 38,1
+ 9,4

393,1
49,9
181,0

426,2
68,2
157,6

3.3.2 The role of the Cour des comptes (National Accounting Office)

The Cour des comptes is in charge of conducting financial audits of most public institutions,
including intelligence services. As stated on its website, ‘the missions of the Cour des
comptes are defined by the Constitution in paragraph 1 of article 47-2: “The Cour des
comptes shall assist Parliament in monitoring Government action. It shall assist Parliament
and the Government in monitoring the implementation of Finances Acts and of Social
Security Financing Acts as well as in assessing public policies. By means of its public
reports, it shall contribute to informing citizens”. As an administrative jurisdiction, the Cour
des comptes fulfils these missions in full independence’.617 Its audits concern ‘the quality
and regularity of management, the efficiency and effectiveness of the actions pursued in
the eyes of the objectives set by the authorities or the entity considered. This mission
therefore refers to performance audit practices, i.e., auditing of the results achieved. The
Cour does not only criticise but presents recommendations. The Cour releases its

617 Cour des Comptes website.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

215

conclusions by transmitting them to the Ministry or to the controlled entity’. Theoretically,
the Cour des comptes’ monitoring can go into the smallest details.

3.3.3 The Commission de vérification des fonds spéciaux

Originally created in 1947, this committee was reformed by the 2002 Finance Law (passed
in 2001). Since 2001, the Commission de vérification des fonds spéciaux has been
composed of two members of the Cour des comptes and four MPs (two Senators appointed
by the Chairman of the Senate and two members of the National Assembly appointed by
the Chairman of the National Assembly). Before 2001, secret funds were devoted to the
functioning of the executive branch but were usually misused for illegal political party
funding, electoral campaigns or private needs. Since 2001, most of the secret funds (80%)
have been dedicated to special action of the intelligence services and are subject to the
Commission de vérification des fonds spéciaux’s oversight. The committee oversees the use
of the funds but its powers of investigation and oversight have been limited by the
Constitutional Council, which banned oversight of ongoing operations.

4. CONCLUSION: LESSONS LEARNED FROM THE FRENCH
EXPERIENCE

A priori, French parliamentary oversight is too recent and underdeveloped to be held up as
an example. The DPR is a symbolic step ahead but cannot be considered a real oversight
body yet. The lack of information sharing between the various bodies in charge of
monitoring or overseeing intelligence activities remains a challenge.

However, the French experience demonstrates that it has admitted that matters of
intelligence concern the Parliament. The French delay, both in terms of establishing real
democratic control over intelligence, its image or even education and the publication of
reference books or reflection on matters of this nature, contrast with other democratic
countries. All these aspects are apparently linked to each other: better recognition of
intelligence activities at the political or academic level would have a significant impact on
their reputation. It is also admitted that there is a link between efficiency and legitimacy.
The existence of parliamentary control on intelligence services is the norm in most
democracies and seems to go hand-in-hand with better consideration (and efficiency) of the
services.

The French experience shows that other ways do exist to make intelligence accountable,
through hierarchical, budgetary and external oversight (through AAI, independent
administrative authorities).

Finally, the French experience implicitly demonstrates the ‘need to share’. Members of the
DPR are inclined to imitate the secret functioning of intelligence services, jealously guarding
their expertise and privileged access to intelligence services. Even though they have to
preserve the confidentiality of their work, members of the DPR must also educate their
colleagues about intelligence to improve the Parliament’s understanding on that issue.

It would seem that French oversight of intelligence services obviously needs a doctrine to
expand and improve. According to many observers, a future scandal related to intelligence
services would be the test of the efficiency and the usefulness of the DPR.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

216

REFERENCES

Commission nationale de l’informatique et des libertés website, available at
(www.cnil.fr/english/the-cnil/).

Cour des Comptes website, available at (www.ccomptes.fr/en/JF/CA.html).

Courrière A. and the members of the socialist group (2 December 1971), ‘Proposition de
résolution n°54 instituant une Commission de contrôle parlementaire sur le fonctionnement
du Service de documentation extérieure et de contre-espionnage (SDECE).’

Duverger M. (1996), Le système politique français, PUF, Paris, 21st edition.

Fabius L. (22 September 1985), ‘Declaration’, Soir 3, FR3, available at (http://
www.ina.fr/politique/gouvernements/video/CAC85103391/declaration-fabius.fr.html).

Garrec R. (20 June 2007), ‘Rapport n° 337 (2006–2007) sur le projet de loi portant
création d’une délégation parlementaire pour le renseignement’, Commission des Lois,
Senat.

Government of France (2008), White Paper on Defence and National Security, available at
(http://www.ambafrance-ca.org/IMG/pdf/Livre_blanc_Press_kit_ english_version.pdf).

Government of France (9 October 2007), ‘Loi n°2007-1443 portant création d'une
délégation parlementaire au renseignement’.

Government of France (28 December 2001), ‘Loi n°2001-1275 portant loi de finances pour
2002’, Article 154.

Government of France (8 July 1998), ‘Loi n°98-567 instituant une Commission consultative
du secret de la défense nationale’.

Government of France (10 July 1991), ‘Loi n°91-646 relative au secret des
correspondances émises par la voie des communications électroniques’.

Government of France (6 January 1978), ‘Loi 78-17 relative à l’informatique, aux fichiers et
aux libertés’.

Government of France (17 November 1958), ‘Ordonnance n°58-1100 relative au
fonctionnement des assemblées parlementaires’, Article 6.

Guyot R., Duclos J., Boucheny S., Lefort F., Talamoni L., Bardol J., Namy L., Eberhard J. and
the members of the communist group (2 December 1971), ‘Proposition de résolution n°51
tendant à la création d'une Commission de contrôle parlementaire sur le fonctionnement du
Service de documentation extérieure et de contre-espionnage.

Hayez P. (2010), ‘Renseignement: The New French Intelligence Policy’, International Journal
of Intelligence and Counterintelligence, Vol. 23, No 3, pp. 474–486.

Hyest Jean-Jacques (17 December 2009), ‘Rapport fait au nom délégation parlementaire au
renseignement n° 181 (2009-2010)’, Assemblée Nationale and Sénat, available at
(http://www.senat.fr/rap/r09-181/r09-1811.pdf).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

217

Laurent S. (2010), ‘Les parlementaires face à l’Etat secret et au renseignement sous les IV°
et V° Républiques: de l’ignorance à la politisation’, Cahiers de la Sécurité, No 13: Les défis
du renseignement, pp. 134–144.

Paecht A. (23 November 1999), ‘Rapport n° 1951 au nom de la Commission de la défense
nationale et des forces armées sur la proposition de loi (n° 1497) de M. Paul Quilès et
plusieurs de ses collègues tendant à la création d’une délégation parlementaire’, Assemblée
Nationale.

Quilès P., Brana P., and B. Cazeneuve (12 September 1998), ‘Rapport d'information n°
1271, sur les opérations militaires menées par la France, d'autres pays et l'ONU au Rwanda
entre 1990 et 1994’, Commission de la Défense nationale et des forces armées and
Commission des affaires étrangères, Assemblée nationale.

De Rohan J. and J.L. Warsmann (17 December 2010), ‘Rapport fait au nom délégation
parlementaire au renseignement n° 188 (2010-2011)’, Assemblée Nationale and Sénat,
available at (http://www.senat.fr/rap/r10-188/r10-1881. pdf).

Time (29 November 1971), ‘Drugs: The French Connection’, available at (http://
www.time.com/time/magazine/article/0,9171,877429,00.html).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

218

ANNEX A: COUNTRY CASE STUDIES

III. PARLIAMENTARY AND SPECIALISED OVERSIGHT OF
SECURITY AND INTELLIGENCE AGENCIES

IN GERMANY

HANS DE WITH & ERHARD KATHMANN

1. SCRUTINY BY THE PARLIAMENTARY CONTROL PANEL

Parliamentary scrutiny of federal intelligence activities in Germany is enshrined in
constitutional law by Article 45d Grundgesetz (GG or the Basic Law). That provision served
as the legal basis for the adoption of the Gesetz über die parlamentarische Kontrolle
nachrichtendienstlicher Tätigkeit des Bundes (PKGrG or Parliamentary Scrutiny of Federal
Intelligence Activities Act), under which the federal government is subject to scrutiny by
the Parliamentary Control Panel of the Bundestag with respect to the activities of the
Bundesamt für Verfassungsschutz (BfV or the Federal Office for the Protection of the
Constitution), the Militärischer Abschirmdienst (MAD or the Military Counterintelligence
Service) and the Bundesnachrichtendienst (BND or the Federal Intelligence Service).

Like the G10 Commission (see section 2 below) and the Confidential Committee (see
section 3), the Parliamentary Control Panel devotes itself exclusively to scrutiny of the
intelligence services and is not responsible for scrutinising any other security organisations.
This means that police activities are not subject to scrutiny by the Parliamentary Control
Panel. There is strict separation in Germany between the intelligence services and the
police authorities.

1.1 Development of the Parliamentary Control Panel

From 1956, the Parliamentary Group Chairmen’s Panel was initially responsible for scrutiny
of the German intelligence services. It comprised the chairs of the political groups in the
Bundestag. Its activity was based entirely on an agreement between the Federal Chancellor
and the parliamentary groups.

The year 1978 saw the adoption of the Parliamentary Scrutiny of Federal Intelligence
Activity Act, which replaced the informal Group Chairmen’s Panel with the Parliamentary
Control Commission. In 1999, the Commission was renamed the Parliamentary Control
Panel. In 2009, the activity of the Panel was placed on a constitutional basis by virtue of its
enshrinement in Article 45d GG, and its powers were extended.

1.2 Membership of the Parliamentary Control Panel

The number of members of the Parliamentary Control Panel (hereafter the Panel), its party-
political composition and its working methods are determined by the Bundestag by means
of an appointment decision. Since 2009, the Panel has comprised eleven members; before
then it had nine members.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

219

The members of the Panel are elected from among the Members of the Bundestag at the
start of each electoral term. The votes of a majority of the Bundestag membership—known
as a Kanzlermehrheit or ‘chancellor majority’—are required for election. This procedure
emphasises the particular trustworthiness of the Panel members, for the Panel is intended
to comprise only Members of Parliament who, in the firm opinion of a majority of the
House, are personally trustworthy, professionally competent and discreet. At the present
time, all the parliamentary groups in the Bundestag are represented on the Panel.

Membership of the Panel is relinquished when a member leaves the Bundestag, resigns
from his or her parliamentary group or becomes a member of the federal government or a
parliamentary state secretary. It does not expire automatically at the end of an electoral
term. For the sake of continuity of parliamentary scrutiny of the intelligence services, the
Panel from the term that has just ended continues to perform its duties until the newly
elected Bundestag has chosen a new Panel.

1.3 Human and material resources

The Panel is assigned the requisite number of staff from the Bundestag Administration. The
human and material resources to be made available to the Panel must be earmarked as a
separate item in the Bundestag budget.

In addition, members of the Panel are entitled to employ staff of their parliamentary group
to help them in their work after consulting the federal government and obtaining the
approval of the Panel. The staff must have been cleared to handle classified material and
formally sworn to secrecy.

1.4 Rules of procedure, chairmanship, meetings and
confidentiality

The Panel adopts rules of procedure. Chairmanship of the Panel alternates from year-to-
year between a representative of the parliamentary majority and a representative of the
opposition. The Panel is bound by law to meet at least once every quarter. In practice, it
meets monthly behind closed doors.

Any Panel member and the federal government may require that the Panel be convened. In
principle, meetings of the Panel may be attended only by its members, staff of the
secretariat with security clearance and the competent representatives of the federal
government and of the intelligence services.

1.5 Disclosure obligations to the Panel

One of the main elements of the Panel’s scrutiny of the intelligence services is the
disclosure obligation of the federal government. In practice, this duty of disclosure places
the onus on the federal government to volunteer certain information. By disclosing such
information, the federal government does not absolve itself of political responsibility.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

220

Under section 4(1) of the PKGrG, the federal government is bound to inform the Panel of:

‐ the general activity of the intelligence services;
‐ procedures of particular importance; and
‐ other procedures if the Panel so requests.

In addition, there are a number of special notification requirements which are prescribed by
instruments such as the Bundesverfassungsschutzgesetz (BVerfSchG or the Federal
Protection of the Constitution Act) and the Gesetz zur Beschränkung des Brief-, Post- und
Fernmeldegeheimnisses or G 10, also known as the Article 10 Act (Act Restricting the
Privacy of Correspondence, Mail and Telecommunications). These include the disclosure of
information regarding:

‐ Surveillance of postal and telecommunications traffic on the basis of the G 10
(half-yearly);

‐ Requests for information made to airlines, banks and providers of postal,
telecommunication and online services and requests for information on IMSI-
catcher operations (half-yearly);

‐ All other covert gathering of data which ‘corresponds in nature and gravity to a
restriction of the privacy of correspondence, mail and telecommunications’,

‐ Alerts concerning a person or vehicle in the police information system serving as
notification of arrival in the Schengen area (these are known as Schengen alerts
and are reported half-yearly);

‐ Forwarding of personal data to foreign public authorities, such as the
intelligence services of friendly states, and to supranational and
intergovernmental agencies, if the data were originally transmitted to the
intelligence services by the Federal Office for Migration and Refugees or the
aliens authorities of the Länder or were gathered by means of strategic
telecommunications surveillance (half-yearly);

‐ Certain service regulations, namely those governing the use of intelligence
resources, the transmission of data acquired in the performance of border guard
duties and assistance given to the BfV by the Federal Police in the field of radio
technology; and

‐ Forthcoming missions abroad to be undertaken by the Military
Counterintelligence Service in the framework of out-of-area Bundeswehr
missions and, in that context, the mandatory agreement between MAD and the
BND laying down details of their cooperation.

1.6 Right to seek information and other information
sources

The Panel is empowered to require the federal government and the intelligence services to
hand over files and transmit electronic data files to the Panel. The latter has access to all
departments of the intelligence services. Moreover, it may interview members of the
intelligence services, staff of government departments, members of the federal government
and employees of other public authorities or obtain written information from them. Courts
of law and public authorities are required to provide the Panel with official assistance.

This means that the Panel has far more extensive powers to procure information than the
specialised committees of the Bundestag. Although the latter can invoke Article 43(1) GG to
require the presence of any member of the federal government at their committee

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

221

meetings, they do not, in contrast to the Panel, have the right to seek information by
means such as inspecting files, interviewing staff of government departments or visiting the
seats of public authorities.

1.7 Limits to the Panel’s right to obtain information

The Panel’s right to obtain information does not extend to items or information over which
the intelligence services of the Federal Republic have no right of disposal. This applies
particularly to information transmitted to the intelligence services by foreign authorities.

The federal government may also refuse to disclose information if such refusal is necessary
for compelling reasons of intelligence acquisition, such as the protection of sources, if
disclosure would infringe the personal rights of third parties or if the matter in question
relates to the core area of sole responsibility of the executive. If this right to withhold
information is exercised, however, the reason for doing so must be communicated to the
Panel by the member of the federal government with responsibility for the relevant
intelligence service.

1.8 Appointment of an expert

In order to pursue particular issues systematically, the Panel may, after consulting the
federal government, appoint an expert in a specific case to conduct investigations that will
enable it to perform its duty of scrutiny. The appointment decision must be adopted by
two-thirds of the Panel members. The expert may hear individuals or consult files on
processes involving the intelligence services. The expert’s rights do not extend, however,
beyond those of the Panel. The expert must report to the Panel on the outcome of his or
her investigations. The Panel, acting by a two-thirds majority of its members, may decide
that a written report on the investigations is to be made to the Bundestag.

1.9 Submissions

Lastly, members of the intelligence services may approach the Panel directly in official
matters, though not in their own interest or in the interests of other members of the
services. They are not bound to use official channels for this purpose but the submission
must be copied to the head of the relevant intelligence service. The Panel transmits these
submissions to the federal government for its comments.

Submissions addressed to the Bundestag by members of the public regarding conduct of
the intelligence services that affects them may be copied to the Panel for information.

1.10 Informing the Bundestag and the public

The Panel reports regularly to the Bundestag:

‐ In the middle and at the end of each electoral term on its scrutiny activities in
general;

‐ Once a year on its telecommunication and mail surveillance under the G 10; and
‐ Once a year on information requests from the intelligence services to banks,

airlines and providers of postal, remote and telecommunication services and on
IMSI-catcher operations.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

222

The reports are distributed as Bundestag printed papers to all Members of Parliament and
are therefore publicly accessible. Confidentiality requirements are taken into consideration
when reports are being prepared.

The Panel retains the right to approach the public directly for the purpose of assessing
certain procedures. This divergence from the precept of strict confidentiality requires a
decision to be taken by the Panel, acting by a two-thirds majority of the members in
attendance. In this case, each individual member of the Panel is permitted to publish a
dissenting opinion.

2. SCRUTINY BY THE G10 COMMISSION

2.1 Remit

The G10 Commission of the Bundestag (hereafter the Commission) scrutinises activities of
the federal intelligence services involving the use of intelligence resources that impinge on
the fundamental right to privacy of correspondence, posts and telecommunications
enshrined in Article 10 GG. The main legal basis for the scrutiny effected by the
Commission is the G 10.

Following a procedure that is similar to judicial proceedings, the Commission decides on the
admissibility and necessity of measures taken by intelligence services which restrict the
privacy of correspondence, mail and telecommunications. The powers of scrutiny of the
Commission extend to the entire collection, processing and use of acquired personal data,
including the decision whether or not to notify the persons concerned.

2.2 Composition, chairmanship and rules of procedure

The Commission comprises the chairman, who must be qualified as a judge, and three
associate members. There are also four substitute members who can attend the meetings
and have the right to speak and to ask questions. The members of the Commission—not
necessarily members of Parliament—are appointed by the Panel after it has consulted the
federal government. Their appointment is for one electoral term, although their period of
office does not end until the appointment of their successors or three months after the end
of the electoral term, whichever is earlier. The members of the Commission are
independent in performing the duties of their office and are not bound by instructions. They
hold their office in an honorary capacity.

From among its members, the Commission elects a chairman and a vice-chairman. The
chairman convenes its meetings, unless the Commission has set its meeting dates in
advance. The Commission has a quorum if four full and/or substitute members are present.
The Commission adopts its own rules of procedure, subject to the approval of the Panel and
prior consultation of the federal government.

The Commission meets at least once a month. Its members, like those of the Panel, are
sworn to secrecy regarding matters that come to their attention in the course of their
activity in the Commission. This obligation continues to apply after they leave the
Commission.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

223

The Commission must be provided with the human and material resources it needs for the
performance of its tasks, and these resources are to be posted separately in the
institutional budget of the German Bundestag. They include staff with technical know-how.

2.3 Scope of scrutiny and procedures

The Commission is responsible only for intelligence surveillance measures which relate to
the privacy of correspondence, mail and telecommunications protected by Article 10 GG. In
particular, this includes the traditional surveillance of telecommunications and of postal
operations, and correspondence by the intelligence services.

2.3.1 Individual measures

Intelligence surveillance measures may take the form of what are known as individual
restrictions or individual measures. The individual restriction under Section 3 of the G 10
involves ordering the surveillance of a particular telephone line or a particular postal
address with the aim of discovering something about a particular person’s communications.
On the basis of this order, which the competent Ministry must justify in writing, the
measure may be taken, but not until the Commission, which must be notified once a month
of all restriction measures that have been ordered, has authorised implementation. Only in
exceptional cases where there is imminent danger is it possible to commence
implementation prior to notification and authorisation. Retrospective notification and
authorisation must then be obtained without delay. The Commission assesses the
‘admissibility and necessity’ of the prescribed measure. This entails examining whether the
legal conditions for the measure are satisfied as well as verifying the proportionality of the
measure.

The written justification of the order is not the only decision making basis that is available
to the Commission. It may also, for example, ask representatives of the intelligence
services and of government ministries for information relating to any of its enquiries.
Moreover, the Commission must be allowed to inspect all documentation on the restriction
measure and be granted access to all official premises. The same applies to its staff who
peruse the files on behalf of the Commission prior to its meetings.

If the Commission concludes that the legal conditions for a measure are not satisfied, it
declares the measure to be inadmissible or unnecessary. The order must then be cancelled
without delay and the measure must not be implemented. If, in a case of imminent danger,
implementation has already begun, the measure is to be discontinued forthwith.

If, on the other hand, the Commission concludes that a measure is admissible and
necessary, it can be implemented. No order, however, remains valid beyond a maximum
period of three months. Should the intelligence service wish to prolong the measure beyond
that period, it must apply for an extension, and once again it is the task of the Commission
to decide on the application.

2.3.2 Strategic surveillance measures

Besides individual measures, an order may be made, on application from the Federal
Intelligence Service, for the implementation of strategic restriction measures with regard to
international telecommunication links (Sections 5 and 8 of G 10). In strategic restrictions,
information is filtered with the aid of search terms out of numerous bundled calls and
messages carried by certain transmission media, such as satellite links and fibre optic

Policy Department C: Citizens' Rights and Constitutional Affairs
__

224

cables. Because strategic restriction measures arouse no suspicion and have a broad
spread, they are subject to tight legal restrictions.

Strategic measures for the surveillance of telecommunications or postal traffic are
prescribed in the form of a two-stage procedure. In the first stage, the telecommunication
or mail links to be subject to surveillance in a particular area of risk are defined.
Responsibility for this lies with the Federal Ministry of the Interior, which must obtain the
consent of the Panel.

Where a strategic surveillance measure is ordered in the event of a danger to life or limb of
a person abroad, and where this particularly affects the interests of the Federal Republic of
Germany, the consent to the definition of the target telecommunication links requires a
two-thirds majority of the members of the Panel. In the event of a need for urgent action
because of imminent danger, as in cases of kidnapping or abduction, provisional consent
may be given by the Chairman and Vice-Chairman of the Panel and the Chairman of the
Commission. The consent of the Panel and the Commission must be obtained thereafter.

If the Panel gives its consent, the Federal Ministry of the Interior may, at the request of the
BND, order telecommunications surveillance within the framework authorised by the Panel
with the aid of particular search terms. Before the order is executed, its legality is verified
by the Commission. In other words, no strategic surveillance can take place without the
consent of the Panel and of the Commission.

2.3.3 IMSI-catcher operations and information requests

The Commission also scrutinises the use by the intelligence services of an IMSI catcher to
pinpoint the location of a mobile phone or to find out phone and SIM card numbers.
Moreover, the Commission checks the intelligence services’ acquisition of information from
providers of postal, telecommunication or online services under Section 8a (2)(3) to (2)(5)
of the BVerfSchG; for example, their requests for the telephone numbers of lines used in
particular telecommunication links. The purpose of the latter measures is often to make
appropriate preparations for telephone surveillance.

2.4 Notifications

If a measure is discontinued, because the time limit has expired, the Commission has ruled
it inadmissible or unnecessary or the executive has decided not to pursue it any further,
the law prescribes that the targeted person must be notified of the cessation of the
measure.

The notification is not to be made ‘as long as any prejudice to the purpose of the restriction
cannot be ruled out or as long as the occurrence of wider detrimental effects on the well-
being of the Federal Republic or any of its constituent states is foreseeable’. Notification is
incumbent on the authority at whose request the order was issued. The Commission is
informed once a month of notifications or of the reasons why, in the view of the intelligence
service, notification should not take place. In the latter case, the Commission considers
whether it shares the view of the intelligence service that notification should not occur. If
the Commission, contrary to the view of the intelligence service, considers notification to be
necessary, it must be effected without delay. If, on the other hand, it agrees with the
assessment made by the intelligence service, no notification takes place until such time as
any prejudice to the purpose of the measure can be ruled out or for as long as the
occurrence of wider detrimental effects on the well-being of the Federal Republic or any of

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

225

its constituent states is foreseeable. If these conditions for the absence of notification still
apply after five years, a final decision may be taken to refrain from notification, provided
there is a likelihood bordering on certainty that these conditions will continue to apply in
the future. A unanimous decision of the Commission is needed in this instance because the
final absence of notification deprives the person concerned of any right to judicial recourse.

2.5 Scrutiny of the use of data

The powers of scrutiny of the Commission also extend to verifying whether the legal
requirements have been satisfied in the processing and use of personal data collected with
the aid of measures taken under the G 10, information requests under Section 8a(2)(3) to
(2)(5) of the BVerfSchG and an IMSI catcher.

The first of these legal requirements is that data affecting the core areas of private life
must not be utilised at all but are to be deleted immediately. Moreover, without delay
following the collection of data and at six-monthly intervals thereafter, the intelligence
services must check whether, in the context of their tasks, the data not affecting these core
areas are essential for the purposes for which such collection is generally admissible, either
on their own or together with other data that are already available. If the data are not
essential, and if they are not required for transmission to other authorities, they must be
deleted without delay.

If they are essential, they must, as a matter of principle, be labelled so as to ensure—
particularly after transmission to another authority—that they are used only for admissible
purposes. These purposes are defined exhaustively in law. The same applies to the
conditions in which they may be transmitted to other authorities. Where certain data are
transmitted to foreign authorities, the Commission is to be notified monthly of such
transmissions.

2.6 Complaints

The Commission is empowered to decide on complaints regarding the admissibility and
necessity of restriction measures under the G 10 and information requests under Section
8a(2)(3) to (2)(5) of the BVerfSchG or IMSI-catcher operations under Section 9(4) of the
BVerfSchG. After the completion of the Commission’s review, the complainant receives a
notice setting out its findings.

3. THE CONFIDENTIAL COMMITTEE OF THE BUDGET
COMMITTEE

The Confidential Committee is a body comprising members of the Bundestag Budget
Committee to which the budgets of the intelligence services must be submitted for approval
(see Section 10a(2) of the Bundeshaushaltsordnung (Federal Budget Code)).

3.1 Function of the Confidential Committee

The members of the Confidential Committee are elected by the Bundestag for the duration
of an electoral term. The rules that apply to the Panel also apply, mutatis mutandis, to the
Confidential Committee. The Confidential Committee currently comprises ten members of
the Budget Committee, who are legally bound to secrecy.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

226

The Confidential Committee discharges budgetary responsibility for the intelligence
services. It deliberates on their budgets behind closed doors. The Confidential Committee
communicates the final figures it has approved for the intelligence services’ budgets to the
Budget Committee. The latter accepts the figures without debate, incorporating them into
its recommendation for a decision on the federal budget to the House, which then adopts
them together with the other parts of the budget. There is no plenary debate on the
budgets for the intelligence services. The final budget merely contains the total expenditure
figures for the intelligence services as approved by the Confidential Committee.

As far as scrutiny of the execution of the budget and of the discharge procedure are
concerned, the Confidential Committee likewise acts on behalf of the Budget Committee or
Public Accounts Committee.

The Confidential Committee has similar information-seeking powers to those of the Panel.
It can, for example, require the surrender of files, interview staff of the intelligence
services, enter their official premises at any time and, in individual cases, commission
experts to conduct investigations. In addition, at least in the middle and at the end of each
electoral term, it must present a report to the Bundestag on its scrutiny activity to date.

3.2 Consultative role of the Parliamentary Control Panel

The Panel is involved in the discussion of the budgets of the intelligence services. The draft
budgets must be transmitted to the Panel for its opinion, the federal government must
inform it of the execution of the budgets, and the result of the audit by the Federal Court of
Audit of annual accounts and of financial and economic management must be sent to it.

Members of the Panel may take part in a consultative role in the Confidential Committee’s
deliberations on the budgets of the intelligence services and their execution. Conversely,
members of the Confidential Committee may likewise attend the corresponding meetings of
the Panel in a consultative capacity. The Confidential Committee, however, still has the last
word when it comes to approving the budgets of the intelligence services.

4. OTHER INSTRUMENTS OF PARLIAMENTARY SCRUTINY

Scrutiny of the intelligence services by the Parliamentary Control Committee is without
prejudice to the rights of the Bundestag and its committees, which means that traditional
instruments of parliamentary scrutiny remain applicable to the sphere of activity of the
intelligence services. Foremost among these instruments are:

 Deliberations of the specialised committees and plenary sittings, which any government

member may be summoned to attend;
 Parliamentary questions from political groups or individual Members; and
 Committees of inquiry, which must be appointed at the request of a quarter of the

Members of Parliament and which can gather evidence in accordance with the
provisions governing criminal proceedings.

Particularly in the cases of committees of inquiry and parliamentary questions, privacy
issues are often raised in connection with intelligence matters. In this respect, the
Bundesverfassungsgericht (Federal Constitutional Court) has acknowledged that refusal to
testify to a committee of inquiry is generally something that would not occur if effective

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

227

precautions were taken against the disclosure of state secrets. Similar principles apply to
parliamentary questions. In particular, it is not permissible to refuse to answer them by
invoking a report that has been made or is to be made to the Panel. On the contrary, the
reasons why the government believes that the question cannot be answered must be set
out in detail.

5. FORMS OF EXTRAPARLIAMENTARY SCRUTINY

5.1 Federal Commissioner for Data Protection and
Freedom of Information

The intelligence services’ compliance with data protection legislation is monitored by the
Bundesbeauftragter für den Datenschutz und die Informationsfreiheit (Federal
Commissioner for Data Protection and Freedom of Information), who is based at the
Federal Ministry of the Interior but is independent in the discharge of his office and subject
only to the law.

The Commissioner’s duties include monitoring observance by the federal public authorities
of the provisions of the Bundesdatenschutzgesetz (Federal Data Protection Act) and other
data protection provisions. He/she acts of his/her own motion but can also be petitioned by
any person or persons who believe that their rights have been infringed upon by federal
public authorities in the collection, processing or use of their personal data. This also
applies to the specific provisions on data protection contained in the BVerfSchG, the Gesetz
über den Militärischen Abschirmdienst (MADG or the Military Counterintelligence Service
Act) or the Gesetz über den Bundesnachrichtendienst (BNDG or the Federal Intelligence
Service Act).

It is only in the area covered by the G 10—in other words, where data have been collected
by the intelligence services by means of telecommunication and mail surveillance—that the
Commissioner for Data Protection has no powers and sole responsibility lies with the G10
Commission. The Commission may, however, ask the Data Protection Commissioner to
monitor compliance with data protection provisions in connection with specific procedures
or in specific areas and to report its findings solely to the Commission. It may also give the
Commissioner a general opportunity to comment on data protection matters.

The intelligence services are bound to assist the Federal Commissioner for Data Protection
and Freedom of Information in the performance of his monitoring duties. When so doing,
they are to be given information in answer to their questions as well as access to all
documentation relating to the scrutiny of data protection, especially stored data and data
processing programs.

Should infringements of data protection provisions be detected, the Federal Commissioner
for Data Protection and Freedom of Information must, in principle, query them with the
competent government ministry. Every two years, the Federal Commissioner for Data
Protection and Freedom of Information presents an activity report to the Bundestag in
which he also addresses issues of data protection law relating to the intelligence services.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

228

5.2 Federal Court of Audit

The Bundesrechnungshof (Federal Court of Audit) audits the federal account and
determines whether public finances have been properly and efficiently administered. Within
the Court of Audit, a body known as the Dreierkollegium or College of Three, performs
these duties with respect to the intelligence services.

The Federal Court of Audit informs the Confidential Committee and the Panel of the result
of its audit. If the findings of the College of Three are liable to be relevant to the granting
of discharge to the federal government, the College sums up the result of its audit in a set
of observations, which it presents to the Bundestag and the Bundesrat.

6. CONCLUSION

The statutory basis for parliamentary scrutiny of the intelligence services in Germany has
been regularly improved and supplemented over the past few decades. As was mentioned
above, the last fundamental reform of parliamentary scrutiny of the intelligence services
was made in 2009. The new provisions essentially extended the powers of the
Parliamentary Control Panel as well as increasing its human and material resources. It is
still too early to make a detailed assessment of the practical effects of this latest reform of
parliamentary scrutiny of the intelligence services.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

229

Policy Department C: Citizens' Rights and Constitutional Affairs
__

230

ANNEX A: COUNTRY CASE STUDIES

IV. PARLIAMENTARY AND SPECIALISED OVERSIGHT
OF SECURITY AND INTELLIGENCE AGENCIES

IN HUNGARY

GÁBOR FÖLDVÁRY

1. INTRODUCTION

After the Second World War, the constitutional development of Hungary was forced to
diverge from the mainstream of European democratic states for almost half a century.
Although during this time sometimes heroic efforts were made to create democracy, these
periods could last only for some years immediately after the war and only for a few weeks
in the autumn of 1956. Every time, the real reason for the defeat was the international
geopolitical situation, which had serious consequences for politics and society in Hungary.
In the end, it was the change of these external forces which made it possible for the
recovery of four-and-a-half decades of belated development to begin in 1989–90.

When laying the foundations of a democratic state, Hungarian legislation used several
foreign—mainly Western European—models. In the field of legal regulation (particularly the
external control) of the National Security Services’ activity, however, it was difficult to find
full-fledged models with a history going back decades, even in the 1990s. The Hungarian
Parliament—after a provisory regulation in 1990—passed a law in 1995 on the activity of
secret Services, devoting a separate chapter to the parliamentary control of the Services.
The depositary of this control was the National Security Committee of the Parliament. Its
activity—besides other legal counterweights (courts, ombudsman)—still constitutes an
extensive, primarily political guarantee against the necessarily restrictive activity of the
National Security Services, directed by the government of the day.

2. COMPOSITION (OFFICERS, MEMBERS) OF THE
NATIONAL SECURITY COMMITTEE

Primarily, the same general rules apply to the creation of the National Security Committee
(NSC) as to all other Parliamentary Committees. According to these rules, the interests of
the larger parliamentary factions are safeguarded by their right of participation in
committees in proportions similar to the composition of the Parliament of the day,618 while
the presence of all factions in all Committees must be ensured to protect the interests of
smaller factions. As a consequence of the abovementioned rules, the membership of the
Committee during the past two decades has been modified almost every four years, moving
between 9 and 15 members.

The single regulation related to the composition of the Committee can be found in the
National Security Act. According to this, ‘the Chairman of the Committee may only be a
member of the opposition at all times’.619 What gives real significance to this regulation is

618 Republic of Hungary 1994, para. 33(1).
619 Act No 125/1995, para. 14(1).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

231

that during the organisation of the activity of the Committee, the Chairman has a number
of additional rights. Among others rights, the Chairman of the Committee proposes the
agenda of the next meeting and can summon and preside over the sessions. In many other
cases, it is also the Chairman who represents the Committee towards other institutions and
the public.

There are no similar political or professional regulations concerning the members of the
Committee. Professional expectations of the Chairman prevail without written
requirements. During the past almost twenty years, there has not been any Chairman of
the Committee who had not previously taken part in the control of the interior, national
security or defence area either as Undersecretary of State or even as Minister.

2.1 National security clearing of candidates for
membership

Regarding membership, the Hungarian National Security Act prescribes that ‘only those
Members of Parliament may be elected as members of the Committee who have been
cleared in terms of national security as specified in this Act’.620 In theory, it is also possible
to nominate even a Member of Parliament about whom the national security clearing has
found some risk factor. It depends on the decision of the concerned parliamentary faction’s
leader, who can maintain the candidature of this Member of Parliament to the Committee
even if a risk factor has been found. In this case, however, it is the President of the
Parliament or the National Security Committee as a whole that has the right to make a
decision. If the Committee is not yet formed (typically at the beginning of a parliamentary
cycle), the President of the Parliament decides ‘on the further validity of the nomination’,621
i.e., s/he can invalidate it. In the other case, when the Committee is already functioning
and it is necessary to elect a new member into a vacant position, the National Security
Committee itself decides about the validity of the candidature.

3. OPERATION OF THE NATIONAL SECURITY COMMITTEE

Examining the various types of procedures of the National Security Committee, we can
conclude that they can be divided into two large groups: procedures prescribed by the Act
(without deliberation) and procedures whose initiation is subject to a previous decision of
the Committee.

The (mandatory) procedures prescribed by the Act can be divided once again into two
groups: procedures whose subject is the Committee itself and those which oblige the
executive power to undertake some activity.

The most essential feature of optional procedures is that the Committee decides on their
necessity on an ad hoc basis. In what follows, the above listed groups of options of
parliamentary control are described in detail.

620 Act No 125/1995, para. 19(1).
621 Act No 125/1995, para. 19(7).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

232

3.1 (Mandatory) procedures prescribed by the Act

3.1.1 Obligatory tasks of the Committee

In the chapter on ‘parliamentary control’ of the Act, we can find two points which specify
tasks expressly assigned to the National Security Committee. These are:

1. reporting on the budget of the National Security Services; and
2. hearing the nominees for General Director of the National Security Services before

their appointment.

3.1.2 Reporting on the budget of the National Security Services

The first obligatory task can be found in paragraph 14(4)(g) of the Act, which claims that
the Committee:

...shall give its opinion on the detailed draft budget of the national security
services, the items of the budget of other organisations entitled to gather
intelligence related to such activities, and the draft of the detailed report on
the execution of the Act on the Budget of the year, and shall make a
proposal during the debate on the bills to Parliament to adopt the bill in
question.

According to the above passage of the Act, the Committee has to receive each year the
detailed plan of the Services’ budget, as well as the related opinion of the State Audit
Office. These documents naturally contain classified information therefore neither the whole
of Parliament nor any other committees can have access to these budget figures and
documents. On these occasions, the National Security Committee meets in closed session,
asking the leader of the Ministry of Finance in charge of this area, the competent personnel
of the Minister responsible for the National Security Services and the financial-economic
leaders of the Services to answer any possible questions in connection with the budget.

During the parliamentary cycle of 2006–2010, the National Security Committee dealt with
the economic activity of the Services 13 times, as defined by paragraph 14(4)(g) of the
National Security Act. This average of three occasions per year cover the Committee
discussion of the budget bill, the discharge bill and the amendments submitted to the bill.

3.1.3 Pre-nomination hearing of the candidates for General Directors

The other obligatory task is laid down in paragraph 14(4)(h). The regulation prescribes that
the Committee, ‘prior to their appointment, shall hear the persons nominated to the offices
of directors general, and shall take position on their suitability therefor.’ In order to
understand the proper place of this act in the complete appointment process, it is
necessary to quote paragraph 12(1) of the National Security Act: ‘The National Security
Services shall be headed by directors general, appointed and discharged by the Prime
Minister upon the nomination of the Minister’.

The Hungarian legal solution—apart from the abovementioned presumption of the Prime
Minister’s agreement—brings another branch of power into the nomination process: the
National Security Committee of the legislature. The legislative intent—five years after the
democratic changes—was to enact a complex selection process. The essence of this process

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

233

is the nomination of such persons whose recognition and professional support goes beyond
the circle of the political leadership.

In practice, the votes supporting the nominees come from the government representatives
in the Committee, which usually has a majority from the governing party. However, it
would be wrong to think that the decision on the suitability of the candidate is always a
‘fixed’ game. This is not true for two reasons. On the one hand, even if they have majority
support, it is not indifferent for the nominator and the nominee whether the minority is
completely negative or they abstain from voting with a ‘well-meaning’ attitude. This says a
lot about the careful selection of the Director General, as well as about the quality of the
future cooperation between the Committee and the Service to be directed by them. On the
other hand, a Minister who takes for granted the support of the ruling party members of
the Committee may easily get an unpleasant surprise. A good example was the nomination
for Director General of the National Security Bureau in December 2007. From the
beginning, there were serious doubts about the suitability of the candidate in political
circles as well as in public opinion. The Chairman of the Committee kept postponing the
placement of the hearing on the agenda for several weeks in the hope that another
candidate would be named instead of the highly controversial one, but to no avail. The
Minister was unswerving, with the consequence that the candidate—in a so far
unprecedented manner—did not receive the support of the majority. The cooperation
between the Committee and the government reached a historical low when it turned out
that the Prime Minister appointed the candidate all the same.
3.1.4 Obligations of the executive

As we have seen above, in the chapter dealing with parliamentary control, the Act
prescribes obligations not only for the Committee. The details of the regulation discussed
below refer to an automatic obligation to provide information, to be performed without any
request or special order. The bodies bound to fulfil this obligation are the institutions of the
executive, mostly the Minister in charge or some of the Services. The performance must be
automatic since the most important criterion for carrying out parliamentary control is a
sufficient amount of detailed information provided at an appropriate time at the disposal of
the Committee. The Act determines four types of this obligation.
3.1.5 ‘Half-yearly’ report on the Services’ activities

‘The Minister shall inform the Committee about the general activities of the National
Security Services on a regular basis, but at least twice a year’’ [Paragraph 14(2)]

According to the provisions of the Act, information on the general activities of the national
security services has to be provided at least every half year. The established practice is
that the Minister sends a written report to the Committee every half year. The Ministers
responsible for the control of the civilian and the military National Security Services will
obviously send separate reports to the Committee. During the discussion of the reports, the
presence of the Minister and all directors general provides Committee Members with an
opportunity to ask further questions on the basis of the written material they are already
familiar with, or independent of that. On these occasions, there is no time limit for the
inquiry of Committee Members or for the answers given by the Minister or the directors.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

234

3.1.6 Information about the Government’s decisions relating to the National Security
Services

‘The Government shall inform the Committee about its decisions on the National Security
Services through the Minister’. [Paragraph 14(3)]

For the efficient control of the Services, the Committee has to be aware of the framework
determined by the Government for the Services to perform their tasks (competences, rules
of cooperation, main directions of the activities, provision of information by other state
organs, facilities to protect).622 One copy of these mostly qualified Government decisions
has to be sent to the Committee.

3.1.7 Report on intelligence gathering about Members of Parliament or their relatives

‘If the National Security Services begin (pursue) intelligence gathering activities concerning
a Member of Parliament or his relative living in the same household, the Minister shall
immediately inform the Committee thereof. The Member of Parliament affected in the
matter shall not receive information on such activities’. [Paragraph 15(3)]

The information collection of the Services concerning a Member of Parliament or their
relative is worthy of attention because it may involve activities by a governmental body
that restrict the rights of a Member of Parliament. In certain justified cases, the Act
authorises the National Security Services to restrict fundamental rights such as personal
freedom, privacy of home, personal privacy, privacy of correspondence, personal data,
property, etc.623 It is hardly necessary to emphasise what a serious violation of the
fundamental democratic principles might arise if the Services—abusing their authority—
could use these means against the members of political parties without proper justification.
Nevertheless, since the necessity of such however delicate information gathering may
arise, it seems to be justifiable to inform the Committee immediately in the event of a
procedure concerning any Member of Parliament.

3.2 (Optional) tasks to carry out by the decision of the
Committee

The optional tasks of the National Security Committee are the cases when there is no
statutory obligation to act but the Committee—at its own discretion or majority decision—
can initiate a procedure. Although these powers of the Committee are listed in the National
Security Act in a different order, on the basis of their content they can be divided into two
groups: entitlement for information and entitlement for inquiry.

3.2.1 Entitlement of the National Security Committee for ‘requesting information’

The Hungarian National Security Act mentions that when listing the entitlements for
controlling, the Committee ‘may request information from the Minister, and, with the
simultaneous information of the Minister, from the directors general of the National
Security Services on the national security situation of the country, as well as on the
operation and activities of the National Security Services’.624 This entitlement for requesting

622 Act No 125/1995, para. 77(2).
623 Act No 125/1995, para. 31(3) on the measures applicable by the National Security Services.
624 Act No 125/1995, para. 14(4)(a).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

235

information is similar to the half-yearly reporting obligation of the Minister. However, there
is a difference between the contents of the two paragraphs as the statutory obligation of
the Minister refers to the (at least) half-yearly report on the general activities of the
Services. The Minister, on the other hand, is compelled to give more targeted, or more in-
depth and detailed information—about the national security situation of the country or
about the activities and operation of the Services—only at the particular request of the
Committee. Another difference is that the Committee may directly turn to the directors
general as well and, with the simultaneous information of the Minister, may request
information from them if they consider that in the given case the interposition of a political
level is not necessary.

The National Security Committee regularly uses the opportunity to inquire about some
current national security case through the Minister or the directors general. During the
parliamentary cycle of 2006–2010, there were 24 occasions when the Committee, besides
the regular half-yearly reports of the Services, requested detailed information from the
Ministers in charge of the civilian or military services or from the directors general. With the
intention to carry out its legal controlling function in its entirety, the Committee sometimes
deems necessary to complement the information received from the National Security
Services by the hearing of persons possessing relevant information in a given case. In such
a situation, the Committee may also request the hearing of the leaders of other state
institutions (e.g., Data Protection Ombudsman, Commander of the Customs and Finance
Guard, Chief Commissioner of the Police, etc.)

Paragraph 14(4)(b) of the Act refers to the normal (paragraph 56) and the exceptional
(paragraph 59) authorisation procedure of the intelligence gathering requiring outside
authorisation. The report on the authorisation generally takes place during the half-yearly
hearing of the Ministers and the Services.

3.2.2 Entitlement of the National Security Committee for inquiry

The Committee’s intent to receive information is not self-serving. The parliamentary control
of the Services is necessary because the secrecy—a prerequisite of efficient national
security activity—does not allow for the press or the general public to fulfil its traditional
controlling role. This, however, serves as even stronger justification for the creation of
efficient and thorough mechanisms when controlling the Services. The above discussed
entitlement of the Committee for requesting information will only find its proper place if the
body may use further tools as well, if necessary. In this way, in the event of suspicion of
illegal operation, these means make it possible to make actual, effective progress in a case.
The National Security Committee is not an investigating authority but in order to achieve
effective controlling power, it was necessary that in the event of some anomaly concerning
the operation of the Services, the Committee could get at least relatively convincing
evidence.

The National Security Act empowers the Committee to conduct the inquiry if it is necessary.
The Committee orders such an inquiry when it receives information about the unlawful
activity of the Services.

3.2.3 Investigation of complaints about the unlawful activity of the Services

Among the possible reasons for an inquiry, the Act handles separately the situation when
the Committee receives a complaint in connection with the activity of the Services.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

236

According to the Act, a complaint in connection with the national security investigation may
refer to statements in the expert opinion which the person concerned considers untrue.625
For the complainant, the National Security Act provides a two-level legal remedy
process.626 The first level is the Minister in charge of the Service which carried out the
investigation, while the second level is the National Security Committee of the Parliament.

The Minister is obliged to conduct an investigation in the event of a complaint against the
activities of the Services. The complainant must be informed about the findings of the
inquiry and the measures taken. The requirements of the inquiry regarding form and
content are not regulated by the Act.

Based on the authorisation of the Act, the Committee:

...may conduct inquiries about complaints implying the illegal activities of the
National Security Services, if the complainant does not accept the findings of
the inquiry specified in paragraph 11(5), and the weight of the complaint,
according to one third of the votes of the Committee members, justifies the
inquiry; the Committee shall inform the person concerned about its findings.
[Paragraph 14(4)(c)]

In this way, the Act on the one hand binds the examination of the complaint to a condition
(previous ministerial inquiry) but on the other hand makes it easier with the introduction of
the one-third rule. The codification of this regulation is a guarantee to ensure that the
inquiry into a complaint concerning the investigation conducted by a Service or the Minister
may not be prevented by the governmental majority in itself.

The National Security Act does not give details of the procedure of the inquiry into
complaints by the Committee, and neither does it describe the ministerial examination. The
National Security Committee felt the urgent need to fill these deficiencies, at least
concerning its own operation, only when the amount of the complaints significantly
increased its workload.627

For the year 2009, the National Security Committee introduced a multi-stage procedure:

1. Members of the Committee may familiarise themselves with the complaint and may

express a claim to familiarise themselves with the documents prepared by the Service
concerned regarding the complainant.

2. If there is a demand for an inquiry into the complaint, the Chairman will propose to
put it on the agenda of the next session. If the initiative earns the support of at least
one-third of the members of the Committee, the examination begins.

3. The Minister as well as the complainant are invited to this session. They present their
case and answer the questions of the members separately, one after the other,
without hearing each other.

625 Act No 125/1995, para. 72(3).
626 Act No 125/1995, para. 72(3).
627 During the parliamentary cycle of 2006–2010, the number of complaints started to increase rapidly. While in
2006 the Committee had no such case, in 2007 there were three; in 2008 already twelve complaints on its
agenda. This amount caused a significant change of emphasis in the work of the Committee, which had an
average of 20 sessions per year.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

237

The Act leaves several other parts of the above process of the Committee unregulated.
Contrary to the regulation of the ministerial examination, the Act does not determine a
deadline for the examination.

3.2.4 Inquiry initiated by the Committee at its own discretion

The National Security Committee itself may notice a phenomenon which suggests the
unlawful or inappropriate activity of a National Security Service, or on the basis of which
the Committee may assume that such an activity is undertaken by a Service. Points
(4)(d)(e)(f) in paragraph 14 of the Act apply to this case.

3.2.5 Ministerial inquiry initiated by the Committee

It is not necessary to deal with the inquiry defined in paragraph 14(4)(d) of the Act in
detail when describing the tasks of the Committee because this type of examination is only
initiated by the Committee. Conducting the examination and reporting on its findings are
ministerial tasks.

3.2.6 Fact-finding inquiry

Paragraph 14(4)(e) of the Act gives a real authorisation to the Committee to conduct an
inquiry. The prerequisite for this process—called a fact-finding inquiry by the Act—is that
the Committee notices the unlawful operation of any of the National Security Services or
that the Committee considers it necessary on the basis of a deficiency that a previous
inquiry disclosed or failed to disclose. This type of former primary process may be an
inquiry into a complaint by the Committee, a ministerial inquiry requested by the
Committee or any unlawfulness reported to the Minister by a member of a Service which
was investigated by the Minister and the Committee was informed about its findings.

Therefore if the Committee decides that it is justified to conduct a fact-finding inquiry, it
means in fact that the Committee decides to conduct or repeat an examination in its own
competence, although that would otherwise belong to the authority of the Minister or the
Directors General. The scope of such an inquiry is, however, considerably wider than the
traditional sphere of activity of the Committee. The reason why a fact-finding inquiry may
be efficient is precisely the wide variety of measures, which allows the Committee to ‘step
over’ the obligatory communication channels between the Committee and the Minister or
between the Committee and the Director General. As it stands, in this procedure the
Committee may make direct contact with the staff members of the Services (see ‘hears the
staff members of the National Security Services’) and may look into the related documents
of the Services.

After 12 years, the National Security Committee decided in the autumn of 2009 to initiate
again a fact-finding inquiry. (We may presume that the Committee uses this measure very
rarely since the fact of the initiation of such an examination already sends a message to the
public that some grave anomaly has come to light in the activity of the Services). The
subject of the inquiry launched in September 2009 was Evaluation of the national security
activity assisting the investigation into the serial murders of Romani persons.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

238

3.2.7 Example for fact-finding inquiry in connection with the serial murders of Romani
persons

The circumstances and the way the inquiry was conducted shall probably serve as an
example for a long time regarding the parliamentary control of the National Security
Services. First of all, it is important to underline the well-organised, fast and efficient
conduct of the inquiry. This may most certainly be explained by the fact that the
Committee adopted a detailed plan of the examination right at the beginning. This
examination plan (work plan) specified the purpose of the inquiry (matters to be
examined), the deadline for the completion of the work, together with the intention that
after the completion of the inquiry, the Committee would make a report about the work
carried out to inform those concerned. To carry out the inquiry, the Committee set up a
three-member working group, with members of different party affiliations. The group leader
was authorised to act on behalf of the working group (to request documents, to call
persons to hearings). Learning from negative experiences of the past628 and to avoid
controversy, the Committee specified that the working group could exercise its right to look
into documents and call persons for hearings only on the location of the inquiry, i.e., in the
buildings or branch offices of the National Security Services.

During the almost two months of the inquiry, the working group held formal hearings six
times, which lasted for almost 18 hours, with the participation of 25 persons, ranging from
the former and the acting Ministers to active and retired operational officers. During the
examination, four institutions made several thousand pages of documents available to the
acting representatives. Using its authority specified in paragraph 14(5) of the Act, the
Committee asked a retired member of a National Security Service to provide expert
consulting. On completion of the work, the Committee accepted the classified report of the
working group which closed the inquiry and contained its main findings, as well as its short
extract629 that could be made public. Based on paragraph 14(4)(f) of the National Security
Act, the report proposed some ministerial measures and further inquiry regarding
responsibility.

In connection with the examination, there was a continuous fear that the whole process
could result in discrediting the National Security Services in the eyes of the public. The
experience, however, demonstrated that cases smelling of scandal gave considerable
ammunition to the press but that on the whole, the examination of the cases had a
reassuring effect on public opinion.

4. LIMITATIONS FOR THE COMMITTEE TO GAIN
INFORMATION

Taking stock of the entitlements of the Committee to gain information, we must not avoid
reflecting on the statutory constraints imposed on them. These limitations are necessary to
understand the precise extent to which secrecy is essential for the efficient operation of the
National Security Services. This secrecy is not absolute or inviolable because it is also
necessary to satisfy another, somewhat contrary demand, namely the demand of the
Parliamentary parties and the public, which laid its trust in them, for the external control of
the Services. In an ideal situation, the national security risk caused by the insight would be
counterbalanced by the legal security created by the control. As we have seen above, in
order to create this balance the National Security Act places mainly obligations to provide

628 Riba 1997.
629 Fact-finding inquiry report 2009.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

239

information on the side of the Services (and the Minister) who possess information, while it
endows the Committee, which is ‘outside the information circle’, with a variety of means to
request information. It is precisely these fields of obligations and entitlements whose
borderlines are defined in paragraph 16 of the Act. According to this, the law protects the
anonymity of persons cooperating with the Services, together with the ways the operational
devices are used during the national security activity. These data are considered to be
protected to such an extent that the Services cannot share them even with the controlling
parliamentary Committee.

According to the Act, however, there is an exception to this restriction on data
communication. It needs the agreement of two thirds of the members of the National
Security Committee—i.e., a majority exceeding that of the ruling faction. In this case, the
Committee has to decide with a qualified majority whether this data requirement
concerning the method of internal information gathering is indispensable for the Committee
to make its resolution concerning the unlawfulness.

5. SUMMARY

Act No 125/1995 on the Hungarian National Security Services deals mainly with the
activities of the National Security Services but in its attitude is a step forward when
compared with the former regulations that focused only on the efficiency of the Services.
The main depositary of control is the National Security Committee, which possesses
considerably more rights than a consultative parliamentary body. Its role as counterweight
is guaranteed by such statutory provisions as the election of its Chairman from the
parliamentary opposition, the extensive right of access to information, and the one-third
decision about the acceptance of complaints or the possibility to carry out direct
examinations. In the past one-and-a-half decades, the Committee has often proved that in
its practice it is capable of finding answers to questions (expectations from the Chairman,
inquiry into complaints, report on the findings of an examination) that are not regulated by
the law.

Good practices in the parliamentary control of the Hungarian National Security Services
are:

1. Considering that the National Security Services operate under the control of the
government, the Chairman of the National Security Committee can only be a
member of the opposition, to ensure tighter control.

2. The Committee may request information from the Minister and the directors general
at any time, regarding any case that concerns the national security situation of the
country or the operation of the Services.

3. If the Committee takes notice of the unlawful operation of the National Security
Services, it can decide on initiating a fact-finding investigation, which gives it broad
and direct authorisation of examination in relation to the Services.

4. In order to investigate a complaint about the unlawful activities of the Services, the
Committee only requires the agreement of one-third of its members, providing that
the complainant has previously filed their complaint with the Minister.

5. The Directors General of the Services are appointed by a complex process. The
nomination for the position is made by the Minister in charge. The suitability of the
candidate is decided by the National Security Committee. The subsequent
appointment is within the competence of the Prime Minister.

Deficiencies in the Hungarian regulation are:

Policy Department C: Citizens' Rights and Constitutional Affairs
__

240

1. The Act does not set a deadline for the investigation or the refusal of complaints.
2. The National Security Committee is not obliged to report on its own activities or

findings either to the plenary of the Parliament or to the public. Even if they do
report in certain cases, e.g., following a more significant session or examination, the
Committee is under no such regular obligation.

REFERENCES

Act No 125/1995 on the National Security Services

Fact-finding inquiry report (’Ténymegállapító vizsgálati jelentés’) (17 November 2009),
Evaluation of the Fact-finding Working Group of the National Security Committee about the
national security service activity assisting the investigation of the serial murders of Romani
persons, available at (http://www.parlament.hu/ internet/plsql/ogy_biz.keret_frissit?p_
szerv=896).

Republic of Hungary (30 November 1994), Resolution No 46/1994 on the Standing Orders
of the Parliament of the Republic of Hungary.

Riba I. (5 April 1997), ’Secret Service Scandal: Wood for a Birch Tree’ (’Titkosszolgálati
botrány: Nyirfától az erdőt’), Heti Világgazdaság No 14.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

241

Policy Department C: Citizens' Rights and Constitutional Affairs
__

242

ANNEX A: COUNTRY CASE STUDIES

V. PARLIAMENTARY AND SPECIALISED OVERSIGHT
OF SECURITY AND INTELLIGENCE AGENCIES

IN ITALY

FEDERICO FABBRINI & TOMMASO F. GIUPPONI

1. INTRODUCTION: THE ITALIAN PARLIAMENTARY
OVERSIGHT COMMITTEE (COPASIR)

The Italian legal framework for the oversight of intelligence agencies is provided by the
recently enacted Law 124/2007.630 This piece of legislation has overhauled the previous
regime, based on Law 801/1977, reforming both the organisation of the intelligence
agencies and the mandate and functions of the parliamentary oversight body. Law
124/2007 has preserved a separation between two intelligence agencies: AISI (Agenzia
Informazioni e Sicurezza Interna or the ‘Internal Information and Security Agency’)—whose
mandate is to gather intelligence inside the national borders (internally) and AISE (Agenzia
Informazioni e Sicurezza Esterna or the ‘External Information and Security Agency’)—
whose mandate is to gather intelligence outside the national borders (externally). Law
124/2007 has also explicitly provided that each intelligence agency can operate outside
their sphere of functional/territorial competences only in cooperation with the other agency
and pursuant to an explicit authorisation of the Executive Branch.631

Both AISI and AISE are coordinated by a special division set up within the executive
branch—the Department of Security Intelligence (DIS). In addition, whereas under the
previous legal framework the two agencies were under the control of the Ministry of Interior
and the Ministry of Defence, on the basis of Law 124/2007 both AISI and AISE are now
under the direct control of the Prime Minister,632 or of the ad hoc Minister (or Secretary of
State) to whom this task has been specifically delegated. Law 124/2007, therefore, has
clearly centralised in the Prime Minister the power and accountability for the management
of intelligence. Law 124/2007 has also replaced the Parliamentary Control Committee
(COPACO) established by Law 801/1977 with a new Parliamentary Committee for the
Security of the Republic (COPASIR), entrusted with more detailed and pervasive powers of
oversight on the activities of intelligence agencies.

 The chapter follows the structure indicated in the DCAF – EUI terms of references.
Federico Fabbrini has written parts A to D and Tommaso F. Giupponi paragraphs E to H.
Federico Fabbrini is a PhD researcher in the Law Department at the European University Institute.
Tommaso F. Giupponi is Professor of Constitutional Law at the Faculty of Law, University of Bologna.
630 For a detailed assessment of the new Law 124/2007 enacted on August 3, 2007 [hereafter L.], see: Giupponi &
Fabbrini 2010, p. 443.
631 L. Articles 6(4) & 7(4).
632 In the Italian constitutional system, the Prime Minister is the President of the Council since his primary task is
that of coordinating the activity of the Council of Ministers. See: Barbera & Fusaro 2010, pp. 312.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

243

2. THE GENERAL MANDATE AND FUNCTIONS OF COPASIR

The institutional task of COPASIR is to verify ‘systematically and continuously that the
activities of the intelligence agencies comply with the Constitution and the rule of law, in
the exclusive interest of the defence of the Republic and its institutions’.633 To this end:

1. COPASIR has a control function:634 it shall review the activity of the DIS, AISI
and AISE, subjecting the conduct of the Executive Branch in the field of security
intelligence to parliamentary control.

2. COPASIR has an advisory function:635 it needs to be consulted before the
adoption by the Prime Minister of regulations concerning the organisation of the
intelligence apparatus and before the appointment of the directors of the DIS,
AISI and AISE.

3. COPASIR has a warning function:636 it shall at all times inform the Prime Minister
and the Presidents of the two chambers of Parliament if, in its oversight function,
it identifies any irregularities by the intelligence agencies.

4. COPASIR has a reporting function:637 it shall present a yearly report to
Parliament to give information about the activities that were carried out and to
formulate proposals on the issues of its competence.

In addition, in order to allow COPASIR to fully exercise its functions, Law 124/2007 makes
COPASIR the addressee of several mandatory communications by the government.638 The
general budget of the DIS must also be submitted every six months to COPASIR to keep it
informed of the financial management of the agencies. COPASIR, on the contrary, does not
have a complaint function although nothing prevents it from activating its control powers
after having received a communication or a complaint from members of the public or
employees of the intelligence agencies.

3. PRACTICAL OVERSIGHT

Whereas the legal framework setting up the methods for oversight of the activities of the
intelligence agencies is very detailed,639 it is not easy to assess critically how COPASIR
scrutinises a number of specific activities performed by the intelligence agencies. This is
largely connected with the secrecy which characterises the internal functioning of
COPASIR.640 Also, the periodic reports that the government presents to COPASIR are
undisclosed. The limited information that is available in this regard is derived only from the
yearly reports that COPASIR presents to Parliament and from the short and summary
minutes that COPASIR publishes on its website641 after each meeting (reporting, e.g., what
activities it has performed or who spoke).

633 L. Article 30(2).
634 L. Article 31.
635 L. Article 32.
636 L. Article 34.
637 L. Article 35.
638 L. Article 33.
639 Cf. below part D.
640 Cf. below part C.
641 Italian Parliament website, ‘Comitato parlamentare per la sicurezza della Repubblica: Competenze,
composizione e funzionamento’, available at (http://www.parlamento.it/bicamerali/43775/43777/
43783/44438/paginabicamerali.htm).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

244

i. Information sharing. Within the Italian intelligence apparatus, it is the task of
the DIS to coordinate the activities of all intelligence agencies642 and the sharing
of information among them (as well as among them and the military, the regular
police forces and other public administrations).643 International information
sharing, instead, is exercised by AISE. As indicated in the yearly reports,
COPASIR often scheduled hearings with the Director of the DIS as well as with
the Directors of AISE and AISI to ascertain the dynamics of cooperation between
the agencies. However, it is impossible to assess whether during these hearings
COPASIR was in the position to receive information about possible agreements
concluded between the Italian and foreign intelligence agencies and to approve
or reject them. From the data available on COPASIR’s website,644 it appears that
from June 2008 to April 2011 COPASIR summoned the Director of the DIS 10
times, the Director of AISE 15 times and the Director of AISI 11 times.
Interestingly, from the same data, it appears that COPASIR has also held
meetings with the former US Secretary of State, Mr. Henry Kissinger, as well as
with personnel of international bodies such as the EU Central Bank and the UN
Interregional Crime and Justice Research Institute (UNICRI). The President and
other member of COPASIR then participated in meetings with members of
oversight bodies of other EU countries in 2009 and met with their US
counterparts in 2010.

ii. Processing and use of personal data. In the report that the Prime Minister
presents to COPASIR every six months, there must be information concerning
the criteria for the processing of the personal data gathered by the intelligence
agencies.645 In addition, the data available on COPASIR’s website646 reveal that
the Italian independent authority for the protection of personal data (set up in
compliance with the EU Directive 95/46/EC) has been heard twice by COPASIR
from June 2008 to April 2011 and that meetings have been set up in order to be
briefed by the chief executive officers of the main telecom corporations operating
within Italy.

iii. Joint analysis and dissemination of information. In the Italian legal framework,
this task is also mainly exercised by the DIS, which conducts strategic
analyses647 and disseminates them among the intelligence community.648
COPASIR often summons the Director of the DIS.649 From the data available,650 it
appears that COPASIR periodically hears the Ministers of Interior, Foreign Affairs
and Defence, which participate together with the Prime Minister and the Minister
(or Secretary of State) delegated to intelligence affairs in the Inter-Ministerial
Committee for the Security of the Republic (CISR)651—an advisory body whose
purpose is to channel communication among the various intelligence and
security forces. COPASIR also hears the Head of the Police, the General of the
Carabinieri and the Commander of the Armed Forces, presumably to assess
threats to national security and the strategic responses planned.

642 L. Article 4(3)(a).
643 L. Article 4(3)(c) & 4(3)(e).
644 Cf. the data available at: (http://www.parlamento.it/documenti/repository/commissioni/bicamerali/
COMITATO%20SICUREZZA/STENO_CRONO.pdf).
645 Cf. below part D(a).
646 See note 15 above.
647 L. Article 4(3)(d).
648 L. Article 4(3)(f).
649 Cf. below part D(c).
650 See note 15 above.
651 L. Article 5.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

245

iv. Collection of open source information. No data appears to be available on this

activity.

v. Finance of intelligence agencies. COPASIR mainly exercises an ex post review of
the financial management of the intelligence agencies. In the periodic reports of
the Prime Minister, information is provided on the budget assigned to the DIS,
AISE and AISI during the previous six months and on its use.652 The Prime
Minister also informs COPASIR about the allocation of resources (or variation in
the allocation of resources) assigned to ordinary and secret budgets.653
COPASIR, in addition, can always review the documentation concerning
expenditures for intelligence operations archived by the DIS.654 COPASIR,
however, does not have any a priori control on the resources assigned the
intelligence apparatus, which is provided by the yearly budgetary law.655
Pursuant to an explicit constitutional provision, the budgetary bill, drafted by the
Minister of the Treasury, needs to be approved yearly by Parliament first in the
budget committee and then in chamber, which can reallocate the resources or
set up new expenses by providing the financial means to cover them.656 De
facto, the dynamics of the parliamentary system make it extremely difficult for
Parliament to modify the budgetary bill presented by the government and there
is no evidence that Parliament has ever attempted to modify the intelligence
budget. Moreover, the budgetary bill only specifies the resources allocated to the
intelligence apparatus in their aggregate amount,657 leaving then to the Prime
Minister, after hearings with the Directors of the DIS, AISI and AISE, to decide
how to reallocate the budget among the agencies and whether to allocate funds
in secret budgets.658 A judicial review of the financial management of the budget
for the intelligence agencies is instead exercised by a special division of the
Court of Auditors, set up within the DIS.659

4. COMPOSITION AND SET UP

COPASIR is composed of five Deputies (i.e., members of the lower chamber of Parliament)
and five Senators (i.e., members of the higher chamber of Parliament) appointed within
twenty days from each general election by the Presidents of the two chambers of
Parliament.660 Each parliamentary group is allotted a number of seats in COPASIR
proportional to its size: however, ‘bearing in mind its specific functions’,661 COPASIR can
ensure the equal representation of both the members of the majority party or coalition
parties in Parliament and of the opposition party or coalition parties. In addition, to
guarantee a meaningful involvement of the minority party and an effective check on the

652 L. Article 33(8).
653 L. Article 29(2).
654 L. Article 31(13).
655 L. Article 29.
656 Cf. Government of Italy 1947 [hereafter Const.] Article 81. For an assessment of the procedures for the
approval of the budgetary law cf. also Barbera & Fusaro 2010, p. 273.
657 L. Article 29(1).
658 L. Article 29(2).
659 L. Article 29(3)(c).
660 Note that in the Italian parliamentary system, both chambers of Parliament (the House of Representatives and
the Senate) are directly elected by nation-wide popular suffrage and perform exactly the same functions. The
Senate, however, has higher age requirements as electors need to be above 25 years of age and candidates above
40 years of age. In addition, seats for the Senate are allocated on a regional basis. Cf. Barbera & Fusaro 2010, p.
253.
661 L. Article 30(1).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

246

activity of the government, Law 124/2007 requires the President of COPASIR to be chosen
among the members of the opposition.662

The President of COPASIR is elected among the members of COPASIR by absolute majority
with a secret ballot. If no candidate reaches this threshold at the first ballot, a second turn
is provided between the two candidates who have obtained the majority of the votes. In
case of a further tie, the elder candidate is elected President. The President of COPASIR is
assisted by a Vice-President and a Secretary General, who are also elected by majority vote
by the members of COPASIR. The three compose the COPASIR’s Presidency Office. To
perform its tasks, COPASIR uses the premises and the administrative personnel assigned to
it by the Presidents of the two Chambers of Parliament. The costs and expenditures of
COPASIR are entirely covered by the annual internal budget of Parliament.663

The functioning of COPASIR is set up by an internal regulation,664 which integrates the
provisions of Law 124/2007 and may be modified by COPASIR with an absolute majority
vote.665 The President represents COPASIR, convenes its meetings and chairs them.666 The
President decides the working days on which COPASIR meets and sets the items on the
agenda.667 For its operation, COPASIR requires the participation of six members.668
Deliberations are adopted by simple majority vote: in case of a tie vote, the deliberation is
rejected.669 The Secretary verifies the result of the votes and drafts the minutes of the
meeting.670 Nevertheless, the meetings, the decisions and all the acts of COPASIR are
secret unless COPASIR decides otherwise.671 Only a summary report of the activities of
COPASIR is published on the COPASIR website. Members of COPASIR are bound by a strict
duty of secrecy, the violation of which may be liable to prosecution.672

Since the mandate of COPASIR tracks the mandate of Parliament (i.e., a maximum five
years)673 the members of COPASIR have only a limited period of time to acquire expertise
in the field of intelligence oversight. Otherwise, the frequent turn-over among the members
of COPASIR due to reasons of party politics, makes continuity of service even more difficult.
As a matter of fact, this does not seem to be perceived as a problem by the relevant
institutional actors. By the same token, no specific step appears to have been taken to
ensure that the staff permanently assigned by the Presidents of the two Chambers of
Parliament to COPASIR be adequately prepared for the task of intelligence oversight. It is
not possible, however, to make an accurate assessment of the know-how and professional
qualifications of the personnel of COPASIR.

662 L. Article 30(3).
663 L. Article 37(5).
664 Government of Italy 22 November 2007 [hereafter Reg.].
665 L. Art 37(1) & Reg. Art. 16
666 Reg. Article 4(1).
667 Reg. Article 5(1).
668 Reg. Article 7(1).
669 Reg. Article 7(2).
670 Reg. Article 4(3).
671 L. Article 37(2) & Reg. Article 8.
672 L. Article 36.
673 Cf. Const. Article 60.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

247

5. METHODS OF OVERSIGHT

COPASIR exercises its oversight function through several methods, which are specifically
provided by Law 124/2007:

a. Examining reports. Every six months, the Prime Minister must submit to COPASIR a
report on the activities of the intelligence agencies, including a strategic assessment
of threats to national security and the responses planned.674 All regulations
concerning the intelligence agencies adopted by the Prime Minister and the Ministers
of Interior and Defence must be communicated to COPASIR. COPASIR must be
informed within 30 days of any special operation by the intelligence agencies in
which the authorisation to commit an unlawful act has been granted by the Chief
Executive.675 The Prime Minister must then swiftly inform COPASIR of any decision
to invoke the State secret privilege in court,676 as well as of the handling of personal
data acquired in the gathering of intelligence.677

b. Scrutinising the budget. COPASIR may directly review the expenditures relating to
the special operations of the intelligence agencies by accessing the archive of the
DIS.678 Every six months, the Prime Minister shall inform COPASIR about the
management of the budget allocated to the intelligence apparatus during the
previous six months.679 This includes a summary, based on a homogeneous typology
of expenditures, of the budget for the DIS, AISI and AISI and of its employment.680

c. Holding hearings. Periodically, COPASIR summons the Prime Minister, the Minister or

Secretary of State delegated to intelligence affairs, the Ministers of Interior, Foreign
Affairs, Justice and Defence and the Directors of the DIS, AISI and AISE.681 It may
also hear individuals, who are not members of the intelligence apparatus but may
provide useful information for its oversight function.682 Finally, COPASIR can
exceptionally decide to summon intelligence officers: this requires, however, the
prior consent of the Prime Minister, who can oppose the request for justified
reasons.683 From the data available, in any case, it appears the COPASIR has never
made use of this possibility in the past. All individuals heard by the COPASIR ‘shall
refer, in a complete and faithful way, the information they have concerning issues of
interest to the [COPASIR]’.684

674 L. Article 33(1).
675 L. Article 33(4). Note that pursuant to L. Article 17(6), the Prime Minister may specifically authorise intelligence
agents to commit unlawful acts shielding them from prosecution if (and only if) the illicit acts: ‘a) are committed
either in the exercise of or because of the institutional tasks assigned to intelligence agencies for the purpose of
ensuring the realization of a duly documented operation; b) are indispensable for the achievement of the results of
an operation, proportionate to the end and if no alternative means existed; c) are the result of an appropriate
balancing between the private and public interests involved; d) produce only the least possible damage to the
private interests that were infringed’. For a detailed assessment of the functional guarantee set up by Law
124/2007 to shield intelligence agents from investigation in specifically tailored hypothesis cf. Giupponi & Fabbrini
2010 p. 449.
676 L. Article 33(5).
677 L. Article 33(9).
678 L. Article 31(13).
679 L. Article 33(7).
680 L. Article 33(8).
681 L. Article 31(1).
682 L. Article 31(3).
683 L. Article 31(2).
684 L. Article 31(4).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

248

d. Requesting documents. COPASIR can acquire documents from the judicial authority,
even derogating from the ordinary rules of the Code of criminal procedure.685 The
judiciary, however, may postpone the disclosure of the requested documents for
reasons relating to the secrecy of investigations. COPASIR, then, can acquire
documents directly from the intelligence agencies.686 Nonetheless, disclosure can be
opposed when it could ‘jeopardize the security of the Republic, the relationship with
foreign States, the course of ongoing operation or the security of sources of
information and agents of the secret services’.687 If COPASIR insists on the
disclosure of these documents by deeming the refusal unjustified, a special decision
has to be taken by the Prime Minister who can resort to the State secret privilege.
In any case, no refusal to disclose documents can be made to COPASIR when the
latter, by unanimous decision, is investigating institutional misconduct by
intelligence officers.688 When COPASIR deems a decision of the Prime Minister
unwarranted, however, it can only raise the issue before Parliament for
consequential political evaluation,689 following a ‘traditional’ logic of parliamentary
control whose effectiveness, however, is rather uncertain.690

e. Accessing premises. COPASIR can access and make inspections of premises and
buildings which belong to the intelligence apparatus.691 The Prime Minister needs,
however, to be informed beforehand and he can postpone access when this might
interfere with ongoing operations.692

f. Thematic studies. COPASIR can prepare and present to Parliament thematic studies

on issues of particular relevance for national security. From the data available, it
appears that COPASIR has presented three such reports to Parliament:693 the first
concerning the problem of the acquisition by local offices of the public prosecutor
sensitive data regarding intelligence officers and the lack of destruction thereof
(delivered on February 13, 2009); the second dealing with human trafficking
(delivered on April 29, 2009); and the third concerning the possible national security
threat generated by cyber crime (delivered on July 15, 2010).

6. INVESTIGATIVE POWERS AND ACCESS TO
INFORMATION

Law 124/2007 has created an Office of the Inspector General within the DIS to ensure the
continuous internal review of the activities of the intelligence agencies and with the power
to undertake, subject to the authorisation of the Prime Minister, internal investigations of
possible misconduct by officers of the intelligence agencies.694 Nevertheless, no specific
data are available on this issue, since the composition, the internal organisation and the
operational tasks of the Office of the Inspector General within the DIS are regulated by two
decrees enacted by the Prime Minister which are currently classified.695

685 L. Article 31(5).
686 L. Article 31(7).
687 L. Article 31(8).
688 L. Article 31(9).
689 L. Article 31(10).
690 Cf. further Giupponi & Fabbrini 2010, p. 456.
691 L. Article 31(14).
692 L. Article 31(15).
693 Cf. below part G.
694 L. Article 4(3)(i).
695 Cf. Decree of the Prime Minister of August 1, 2008 and Decree of the Prime Minister of June 12, 2009.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

249

Besides the internal review of the Office of the Inspector General, a further external review
on the activity of the intelligence agencies is exercised by COPASIR.696 It is within the
purview of COPASIR697 to commence specific investigations to ensure that the conduct of
intelligence officers conforms to the institutional tasks assigned to AISE and AISI.698 The
power of COPASIR to activate an investigation, however, is subject to the general rule that
requires any decision by COPASIR to be adopted by a majority vote of the members
present and no specific rule is in place to allow a minority in COPASIR to activate an
investigation.699 In addition, as mentioned,700 when COPASIR has decided by unanimous
decision to exercise its investigative powers, the Prime Minister cannot invoke the State
secret privilege or assert other reasons of confidentiality to prevent COPASIR from
accessing relevant documents and information.

Having said this, because of the secrecy that surrounds the internal activities of
COPASIR,701 there are no data available concerning the effective exercise by COPASIR of its
investigative powers. The only data are those contained in the yearly report that COPASIR
presents to Parliament,702 which may be evaluated both by the legislature and by the public
at large. Equally, it is impossible to ascertain whether COPASIR has requested access to
information from the intelligence apparatus or the public administration and the judiciary
more generally. From the analysis of the yearly reports presented by COPASIR in 2009 and
2010,703 it can be understood that COPASIR has sought further clarifications from other
institutional actors on specific critical issues and reported to Parliament about them: for
instance in 2009, COPASIR released a report on the problems created by the acquisition by
a local Office of the Public Prosecutor of sensitive data regarding intelligence officers.704

From the data currently available, it appears that COPASIR has never officially informed the
Prime Minister or the Presidents of the two chambers of Parliament about possible
misconduct committed by intelligence officers, which it might have discovered during its
review.705 Nothing excludes the possibility, however, that COPASIR has made such
warnings in an informal and confidential way, either during or after its oversight functions.

7. PROTECTION OF INFORMATION BY OVERSIGHT BODIES

Since COPASIR, in the exercise of its functions, has to handle sensitive information, Law
124/2007 has codified a specific duty for all the members of COPASIR to maintain secret all
information they obtain.706 In addition, a duty of non-disclosure binds all persons who, by
reason of their office or job (e.g., the administrative personnel of COPASIR), gain
knowledge of information or activities about COPASIR. The prohibition to disclose
information persists even after the termination of the office or of the professional
collaboration. Law 124/2007 allows COPASIR to resort to collaboration with external
personnel, where a specific professional and technical expertise is needed for the

696 For a further assessment of the differences between the internal administrative review exercised on the
activities of the intelligence agencies by the Office of the Inspector General within DIS and the external political
review exercised by COPASIR (as well as the external review by the judiciary) cf. Giupponi & Fabbrini 2010, p.
453.
697 Cf. above part D.
698 L. Article 31(9).
699 Cf. above part C.
700 Cf. above part D(d).
701 Cf. above part C.
702 Cf. above part G.
703 Ibid.
704 Cf. COPASIR 2009.
705 Cf. above part A(3).
706 L. Article 36(1).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

250

performance of its functions.707 However, external personnel are also bound by the duty of
secrecy, even after the termination of the professional collaboration.708

If a violation of the non-disclosure duties occurs, the President of COPASIR is legally
required to denounce the fact to the judicial authorities,709 which shall prosecute the
suspected person for the crime of disclosure and use of secret information, codified in Art.
326 of the Criminal code.710 From the data available from June 2008 to April 2011,
however, it appears that the President of COPASIR has never denounced such a violation. If
the violation of the non-disclosure duties is made by a member of COPASIR, not only the
sentencing can be increased711 but also a special, parallel parliamentary procedure shall be
opened as an ad hoc investigation committee, composed in equal numbers by
parliamentarians of the majority and of the opposition.712 If the investigation reveals a
responsibility of a parliamentarian in the disclosure of the information, the President of the
chamber of Parliament to which the said parliamentarian belongs shall dismiss him/her
from COPASIR and replace the individual with another parliamentarian of the same political
group.713

To foster the confidentiality of the activities of COPASIR, Law 124/2007 requires all
meetings of COPASIR to remain secret unless COPASIR decides otherwise.714 As
mentioned,715 for each meeting COPASIR discloses only the items on the agenda but the
detailed minutes remain secret.716 The acts and documents acquired by COPASIR are
archived as confidential if the administration that produced them had decided so.717 The
acts and documents produced by COPASIR itself, instead, can be disclosed if COPASIR
decides this.718 All acts and documents received, acquired or produced by COPASIR are
stored in a special archive, which is organised according to the level of confidentiality of
each document.719 Members of COPASIR and, with a previous authorisation, external
collaborators may access this archive;720 but they may not pull out documents from it
(except when the document is already public).721

8. REPORTING BY OVERSIGHT BODIES

Law 124/2007 requires COPASIR to present each year to Parliament a report on the
activities that were carried out and containing specific recommendations and warnings.722
The two yearly reports released since the establishment of COPASIR (published on July 30,

707 L. Article 37(5) & Reg. Article 15.
708 Reg. Article 15.
709 L. Article 36(4) & Reg. Article 11.
710 Cf. Criminal Code Article 326: ‘The public official or the person exercising a public service, who, by violating the
duties inherent to his/her function or service or otherwise abusing his/her qualification, discloses information
which must remain secret or otherwise aides such disclosure shall be punished with six months to three years
imprisonment. If the aid in the disclosure is not voluntary, he/she shall be punished to up to one year
imprisonment. The public official or the person exercising a public service who, to obtain an economic advantage,
uses information which must remain secret shall be punished with two to five years imprisonment. If the use of
secret information is made to obtain a non economic advantage or to unlawfully damage others, he/she shall be
punished with up to two years imprisonment’.
711 L. Article 36(2) & Reg. Article 11.
712 L. Article 36(6) & Reg. Article 11.
713 L. Article 36(7).
714 L. Article 37(2) & Reg. Article 8.
715 Cf. above part C.
716 Reg. Article 8(4).
717 L. Article 37(3).
718 Reg. Article 12.
719 Reg. Article 14.
720 Reg. Article 14 (3).
721 Reg. Article 14 (4).
722 L. Article 35(1).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

251

2009 and July 29, 2010) contain detailed information and represent the most relevant
instruments to assess the activities of COPASIR. Reports are structured thematically and
include a summary of: a) the general oversight activities that were undertaken; b) the
opinions that were delivered; c) the issues that were addressed through specific thematic
studies; d) the status of the State secret privilege and its assertion by the government.

Besides the yearly report to Parliament, COPASIR can discretionally decide to approve and
present to Parliament other reports on specific thematic issues that COPASIR considers of
compelling relevance for national security.723 From the data available, it appears that
COPASIR has presented three such reports to Parliament:724 the first concerns the
acquisition of sensitive data regarding intelligence officers and the lack of destruction
thereof by local Offices of the Public Prosecutor (delivered on February 13, 2009);725 the
second dealing with human trafficking (delivered on April 29, 2009);726 and the third
concerning the possible national security threat generated by cybercrime (delivered on July
15, 2010).727

The public reports that COPASIR presents to Parliament highlight the direct and privileged
relationship between the two institutions. As already mentioned, however, COPASIR has
many exchanges of information with the government and the intelligence apparatus (DIS,
AISE, AISI) in the exercise of its institutional functions.728 As the law now stands, it does
not seem that COPASIR has any involvement in the governmental decisions concerning the
declassification of secret information. As indicated,729 however, COPASIR can decide the
disclosure or classification of the documents that it has itself generated.

9. GOOD PRACTICES

The analysis of the role of COPASIR as the parliamentary body which oversees the activities
of Italian security and intelligence agencies highlights several positive features, although a
major (and perhaps largely unavoidable) hurdle is represented by the difficulties in
accessing data and information which is often classified or secret. These limitations
notwithstanding, the assessment of the two yearly reports presented so far underlines a
positive trend. The choices of legislative drafting made by Law 124/2007 look particularly
significant in this regard. This Law, contrary to Law 801/1977, provides a detailed and
precise regulation of the powers, activities and functions of COPASIR. As the data available
in the yearly reports reveal, this carefully drafted regulatory framework has allowed
COPASIR to effectively review the activity of the intelligence agencies.

Nevertheless, as the new legislative regulation has only recently entered into force, it
seems necessary to acknowledge that the role of COPASIR is still a work in progress: as
such, it is too early to identify in the Italian system of parliamentary oversight consolidated
and precise good practices which can be taken as a model in comparative perspective.
From this point of view, perhaps, the best practice that can be identified in the Italian legal
regime for the oversight of intelligence agencies is the definition of a clear and precise
regulatory framework for the exercise of power by COPASIR.

723 L. Article 35(2).
724 Cf. above part E.
725 See note 75.
726 Cf. COPASIR 2009.
727 Cf. COPASIR 2010.
728 Cf. above parts B & D.
729 Cf. above paragraph F.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

252

REFERENCES

Barbera A. And C. Fusaro (2010), Corso di diritto pubblico, Il Mulino, Bologna.

Campanelli G. (2007), ‘Commento agli Artt. 30–38 della L. 3.8.2007 n. 124’, Legislazione
penale, No 4.

COPASIR (2010), Relazione sulle possibili implicazioni e minacce per la sicurezza nazionale
derivanti dallo spazio cibernetico, available at (http://www.
parlamento.it/service/PDF/PDFServer/DF/234494.pdf).

COPASIR (2009), RELAZIONE SUI RISCHI PER L’EFFICIENZA DEI SERVIZI DI
INFORMAZIONE PER LA SICUREZZA DERIVANTI DALL’ACQUISIZIONE E MANCATA
DISTRUZIONE DI DATI SENSIBILI PER LA SICUREZZA DELLA REPUBBLICA, available at
(http://www.parlamento.it/documenti/repository/commissioni/
bicamerali/COMITATO%20SICUREZZA/34-1.pdf).

Gambacurta S. (2008), ‘Il sistema dei controlli—Il controllo parlamentare’ in Mosca C.,
Gambacurta S., Scandone G. And M. Valentini (eds.), I servizi di informazione e il segreto
di Stato, Giuffrè, Milan.

Giupponi T.F. (2010), ‘La riforma del sistema di informazione per la sicurezza della
Repubblica e la nuova disciplina del segreto di Stato’ in Illuminati G. (ed.), Nuovi profili del
segreto di Stato e dell'attività di intelligence, Giappichelli, Turin.

Giupponi T.F. and F. Fabbrini (2010), ’Intelligence Agencies and the State Secret Privilege:
the Italian Experience’, International Constitutional Law Journal, No 3.

Government of Italy (22 November 2007), Regulations of the Parliamentary Committee for
the Security of the Republic (COPASIR), available at (http://www.
sicurezzanazionale.gov.it/web.nsf/documenti/Regolamento_Copasir.pdf).

Government of Italy (3 August 2007), Law No 124/2007, available at (http://
www.sicurezzanazionale.gov.it/web.nsf/documenti/law_124_2007.pdf).

Government of Italy (27 December 1947), La Costituzione della Repubblica Italiana,
available at (http://www.sicurezzanazionale.gov.it/web.nsf/documenti/ Costituzione.pdf).

Italian Parliament website, ‘Comitato parlamentare per la sicurezza della Repubblica:
Competenze, composizione e funzionamento’, available at
(http://www.parlamento.it/bicamerali/43775/43777/43783/44438/paginabicamerali.htm).

Nardone C. (2008), ’Il controllo parlamentare sui servizi di informazione e sicurezza e sul
segreto di Stato’ in Dickmann R. Ans S. Staiano (eds.), Funzioni parlamentari non
legislative e forma di governo. L'esperienza dell'Italia, Giuffrè, Milan.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

253

Policy Department C: Citizens' Rights and Constitutional Affairs
__

254

ANNEX A: COUNTRY CASE STUDIES

VI. PARLIAMENTARY AND SPECIALISED OVERSIGHT OF
SECURITY AND INTELLIGENCE AGENCIES

IN THE NETHERLANDS

NICK VERHOEVEN730

1. INTRODUCTION

Pursuant to the Dutch Intelligence and Security Services Act 2002, the Netherlands has two
intelligence and security services: the General Intelligence and Security Service (GISS) and
the Defence Intelligence and Security Service (MISS).731 The core business of both services
consists of processing information— for example, collecting and disseminating information.
This sets them apart from other more executory or coordinating services, such as the police
or the National Coordinator for Counterterrorism (NCTb). Another important characteristic
of the intelligence and security services is the use of surreptitious powers that invade
personal privacy. The services use such powers to collect information. In the Netherlands, a
distinction is made between intelligence collection and criminal investigation. When the
police use special powers in the course of an investigation, this leads to criminal
proceedings and is subject to review by the courts; this is not the case for intelligence
collection. Consequently, oversight of the activities of intelligence and security services is
necessary.

Since the terms of reference for this chapter include an express request to leave out the
military component, I will only deal with the oversight of GISS, the Dutch civil intelligence
and security service.

2. THE OVERSIGHT BODIES

Oversight in the Netherlands is exercised by parliament as well as specialised bodies. One
of these specialised bodies, the Intelligence and Security Services Review Committee
(CTIVD), has even been established specifically to exercise oversight over the intelligence
and security services.

2.1 Parliamentary oversight

The Dutch Parliament is composed of a First Chamber and a Second Chamber.732 The First
Chamber (the Senate) does not exercise (direct) oversight over the activities of GISS.

Two committees in the Second Chamber are concerned with the oversight of GISS: the
Committee on the Intelligence and Security Services (ISS Committee) and the Committee
on Home Affairs and Kingdom Relations (Home Affairs/KR Committee).733

730 Nick Verhoeven is the Secretary of the Intelligence and Security Services Review Committee (Dutch
abbreviation: CTIVD) in the Netherlands.
731 Intelligence and Security Services Act 2002, Sections 1a, 6 and 7.
732 Act on the constitution of the Kingdom of the Netherlands 1815, paragraph 3.
733 Rules of Procedure of the Second Chamber 1994, Sections 16 and 22.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

255

The ISS Committee is constituted of the chairpersons of all the political parties represented
in the Second Chamber.734 This is the only standing parliamentary committee which is
authorised to discuss matters involving state secrets. Yet the members of this committee
are not screened. This is an exception to the statutory rule on the handling of state secret
information: normally speaking, access to state secret information is restricted to persons
having security clearance, which is given to persons who have successfully passed security
screening.735 In the Netherlands, however, it is considered incompatible with the principle
of the separation of powers to screen members of the ISS Committee, and so they are not
screened. Members of the ISS Committee affirm that they will observe confidentiality; this
is the (sole) guarantee that the matters discussed in the committee will not be shared with
non-members. The meetings of the ISS Committee are closed. The Committee does,
however, render account for its activities in a public annual report.

The Home Affairs/KR Committee is constituted of the subject experts of all the political
parties represented in the Second Chamber. This Committee does not discuss matters
involving state secrets. Its meetings with the Minister are public. The Home Affairs/KR
Committee addresses matters falling under the responsibility of the Minister of Home
Affairs and Kingdom Relations: these include GISS but also matters such as the integrity of
public administration and democracy. The Committee has the same powers.

Both Committees derive their mandate from the Constitution and more specifically from the
Rules of Procedure of the Second Chamber. Both have authority to exercise parliamentary
oversight of GISS, in principle over all aspects: efficiency, effectiveness, lawfulness and
budget. In practice, the oversight primarily handles general issues.

Both committees can ask the Minister concerned to provide all documents it deems
necessary to examine in order to discharge its duties. It may also consult with a Minister
either orally or in writing, or convene a round-table meeting. In addition, the Committees
may hold hearings, make working visits, obtain information from advisory bodies, engage
external experts or propose to the full Lower House to designate a large project.736

The abovementioned means that the Home Affairs/KR Committee takes the lead in the
parliamentary oversight of GISS. The guiding principle, and a gentlemen’s agreement
between government and Parliament, is that as far as possible all matters are dealt with by
the subject experts of the parliamentary groups. The ISS Committee is only brought in for
matters unsuitable for being discussed in public. Consequently, the public annual report of
GISS and its public reports are considered in the Home Affairs/KR Committee. The same
applies to matters concerning GISS that have attracted media attention. And lastly, the
public reports of the specialised oversight body CTIVD (see the next section) are discussed
in the first place by the ISS Committee.

In 2004, the Committee for the Administrative Evaluation of GISS, established by order of
the Minister of the Interior and composed of specialists, issued a study report which not
only dealt with the functioning of GISS but also how it was directed and supervised.737 The
report concluded that even though the ISS Committee was a useful, confidential link
between GISS and the Second Chamber, it hardly got around to an in-depth debate on the
functioning of the service. It is generally recognised that this is partly due to the busy

734 Rules of Procedure of the Second Chamber 1994, Section 16 (2).
735 Security Screening Act 1996.
736 Rules of Procedure of the Second Chamber 1994, chapter 7, paragraph 5.
737 Havermans 2004.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

256

agendas of the chairpersons of the political groups in parliament and the fact that they are
not specialists in the field of intelligence and security services.

The two parliamentary committees in practice do not carry out investigations of their own
and do not issue reports.

2.2 Other oversight bodies
2.2.1 The CTIVD

The Intelligence and Security Services Review Committee (CTIVD) is the main specialised
oversight body of GISS. It was established by statute (ISS Act 2002). The CTIVD is an
independent government body whose main task is to review whether the ISS Act 2002, the
law pertaining to the activities of GISS (and DISS), is implemented lawfully.738 The scope of
this task not only covers the activities of GISS but also those of officers of other services
who perform tasks for GISS pursuant to Article 60, ISS Act 2002. These are the Regional
Intelligence Services which form part of the police force, the Tax and Customs
Administration, the Fiscal Information and Investigation Service, the Customs, and the
Royal Netherlands Military Constabulary.

The CTIVD has three members, working part-time, one of whom acts as chairperson.
Members are appointed after an extensive procedure, laid down in Article 65, ISS Act 2002.
A group of three individuals selected from the highest spheres of the judiciary and the
public service announce a vacancy and prepare a list containing at least three candidates.
This serves as a list of recommendation to the Second Chamber, which may take it into
account insofar as it deems it useful to do so. The Second Chamber may adopt the list,
change the order of recommendation or reject the list and take the procedure in hand itself.
The Second Chamber prepares a list of three persons and sends it to the ministers
concerned, namely the Prime Minister, the Minister of Home Affairs and Kingdom Relations
and the Minister of Defence. After the ministers have agreed on a candidate, he or she is
referred to GISS for a security screening. When the result of the security screening is
positive, the person can be appointed. So the judiciary, the legislature and the executive
are all represented in the procedure. This arrangement was chosen in an attempt to embed
the independent nature of the committee in the appointment procedure.

The CTIVD has a secretariat (Section 69, ISS Act 2002), which provides substantive
support to the Committee. At present the secretariat is composed of a secretary and four
investigators. They, too, have all been security screened. Since the CTIVD concentrates on
lawfulness, it is not surprising that the Committee is made up predominantly of qualified
lawyers. Article 65(4), ISS Act 2002, even requires that two of the members be qualified
lawyers. In practice, all investigators have been qualified lawyers so far.

The CTIVD has an annual budget of around a million euro.

The CTIVD has several tasks. Its main task is that of reviewing whether the ISS Act 2002
and the Security Screening Act are implemented lawfully, in other words: oversight of the
activities of GISS and DISS. So its oversight does not cover the efficiency and effectiveness
of the services’ activities. In practice, the CTIVD performs its oversight task in two ways: it
conducts in-depth investigations resulting in review reports that are made public, and it
monitors a number of activities of the services. In addition to its main task, the CTIVD also
has an advisory task: it can give advice to the ministers concerned, both on request and on

738 Intelligence and Security Services Act 2002, Section 64 (2).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

257

its own initiative. This task is not limited to lawfulness alone. Finally, the CTIVD has the
task of advising the ministers on complaints relating to the conduct of GISS or DISS. In this
case, it acts as an internal complaints advisory committee within the meaning of Article
9:15(4) of the General Administrative Law Act and assumes the task of dealing with the
substance of the complaint. The advice of the CTIVD is sent to the Minister, but ultimately
the Minister gives an independent decision on the complaint. If the Minister does not adopt
the advice of the CTIVD, s/he must enclose the advice when sending his/her decision to the
complainant. If the complainant disagrees with the decision given by the Minister, he or she
may lodge the complaint once again, this time with the National Ombudsman (see section
2.2.2). The CTIVD handles about 10–15 complaints each year, of which the lot are
manifestly ill-founded.

The CTIVD has been given far-reaching statutory powers for the purposes of performing its
main review task (Sections 74 through 77, ISS Act 2002). For example, the CTIVD has
access to all relevant (state secret) information of the services and it may hear all
employees of the services, who are then required to give the CTIVD all the relevant
information. There are no restrictions in this area. Furthermore the CTIVD has power to
hear witnesses under oath and to summon expert witnesses. Finally, it has the authority to
enter any and all places when it deems it necessary, except dwellings.

Whenever the CTIVD has conducted an in-depth investigation, it prepares a review report
based on this investigation (Section 79, ISS Act 2002). The report must in any case
comprise a public part and sometimes it also has a secret part. Both parts are drawn up by
the CTIVD and sent to the minister concerned, the Minister of Home Affairs/KR in the case
of GISS. The minister may then send his comments on the report to the CTIVD, stating
among other things whether the public part of the report contains passages that ought not
to be made public. The CTIVD incorporates the minister’s comments at its discretion and
subsequently adopts the report, which is then again sent to the minister. The minister must
forward the report, with an accompanying note, to both chambers of parliament within six
weeks. The minister sends the secret part to the aforementioned Parliamentary ISS
Committee, under strict confidentiality. The CTIVD publishes the public parts of the reports
on its website. The CTIVD also issues a public annual report, in which it reports on its
activities. Generally the reports are of a juridical nature and cover the theoretical
framework involved, the facts and conclusions and recommendations. The CTIVD tries to
say as much as possible in the reports, and has set its own rule that irregularities will
always be mentioned, however brief or abstract, in the report itself and not only in the
secret part. The CTIVD publishes 2–4 reports each year.

The CTIVD also conducts (systematic) monitoring activities. These include official
messages, telephone taps, signals intelligence, security screenings, applications for
inspection of files and the obligation to notify. The monitoring is done by random
inspections. In this way the CTIVD obtains a picture of the key activities of the services.
The monitoring findings do not result in a report to parliament, but they can lead to the
CTIVD writing a letter to the GISS or starting an in-depth investigation.

Since the CTIVD both receives and produces state secret information, it has an office of its
own at its disposal which fully satisfies the highest security standards. The CTIVD, among
other things, makes use of fingerprint access, a secure internal network and a vault. It also
has a secured connection with GISS and has its own workspace and computers at the
service. There, the CTIVD has direct access to the digital system of GISS.
2.2.2 To complete the picture: non-specialised oversight bodies

Policy Department C: Citizens' Rights and Constitutional Affairs
__

258

A number of organisations exercise some form of oversight of GISS with regard to specific
aspects. These organisations do not focus on GISS only but on public bodies in general.

Oversight of the financial aspect of the activities of GISS in a broad sense is exercised by
the Netherlands Court of Audit and the National Audit Service. The Court of Audit has the
power to check whether revenue and expenditure are balanced and in addition has the duty
of reviewing whether policies are implemented as intended. In doing so, it may also
scrutinise state secret information. The duties and powers of the Court of Audit are laid
down in the Government Accounts Act 2001. The National Audit Service is part of the
national government and can do audits of a more financial nature. Both agencies have a
number of employees who have been screened specifically for doing this work. Both the
Court of Audit and the National Audit Service may issue public reports. The audits are done
yearly. The last specific report about the GISS however dates from before the ISS Act of
2002.

The National Ombudsman deals with complaints from citizens and can make non-binding
recommendations based on its investigation. A person having a complaint about GISS must
first lodge the complaint with the Minister of Home Affairs/Kingdom Relations, who will call
in the CTIVD in its capacity as complaints advisory committee. If the complainant disagrees
with the Minister’s decision on the complaint, he or she can lodge the complaint once again,
this time with the National Ombudsman. The latter has the power to inspect state secret
documents in the possession of the service. A number of employees of the National
Ombudsman have been screened for this purpose. The activities of the National
Ombudsman are based on the National Ombudsman Act.

3. OVERSIGHT ON THE PROCESSING OF INFORMATION

3.1 Information processing

3.1.1 General

As was stated in the introduction, processing information is the core business of any
intelligence and security service. The ISS Act 2002 does in fact acknowledge this. Pursuant
to Article 1.f of the Act, processing information covers just about everything that can be
done with information: ‘any action or any set of actions regarding information, including in
any case collecting, recording, arranging, storing, updating, altering, retrieving, consulting
or using information, providing information by forwarding it, disseminating or making
information available in any other way, assembling, interrelating, protecting, exchanging or
destroying information’. Division 3 of the Act sets a number of requirements for information
processing. Processing information may take place exclusively for a specific purpose and
only in so far as necessary for the proper implementation of the law. It must also be done
with due and proper care. In addition, the information processed must be accompanied by
an indication of the degree of reliability or a reference to the document or source from
which the information has been derived. In the case of the processing of personal data,
additional provisions apply regarding the categories of data that may be processed and
restrictions are imposed—for example, with respect to data processing solely based on
religion or sexual orientation. These requirements apply to any form of information
processing, including therefore the internal analysis or circulation of information. Some
forms of information processing are subject to additional requirements. These will be
discussed below. Thanks to the existence of all these provisions, there is a manageable

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

259

legal review framework available to the persons exercising oversight of this aspect of the
activities of GISS.

There is no real parliamentary oversight of information processing, since parliamentary
oversight is restricted to general issues, while information processing is predominantly a
matter of detail. Since the CTIVD is a specialised oversight body with a staff of its own,
while its main task is reviewing the lawfulness of activities, it is pre-eminently equipped to
exercise oversight over the conduct of GISS in this area. The findings of the CTIVD can
then serve as the basis for a debate between government and parliament.

The fact that the oversight of GISS is exercised by the CTIVD and not by another oversight
body is decisive for the form the oversight takes. This is due to the fact that the CTIVD
reviews for lawfulness. This implies that the law is the guiding principle for the selection of
matters to be investigated and also for the assessment of actual cases. So, where the law
does not provide a (clear) review framework for a specific matter, review of this matter will
necessarily be minimal or even absent.

The CTIVD has not explicitly designated information processing as one of its focus areas. It
is indeed not necessary to do so. In many of the review reports issued so far by the CTIVD,
the information processing that took place in the specific case under review was tested
against the aforementioned review framework. The guiding questions in all reviews are: did
the retrieving and sharing of information satisfy the requirements of, inter alia, purpose,
necessity and proper and due care? Naturally, the CTIVD always restricts itself to testing
for reasonableness: it is not the intention for the CTIVD to repeat the work of GISS but to
review whether the service could reasonably have made the decisions it made and made
the decisions with proper and due care.

Two arrangements are included in the law that give citizens a possibility to take note or
become aware of the attention GISS has given them: they concern the application for
inspection of files and the obligation to notify. Both are monitored by the CTIVD. A citizen
may file an application for inspection of his own data file or of the data file concerning an
administrative matter (for example in the context of journalistic or historic research). The
CTIVD conducts random inspections of such applications and assesses whether GISS
interpreted the application correctly and has actually released the data qualifying for
release. The obligation to notify means that five years after an investigation into a person is
terminated, GISS must inform this person that certain special powers have been used if
this does not conflict with the interest of keeping it secret. The CTIVD also conducts sample
inspections with respect to this obligation and has published a report on an in-depth
investigation concerning the obligation.739

3.1.2 National sharing of information

For the purposes of the ISS Act 2002, information sharing is understood as a form of
information processing. Consequently, whenever GISS requests or receives information
from other agencies or shares information with others this falls under the provisions
pertaining to information processing, as set out in part 3.1.1 above. Some additional
requirements apply, moreover, to the external sharing of (personal) data by GISS with
other agencies.

739 CTIVD 2010.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

260

As was discussed above, the CTIVD has selected a number of the services’ activities for
structural monitoring. One of these activities is that of issuing official messages. It is a
statutory requirement that when personal data are provided to other agencies, while these
agencies may take action based on such data, the provision of the data must be effected in
writing. This happens in the form of official messages. Every six months the CTIVD
examines whether the official messages issued in the preceding six months are—briefly
stated—covered by the underlying documentation. In fact, the CTIVD thus monitors every
piece of information disclosed by the services which may have consequences for a citizen;
for example, in an asylum or deportation procedure or in criminal proceedings. The CTIVD
has also issued a report on an in-depth investigation into the official messages issued by
GISS, which presents a clear picture of the review framework.740 When the CTIVD, in the
process of monitoring the official messages, comes across things which it holds to be
incorrect, it can inform the head of GISS, the Minister of Home Affairs/Kingdom Relations
or, as a last resort, the Second Chamber. It can also decide to start an in-depth
investigation.

3.1.3 International sharing of information

Traditionally, the international sharing of information between intelligence and security
services has always been a sensitive subject. Parliament has shown a certain amount of
interest in the subject, particularly because of the controversy entailed in the cooperation
with countries that are not very particular about human rights. Parliament is confronted,
however, with the fact that the services will not say publicly with whom and how they
cooperate. The subject can be raised in the ISS Committee, but this happens only
occasionally and not in-depth because of the committee’s set-up.

So in regard to this aspect as well, the oversight exercised by the CTIVD plays an important
role. The official rules laid down in the ISS Act 2002 give some guidance but certainly not
complete clarity. Here, too, the general framework for information processing applies but in
practice the additional provisions are the most important. These are stated in general
terms, however. Considered in connection with the exchanges between government and
Parliament while the bill was being debated, it can be deduced, for example, that
cooperation may not be contrary to the interests to be protected by GISS; for example, the
protection of human rights. In 2009, the CTIVD issued a report on the cooperation between
GISS and foreign services.741 Obviously, the report assessed only the actions of GISS, that
is: only one side of the cooperation. The CTIVD examined—among other things—the
agreements with foreign services, whether GISS’ sharing of information with foreign
partners, requesting and rendering assistance and carrying out joint operations fit within
the parameters set by law, parliamentary history and its internal policy (which is based on
the former). It was no obstacle to the proper conduct of the investigation that for its
examination only the information present at GISS was available to the CTIVD, and not the
information at the foreign services. The CTIVD was concerned with the actions of GISS, as
documented by GISS. It should be noted that the investigation resulted in critical findings,
causing GISS to tighten its procedures. The CTIVD has the impression that both the
assessment framework (with whom may GISS cooperate?) and the procedures (what form
is the cooperation to take?) have gained in quality as a result.

The investigation also covered the cooperative groups formed with international and
European organisations. The cooperation in these groups is, however, always cooperation

740 CTIVD 2006.
741 CTIVD 2009.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

261

at a more abstract level; not the level of personal data but of analytical, strategic products.
This makes it straightaway a less interesting form of cooperation from the perspective of
lawfulness. The CTIVD has little to review in regard to these forms of cooperation.

Due to the limited resources of the CTIVD, sharing information with foreign services is not
part of the structural monitoring. The subject, however, deserves attention since it plays a
major role in the work of GISS and can potentially have grave consequences for individuals.

3.1.4 Joint analysis

Since 2005, the Netherlands has had the Counter-Terrorism Infobox (CT Infobox), a
cooperative group comprising GISS and a number of other bodies (police, INS, Royal
Netherlands Military Constabulary etc.) and set up for the purposes of sharing information
to combat terrorism and radicalisation. Since very strict secrecy requirements and a closed
system for providing such information apply to the information in the possession of GISS, it
was decided to locate the CT Infobox at GISS while furthermore the ISS Act 2002 must be
applied to the activities of the cooperative group. This means that the CTIVD has the
authority to exercise oversight over the activities of the CT Infobox. In 2007, the CTIVD
issued a report on the CT Infobox in which all sorts of aspects of the cooperative group
were considered after in-depth review: including persons in the box, removing persons
from the box, access to systems of the participating organisations, the legal basis for the
phenomenon and the status of the recommendations issued by the box.742

In the case of the CT Infobox, there is again no direct oversight by Parliament. But the
CTIVD report has been very useful in providing Parliament with information, enabling it to
have an informed discussion with the Minister.

For some time now we have had the National Coordinator for Counterterrorism in the
Netherlands. It does not fall under the ISS Act 2002 and does not have a separate
oversight body. This is not considered necessary because, as far as information processing
is concerned, the service merely acts as a coordinator and an intermediary. It does not
itself collect information nor disseminate information of its own, and it does not make use
of special powers.

3.1.5 Collection of open source information

The collection of open source information is governed by the same provisions as were set
out above with regard to the processing of information, on the understanding that the ISS
Act 2002 considers the collection of open source information to be the lightest form (as
regards privacy infringement) of collecting information. In this perspective, it is in fact
worthy of praise when the service can manage solely by collecting open source information.
For this reason, the CTIVD subjects the collection of open source information to very
minimal review.

742 CTIVD 2007.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

262

3.2 Finances

As was already stated above in part 2.2.2, budgetary oversight has not been vested in the
regular oversight body, the CTIVD, but in the authorities that audit the expenditure of the
central government in general: the Netherlands Court of Audit and the National Audit
Service. These bodies conduct an annual audit of the financial picture of GISS.

If the occasion arises, however, the CTIVD may take financial aspects into account. For
example, when the CTIVD examines whether an operation was carried out within the
parameters of the service’s internal guidelines, it may also examine whether the internal
control of expenditure was performed correctly. This is a very infrequent examination which
the CTIVD—because the CTIVD is no expert on these issues—necessarily performs with
restraint.

4. GOOD/BAD PRACTICES

It is important to have a clear grasp of the objective of oversight and what is therefore the
task of an oversight body. Does the oversight serve the purpose of establishing whether
the service performs its numerous activities in compliance with the law, for example
because the service has far-reaching powers which are used secretly? In 2002, this latter
circumstance was the reason for establishing the CTIVD: it was expressly linked to the case
law of the ECHR requiring that in case of secret privacy intrusions, citizens must in certain
circumstances have an opportunity to address the intrusions: this called for an oversight
body which could exercise in-depth oversight of the lawfulness of the activities of the
services.

Or does the oversight serve to enable Parliament to monitor whether the service does what
government and Parliament have agreed? In this case, oversight of lawfulness is too limited
a tool and Parliament might itself have to assume greater responsibility for the oversight.
In the Netherlands, the limited scope of the CTIVD (the accent on legality) has been
criticised. It has been argued though that this limited scope enables the CTIVD to look at all
important issues while still maintaining a sound distance from purely operational matters.

It is of overriding importance that the committee charged with the oversight, whether
parliamentary or specialised, is supported by staff members working fulltime at exercising
oversight. In the Dutch system, the choice has been to establish a specialised committee
that is supported by a secretariat. Parliamentary committees do not have a supporting
secretariat. Thus a system has developed in which the CTIVD rather quietly conducts in-
depth investigations that result in public reports, which provide Parliament with a basis for
questioning the government about the activities of its intelligence and security services.
This appears to work well: experience has taught that members of parliament—and
certainly the chairpersons of parliamentary groups constituting the ISS Committee—have
little time, capacity for, or interest in conducting detailed investigations. Partly because of
the elaborate appointment procedure of its members and the emphasis in its tasks on
lawfulness, the CTIVD does not have a political profile. This means that the government,
the services and Parliament can be confident that its investigations are conducted
objectively and with great care. In this way, the system provides for well-balanced public
information in a domain which, because of its secrecy, can be a playing field for unverifiable
rumours and political fireworks. Since the CTIVD cannot issue binding decisions, it is the
responsibility of parliament to induce the government to act on the basis of the information
provided by the CTIVD. In this sense, the decision of how to weigh conclusions regarding

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

263

the actions of the intelligence and security services remains with the elected parliament
and not with the CTIVD: the primacy lies with politics. The consequences of the findings of
the specialised oversight body are determined in the debate between government and
Parliament.

This system of a division of tasks between Parliament and the specialised oversight body
will only function well if Parliament can make effective use of the information provided by
the CTIVD. Dutch law does not say anything about the contacts between the CTIVD and
Parliament, so these contacts have been given an informal shape. Perhaps it would do no
harm to safeguard the process in some way or other (by law), so as to ensure cooperation
between Parliament and the specialised oversight body.

Some other good practices appear to be rather self-evident: in any case, there must be an
oversight body which ‘can dive into’ the services on its own initiative to investigate. This
body must have access to all information. Some oversight systems make an exception for,
e.g., operational information or information concerning cooperation with foreign services.
Such restrictions may sound reasonable to some but they are disastrous for the credibility
of an oversight body. Operations or cooperation with foreign services make up a large and
complex part of the activities of intelligence and security services. Passing over these
activities practically turns the oversight into mere window dressing. Following on from this,
the oversight body must be able to determine itself which information it does or does not
consider relevant: in this sense, the oversight body determines its own procedure. Of
course the oversight body may pay heed to (legitimate) wishes of the service being
investigated, like how the information should be handled, but in the end the oversight body
must be able to determine itself how it performs its tasks—within the parameters of
legislation and regulations. This will prevent the need for repeated discussions or
negotiations between the oversight body and service. Finally, the oversight body must be
able to issue reports that are public and this must also be the basic principle. Secret
information cannot be debated and it would then be impossible to make a contribution to
the public reporting on the activities of the services.

REFERENCES

Act on the constitution of the Kingdom of the Netherlands 1815, Stb. 2008, 348.

CTIVD (2010), Review report on the performance of the GISS on the obligation to notify,
Kamerstukken II 2009/10, 29 924, No 49 (attachment), available at (www.ctivd.nl).

CTIVD (2009), Review report on the cooperation of GISS with foreign intelligence and/or
security services, Kamerstukken II 2009/10, 29 924, No 39 (attachment), available at
(www.ctivd.nl).

CTIVD (2007), Review report on the Counter-Terrorism Infobox, Kamerstukken II 2006/07,
29 924, No 16 (attachment), available at (www.ctivd.nl).

CTIVD (2006), Review report on the official reports issued by GISS in the period from
January 2004–January 2006, Kamerstukken II 2005/06, 29 924, No 13 (attachment),
available at (www.ctivd.nl).

Havermans Commissie (2004), De AIVD in verandering, Van Langen Drukwerk, Rijswijk.

Intelligence and Security Services Act 2002, Stb. 2002, 148.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

264

Rules of Procedure of the Second Chamber 1994. Kamerstukken II 1991/92 and 1992/93,
22 590, handelingen II 1992/93, Nos 31 and 33.

Security Screening Act 1996. Stb. 1996, 525.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

265

Policy Department C: Citizens' Rights and Constitutional Affairs
__

266

ANNEX A: COUNTRY CASE STUDIES

VII. PARLIAMENTARY AND SPECIALISED OVERSIGHT
OF SECURITY AND INTELLIGENCE AGENCIES

IN SPAIN

SUSANA SANCHEZ FERRO

1. INTRODUCTION

The Spanish oversight system of its security743 and intelligence services744 has improved in
recent years—mainly as a reaction to various scandals revealed by the Spanish press—but
there is still a long way to go. When it comes to the fight against terrorism, there is a tacit
pact (broken from time-to-time) among the main Spanish political parties to let the
government lead this fight and show the country’s unity on its anti-terrorism policy,
preferring to keep any disaccord over the policy under wraps. Regarding the oversight of
the intelligence agency, since 2002 there has been a specialised committee in place to
oversee its activities, which is a clear improvement. A culture of oversight is emerging but
there are still some flaws in the mechanisms of oversight that will need significant effort to
remedy.

2. VALUABLE TOOLS FOR PARLIAMENTARY OVERSIGHT OF
THE SECURITY SERVICES: A STRICT DEFINITION OF THE
LEGAL MANDATE OF THE INTELLIGENCE AGENCIES AND A
REDUCTION OF THE SCOPE OF SECRECY

2.1 The National Intelligence Centre (CNI) legal mandate

The first way to diminish the danger posed to democracy by intelligence and security
services is for Parliament to limit their powers through detailed legal provisions.745 The
absence of a clear and explicit legal basis for intelligence agencies ‘may bring a state into
conflict with constitutional or human rights norms, especially in the case of powers affecting
individuals’746 and will hinder the oversight of intelligence agencies as there will be no set
limit to their activities. A mandate for the intelligence agencies that is strictly compatible
with the jurisprudence of the European Court of Human Rights would be an essential tool to
allow the Parliamentary Committees in charge of oversight to carry out their functions.747

743 1.1.1.1 The National Police and the Guardia Civil are the national law enforcement agencies whose main
function is the prevention of crime. In order to fulfil its mandate, both agencies are allowed to gather, collect and
analyse any information relevant to prevent crimes and preserve the legal order (Art. 11 of the Security Forces
Organic Act, Act 2/1986, of 13th March). There are also police forces at the different Autonomous Communities.
744

The Spanish National Intelligence Agency is called Centro Nacional de Inteligencia.
745 Scheinin 2009, p. 7; Revenga Sánchez 2001a, p. 63.
746 Ibid., 5.
747 See, inter alia, Valenzuela Contreras v. Spain, judgment of 30 July 1998, Reports 1998-V,
p. 1925, Section 46 (iii); Case of Liberty and Others v. The United Kingdom, (Application 58243/
00), Judgment of 1 July 2008, Section 93; Case of the Association for European Integration (supra),
Section 75.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

267

In 2002, the Spanish Parliament passed two acts applicable to the CNI: the National
Intelligence Centre Act (2002)748 and the Act on Ex Ante Judicial Oversight of the National
Intelligence Centre (2002).749 The new legal regime implied a new legitimacy for the
activities of the CNI.750 Unfortunately, however, Parliament did not take this opportunity to
improve the legal framework: the definition of the functions and activities of the Centre is
too broad.

Though the law in this field is usually quite vague, the National Intelligence Centre Act of
2002 is too vague. Article 1(a) of the Act, for example, reads that the Centre shall gather,
analyse and interpret information, and disseminate the intelligence needed to promote the
political, economic, industrial, commercial and strategic interests of Spain. Intelligence
services can exercise their functions in order to enhance the economic well-being of the
population. But to allow them to gather, analyse and interpret the information, as well as
disseminate the intelligence needed to promote commercial and industrial strategic or
economic interests goes beyond just protecting the economic well-being of the country. On
the other hand, the law provides that the Centre will act in accordance with the goals fixed
by the government in the Intelligence Directive—but this Intelligence Directive is secret
(see Articles 2 and 3 in the National Intelligence Centre Act).

2.2 The scope of secrecy in Spain as an obstacle to the
parliamentary oversight of the Intelligence Agency

The scope of secrecy in Spain is too broad. The government can classify any object,
information or document whose publicity could pose a risk to defence or national security
as secret (see Articles 2 and 4 of the Official Secrets Act).751 The information can be
classified in two different categories, ‘secret’ or ‘confidential’, depending on the degree of
protection required. The government passed two resolutions classifying different categories
of information so that any information that falls within these categories must be considered
classified.752 There is no proper system of declassification for the documents, no automatic
declassification of the documents after a certain number of years, nor any systematic
review of the documents.753 The competent classifying authorities have to mark the
document, when possible, with a date for declassification but there are no time limits for a
document to be declassified.754

The government is the only competent authority to declassify official secrets. Of course, it
does not have the time to review every document classified as secret. There is too much
classified information and this can have a negative impact on the control of the security
services by Parliament. Even if Parliament has access to secret information, Parliament can
get lost in the countless secret documents.

748 Ley 11/2002, de 6 de mayo, del Centro Nacional de Inteligencia.
749 Ley Orgánica 2/2002 del Control Judicial Previo del Centro Nacional de Inteligencia.
750 Revenga Sánchez 2001b, pp. 30–31.
751 Official Secrets Act of 5th April 1968, amended by Act 48/1978 of 7th October, whose dispositions are developed
by Decree 242/1969 of 20th February. The Official Secrets Act says that the Joint Committee of the Heads of the
Military could also classify information as secret following the Official Secrets Act, but we considered that this
provision has been overruled by our Constitution (see Sanchez Ferro, S. (2006), El Secreto de Estado, Centro de
Estudios Políticos y Constitucionales, Madrid, pp. 286–289).
752 Government Resolution of 28th November 1986 and Government Resolution of 16th February 1996.
753 See Sanchez Ferro 2006, pp. 295–301.
754 Article 3.III of Order 242/1969, of 20th February, of the Official Secrets Act.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

268

3. ACCESS TO (SECRET) GOVERNMENT INFORMATION BY
PARLIAMENT

Article 109 of the Spanish Constitution gives Parliamentary Committees a right to request,
through their respective Speaker, any kind of information or help they may need from the
government, government departments and any authorities of the state. This right is not
given to individual members of Parliament (MPs).755 The Committees may request, through
the Speaker:

i) Such information and documentation as they may require from the government and
administrative bodies;
ii) The attendance of members of the government to report on matters relating to their
respective department;
iii) The attendance of authorities and civil servants competent in the subject matter of
the debate so that they report to the committee; and
iv) The attendance of persons competent in the subject matter of the debate for the
purposes of reporting to and advising the committee.756

Article 10.2 of the Official Secrets Act determines that Parliament will have access to
classified information in the way established by the Parliament Standing Orders and in
secret sessions. The Standing Orders did not say anything about access to classified
information. This omission was solved by the President of Congress through the Resolution
of 18 December 1986, amended by the Resolution of 2 June 1992757 and the Resolution of
11 May 2004. Therefore, only Congress has ruled on access to secret information by
members of Congress.

According to the 1986 Resolution, one or more political groups amounting to at least three-
quarters of the Members of the House (263 MPs from a total of 350) were empowered to
request access to classified information via the House President. Secret information would
then be given to three MPs belonging to different political groups, elected by a three-fifths
majority (210 MPs) for the whole term. When the information was classified as confidential,
it would be given to the Spokespersons of the different parliamentary groups (Article 2 of
the Resolution). The government, exceptionally and only by justifying it, could ask the
House’s Bureau to share the information with the President of Congress alone. The Bureau
would have to decide on this. He could then ask to share the information with the
Committee involved in the matter under discussion, in secret session and with attendance
only of the members of the Committee (see Article 2, Section 3 of the 1986 Resolution).

On the other hand, Parliamentary Committees, through the President of the House, could
also ask for access to classified information. When the information was classified as secret,
the government would share the information with the three MPs as stated in Article 2. If
the information was classified as confidential, the government would share the information
with the MPs that act as spokesmen for their political groups in the Committee. The
government, exceptionally and only by justifying it, could also ask the House’s Bureau to
share the information with the President of the Committee alone or to share the

755 See Article 7 of the Standing Orders of Congress and, for a discussion on this, Ruiz Miguel 2002, pp. 248–249
and Bueso 1997, available at (http://www.icps.es/archivos/WorkingPapers/WP_I_133.pdf).
756 Article 44 of the Standing Orders of Congress.
757 Resolución de la Presidencia sobre acceso por el Congreso de los Diputados a materias clasificadas, 18
December 1986 (B.O.C.G., series E of 19 December 1986, No 14) and Resolución de la Presidencia del Congreso
de los Diputados, 2 June 1992 (B.O.C.G., Series E, of 3 June 1992, No 208).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

269

information with the Committee, in secret session, and with attendance only of the
members of the Committee (see Article 3 of the 1986 Resolution).

With this regulation, no member of Herri Batasuna (HB)—later illegalised for being the
political branch of the ETA (Euskadi Ta Askatasuna)—would ever have access to secret
information as they would never get the necessary votes to be elected to have access to
that information.

The 1992 Resolution changed the majority needed to request classified information to ‘only’
one-fourth (88) of the MPs in Congress (see Article 2). On the other hand, instead of
sharing the information with three MPs, the government would share the information
classified as secret with one MP from each political group in Congress as established under
Article 23.1 of the Standing Orders of the House (elected by a three-fifths majority for the
whole term).758 HB could not form its own political group in the House and had to join the
non-attached political group. The non-attached group is not constituted following Article 23
so the non-attached group (with HB) would be excluded from the access to secret
information.

HB was declared illegal in 2003 by the Supreme Court759 in accordance with the Spanish
Political Parties Act of 2002.760 Probably because of this, in 2004 the President of Congress
made a new resolution by which any reference to Article 23.1 of the Standing Orders
disappeared. Now, when information is classified as secret, the government will share the
information with one MP for every political group of the House. The MPs will be elected for
this by a three-fifths majority in the House. When the information is classified as
confidential, the government will share the information with the Chairmen of the political
groups or their representatives at the Committee when the request came from it (Articles 3
and 4 of the Congress Resolution). Thus there is a representative of each political group in
the House that has access to secret information.

4. HANDLING OF CLASSIFIED INFORMATION BY MPs

When the information concerns a particular document, MPs with access to classified
information can ask the relevant authority to show them the document (the original or a
photocopy) if they believe their knowledge of the information would be incomplete without
seeing it (see the Resolutions mentioned above). The MPs are allowed to see the
documents for themselves and take notes under the supervision of the authority that shows
them the document but they cannot copy or reproduce them. The MPs examine the
document in the House, unless the House President thinks that it will be better to improve
access to particular information to see documents in the place where they are kept (see, in
this regard, Articles 7 and 8 of the 2004 Resolution). Secret documents cannot be
reproduced or kept by the MPs (see Article 11.3 of the CNI Act). Access by parliamentary
staff to these documents is not envisaged by the law. In a case where some MPs from the
Catalonian Parliament wanted to be accompanied by their parliamentary staff in the
analysis of some bank statements of the Government of Catalonia, the Spanish
Constitutional Court said that although the right of access to the documents belonged to
the MPs they could be accompanied by experts from their parliamentary group—staff of

758 Article 23.1 of the Standing Orders of Congress: 15 MPs can set up a political group. 5 MPs could also form a
political group if the votes they obtained in the elections amounted to 15 per cent of the total amount of votes in
the circumscription in which they presented their candidates or 5 per cent of the total amount of votes of the
whole nation.
759 Supreme Court Resolution of 27th March 2003.
760 Organic Law 6/2002, of 27th June, of Political Parties [BOE No 154, of 28th June].

Policy Department C: Citizens' Rights and Constitutional Affairs
__

270

their group in Parliament (registered as such in the House)—as otherwise they would not
be able to exercise their functions as MPs and carry out real oversight of the Government of
Catalonia (right to representation of Article 23.1 of the Spanish Constitution).761 It does not
seem that this doctrine could also be extended to access to classified documents by MPs as
even individual MPs cannot access secret information themselves.

All those MPs with access to secret information must refrain from disclosing any
proceedings which may be of a secret nature (Article 16 of the Standing Orders of
Congress). The sanction for breaching this obligation is disciplinary. A Member may be
deprived, by resolution of the Bureau, of some or all of the rights granted to him/her under
Sections 6 to 9 of these Standing Orders (Articles 99.1 and 101 of the Standing Orders of
Congress), which include the right to vote, the right to sit in at least in one committee, to
request information or to be paid a financial allowance; the MP can even be suspended for
a time.762 If the cause behind the penalty may, in the opinion of the Bureau, constitute a
criminal offence, the Speaker shall convey the incriminating facts to the judicial authority
with jurisdiction (Article 101.3 of the Standing Orders of Congress).

This being said, is the disclosure by an MP of information that he or she has received in
secret session to the press or citizens a criminal offence?

Articles 584 and 598 to 603 of the Spanish Criminal Code dealing with crimes related to
revealing classified information seem to apply to MPs that have access to official secrets.
Article 598 provides that he who reveals or renders useless information classified as secret
or confidential, related to national security, will be sanctioned with imprisonment from one
to four years. Article 584 provides that the Spanish national who reveals secret or
confidential information that may harm national security with the intention to benefit a
foreign nation will be considered a traitor and sanctioned with six to twelve years
imprisonment. Despite this, we could argue that the Resolution of the Supreme Court No
921/2006 of 26 September opens a window to reinterpret these norms. In its sentence of 4
April 1997, the Supreme Court held that classified information does not lose its classified
character, not even in a case when it is made public by the press: this information is
protected until the government decides to declassify it (although the Supreme Court could
review the secret documents in private and tell the government to declassify them if there
is no harm for national security).

In its Resolution of 2006, the Supreme Court affirms that the activities of the Centre that
clearly exceed the aims to which the declaration of secrecy is made, cannot automatically
be covered by secrecy. Information about illegal interception of communications could not
be considered classified because the classification was made in broad categories, that is, in
abstract, without referring to particular facts (e.g., methods and operations of the
Intelligence Service), and its revelation, as it covered criminal offences, did not affect the
national security of the nation. We could think, then, that an MP revealing criminal offences
covered by the veil of secrecy would not being condemned by the judges as they could
consider that this information would not be really classified. Despite this, it would be better
for the legislature to foresee a mechanism to allow MPs to reveal this kind of information,
minimising the dangers of leaving MPs to be judges of the secret nature of information.

761 Ruling 181/1989, of 3rd November 1989.
762 Standing Orders of Congress of 10th February 1982 (an English version is available here:
(http://www.congreso.es/portal/page/portal/Congreso/Congreso/Hist_Normas/Norm/standing_orders_02.pdf).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

271

5. THE OVERSIGHT OF THE SECURITY AND INTELLIGENCE
SERVICES BY PARLIAMENTARY COMMITTEES

5.1 Introduction

Undoubtedly, access to secret information by Parliament is essential to carry out effective
oversight of the information services and departments763 but it is not enough. Different
abuses uncovered by the Spanish press committed by the Intelligence Agency were clear
proof that a specialised body was needed to oversee the Intelligence Agency.764 Because of
this, the CNI Act of 2002 gave a committee, the so-called Secret Funds Committee, the
special task of controlling the activities of the CNI (but not those of the Police and the
Guardia Civil). The Committee was created as a consequence of a case of embezzlement of
secret funds by the Director of the Guardia Civil.765

When it comes to the oversight of the Security Forces, the Standing Orders of Congress
and the Senate contemplate a Permanent Home Affairs Committee to control internal
affairs so that any questions related to the subject are supposed to be dealt with by these
two Committees.766 The Parliament Home Affairs Committees are in charge of the oversight
of the Security Forces and have access to secret information through the channels
established by the Standing Orders of Congress. These Committees are in charge of a
mixture of tasks, including those of a legislative nature.

5.2 Oversight of the use of secret funds by the Security
Forces and the CNI and oversight of the budget of the CNI

The law provides that secret funds of the Security Forces and the CNI must only be used to
cover expenses necessary to protect national security (Article 1, 11/1995 Act). The power
to authorise expenditures of these funds and the special means by which these
expenditures have to be justified is vested in the Ministers of Defense, Home Affairs,
Foreign Affairs and Justice. Secret expenditures must be included in the budget. The
departments that handle secret funds must report to the Secret Funds Committee on the
use of the money every six months (Articles 2 and 7.2 of the Secret Funds Act) and on the
internal rules that these departments approved to make sure that credits are handled by
the authorities of their department in accordance with the legal ends established by the
1995 Act (Article 6 of the Secret Funds Act). The Parliamentary Oversight Committee must
send a report to Congress whenever the Ministers ask for an increase in the amount of
secret funds.

763 Government Resolution of 28th November 1986 on classified information declared, for example, that the
structure, organisation, methods and operational means of the information services (and this now includes the
CNI, and the Information Departments of the police and the Guardia Civil) are classified in the category of Secret
and so is the information, analysis and assessment of actual or potential threats to national security. In Spain
there are only two categories of classified information, Secret and Confidential, and they do not match with the
four ordinary categories in which other legal systems classify information, following for example, NATO’s system of
classification.
764 See: Constitutional Court Resolution No 39/2004 of 22nd March and Supreme Court Resolution No 367/2001 of
22nd of March in the case of the CESID illegal interception of communications of persons of public relevance,
including the King, during the years 1983 to 1991, and Supreme Court Resolution No 224/2004 of 31st March on
the case of illegal interception of communications of the Herri Batasuna Political Party (afterward consider illegal
because of its links with ETA by a decision of the Supreme Court of 2003, from the years 1994 to 1998).
765 Secret Funds Act of 11th May 1995 (Act 11/1995).
766 Articles 31 and 46.1 of the Standing Orders of Congress of 10th February 1982, and Articles 54 and 49.3 of the
Standing Orders of the Senate of 3rd May 1994.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

272

Since 2002, the Secret Funds Committee must also oversee the use of the budget by the
CNI and every aspect of the activities of the Intelligence Agency (Article 11.1 of the CNI
Act).

When it comes to the budget of the CNI, the CNI has the power to make a preliminary draft
of it (Article 8.2, Act 11/2002) and the government will incorporate this into the total
budget. Parliament has the power to approve the final budget. The use made of the budget
by the CNI is overseen by the Court of Exchequer, whose components are appointed by
Parliament (Article 30 of the Exchequer Court Act 2/1982, of 12 May).

5.3 The oversight of CNI activities

The Secret Funds Committee, in charge of oversight of the CNI, is made up of the President
of Congress and the Congressmen that have access to official secrets in accordance with
the rules of the House (Article 7.1 of the Secret Funds Act). The spokesmen of every
political group in the House have been elected to be part of this Committee. On the one
hand, this is positive as it reflects that Parliament gives the utmost importance to this
matter but, on the other hand, these MPs are involved in everyday business of Parliament
and do not have much time to focus on the CNI, aside from the fact that they do not seem
to have parliamentary support staff to carry out their job in this Committee.

The Committee will not have access to any classified information from a foreign secret
service (Article 11.2 of the CNI Act). This is an important exception in an interconnected
world. The CNI Act also excludes access by the Committee to information on the methods
and sources of the intelligence service. Under Article 1.2 of the Spanish Constitution,
citizens are the source of legitimacy of all powers and the MPs are their representatives.
They must know what the executive does and judge for themselves whether these activities
merit the secrecy with which they are surrounded. Why must we trust our security services
and government but not our MPs to keep secret the sources and methods of the CNI and
the information coming from other foreign intelligence agencies?

The Government is obliged by law to send information to the Committee annually about
intelligence aims. The Committee will also receive the annual report evaluating the
activities of the Centre and the degree of accomplishment of the aims fixed by the
government (Article 11.2 of the CNI Act). Of course, the sessions of the Committee are
secret (Article 11.1 of the CNI Act). Until 2002, Spanish law did not envisage an obligation
by the Intelligence Agency of reporting to Parliament on its activities. Because of this, and
because of the breadth of secrecy, Parliament was half blinded when it wanted to ask for
information that could be relevant to control the Intelligence Agency. Fortunately, the CNI
Act established the obligation by the CNI to inform the Parliamentary Committee about its
activities annually and, despite the vague character of the information, it can always give
clues to Parliament on what to ask for (Article 11.4 of the CNI Act, 11/2002, of 6 May).
Obviously, the Director will have the means to hide what he does not want Parliament to
know and an annual report can be too general or vague. The Committee usually develops
more ex post oversight than ex ante control. The avoidance of possible abuses demands an
active Committee with time to devote to its task, which uses all available means, and a law
that obliges the security services to report more often.

Until now, the Committee seems to have acted only after the press raised the alarm rather
than at its own initiative. The population already knew about wrongdoings by the CNI
before the Committee acted upon them. We ignore whether the activity of the Committee
has produced any change in the way these services operate, as the activities of the

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

273

Committee are too secretive. There has been no real discussion about the value of these ad
hoc investigations by parliamentary committees on security matters.

6. OMBUDSMAN CONTROL

The Spanish Ombudsman is appointed by Parliament and his task is to protect the
fundamental rights of the people. To accomplish its tasks, the Ombudsman has the power
to supervise any activity of the Spanish Administration (Article 54 of the Spanish
Constitution and Articles 1, 2, 9 and 10.2 of the Ombudsman Act of 6 April 1981 [Act
3/1981]). Article 22 of the Ombudsman Act provides that the Ombudsman can request
public authorities to send him any document that he considers necessary for his/her work,
even those classified according to the Official Secrets Act. Only the Ombudsman and his
deputy will have access to official secrets.767 The Ombudsman must ask the government for
authorisation to access the classified documents and establish the mechanisms to protect
the secret documents. The government can decide that the documents should not be sent
to the Ombudsman, in a written agreement. The Ombudsman and his Deputy do not have
to go through a vetting process or a security clearance; the key element here is whether
the government grants them access to the documents. If they are granted access, no
reference can be made in the Ombudsman’s annual report to the content of secret
documents or in response to the complainant. The Ombudsman considers whether to give
information about the classified documents to Congress and the Senate or not.

When the Ombudsman thinks that the denial of access can seriously affect the
development of his investigations, he must notify the Congress-Senate Committee of
relations with the Ombudsman, and then Parliament can act. The investigation by the
Ombudsman, if the complaint is upheld, concludes with a recommendation for putting
matters right (Articles 23, 28.2 and 30.1 of the Ombudsman Act).768 The Ombudsman can,
if s/he thinks that the abuse committed by the administrative authorities or personnel
amounts to a criminal offence, inform the Public Prosecutor.

The activity of the ombudsman in the field of intelligence and the security forces has not
been great (see his Annual Reports of 1993, 1995, 1999 and 2002).769 There are some
recommendations about police files and their handling by the police, mainly about how to
keep secret the personal data of the citizens discussed in police files. The Ombudsman, at
least, has the tools to initiate investigations when he receives complaints about the
Intelligence Services and departments of law enforcement agencies, but has not made
much use of them.

767 Article 26, Decree on the Organization and Functioning of the Ombudsman (BOE No 92 of 18th April 1983).
768 Escobar Roca 2010, pp. 229–257, pp. 238–239.
769 The reports can be found on the webpage of the Ombudsman, (http://www.defensordelpueblo.es/).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

274

1. GOOD PRACTICES

‐ There is an MP for every political group of the House represented in the
Committee that controls the CNI.

‐ The Special Rules establish control over secret funds. Money can many times tell
better than any general annual report what exactly the intelligence services are
doing.

‐ Control of the use of secret funds extends not only to the CNI but also to the
Police and the Guardia Civil.

‐ The Committee that controls secret funds is the same that controls the CNI.
‐ There is continuity of the members of the Committee for the whole term and the

way they are elected, which requires a high consensus in Parliament.
‐ The Ombudsman can access secret documents to help carry out his/her

investigations. The people have direct access to the Ombudsman and can
complain of any activity infringing their fundamental rights carried out by the
Administration and the Executive Power. The Ombudsman has better access
than Parliament to particular cases of violation of rights.

‐ Even if the Ombudsman cannot access secret information when the government
refuses access, it can notify parliament, which has complete access to the
classified information and can follow up the investigations begun by the
Ombudsman.

REFERENCES

Aba Catoira A. (2002), ‘El secreto de Estado y los servicios de inteligencia’, Cuadernos
Constitucionales de la Cátedra Fadrique Furió Ceriol, Nos 38/39, pp. 133–168.

Bajo Fernández M. (1982), ‘Protección del honor y de la intimidad’ in Comentarios a la
legislación penal, Vol. I, EDERSA, Madrid.

Barata I Mir J. (1997), ‘Secretos oficiales y jurisdicción: crónica y análisis de un largo
recorrido. De la sentencia del Tribunal de Conflictos de Jurisdicción de 14 de diciembre de
1995 a las sentencias del Tribunal Supremo de 4 de abril de 1997 (1)’, Revista Vasca de
Administración Pública, No 48, pp. 207–249.

Barcelona Llop J. (1998), ‘El secreto policial. Acceso a archivos y registros de la policía. Los
ficheros automatizados de las fuerzas y cuerpos de seguridad’ in Acceso judicial a la
obtención de datos, Consejo General del Poder Judicial, Madrid, pp. 157–222.

Blay Villasante F. (1989), ‘El delito de traición mediante espionaje’ in Comentarios a la
legislación penal, TX (‘La reforma de los delitos contra la defensa nacional’), M. Cobo del
Rosal (dir.) and M. Bajo Fernández (coord.), EDERSA, Madrid, pp. 1–41.

Born H., Johnson L. and I. Leigh (eds.) (2005), Who is Watching the Spies? Establishing
Intelligence Service Accountability, Potomac Books, Washington, D.C.

Bueso J. (1997), ‘Información parlamentaria y secretos oficiales’, Working Paper No 133,
Barcelona.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

275

Casas Nombella J.J. (1989), ‘Breve consideración sobre la protección penal de materias
clasificadas’, Boletín de información del Ministerio de Justicia e Interior, Vol. II, pp. 974–
980.

Cousido González P. (1995), Comentarios a la Ley de Secretos Oficiales y su Reglamento,
Bosch, Barcelona.

Defensor del Pueblo (26 June 1996), Informe del Defensor del Pueblo correspondiente a la
gestión realizada durante el año 1995, Boletín oficial de las Cortes Generales, Series A, No
7.

Díez-Picazo L.M. (1998), ‘Publicidad y secreto en la Constitución’ in Acceso Judicial a la
obtención de datos, Cuadernos de Derecho Judicial, Consejo General del Poder Judicial,
Madrid, pp. 43–62; (also available in Sobre secretos oficiales (1998), Civitas, Madrid).

Escobar Roca G. (2010), ‘Interpretación y garantía de los derechos fundamentales por el
defensor del pueblo’, Teoría y Realidad Constitucional, No 26, pp. 229–257.

Fernández Alles J.J. (25 March 1999), Los secretos de Estado en España: jurisprudencia y
teoría constitucional (I) in Diario La Ley, No 4762, Vol. II, D-82.

Fernández Alles J.J. (26 March 1999), Los secretos de Estado en España: jurisprudencia y
teoría constitucional (II) in Diario La Ley, No 4763, Vol. II, D-83.

García-Trevijano Garnica E. (1996), ‘Materias clasificadas y control parlamentario’, REDC,
No 48, pp. 145–178.

Gómez Orfanel G. (1996), ‘Secretos de Estado: algo más de lo mismo’, Jueces para la
democracia, No 27, pp. 7–9.

Gómez-Reino Y Carnota E. (1976), ‘El principio de publicidad de la acción del Estado y la
técnica de los secretos oficiales’, REDA, No 8, pp. 115–133.

Leigh I. and L. Lustgarten (1994), In From the Cold: National Security and Parliamentary
Democracy, Clarendon Press, Oxford.

Luna Abella C. (2002), ‘Artículo 22’ in Comentarios a la Ley Orgánica del Defensor del
Pueblo, A. Rovira (dir.), Aranzadi (ed.), pp. 561–585.

Massó Garrote M.F. (2001), Poderes y Límites de la investigación parlamentaria en el
Derecho Constitucional español, Monografías Congreso de los Diputados, Madrid.

Perez Villalobos M.C. (2002), Derechos Fundamentales y Servicios de Inteligencia (un
estudio a la luz de la nueva legislación), Grupo Editorial Universitario.

Revenga Sánchez M. (2001a), ‘Servicios de Inteligencia y Derecho a la intimidad’, Revista
Española de Derecho Constitucional, No 61.

Revenga Sánchez M. (2001b), ‘Servicios de Inteligencia. La Ley imprescindible’, Claves de
Razón Práctica, No 110.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

276

Revenga Sánchez M. (1998), ‘Razonamiento judicial, seguridad nacional y secreto de
Estado’, REDC, No 53, pp. 57–74.

Rodríguez-Villasante Y Prieto J.L. (1989), ‘Protección penal de la información relativa a la
defensa nacional (Comentario a los artículos 135 bis, a), b), c) y d) del Código penal)’ in
Manuel Cobo del Rosal (dir.) and Miguel Bajo Fernández (coord.), Comentarios a la
legislación penal, TX (‘La reforma de los delitos contra la defensa nacional’), EDERSA,
Madrid, pp. 43–372.

Ruiz Miguel C. (2002), Servicios de Inteligencia y Seguridad del Estado Constitucional,
tecnos.

Sáinz Moreno F. (1991), ‘Secreto e información en el Derecho Público’ in Estudios sobre la
Constitución española. Homenaje al Profesor Eduardo García de Enterría, Vol. III, Civitas,
Madrid, pp. 2863–2981.

Sanchez Ferro, S. (2006), El Secreto de Estado, Centro de Estudios Políticos y
Constitucionales, Madrid.

Santamaría Pastor J.A. (1995), ‘Secreto oficial’ in Enciclopedia Jurídica Básica, Civitas,
Madrid, Vol. IV, pp. 6088–6090.

Santaolalla López F. (2002), ‘Actos políticos, inteligencia nacional y Estado de Derecho’,
REDC, No 65.

Santolaya Machetti P. (1995), ‘El control de los secretos de Estado. La experiencia en
Derecho comparado’, Poder Judicial, No 40, pp. 57–83.

Scheinin M. (4 February 2009), Report of the Special Rapporteur on the promotion and
protection of human rights and fundamental freedoms while countering terrorism, Human
Rights Council, Tenth session, A/HRC/10/3.

Segrelles de Arenaza I. (1994), Protección penal del secreto de Estado (artículo 135 bis a)
al 135 bis d)) del Código penal, EDERSA, Madrid.

Vila Ramos B. (2004), Los sistemas de comisiones parlamentarias, Centro de Estudios
Políticos y Constitucionales, Madrid.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

277

Policy Department C: Citizens' Rights and Constitutional Affairs
__

278

ANNEX A: COUNTRY CASE STUDIES

VIII. PARLIAMENTARY AND SPECIALISED OVERSIGHT OF
SECURITY AND INTELLIGENCE AGENCIES

IN SWEDEN

IAIN CAMERON

1. THE GENERAL MANDATE AND FUNCTIONS OF RELEVANT
OVERSIGHT BODIES

This chapter gives an overview of the relevant bodies involved in oversight in Sweden and
a very brief contextual and historical background. Sweden does not have a separate
internal civilian security agency. Internal security is instead exclusively a matter for the
Security Police, which is organised as an autonomous part of the National Police Board
(NPB). The NPB is under the leadership of a National Police Commissioner appointed by the
government, with the head of the Security Police as Vice Chairman and a Board of Directors
representing the political parties in the Parliament (Riksdag).

Neither the NPB nor the government is allowed to make decisions in operational police
work. Sweden is unusual in having a constitutional provision (Instrument of Government,
Chapter 12, Section 2) which prohibits the government from interfering in administrative
agencies' decision making in individual cases. It is still possible, however, to steer decision
making more generally in a number of ways, for example by means of rules set out in
government ordinances and policies and priorities in the annual budget instruction to the
agency. Sweden does not have a system of ministerial responsibility so formally speaking
the police are not accountable to the Minister of Justice as such but to the government as a
whole.

The Security Police has full police powers.770 The major mechanism of control over the
Security Police has been until relatively recently prosecutorial involving judicial control over
Security Police operations involving certain particularly serious infringements of privacy,
namely surveillance, arrest and search and seizure. The chief government law officer, the
Chancellor of Justice, exercises general control over government departments and
administrative agencies. The Chancellor of Justice can be tasked by the government to
investigate an agency and may prosecute civil servants for misuse of office. Although an
‘internal’ mechanism of control, the Chancellor of Justice tends to operate with a high
degree of independence. S/he has on occasion investigated the Security Police.

There are two standing parliamentary committees that have the competence to investigate
the police, including the Security Police—the Committee on the Administration of Justice
(JuU) and the Committee on the Constitution (KU). These committees can hear witnesses
in camera but this is very unusual. They do not take evidence under oath. Both committees
have on occasion investigated the Security Police. KU in particular is a useful mechanism
for discovering and highlighting alleged governmental abuse of power. Another method of

* Thanks to Dennis Töllborg for helpful comments.
770 The agency employs about 800 people in total, including a relatively large number of civilian analysts. Only the
members who have been trained as police may employ police powers.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

279

providing a degree of parliamentary insight into the work of the Security Police that has
occasionally been used is consultations with leaders of political parties represented in the
Riksdag. This, in my opinion, is not satisfactory: it can work instead as cooption rather than
meaningful oversight. Besides, as explained further below, historically the problems in this
area have been not so much governmental abuse of power but a relative lack of effective
governmental (and parliamentary) insight into the work of the Security Police.

Another form of scrutiny is the Parliamentary Ombudsman. The jurisdiction of the
Ombudsman extends to the police, including the Security Police. The Ombudsman has in
fact criticised the Security Police on occasion. However, the Ombudsman will usually refrain
from investigating what can loosely be called ‘operational decisions’.

The Swedish system of oversight of the Security Police data files was the subject of the
scrutiny of the European Court of Human Rights (ECtHR) in the Leander case.771 The
majority of the ECtHR, wrongly as it transpired, accepted that the forms of oversight
sketched out above were adequate. However, none of them in practice examined the
important issues: the reliability of the intelligence gathered, the adequacy of the routines
for filing and the proportionality of a decision to release it in vetting cases. None of these
bodies consisted (or today consist) of experts in security matters, their staff resources are
limited and they have limited time to devote to investigations of security matters.772

In 1996, a new oversight body, the Register Board (Registernämnden) was established.
The main impetus behind this was the Swedish ratification of the Europol treaty, which
resulted in the enactment of the Police Data Act (PDA).773 However, revelations regarding
the inadequacy of the oversight functions, an aftermath of the Leander case, was also a
factor in its establishment. The Register Board was given the task, which was previously
performed by the NPB, of deciding whether or not to release intelligence from the Security
Police files to employers in vetting cases.774 It thereby also exercised an indirect
supervisory role over intelligence filing routines. The Register Board had judges as Chair
and Vice Chair and Representatives from the two major Parties in parliament. It took
seriously its mandate to weigh possible gains to security against losses to personal integrity
involved in releasing speculative or otherwise unreliable intelligence. At around about the
same time, the Security Police itself—largely to increase efficiency—weeded out a large
number of unnecessary or unreliable personal files and improved its routines for starting,
and adding to, files. Senior staff changes following the errors made and illegal activities
during the investigation of the murder of PM Olof Palme can also be assumed to have had
some significance here. In any event, the combined number of occasions in which security
intelligence was released in vetting cases dropped dramatically, from around 70% to
between 1.5 per cent to 10 per cent.775 Moreover, cases in which the vetted person was
communicated part of, or the essence of, the allegations against him/her increased
considerably.

In the later case of Segerstedt-Wiberg and others v. Sweden,776 a violation was found of
Article 13 of the European Convention on Human Rights (ECHR) because the applicant did

771 Leander v. Sweden, 27 March 1987, A/116. See, generally: Töllborg 1986 and 1999.
772 See further: Cameron 2000, pp. 225–241 and Cameron and Töllborg 2002.
773 1998:622. A new PDA was enacted in 2010 and will enter into force in 2012.
774 Security Protection Act 1996:627 and Security Protection Ordinance 1996:633.
775 See: Cameron and Töllborg 2002, p. 197 and SIN Annual Reports 2009 and 2010. The way the vetting system
is constructed means that, as the Security Police or SIN take no formal decision regarding employment, the usual
basic right of appeal under Swedish administrative law is not applicable. It is the employer who takes the
employment decision.
776 No. 62322/00, 6 June 2006.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

280

not have access to a legal remedy which was capable, in law and practice, of erasing or
rectifying data.777

In 2007, the Register Board was replaced by the Commission on Security and Integrity
Protection (Säkerhets- och integritetsskyddsnämnden or SIN).778 There were several
reasons for this. Increased investigative powers had been, or were in the process of being,
granted to the police and the Security Police.779 There was also a realisation that
prosecutorial and judicial control only checked if there was reasonable cause to initiate
surveillance, and there was no post hoc monitoring. SIN was thus given a follow-up
oversight function over surveillance.

SIN consists of, first, two self-contained delegations (Security Screening and Secret
Identities), which have authorising functions over, respectively, the release of intelligence
in vetting cases and over the use of secret (assumed) identities by the police, and second,
a monitoring/complaints body. This construction was chosen because SIN acts as both a
control and a remedies body. However, the components are not totally sealed off from each
other: the delegations can inform the monitoring/complaints body of information of interest
and vice versa.

SIN’s mandate is 1) to ensure that surveillance activities by the police, including the
Security Police, are conducted in accordance with laws and other regulations and 2) that
the Security Police filing of personal data is ‘conducted in accordance with laws and other
regulations’. These laws etc. include the limits set out on the filing of sensitive data in the
constitution (Instrument of Government Chapter 2, Section 6; ECHR Article 8) and in the
Police Data Act,780 as well as the Security Police’s own regulations on initiating, adding to,
correcting and terminating personal files. Although the mandate is only framed in terms of
ensuring compliance with the law, a proportionality test is a fundamental part of this.
Proposals have recently been made to extend SIN’s mandate to follow-up supervision of
police/Security Police access to teledata and police/Security Police use of infiltration
methods.781

While much of the sensitive work of the Security Police falls within SIN’s supervision, not all
of it does. SIN has no overall mandate to supervise the work of the Security Police
generally, to scrutinise its budget, or to be involved in its management or efficiency (except
insofar as these matters overlap its specific mandate). Nor does SIN, as an agency
answerable to the government, have oversight over government instructions or security
priorities to the Security Police. This is a matter for the parliamentary select committees,
KU and JuU.

777 Following ratification of the Schengen and Europol conventions, the Data Inspection Board (DIB) was given the
formal role in monitoring compliance with the requirements of these conventions relating to accuracy, relevance
etc. of stored information. It could order rectification/erasure, however, the ECtHR found that it had never done
so, and it was, in practice, not competent in matters of security intelligence. Even though it since appears to be
developing such competence, it is likely (and sensible to avoid fragmentation of oversight) that it leaves the main
task of ‘quality control’ to SIN.
778 Act on Supervision of Certain Crime-Fighting Activities 2007:980 (‘Supervision Act’).
779 These were, in particular, surveillance powers to prevent crime under certain circumstances (Measures to
Prevent Certain Serious Crimes Act 2007:979), bugging (Measures to investigate certain dangerous crimes Act
2008:854) and use of police agents (Act on Qualified Assumed Identities 2006:939).
780 According to Section 5 of this Act (based on Article 10 of the Europol Convention), a file may not be opened on
a person solely on the grounds of what is known about a person’s ‘ethnic background, political opinion, religious or
philosophical conviction, membership in a trade union, health or sexual character’. Such information may,
however, be attached to a file, created because of other reasons, if this is absolutely necessary.
781 See: SOU (Statens offentliga utredningar, Public commission of inquiry) 2009:1 and SOU 2010:103
respectively.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

281

The final issue to be mentioned in this introductory section is oversight of the civilian
strategic surveillance (or signals intelligence) agency, the Defence Radio Establishment
(Försvarets Radio Anstalt or FRA).782 I will deal only briefly with this, as it is not a focus of
the present report. However, occasional comparisons are instructive and will be made
between this and the system for oversight of the Security Police.

The proposal in 2008—prepared by the Ministry of Defence, not the Ministry of Justice—to
extend the power of FRA from monitoring only ether-borne communications to also
monitoring international telecommunications borne by cable caused a major political
controversy in Sweden. Although a statute providing for this Act was passed,783 the
government conceded the protections for integrity were inadequate and later added a
complicated battery of safeguards.784 A Defence Intelligence Court was established
(Försvarsunderrättelsedomstolen or FUD) together with a control and monitoring body, the
Defence Intelligence Inspection (Statens inspektion för försvarsunderrättelseverksamheten
or SIUN).785 Basically, the system is that the government, the Cabinet office and the
defence forces may task FRA to produce foreign intelligence on a particular issue. FRA then
requests a warrant from FUD, which sets out what search streams can be used and which
signal bearers (i.e., which cables, going to which destinations) can be monitored. The raw
intelligence is then delivered by telecom operators to a location physically under the control
of SIUN, which monitors whether the conditions set by FUD have been complied with.
Communications originating, transiting or terminating in Sweden can be monitored, as well
as communications having no connection with Sweden (e.g., satellites passing overhead).
The raw intelligence is then transferred for analysis to FRA, which then delivers the product
to the body that requested it.

The system is thus a control rather than oversight system, although SIUN also has
oversight functions in that it is to monitor whether FRA complies with requirements on
handling personal data.786

2. ANALYSIS OF OVERSIGHT OF PARTICULAR ACTIVITIES
PERFORMED BY SECURITY AND INTELLIGENCE AGENCIES

2.1 Information sharing

The Security Police, being part of the NPB, have automatic access to the other centrally
kept police data files. The Swedish Police is organised into 21 separate county authorities
and, at the present time, county data registers are kept organisationally separate. If for
some reason the Security Police wish intelligence kept by county police forces, it must
formally request access to these files, which is likely to be granted without any problems.
The same applies to information held by other administrative authorities: the Security
Police must prove to the satisfaction of the agency in question that the information is
necessary for its investigations.

782 The Military Intelligence Agency (Militära underrättelsetjänsten, MUST) is not permitted to gather intelligence
on internal security threats.
783 Lag (2008:717) om signalspaning i försvarsunderrättelseverksamhet.
784 Prop. 2008/09:201, Förstärkt integritetsskydd vid signalspaning, 20 May 2009.
785 See: Security Protection Act 2009:966 and Security Protection Ordinance 2009:969. SIUN oversees also MUST.
See: Defence Intelligence Activity Act 2000:130 and Defence Intelligence Activity Ordinance 2000:131 as
amended.
786 Lag (2007:259) om behandling av personuppgifter i Försvarets radioanstalts försvarsunderrättelse- och
utvecklingsverksamhet. DIB has also investigated FRA’s practices under this law. The very limited practice so far
under the law itself has also been (somewhat prematurely) investigated by a parliamentary commission of inquiry,
SOU 2011:13.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

282

As regards exchanges of data between the Security Police and FRA, a major part of the
political compromise on improved safeguards for strategic surveillance (above section A)
was that the Security Police would no longer have the power to task FRA to collect specific
intelligence. However, as is well known, internal and external threats can be inextricably
linked in a number of ways. Nonetheless, giving the Security Police direct power to task
FRA will involve a paradigm shift in surveillance, which in the long run may risk making law
enforcement/security telecommunications surveillance less important or even obsolete
(and, incidentally, sidelining the elaborate safeguards applying to this).

The first head of SIN was requested by the government to investigate the issue and
propose some sort of compromise solution. His proposal—permitting the Security Police
itself to engage in strategic surveillance—was regarded by all political parties (and the
Ministries of Defence and Justice) as unacceptable. He, his Deputy and the Staff Director of
SIN later resigned. The issue has, however, emerged again after the failed suicide bombing
in Stockholm in December 2010 and discussions are ongoing between the government and
opposition on how to solve it.

As regards transfers to and from foreign and EU agencies, the Public Access to Information
and Secrecy Act 2009:400 permits the revealing of security intelligence to a foreign police
or intelligence service or an international organisation.787 It would appear that the absence
of an adequate level of protection for this data in the receiving state does not constitute an
insurmountable obligation to transfer of personal data, though it would be a factor to take
into account in determining whether it is in Sweden’s interest to do so.788 The government
has delegated powers to the NPB to enter into treaties with foreign authorities governing
transfer of data.789 This is an important area which has hitherto been neglected in Sweden
(as in many other countries).790 SIN has, however, recently begun a thematic study on
these data transfers and the general arrangements made to protect personal integrity, etc.
Other statutes require that conditions set by foreign and EU agencies on the use of data
transferred to Sweden be respected.791

2.2 Processing and use of personal data

This issue has already been largely examined in sections A and B.i. One point can be added
here. The normal rule, designed both to promote efficiency and protect integrity, is that
personal data files should normally be terminated (weeded out) ten years after the
information came to light that justified registration.792 However, it is the Security Police
that determines whether an incident has occurred, or circumstances exist, which justify
continued retention of a personal file. Some security threats (particularly espionage) are of
a long-term nature and so the security agencies have a natural tendency to retain older

787 See: Chapter 8, Section 3, p. 1 in combination with the PDA, Sections 7 and 8 and the Police Data Ordinance
(1999:81) (PDO), Section 18. In addition, under Chapter 10, Section 2, an agency may transfer secret information
where this is regarded as necessary to fulfil its own functions, even to foreign authorities (Chapter 8, Section 3, p.
2), it is clearly in Sweden’s interest to do so. Thus, p. 2 can justify the Security Police transferring data to a
foreign authority e.g., if this will facilitate its own ongoing investigations.
788 The rules in the PDA and PDO are lex specialis, and the ‘third country’ rule is only to be found in Section 33 of
the general Personal Data Protection Act 1998:204.
789 Ordinance 2009:1277, amending Ordinance 1989:773.
790 See the recommendations in Venice Commission 2007, paras. 177–189.
791 See: lagen (2000:343) om internationellt polisiärt samarbete, lagen (2000:344) om Schengens
informationssystem, lagen (2000:562) om internationell rättslig hjälp i brottmål, lagen (2000:1219) om
internationellt tullsamarbete, and lagen (2003:1174) om vissa former av internationellt samarbete i
brottsutredningar.
792 See: Security Protection Act 1996, Section 35. See now: PDA 2010, Chapter 5, Section 12.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

283

material on the off-chance that this will later turn out to be relevant. SIN has recently
initiated a thematic study of the routines of the Security Police in this regard.

2.3 Joint analysis/fusion and dissemination of information

There is a standing working group on threat assessment consisting of representatives from
the Security Police, the Military Intelligence Agency (MUST) and FRA. In 2004, the Security
Police also established a Counter Terrorism Cooperation Council consisting of
representatives from other agencies in law enforcement, etc. The Council’s tasks include
producing common threat assessments, identifying areas of responsibility and producing a
national strategic plan for combating terrorism. There is no body charged with oversight of
this Council. However, it is an advisory, not an operative body.

2.4 Collection of open source information

As is well known, a large amount of security intelligence comes from open sources. As
mentioned, the Swedish Security Police has greatly expanded its civilian analytical
capability since 1990. No special oversight arrangements are provided for Security Police
that use open source information. Open source material can admittedly cause problems for
individuals, e.g., where it is uncritically used to justify opening, or adding to, personal files.
But thresholds for file opening, etc. are within SIN oversight.

2.5 Finances of security and intelligence agencies

Control of the budget of the Security Police and FRA falls formally within the competence of
the parliamentary committees on justice and defence. However, the lack of expertise of
these bodies and their lack of access to secret information or any operational detail mean
that this control is minimal.

3. COMPOSITION

Under Section 5 of the Act on Supervision of Certain Crime-Fighting Activities, SIN shall
have a maximum of ten members. These are appointed by the government for a
(renewable) fixed period of no more than four years. The members are to be ‘suitable for
the assignment in terms of judgment, independence, obedience to the law and other
circumstances’.

The Chair and Vice Chair shall be, or have been, a tenured judge or have other equivalent
legal experience. Experience from the Register Board showed that the integrity and
competence of the Chair and Vice Chair were vital to the success of oversight. Appointment
of the Chair is preceded by consultations with the heads of the other parties represented in
the Riksdag.

Unlike the case with the Register Board, all the parties in the Riksdag can propose a
member of the Commission. Most of the parties have appointed experienced politicians who
are nonetheless not active MPs. The main problem is that most of these lack experience in
security issues. In these circumstances, a steep learning curve is likely during the first two
years.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

284

Decisions are taken by majority vote: there is a quorum when the Chair and half of the
other members are present. Any member may request that a meeting should be held but
the Chair decides.793 SIN as a monitoring/complaints body meets around once a month, as
do its delegations.

Experience from Canada, inter alia, has shown that the staff of a part-time oversight body
can be very important. They get to know the right questions to ask and how to ask them.
The staff is also crucial to building a cooperative as opposed to confrontational relationship
with the agency. Finally, the staff plays an important role in maintaining continuity of
expertise when the membership of the oversight body changes. SIN is assisted by a legally
qualified director (appointed by the government) and four to five legally qualified desk
officers, as well as administrative staff.

The members of the two delegations are appointed by the government for a fixed period.
The Chair and Vice Chair shall be, or have been, a tenured judge or have other equivalent
legal experience.794 The same point about learning curves applies here. As regards the
Security Screening Delegation, information may normally be released only if all members of
the Delegation are agreed on the decision.

4. METHODS

Section 2 of the Supervision Act provides that SIN exercises its supervision through
inspections and other investigations. It takes up a number of cases of its own motion every
year. It has adopted a practice of investigating themes or patterns of activity, which can
involve scrutinising a large number of individual cases.795 In this it has been influenced by
the positive experiences of the Norwegian oversight committee (which, in turn, has been
influenced by the experience of the Canadian body, SIRC). SIN has no role in confirming
the appointment of the head of the Security Police. This official has the status of ‘General
Director’ and is, like other heads of administrative agencies, appointed directly by the
government after consultations with political parties in the Riksdag.796

5. INVESTIGATIVE POWERS

Section 3 of the Supervision Act provides that, at the request of an individual, the
Commission is obliged to check whether he or she has been the subject of secret
surveillance or subject to processing of personal data and whether the use of secret
surveillance and associated activities or the processing of personal data was in accordance
with laws and other regulations. The Commission has received a large number of
complaints from individuals alleging that the Security Police improperly have files on them,
all of which require investigation.797 So far, only one case has been referred to the
Chancellor of Justice for a decision as to whether to pay damages. In the long-run, the low
level of upheld complaints can naturally create a legitimacy problem for the Commission,
even if the vast majority of these complaints are groundless.

793 Ordinance containing instructions for SIN 2007:1141, Section 19..
794 Ordinance 2007:1141, Section 15.
795 Eight were initiated during 2010, of which three concerned the Security Police data files. See: Annual Report
2010, p. 8.
796 A General Director cannot usually be fired by the government during the period of his or her employment
contract (usually four or six years) but a special provision in the Employment Act allows the government to
transfer to other duties persons engaged in work of significance to national security.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

285

Regarding the standing oversight work of SIN, Section 4 of the Supervision Act provides
that it is entitled to obtain the information and assistance it requests from agencies subject
to SIN’s supervision. Even courts and agencies that are not subject to its supervision are
also obliged to supply it with the information it requests. While SIN cannot compel
witnesses to appear before it, failure to cooperate with SIN can, ultimately, be seen as
misuse of office and reported as a criminal offence (Criminal Code, Chapter 20, Section
1).798 However, SIN members must know the right questions to ask. In practice, the main
problem is not likely to be outright refusal to cooperate but rather unwillingness on the part
of the Security Police to go out of its way to volunteer all the relevant information. Having
said this, the Security Police are likely to inform SIN of anything that is seriously wrong,
even without a positive statutory duty to do so, on the basis that SIN will probably, and
eventually, find out anyway. It can be noted here that SIN is entitled to employ an expert
when it considers that specialist knowledge is necessary, and may also invite a person who
can provide information in a case to attend a meeting.799

The present leadership of the Security Police appears to take a cooperative approach to
SIN’s investigations. This is sensible as SIN can provide it with both a relatively informed
sounding board and extra legitimacy.

In some states, access to security data of foreign origin has been problematic. Where such
data enters into personal files, this falls clearly under SIN’s mandate. Having said this, as
already mentioned, a transferring state may impose restrictions on access to data—even
for an oversight body—and, under Swedish law, these restrictions are to be respected. It
has not (yet) been put to the test whether this provision can justify refusing SIN access to
foreign origin data.
Another restriction is that SIN’s mandate in relation to monitoring surveillance applies to
the law enforcement agencies (i.e., the police, including the Security Police and the
prosecutors). It does not, as such, extend to the courts which authorise the use of such
measures. Scrutiny of the adequacy of the reasoning of a court thus is not within SIN’s
mandate. This restriction is to preserve judicial independence. However, satisfactory
oversight here really involves matching the initial suspicions justifying the surveillance
against the product of the surveillance. Where a pattern emerges of weighing losses to
integrity too lightly against alleged gains to an investigation, SIN should criticise this and
demand improvements in routines. This must, reasonably, involve implicit criticism of the
body which has authorised the surveillance—the courts.

6. PROTECTION OF OFFICIAL INFORMATION

SIN members and staff are bound by secrecy. The Public Access to Information and
Secrecy Act, Chapter 15, Sections 1 and 2, deals with maintaining secrecy for purposes of
protection of national security and foreign relations. Chapter 18, Sections 1 and 2 deals
with secrecy in the prevention and investigation of crime and in intelligence gathering.

As SIN is an administrative agency, its members (even if they are serving MPs) can be and
are security vetted. The same applies to SIUN and FUD (which is regarded as a court).
Criminal sanctions for breach of the Act are to be found in the Criminal Code, Chapter 20,

797 In 2009, there were 65 complaints; in 2010, 720 (Annual Reports 2009, 2010). The latter figure can largely be
explained by a newspaper article urging readers to complain to SIN.
798 A special commission of inquiry, Säkerhetstjänstkommissionen, was given such powers as part of its
investigation into Security Police activities during the 1970s–1990s, SOU 2002:87. However, it produced little new
material: most of the work had already been done by academics and the Register Board.
799 Ordinance 2007:1141, Sections 20 and 21.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

286

Section 3. Other security crimes in Chapter 19 of the Code (espionage, unlawful revealing
of secret information, reckless revealing of secret information) may also be applicable.

To protect the physical security of data files, the Security Screening Delegation tends to
meet in the premises of the Security Police. The case-officers who present cases to the
Delegation are Security Police staff, who are appointed by SIN for a fixed period. SIN, SIUN
and FUD have secure meeting rooms.

7. REPORTING

Section 2 of the Supervision Act provides that SIN ‘may make statements on established
circumstances and express its opinion’. It can decide to publish special reports, something
which is an important feature of oversight. So far, what has been published on its website
is mainly information about how it works, in particular its thematic investigations.
Parliament may not formally task SIN to look at a particular issue but the fact that the
composition of SIN consists mainly of politicians means that the same thing can be
achieved informally: where there is a majority for investigating a particular issue, SIN will
do so.

SIN reports annually to the government.800 The report is published. SIN itself decides what
information to reveal (albeit applying its duty to keep confidential secret information). If
SIN considers that laws or regulations are deficient, it may express its opinion on this, if
need be confidentially. Again, both these powers are important features of oversight.801

If SIN considers that a criminal offence has been committed, it is to refer the case to the
Prosecutor-General. If it considers that errors have been committed in handling of personal
data which should be rectified, or which might entitle an individual to damages, it is to refer
the case to the Data Inspection Board or the Chancellor of Justice (or both). These bodies
make an independent assessment of the need for rectification/damages, so SIN’s decision
in this regard should be seen as only the first stage in the obtaining of an effective remedy.
As mentioned, so far, only one referral has been made to the Chancellor of Justice.

SIN’s annual reports tend to be relatively short (12–15 pages of substantive text). They are
relatively informative as far as vetting is concerned. Its thematic reporting practices have
only just begun and these have, so far, not been presented in any detail as SIN, like any
other oversight/complaints body, can always be subject to attack on the basis that it never
(or seldom) upholds complaints. One method of countering this difficulty in the future and
maintaining public confidence is to reveal as much as it can of its standing oversight
activities.

8. CONCLUDING REMARKS

Comments have already been made on good practices. Only four remarks will be made
here. The first is that the Swedish oversight system is focused on special investigative
powers and data protection. As such, the system is of limited direct relevance for the
European Parliament in devising its oversight arrangements. Second, having said this, the
Swedish experience is interesting because it supports the view that a pure parliamentary
system of oversight is of limited value. To engage in meaningful oversight requires the
oversight body to be within the ‘ring’ of secrecy, to be able to scrutinise operations, not

800 Ordinance 2007:1141, Section 29.
801 See, in this regard: Venice Commission 2007, para. 171.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

287

simply policy, and to be sufficiently expert to pose the right questions. Politicians have the
democratic legitimacy to question executive action but neither the time, the patience nor
the expertise to penetrate adequately the arcane world of security. The solution then, is
either a purely expert oversight body, if need be with some form of special
briefing/consultation relationship to a parliamentary body, or like the Swedish system,
some form of hybrid body. The fact that the political parties choose the members of SIN
gives it political legitimacy. The fact that the Director, Chair and Vice Chair are lawyers
trained for judicial office is important for the integrity of SIN.

Thirdly, the proprio motu investigative, reporting and publication powers of SIN are
important: a yearly report to the government is not adequate to allay public fears of
misuse. Finally, SIN is both a control body and a remedies body. The latter function is
necessary to fulfil the requirements of the ECHR.

REFERENCES

Act on Supervision of Certain Crime-Fighting Activities (22 November 2007), SFS 2007:980
(‘Supervision Act’), available at (http://www.sweden.gov.se/sb/d/ 5806/a/95172).

Cameron I. (2000), National Security and the European Convention on Human Rights,
Iustus/Kluwer, Uppsala/Dordrecht.

Cameron I. and D. Töllborg (2002), ‘Internal Security in Sweden’ in Brodeur J.P., Gill P. and
D. Töllborg (eds.), Democracy, Law and Security: Internal Security Services in
Contemporary Europe, Ashgate, Farnham.

Defence Intelligence Activity Act (2000), SFS 2000:130.

Defence Intelligence Activity Ordinance (2000), SFS 2000:131.

Police Data Act (1998), SFS 1998:622.

Public Access to Information and Secrecy Act (2009), SFS 2009:400.

Säkerhets- och integritetsskyddsnämnden, Årsredovisning (annual report) 2009, available
at (www.sakint.se).

Säkerhets- och integritetsskyddsnämnden, Årsredovisning (annual report) 2010, available
at (www.sakint.se).

Security Protection Act (1996), SFS 1996:627.

Security Protection Ordinance (1996), SFS 1996:633.

Ordinance containing instructions for SIN, (2007) SFS 2007:1141

Segerstedt-Wiberg and others v. Sweden (6 June 2006), No. 62322/00.

Töllborg D. (1986), Personalkontroll, Symposium, Gothenburg.

Töllborg D. (1999), Medborgerligt pålitlig?, Norstedts juridik, Stockholm.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

288

Venice Commission (2007), Report on the democratic oversight of the security services,
Study No 388/2006.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

289

Policy Department C: Citizens' Rights and Constitutional Affairs
__

290

ANNEX A: COUNTRY CASE STUDIES

IX. PARLIAMENTARY AND SPECIALISED OVERSIGHT
OF SECURITY AND INTELLIGENCE AGENCIES

IN THE UNITED KINGDOM

IAN LEIGH

1. INTRODUCTION

Since the 1970s, the United Kingdom has, in common with many other countries,
exchanged the tradition of exclusive executive control over the security and intelligence
agencies for a measure of parliamentary and judicial scrutiny.802

A series of legal challenges in the 1980s under the European Convention on Human Rights
(ECHR) forced a modernisation of the legal regime governing the agencies because at that
time, interferences with privacy by the agencies were not ‘authorised by law’ (i.e., in
legislation) in the sense required by Article 8 of the ECHR. Moreover, the Convention
system required there to be some legal mechanisms for dealing with complaints about
abuses and violations of rights. The Security Service Act 1989 established a legal basis for
the Security Service and for supervision of the ministerial powers to authorise interference
with property by a commissioner, together with a tribunal, to which complaints could be
brought. The government estimated correctly that these mechanisms would satisfy the
Convention system in the then outstanding cases involving alleged surveillance and
recording of personal details by the Security Service.803 This statutory model was followed
in the Intelligence Services Act 1994—extending it to the Secret Intelligence Service (MI6)
and the Government Communications Headquarters (or GCHQ, the UK’s signals intelligence
agency).

Legal reform did not initially result in greater parliamentary oversight. It was not until 1994
that legislation was enacted for scrutiny by a committee representing a cross-section of
parliamentary opinion. The Intelligence and Security Committee, established under Section
10 of the Intelligence Services 1994 Act (ISA), comprises nine members drawn from both
the House of Commons and the House of Lords. Its task is to examine the expenditure,
policy and administration of the three main security and intelligence agencies (the Security
Service, the Secret Intelligence Service and the GCHQ).

802 Lustgarten and Leigh 1994; Born and Leigh 2007; Born, Johnson and Leigh 2005; European Commission for
Democracy through Law 2007.
803 Resolution DH(90) 36 of 13 December 1990.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

291

2. THE GENERAL MANDATE AND FUNCTIONS OF THE
RELEVANT OVERSIGHT BODIES

2.1The Intelligence and Security Committee804

Oversight of the intelligence and security agencies outside the executive branch now takes
place through review by a committee of parliamentarians (the Intelligence and Security
Committee) and, in relation to specific surveillance techniques, by judicial commissioners.
Neither have a role in advance approval of the agencies’ actions nor, in the case of the
Committee, is there any legal duty on the services to inform them of major operations or
programmes in a timely fashion.

The role of the Intelligence and Security Committee (ISC) is ‘to examine the expenditure,
administration and policy’ of the three services that fall under its jurisdiction.805 These
terms mirror the usual remit given to a departmental parliamentary select committee,
despite the fact that the ISC has a different constitutional status. What they apparently
omit is the jurisdiction to review security and intelligence operations.

Nor does the legislation specify the standard according to which expenditure,
administration and policy are to be examined; for example, whether to a standard of
propriety, efficiency or legality. As regards expenditure of the services, although the ISA
does not explicitly mention efficiency or value for money, the ISC has in practice regularly
criticised expenditure by the services (notably construction and information technology
projects) with reference to these measures.

From time-to-time, parliamentary select committees also examine matters related to
specific areas of work of the intelligence and security agencies. In 2008–09, for example,
the Parliamentary Joint Committee on Human Rights (a Select Committee comprised of
members from both Houses) examined the question of alleged complicity of the agencies in
torture.806

2.2 Jurisdiction of the Commissioners and Tribunal

Ministers are responsible for issuing warrants to the security and intelligence agencies for
interception of communications and authorisations for interference with property. The use
of these powers is reviewed by judicial commissioners. This arrangement began in the
1980s with the appointment of successive senior judges as judicial monitors for the
interception of communications and was then, in effect, put on a statutory basis under the
Security Service Act 1989 and the Intelligence Services Act 1994. The current legislation
covering the Commissioners is the Regulation of Investigatory Powers Act 2000 (RIPA). The
Intelligence Services’ Commissioner is responsible for reviewing and reporting upon the
issue and authorisation by the relevant minister of warrants for operations involving
interference with property (for example, covert searches and placing of surveillance
devices) by the agencies.807 The Interception of Communications Commissioner
(established under Section 57 of RIPA) reviews the issue and authorisation of warrants to
intercept mail and telecommunications by the intelligence and security agencies and law

804 For more detailed critical evaluations of the ISC see: Leigh 2007; Phythian 2007; Defty 2008; Gill 2007; Glees,
Davies and Morrison 2006.
805 Intelligence Services Act 1994 (hereafter, ‘ISA’), Section 10(1).
806 Joint Committee on Human Rights, 2009.
807 Regulation of Investigatory Powers Act 2000 (hereafter ‘RIPA’), Section 59.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

292

enforcement organisations. The Commissioners report annually to the Prime Minister on
their work and their reports are in turn laid before Parliament, subject to deletions on
grounds of national security.

There is also a tribunal, the Investigatory Powers Tribunal (IPT), which is established to
investigate public complaints against the agencies or allegations of illegal interception by
them.808 Members of the Tribunal must hold or have held high judicial office or be qualified
lawyers of at least ten years' standing. Any person may bring a claim and the IPT must
determine all claims brought before it, except those it considers to be vexatious or
frivolous.809

The IPT is specified as the only appropriate forum for proceedings against any of the
intelligence services concerning alleged incompatibility with European Convention rights
and for complaints by persons who allege to have been subject to the investigatory powers
of the Regulation of Investigatory Powers Act.810 It has, for example, been held to be the
appropriate forum for a challenge to a refusal by the intelligence services to authorise
publication of the memoirs of a former officer811 and for challenges to the decision by any
of the agencies to issue a ‘Neither Confirm Nor Deny’ response to an information or access
request.812 The IPT has jurisdiction to investigate any complaint that a person's
communications have been intercepted and, where interception has occurred, to examine
the authority for such interception. The IPT is required to follow the principles applicable by
a court on an application for judicial review.813

The IPT can require anyone involved in the authorisation and execution of an interception
warrant to disclose or provide documents and information814 and to require a relevant
Commissioner to provide it with all such assistance as it thinks fit.815

At the conclusion of proceedings, the IPT is required to give a simple statement either that
they have found in favour of the complainant (i.e., that there has been unlawful action
against him or her) or that ‘no determination has been made in his favour’.816 In this way,
the Tribunal safeguards information about interception of communications and about the
agencies so that its proceedings cannot be used to discover whether or not a person is
lawfully under surveillance. The Tribunal has, however, determined that this provision and
procedural rules requiring oral hearings to be in private817 do not prevent it from giving
public reasons on preliminary matters of pure legal principle in a way necessary to comply
with Article 6 of the ECHR.818 In the event of a successful claim, the IPT is also required to
submit a report to the Prime Minister.819 The IPT has the power to award compensation and
to make such other orders as it thinks fit, including orders quashing or cancelling
interception warrants and requiring the destruction of any records so obtained.820 There is
no appeal from a decision of the IPT.821

808 RIPA, Section 65.
809 RIPA, Sections 67(1), (4) and (5).
810 RIPA, Section 65(2).
811 A v. B (Investigatory Powers Tribunal: Jurisdiction) (2009) UK SC 12.
812 Hilton v. Secretary of State for Foreign and Commonwealth Affairs (2005) UKIT NSA1; Gosling v. SSHD (2003)
UKIT NSA4; Hitchens v. SSHD (2003) UKIT NSA5.
813 RIPA, Sections 67(2) and 67(3)(c).
814 RIPA, Section 68(6) and (7).
815 RIPA, Section 68(2).
816 RIPA, Section 68(4).
817 Investigatory Powers Tribunal Rules 2000 (SI 2000/2665).
818 Applications Nos. IPT/01/62 and IPT/01/77 (23 January 2003).
819 RIPA, Section 68(5).
820 RIPA, Section 67(7).
821 RIPA, Section 67(8).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

293

The system of Commissioners and tribunal has been found to satisfy Articles 6, 8 and 13 of
the European Convention on Human Rights. In a challenge where the act’s complaints
machinery had been used unsuccessfully by an applicant, the Commission of Human Rights
found that the scheme struck a reasonable compromise between the requirements of
defending democracy and the rights of the individual. Accordingly, it held that the
complaint was manifestly ill-founded.822 There are reasons, however, to doubt their overall
effectiveness as instruments of accountability or for instilling public confidence due to the
tightly prescribed legal jurisdiction within which each operates. There are only four reported
examples of findings in favour of complainants by the IPT823 and it is unclear (since they
are unpublished) if these were made against the security and intelligence services (against
whom several hundred cases have been brought over nearly two decades).824 The
Commissioners have never found that a warrant or authorisation has ever been improperly
issued, although in several dozen instances the agencies have admitted to minor breaches
such as entering the wrong phone number or address.

2.3 Deficiencies of the Oversight Regime

There are several gaps in this general oversight scheme. Firstly, some bodies handling
intelligence are not included in the legal mandate of the Intelligence and Security
Committee, although in practice the ISC has examined their work: the Joint Intelligence
Committee, the Assessments Staff and the Defence Intelligence Staff are outside the
statutory remit. (It should be noted, however that in practice the ISC has had free access
to these bodies on the basis that they are the principal consumers of intelligence produced
by the agencies that it oversees without any hindrance or resistance on the part of the
government).825 Secondly, there is no formal link between the Commissioners who review
warrants and authorisations issued to the agencies and the ISC. In particular, the ISC has
no access to the confidential unpublished parts of the Commissioners’ reports to the Prime
Minister. In this respect they are outside the barrier of secrecy as regards the oversight of
these powers. Thirdly, non-statutory processes have been established by which staff from
the agencies can raise ethical concerns arising from their work with the Staff Counsellors
for the Security and Intelligence Services (currently a retired Ministry of Defence official).826
Again, there is no link between these administrative procedures and the legal jurisdiction of
the Committee. Even where such ethical points may touch on ‘policy’, the ISC has shown
no interest in its public reports in concerns raised by staff or by whistle-blowers. Fourthly,
as discussed further below, the Committee is ill-equipped to oversee international
cooperation by UK agencies.

2.4 Oversight of Information Sharing by the Security and
Intelligence Agencies

Under the current legal framework, only partial and inadequate oversight of information
sharing exists. Cooperation between the police and the Security Service is partially
addressed by the Security Service Act 1996, which gives the Service a subsidiary role in
investigating serious crime. A domestic fusion centre for counterterrorism work (the Joint

822 Esbester v. UK, App. No. 18601/91 (2 April 1993); G, H, and I v. UK (1993), 15 EHRR CD 4; Kennedy v. UK
Application no. 26839/05, E CtHR (18 May 2010).
823 Interception of Communications Commissioner 2010, para. 6.4.
824 For a detailed breakdown by year until 2005: see House of Commons Debates, vol. 436, cols 435-6 w, 12
September 2005.
825 See Intelligence and Security Committee 1999, paras. 8 ff.
826 House of Commons, Written Ministerial Statements, 19 June 2009.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

294

Terrorism Analysis Centre or JTAC) was created in June 2003 as the UK's centre for the
analysis and assessment of international terrorism. It is housed within the Security Service
(since this is the lead agency for counterterrorism in the UK) and is responsible to the
Director-General of the Service.827 Its role is to analyse and assess all intelligence relating
to international terrorism, whether domestic or abroad, and to produce threat assessments
for other government departments and agencies. Although originally created to improve
cooperation between MI5 and the police, following September 11 JTAC membership has
broadened to include representatives from 11 government departments. JTAC operates
with departmental representation under the wing of the Security Service and without
affecting the responsibilities of other departments and agencies. Officers from the police
and security and intelligence agencies work within it cooperatively with each bound by their
respective mandates. Oversight of the JTAC as an entity in its own right does not fall clearly
under legislation governing either the security and intelligence agencies or the police.
Bearing in mind, however, the limited nature of its functions, the case for oversight of JTAC
is less pressing than for agencies with operational capacity.
Where international cooperation is concerned, the oversight position is even less
satisfactory.828 At a general level, the procedure for political approval of international
cooperation agreements between the UK and overseas agencies is opaque at best. Unlike
legislation in some of its partner countries, UK law does not stipulate that ministerial
approval is necessary or that it require agreements to be shown to an outside review body.
It also does not expressly protect the interests of UK citizens under such arrangements.
The legislation does not contain clear safeguards against the avoidance of the controls that
apply in domestic law through cooperation with foreign agencies or concerning the types of
information that may be shared or the purpose of doing so (beyond the statements of the
broad statutory aims of the services).

The Intelligence and Security Committee’s 2007 investigation into extraordinary renditions
has highlighted the limits of existing oversight in this field. In its report, the UK Intelligence
and Security Committee concluded, inter alia, that conditions imposed on information given
by the Security Service (MI5) and the Secret Intelligence Service (MI6) to the CIA
concerning two businessmen resident in the UK subsequently rendered to Guantanamo Bay
had been ignored by the CIA.829 The Committee’s published findings were based upon
information from UK agencies only.

2.5 Oversight of the Use of Specific Forms of Data

Section 2(2) of the Security Service Act 1989 requires the Director-General to ensure that
there are arrangements limiting the collection of information by that Service to that
necessary for the proper discharge of the Service's role or for preventing or detecting
serious crime. There are equivalent provisions for MI6 and the GCHQ.830 The Intelligence
Services Commissioner has general oversight of these arrangements.

There is no oversight of the use by the agencies of personal data by the Information
Commissioner since the security and intelligence agencies are effectively exempted from
the Data Protection Act 1998 by a ministerial certificate relating to national security.831 It is
possible, however, to challenge such certificates in the Information Tribunal which, applying

827 National Intelligence Machine 2006, p. 16.
828 Gill 2009; Leigh 2009.
829 Intelligence and Security Committee 2007, paras. 111–147.
830 ISA, Sections 2(2)(a) and 4(2)(a).
831 Data Protection Act 1998, Section 28(2).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

295

the principles of judicial review, may allow the appeal and quash the certificate.832 The
Information Tribunal did exactly this in 2001 in a challenge brought by Norman Baker MP
concerning an alleged file held by the Security Service.833

The agencies’ expenditure is audited under arrangements with the Comptroller and Auditor
General.834 Review of expenditure of the Services is also explicitly within the jurisdiction of
the Intelligence and Security Committee.835 The Committee and the government have in
the past had a long-running disagreement concerning publication of the budgets for the
individual agencies (rather that a total 'Single Intelligence Vote'). The Committee has
consistently argued that publication of the information is not sensitive, at least provided it
is not done every year.836

2.6 Composition and Setup of Oversight Bodies

At present, the ISC remains a committee of nine parliamentarians (but not a Select
Committee) whose members are appointed from both Houses of Parliament by the Prime
Minister after consulting the Leader of the Opposition.837 Current Minsters of the Crown are
legally debarred from being members of the Committee.838 Certain additional practices
have supplemented the statutory provisions, however. The composition has usually been
eight members of the House of Commons and one member of the House of Lords. Members
have frequently included past holders of ministerial office with experience of responsibility
for security and intelligence (including past Foreign, Defence and Home Secretaries) and
retired senior civil servants. Unlike a Select Committee, the ISC is governed by legislation,
rather than the standing orders of Parliament. This affects the appointment of its members,
the procedure it adopts, its powers over witnesses and hearings, and the publication of its
reports. Since 2008, however, Parliament has been consulted over the choice of members,
although the final decision remains the Prime Minister’s.

The ISC appears to work by consensus, perhaps because it meets in private. The
Intelligence Services Act 1994 does not prescribe the process for the ISC to reach
decisions. The published reports do not record formal disagreement or voting among
members of the Committee and nor have there been any published minority reports.

Although the existence of the ISC has done much to redress the democratic deficit
concerning security and intelligence in the UK, the Committee is arguably hampered in its
work by being too closely associated with the executive—particularly when it tackles
controversial topics such as intelligence before the Iraq war, the 7 July 2005 bombings in
London and allegations of complicity in torture. The result has been a series of ad hoc
inquiries into topics that the ISC has already investigated and published reports on; for
example, the Butler review, the special inquest into the 7/7 bombings and the Gibson
torture inquiry. The inability of the ISC to produce definitive reports that allay public
concern and mistrust surrounding these topics shows that the current oversight regime is
now failing in one of its core objectives—providing public assurance that the agencies are
acting efficiently and with propriety.

832 Data Protection Act 1998, Section 28(4) and (5).
833 Norman Baker MP v. Secretary of State for the Home Office, Information Tribunal (National Security Appeals).
Additional information available at (http://www.informationtribunal.gov.uk/Documents/ nsap/baker.pdf).
834 Security Service Act 1989, Section 2(3A)(b); ISA, Sections 2(3)(b) and 4(3)(b).
835 ISA, Section 10.
836 Intelligence and Security Committee 2000, paras. 43 ff.
837 Intelligence Services Act 1994, sections 10(2)(a) and 10(3).
838 Intelligence Services Act 1994, section 10(2)(b).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

296

The future of the ISC is under review, with a Green Paper on security expected to be
published by the government in summer 2011. Other parliamentarians have continued to
call for it to be replaced with a Parliamentary Select Committee (Joint Committee on
Human Rights 2009). Members of the current ISC are known to favour the same option. It
is noteworthy that the last act of the ISC before the 2010 election was to make a series of
suggestions for strengthening its own independence by visibly separating itself from the
Cabinet Office (it has since moved to separate premises), staffing and ensuring budgetary
independence (Intelligence and Security Committee 2010, Appendix A).

2.7 Methods of Oversight

The Committee is proactive in seeking information. In an early report it warned that it
expected to be ‘properly and promptly informed’ by the agencies of their activities, rather
than merely responding to requests for information. In this, the Committee was consciously
following the congressional oversight model, rather than the more responsive mode
contemplated in the legislation.839
The Committee conducts both incident-based and thematic studies. The ISC publishes an
annual programme of work which it follows from year-to-year, as well as considering topics
that may emerge between annual reports in ad hoc reports. It has also on several
occasions conducted investigations at government invitation. The ISC does not, however,
receive or investigate complaints from individuals.

The ISC has tended to meet frequently (often weekly during the parliamentary session).
Typically, it interviews several dozen witnesses each year, visits intelligence establishments
and engages in liaison and exchange, both by visiting oversight agencies abroad and
receiving such visits. The ISC sees the budgets of the services but does not publish them,
except in general terms intermittently. The ISC does not conduct confirmation hearings of
senior officials.

2.8 Investigative Powers and Access to Information

The agency heads may refuse to disclose to the ISC ‘sensitive information’.840 This is
defined in the 1994 Act to include information that might lead to the identification of
sources, other forms of assistance given to the agencies, or operational methods. A second
category of ‘sensitive information’ concerns past, present or future specific operations.
Within these categories, refusal of information is discretionary. The head of one of the
three agencies may disclose the information if satisfied that it is safe to do so.841 Moreover,
the responsible Minister may order disclosure to the Committee the public interest
notwithstanding,842 overruling the agency head concerned. From a certain point of view,
however, the status of the Committee’s requests for information is greater than a
conventional parliamentary committee since its demands have statutory backing.

There are other limits to the Committee’s information gathering powers. It may request
‘information’ but does not have the power to demand particular documents, even those
referring to the policy, administration or expenditure of the agencies. Moreover, the ISC

839 Intelligence and Security Committee 1996, para. 37.
840 ISA, schedule 3, paragraph 4. In addition, Ministers have power to withhold ‘non-sensitive’ materials on
grounds similar to those that apply to select committees: ISA, schedule 3, para. 3(4).
841 ISA, schedule 3, paragraph 3(2).
842 ISA, schedule 3, paragraph 3(3).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

297

has no right to examine as witnesses officials from the security and intelligence agencies at
a level lower than the Director or Director-General.

For the most part, the weak legal entitlements to information are not a major obstacle in
the Committee’s work because the government and the agencies also have a considerable
stake in the public credibility of oversight. All actors are aware that the withholding of
information or undermining the ISC would be counterproductive and would likely result in
public and parliamentary calls for increased investigative powers.

A key issue in the development of the Committee’s work was the acquisition of a proactive
investigative capacity. Without this facility, the Committee would be able to hear evidence
from witnesses but have no way in which to dig deeper into the performance of the
agencies. The 1994 Act made no provision for investigations of this kind, whether by the
Committee or any independent official, such as an Inspector-General. It might be argued
that in view of the Committee’s limited remit, investigation as such was unnecessary since
it would venture into operational matters. Nevertheless, the Committee took the view that
investigative capacity was necessary since a power of independent verification would give
added authority to its findings and so strengthen public confidence in the oversight
system.843 The government agreed to cooperate but without formally changing the powers of
the Committee.844 A retired Deputy Chief of Defence Intelligence was appointed to this role
part-time.845 The Investigator was ‘tasked’ by the Committee as part of its annual
programme of work to investigate and report to it on certain topics. The use of the
Investigator ended, however, in July 2004 when the incumbent, John Morrison, gave an
extended interview to the BBC’s Panorama television programme relating to his previous
responsibilities as Deputy Chief of the Defence Intelligence Staff. Following this, the ISC
decided not to renew the contract because the agencies had indicated they could no longer
have trust in their dealings with him.846 A spokeswoman announced that the ISC did not
intend to appoint another investigator.

2.9 The Protection of Information

The ISC has (until now at any event) met only in private session, although this is not a
legal requirement and the current Chairman has indicated there may be a place for
occasional public hearings in future.847 In practice, however, most of the evidence and
briefings it receives are from the agencies and the other officials and ministers who work
with them. An exception was the evidence taken from newspapers over their liaison with
the agencies.848

As parliamentarians, the members of the Committee do not undergo formal security
clearance before appointment, although (in view of the Prime Minister’s power to appoint)
presumably any imputation of a security risk against a prospective member would act as an
informal bar to appointment. The ISC staff, however, are security-cleared. Moreover,
members of the Committee and the staff are ‘notified’ persons under Section 1(1)(b) of the
Official Secrets Act 1989 in the same way as officials working with the agencies, so that
strict criminal liability for unauthorised disclosure of security intelligence information applies

843 Intelligence and Security Committee, 1998, paras. 67–9.
844 Prime Minister, 1998, para. 21.
845 Intelligence and Security Committee 1999, para. 84.
846 BBC News, 29 October 2004.
847 Rifkind 2010.
848 Intelligence and Security Committee, 2005, paras. 80–88.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

298

to them. The Committee meets in secure premises. Incidents of leaking by the ISC have
been almost non-existent and relatively minor in any event.

2.10 Reporting

The ISC is legally required to produce an annual report. From time-to-time it also publishes
ad hoc reports. Nothing prevents it from also conducting unpublished investigations and
there is good reason to believe that it has done so occasionally. The ISC’s reports are
delivered to the Prime Minister and, thereafter, published with any deletions agreed to on
security grounds.849

The Prime Minister is able to exclude material from a report, after consulting the ISC, if its
publication ‘would be prejudicial to the continued discharge of the functions of the
agencies’.850 In the event of disagreement between the Committee and the Prime Minister
over material to be deleted from the report, the Prime Minister can insist on excluding
material, although to do so would probably be counterproductive if it led to public dissent
from the members of the Committee or their resignation en masse. The ISC has stated that
in practice, consultation over redactions is extensive and that there has never been an
instance in which agreement could not be reached.851 Despite this, the published reports
are regularly criticised in parliament and by commentators for the extent to which material
is redacted on security grounds.

The timing of publication is in the hands of the Prime Minister rather than the Committee.
The practice has been to publish the government’s response at the same time as ISC
reports. The reports are debated in Parliament. Nevertheless, the Prime Minister retains
control over the timing of publication and the Committee has on occasion criticised delays
by the government in publishing its report, in particular the delay before the 2010 general
election in publishing its findings on the controversial question of guidance over possible
complicity by officers of the agencies into mistreatment of detainees in the hands of foreign
agencies.

3. CONCLUSION

Broadly speaking, the UK arrangements conform to the pattern for oversight advocated by
the UN Special Rapporteur in that they involve a combination of different institutions with
legally-based mandates and include ‘civilian’ elements independent of the executive.852
There are, however, some gaps in oversight of compliance with the law because of the
focus of the Commissioners and Tribunals on narrow questions concerning specifically
approved activities. The ISC fares reasonably well in practice against the standards for
implementation of its mandate in terms of freedom of action, access to information and
cooperation from the agencies, despite formal limits to its information gathering powers
and the lack of an Inspector-General within the UK system.853

Concerning redress for complaints against the services by individuals,854 the Investigatory
Powers Tribunal has a wide jurisdiction to hear complaints and to grant remedies. The

849 ISA, Sections 10(6) and (7).
850 ISA, Section 10(7).
851 Intelligence and Security Committee 2010, Appendix A.
852 UN Special Rapporteur 2010, Practice 6.
853 UN Special Rapporteur 2010, Practice 7.
854 UN Special Rapporteur 2010, Practice 9.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

299

deficiencies are more in the vagueness of the powers granted to the agencies (which make
a finding of illegality unlikely in the first place) and in the secrecy restrictions placed on the
process, which mean it is impossible for a complainant to distinguish between a Tribunal
finding based on justifiable use of legal powers and lack of evidence of the services’
involvement.

In the case of oversight of information sharing, it is doubtful if the current UK
arrangements satisfy the standards proposed by the UN Special Rapporteur.855 Domestic
legislation fails to outline ‘clear parameters for intelligence exchange, including the
conditions that must be met for information to be shared, the entities with which
intelligence may be shared, and the safeguards that apply to exchanges of
intelligence’.856 Nor does it explicitly prohibit the use of foreign intelligence services to
circumvent national legal or institutional controls.857

The history of the ISC, which has now operated for some 15 years, contains both
positive and negative lessons. Positively speaking, working behind closed doors may
help to strengthen the bipartisanship and trust that are essential to oversight. The ISC
was well ahead of its time in oversight not only of security but also intelligence and
signals intelligence. There is a clear need for a holistic approach—reflected in the ISC’s
practice—that all the relevant agencies and components of the intelligence cycle should
fall under oversight. The practice of the committee (contradicting the strict legal
position) also shows that trust and cooperation may allow an oversight body to
investigate sensitive operational details without damaging leaks. Negatively, however,
the UK experience underlines the need for critical distance from the executive to be
woven into oversight arrangements (especially in such procedural questions as
appointment of overseers and reporting) if public confidence is to be retained. Moreover,
in the current climate such is the importance of intelligence sharing that any effective
oversight scheme must be designed from the start with this firmly in view.

REFERENCES

A v. B (Investigatory Powers Tribunal: Jurisdiction) (2009), UK SC 12.

Born H., Johnson L. and I. Leigh, eds. (2005), Who’s Watching the Spies: Establishing
Intelligence Service Accountability, Potomac Books, Dulles, Virginia.

Born H. and I. Leigh (2007), ‘Democratic Accountability of Intelligence Services’ in
Armaments, Disarmament and International Security: Yearbook of the Stockholm
International Peace Research Institute 2007, Oxford University Press, Oxford.

Data Protection Act 1998 (1998), available at (http://www.legislation.gov.uk/
ukpga/1998/29/contents).

Defty A. (2008), ‘Educating parliamentarians about intelligence: The role of the British
Intelligence and Security Committee’, Parliamentary Affairs, Vol. 61, No 4, pp. 621–641.

Esbester v. UK (2 April 1993), App. No. 18601/91.

855 UN Special Rapporteur 2010.
856 UN Special Rapporteur 2010, Practice 31.
857 UN Special Rapporteur 2010, Practice 35.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

300

European Commission for Democracy through Law (2007), Report on Democratic Oversight
of the Security Services in Council of Europe States, Study 388/2006 (CDL_DEM 2007-
001), Strasbourg.
G, H, and I v. UK (1993), 15 EHRR CD 4.
Gill P. (2007), ‘Evaluating Intelligence Oversight Committees: The Case of the UK
Intelligence Security Committee and the "War on Terror"’, Intelligence and National
Security, Vol. 22, No 1, pp. 14–37.

Gill P. (2009), ‘The ISC and the challenge of international security networks’, Review of
International Studies, Vol. 35, pp. 929–941.

Glees A., Davies P. and J. Morrison (2006), The Open Side of Secrecy: Britain’s Intelligence
and Security Committee, Social Affairs Unit, London.

Gosling v. SSHD (2003), UKIT NSA4.

Hilton v. Secretary of State for Foreign and Commonwealth Affairs (2005), UKIT NSA1.

Hitchens v. SSHD (2003), UKIT NSA5.

Intelligence and Security Committee (1996), Annual Report for 1995, Cm. 3198.

Intelligence and Security Committee (1998), Annual Report for 1997–1998, Cm. 4073.

Intelligence and Security Committee (1999), Annual Report for 1998–1999, Cm. 4532.

Intelligence and Security Committee (2000), Annual Report for 1999–2000, Cm. 4897.

Intelligence and Security Committee (2005), Annual Report for 2004–2005, Cm. 6510.

Intelligence and Security Committee (2007), Rendition, Cm. 7171.

Intelligence and Security Committee (2010), Annual Report for 2009–10, Cm. 7844.

Intelligence Services Act 1994 (1994), available at (http://www.legislation.gov.
uk/ukpga/1994/13/contents).

Interception of Communications Commissioner (2010), Annual Report for 2009, HC 341.

Investigatory Powers Tribunal Rules 2000 (2000), SI 2000/2665, available at
(http://www.legislation.gov.uk/uksi/2000/2665/contents/made).

Joint Committee on Human Rights (2009), 23rd Report for 2008–9, HL 152/HC 230.

Kennedy v. UK (18 May 2010), Application no. 26839/05, E CtHR.

Leigh I. (2009), ‘Changing the Rules of the Game: Some Necessary Legal Reforms to UK
Intelligence’, Review of International Studies, Vol. 35, pp. 1–12.

Leigh I. (2007), ‘Parliamentary Oversight of Intelligence in the UK: A Critical Evaluation’ in
H. Born and M. Caparini (eds.), Democratic Control of Intelligence Services: Containing
Rogue Elephants, Ashgate, Aldershot.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

301

Lustgarten L. and I. Leigh (1994), In From the Cold: National Security and Parliamentary
Democracy, Oxford University Press, Oxford.

National Intelligence Machinery (2006), HMSO, London.

Phythian M. (2007), ‘The British Experience with Intelligence Accountability’, Intelligence
and National Security, Vol. 22, No 1, p. 81.

Prime Minister (1998), Government Response to the Intelligence and Security Committee
Annual Report for 1997–1998, Cm. 4089.

Regulation of Investigatory Powers Act 2000 (2000), available at (http://www.
legislation.gov.uk/ukpga/2000/23/contents).

Rifkind Sir Malcolm (2010), ‘Intelligence Oversight in the UK: the Intelligence and Security
Committee’, Royal United Services Institute.

UN Special Rapporteur on the Promotion and Protection of Human Rights and Fundamental
Freedoms while Combating Terrorism (2010), Compilation of good practice on legal and
institutional and measures that ensure respect for human rights by intelligence agencies,
UN General Assembly, A/HRC/14/46.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

302

ANNEX A: COUNTRY CASE STUDIES

X. PARLIAMENTARY AND SPECIALISED OVERSIGHT
OF SECURITY AND INTELLIGENCE AGENCIES

IN AUSTRALIA

NICOLA MCGARRITY

1. INTRODUCTION

The oversight framework for the Australian Intelligence Community (AIC) is extensive and
substantially effective in scrutinising the activities of the AIC. However, one of the main
criticisms that could be levelled against this framework is that it is too extensive. There are
six members of the AIC (see Appendix 1):

‐ Office of National Assessments (ONA);
‐ Australian Security Intelligence Organisation (ASIO);
‐ Australian Secret Intelligence Service (ASIS);
‐ Defence Signals Directorate (DSD);
‐ Defence Imagery and Geospatial Organisation (DIGO); and,
‐ Defence Intelligence Organisation (DIO).

The functions of overseeing the members of the AIC are shared across a large number of
governmental, parliamentary, judicial and independent bodies and this is further
complicated by the fact that, in addition to the formal statutory arrangements, there are
also informal arrangements between these bodies as to which should exercise what
functions.

2. MINISTERIAL OVERSIGHT

While this is outside the terms of reference for this case study, it is nevertheless important
to note that:

...the key accountability mechanism applying to intelligence agencies is their
relationship to ministers.... Ministers, individually and collectively, oversee
agencies’ activities, approve their budgets and, in many cases, ministerial
approval is required for individual operations. The sense of accountability to
ministers is deeply embedded in the culture of the intelligence agencies.
There is no hint in Australia of the semi-detachment from governmental
structures and lines of authority that is a feature of some intelligence
systems.858

There are a number of government committees that oversee and coordinate the activities
of the AIC. The National Security Committee of the Department of Prime Minister and
Cabinet (NSC) is the focal point of decision making on national security and sets broad
policy and priorities for Australia’s intelligence agencies. The NSC is chaired by the Prime

858 Flood 2004, p. 53.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

303

Minister and consists of a number of other relevant Ministers. The other key government
committee is the National Intelligence Coordination Committee (NICC). The NICC was
established in 2009 and ensures that Australia’s national intelligence efforts are fully and
effectively integrated and accord with Australia’s national security priorities.

3. PARLIAMENTARY OVERSIGHT

3.1 Responsible Government

The principle of ‘responsible government’ means that the minister overseeing each of the
members of the AIC is accountable to Parliament for his or her agency on a day-to-day
basis. For example, the Attorney-General (who is a member of both the executive and
legislative branches of government) may at any time be asked questions in Parliament
regarding the budget or activities of ASIO. In Church of Scientology v Woodward,859
Murphy J of the High Court of Australia stated:

As part of the executive government, ASIO and its members are subject to
the administrative control of the Executive Council and Ministers envisaged
by the Constitution: ss 61, 64. The Constitution vests the executive power in
the Governor-General and Minister who (except for a three months’ period of
grace) must be members of the Senate or the House of Representatives. This
is the mechanism by which responsible government is secured.860

3.2 Annual Reports

ASIO is the only member of the AIC to directly make an annual report to the Parliament.
ASIO produces an unclassified annual report for tabling in Parliament, as well as providing
a classified annual report to the Attorney-General, the Prime Minister and the Leader of the
Opposition on its activities.861

The annual unclassified report of the Department of Defence and the annual report of the
Inspector-General of Intelligence and Security (IGIS) make broad references to the
activities of the DIGO, DSD and the DIO.862

The heads of ASIS and the Office of National Assessments (ONA) provide the responsible
minister with an annual report on their operations.863 These reports are not made public.
However, both ASIS and the ONA also produce unclassified budget documents.864

3.3 Opposition Briefing

Section 21 of the Australian Security Intelligence Organisation Act 1979 (Cth) requires that
the Director-General of Security brief the Leader of the Opposition for the purpose of
keeping him or her informed on matters relating to security. Similarly, the Director-General
of ASIS must consult regularly with the Leader of the Opposition in the House of

859 Church of Scientology v Woodward (1982) 154 CLR 25.
860 Ibid., p. 64.
861 Australian Security Intelligence Organisation Act 1979 (Cth), Section 94.
862 Office of National Assessments 2006, p. 15.
863 Intelligence Services Act 2001 (Cth), Section 42; Office of National Assessments Act 1977 (Cth), Section 19.
864 Office of National Assessments 2006, p. 15.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

304

Representatives for the purpose of keeping him or her informed on matters relating to
ASIS.865

3.4 Parliamentary Joint Committee on Intelligence and
Security (PJCIS)

3.4.1 Oversight Responsibilities

Section 29 of the Intelligence Services Act 2001 (Cth) sets out the oversight responsibilities
of the PJCIS. The key ongoing responsibility of the PJCIS is to review the administration
and expenditure of the AIC on an annual basis. This avoids any significant overlap with the
functions of the IGIS (discussed below), which are chiefly to review operational matters
and investigate complaints. However, the PJCIS may review any matter in relation to the
AIC referred to it by the responsible minister or a resolution of either House of Parliament.
This may include scrutinising Bills, such as those subject to a sunset clause, or, more
rarely, reviewing substantive operational matters, such as the 2003–4 Parliamentary
Inquiry into Intelligence on Iraq’s Weapons of Mass Destruction.

3.4.2 Composition

Part 3 of Schedule 1 to the Intelligence Services Act 2001 (Cth) sets out the procedures for
the appointment of members of the PJCIS. The PJCIS is made up of five members from the
lower house of Parliament (House of Representatives) and four members from the upper
house of Parliament (Senate). These members are nominated by the governing party, after
consultation with the leaders of any other recognised political party represented in the
Parliament. The governing party ‘must have regard to the desirability of ensuring that the
composition of the Committee reflects the representation of recognised political parties in
the Parliament’.866

3.4.3 Investigatory Powers

The PJCIS may require a person to give evidence before it or to produce documents.867 This
includes the heads of the AIC and the IGIS. It may not, however, require a person to
disclose operationally sensitive information or information that would or might prejudice
Australia’s national security or the conduct of Australia’s foreign relations.868 The Minister
relevant for a particular agency may certify that a person is not to give evidence or produce
documents to the PJCIS if he or she is of the opinion that it is necessary to prevent the
disclosure of operationally sensitive information. Such a certificate is binding on the PJCIS
and may not be challenged in any court or tribunal.869

In a report of June 2010, the PJCIS said that it had been provided with ‘significant and
meaningful information’ by the members of the AIC. It did, however, suggest that it would
be useful to create a statutory requirement for the members of the AIC to provide the
PJCIS with broad information about ‘their activities, operations, skills, methods and the
product they create’. The availability of this information ‘is critical to the capacity of the

865 Intelligence Services Act 2001 (Cth), Section 19.
866 Ibid., Section 14.
867 Ibid., Sections 2, 3.
868 Ibid., Section 1.
869 Ibid., Section 4.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

305

Committee to fulfil its obligations and to meet the expectations of the Parliament and the
wide community’.870

3.4.4 Security of Information

By convention, members of Parliament are not required to have security clearances. They
should, however, handle security classified resources (such as those which may be revealed
in evidence before the PJCIS) in accordance with the requirements of the Australian
Government’s Protective Security Policy Framework (January 2011). The ordinary staff of
the PJCIS must have security clearances to the same level and at the same frequency as
staff members of ASIS (Top Secret Positive Vet).871

Part 2 of Schedule 1 to the Intelligence Services Act 2001 sets out a number of offences
relating to the unauthorised disclosure of information. For example, it is an offence for a
current or former staff member of the PJCIS to make a record, disclose or communicate
information acquired as a result of holding the employment, except where the action is
carried out for the purposes of enabling the PJCIS to perform its functions.872

The PJCIS must make arrangements acceptable to all the heads of the AIC for the security
of information held and any records made by PJCIS. It must also ensure that any
documents having a national security classification are returned as soon as possible after
the members of the PJCIS have examined them.873

3.4.5 Reporting

Section 31 requires the PJCIS to prepare and table an Annual Report as soon as practicable
after each year ending 30 June. The PJCIS may not, however, disclose to Parliament the
identity of a person who is or has been a member of the AIC, any information from which
the identity of such a person could reasonably be inferred, or operationally sensitive
information or information that would or might prejudice Australia’s national security, the
conduct of Australia’s foreign relations or the performance by an agency of its functions.
The PJCIS must comply with the advice of the responsible Minister as to whether the report
or part of the report would or might disclose such a matter.874

3.5 Senate Estimates

In addition to the oversight of the AIC’s finances and administration by the PJCIS, there is
an additional budget estimates process. This process involves the twice-yearly referral of
estimates of government expenditure to Senate committees as part of the annual budget
cycle.875 This opportunity to examine the operations of government plays a key role in the
parliamentary scrutiny of the executive. Senate Standing Order 26(5) provides that the
estimates committees ‘may ask for explanations from ministers in the Senate, or officers,
relating to the items of proposed expenditure’. This may include the heads of the members
of the AIC.876

870 Australian Parliament 2010 [1.48]-[1.53].
871 Ibid., Section 21.
872 Ibid., Section 12.
873 Ibid., Section 22.
874 Ibid., Section 7.
875 Further information about the estimates process is available at (http://www.aph.gov.au/senate/
pubs/briefs/brief05.htm).
876 See, for example, Australian Security Intelligence Organisation 2010, pp. 54–55.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

306

The Legal and Constitutional Affairs Committee deals with the Attorney-General’s
Department (which includes ASIO). The Foreign Affairs, Defence and Trade Committee
deals with the Department of Defence (which includes DIGO, DIO and DSD) and the
Department of Foreign Affairs and Trade (which includes ASIS). The Finance and Public
Administration Committee deals with the Department of Prime Minister and Cabinet (which
includes the ONA). The IGIS is also accountable to the Senate Finance and Public
Administration Committee.

4. OVERSIGHT BY INDEPENDENT BODIES

4.1 Inspector-General of Intelligence and Security (IGIS)

The IGIS is not part of any government department or agency. It is an independent
statutory office established under the Inspector-General of Intelligence and Security Act
1986 (Cth).

4.1.1 Oversight Responsibilities

The IGIS is responsible for ensuring that each member of the AIC conducts their activities
legally, behaves with propriety, complies with any directions and guidelines from the
responsible minister and has regard for human rights.877 The focus is not, at least in a
direct sense, on efficiency or effectiveness or financial management. The responsibilities of
the IGIS vary in respect of each of the six members of the AIC and are broadest in respect
of ASIO.

4.1.2 Composition

The Inspector-General is appointed by the Governor-General878 on the advice of the Prime
Minister.

Before the Prime Minister makes a recommendation to the Governor-General, he or she
must consult with the Leader of the Opposition in the House of Representatives.879 To
ensure the independence of the office, the IGIS is appointed for a fixed term of five years
and can be dismissed only on limited grounds.880 An IGIS cannot be appointed more than
twice.881 He or she is directly accountable to the Prime Minister.

4.1.3 Methods of Oversight

4.1.3.1 Inspections

Inspections usually involve visiting agencies and reviewing selected files or other records or
searching on agency systems. Some inspections are regular, for example, ASIO requests
for special power warrants are examined each month. Other inspections are done as
projects. For example, in 2008 the IGIS searched ASIO records to determine what, if any,
information was held relating to currently serving politicians. Currently, a project is being

877 Inspector-General of Intelligence and Security Act 1986 (Cth), Section 8.
878 The Governor-General is the Queen’s representative in Australia and is appointed by the Queen on the advice
of the Prime Minister.
879 Inspector-General of Intelligence and Security Act 1986 (Cth), Section 6.
880 Ibid., Sections 26, 30.
881 Ibid., Section 26(2).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

307

undertaken by the IGIS to examine the policies, procedures and practices of the members
of the AIC relating to the exchange of information with foreign organisations.

4.1.3.2 Inquiries

The scope for the IGIS to conduct inquiries is significantly greater than that of the PJCIS.
An inquiry may be initiated in one of three ways.

First, the IGIS may conduct inquiries at his or her own motion.882 For example, in 2007, an
inquiry was conducted into the independence and integrity of ONA’s strategic
assessments.883

Second, the IGIS is empowered to receive and investigate complaints about the members
of the AIC.884 Many of these complaints are handled by administrative rather than
investigative means. Other complaints are dealt with by way of a preliminary inquiry885 or
by escalation to a full inquiry.886 In 2005, a number of complaints were made to the IGIS
about the treatment of Scott Parkin, a US citizen in Australia on a temporary visa who had
been detained and removed from Australia after ASIO issued an adverse security
assessment and his visa was cancelled. Similarly, in 2006, a member of the public
complained about an adverse security assessment made of Rhuhel Ahmed and the
consequential denial of a visa to visit Australia. Ahmed had planned to visit Australia to
promote the release of a new film, The Road to Guantanamo. The IGIS conducted inquiries
into both of these cases.

Finally, inquiries may be conducted at the request of the Prime Minister or responsible
Minister. The Prime Minister or responsible Minister may request the IGIS to inquire into a
matter relating to an intelligence agency.887 A former IGIS noted that such requests were
not common in practice ‘because the office is vigilant and proactive about issues which
warrant an inquiry’.888 One example of such an inquiry was the request in April 2000 by the
Minister for Defence that the IGIS inquire into allegations that intelligence information
relevant to the deaths of five men at Balibo on 16 October 1975 had not been acted
upon.889 The powers of the Prime Minister to request an inquiry be conducted were
expanded in late 2010. The Prime Minister may now request the IGIS to inquire into an
intelligence and security matter relating to any Commonwealth agency (as opposed to the
IGIS being limited to inquiring into the activities of members of the AIC).890

4.1.4 Inquiry Powers

Section 17 specifies that inquiries should be conducted in such manner as the IGIS thinks
fit. However, inquiries must be conducted in private. In all other respects, the IGIS has
investigatory powers similar to those of a Royal Commission. These include powers to
compulsorily obtain information and documents, to enter premises occupied or used by an
AIC agency, to issue notices to persons to appear before the IGIS to answer questions

882 Ibid., Section 8.
883 Inspector-General of Intelligence and Security 2007. Only the Key Judgments section of this report is
unclassified.
884 Inspector-General of Intelligence and Security Act 1986 (Cth), Section 8, Pt II Div. 2.
885 Ibid., Section 14.
886 Ibid., Section 8.
887 Ibid., Sections 8, 9(1)–(2).
888 Inspector General of Intelligence and Security 2009, p. 5.
889 Inspector General of Intelligence and Security 2001.
890 Inspector-General of Intelligence and Security Act 1986 (Cth), Section 9(3)–(4).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

308

relevant to the matter under inquiry, and to administer an oath or affirmation when taking
such evidence.891

4.1.5 Security of Information

The IGIS may obtain documents with a national security or protective security classification
for the purposes of an inquiry. However, before removing these documents from the
possession of the agency, the IGIS must make arrangements with the head of the relevant
agency for the protection of those documents while they remain in the IGIS’ possession,
and for their return.892

Section 34 imposes obligations of secrecy on the IGIS and his or her staff. It is prohibited
to make a record of, or divulge or communicate to any person any information acquired by
reason of being employed as part of the Office of the IGIS.893 There are very limited
exceptions for disclosure of information to a court and to a Royal Commission.894

4.1.6 Annual Reports

The IGIS is required to provide an annual report to the Prime Minister of the operations
undertaken during that year, including any inquiry or inspection.895 Before tabling the
report in the Parliament, which he or she must do as soon as practicable,896 the Prime
Minister may delete any parts of the report as he or she considers necessary in order to
avoid prejudice to security, the defence of Australia, Australia’s relations with other
countries, law enforcement operations or the privacy of individuals.897 The full report must
be shown to the Leader of the Opposition in the House of Representatives; however, he or
she is required to treat as secret any part of the report that is not tabled in a House of the
Parliament.898

4.1.7 Reports of Inquiries and/or Inspections

There are additional provisions regarding reports of inquiries containing (either expressly or
implied) critical views of an individual or Commonwealth agency. In particular, the IGIS
must give the individual or the head of the Commonwealth agency an opportunity to make
either written or oral submissions in relation to the matter that is the subject of the
inquiry.899 If the views are critical of a Commonwealth agency, the IGIS must also give the
responsible minister a reasonable opportunity to discuss the proposed report with him or
her.900

Even if there are no critical views expressed in a report, the IGIS must nevertheless
prepare a draft report setting out his or her conclusions and recommendations and give a
copy to the head of the relevant agency or, if the conclusions and recommendations relate
to the head of the relevant agency, to the responsible Minister. If the head of the agency or
responsible Minister makes comments on the draft report, the IGIS must include such of

891 Ibid., Sections 18, 19.
892 Ibid., Section 20.
893 Ibid., Section 34.
894 Ibid., Sections 34, 34A.
895 Ibid., Section 35(1)–(2B).
896 Ibid., Section 35(4).
897 Ibid., Section 35(5).
898 Ibid., Section 35(3).
899 Ibid., Section 17(4)–(5).
900 Ibid., Section 17(9).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

309

those comments as are relevant to the final report.901 Once the final report has been
prepared, it must be provided to the head of the agency and/or the responsible Minister
(depending upon who the draft report was provided to). If the inquiry was conducted as a
result of a request by the Prime Minister, the final report must also be provided to him or
her.902

If the IGIS completes an inspection of an intelligence agency, the IGIS may report on the
inspection to the responsible Minister or the head of the relevant agency.903

4.2 Commonwealth Ombudsman

The Ombudsman is an independent statutory office established by the Ombudsman Act
1976. The Act provides that the Ombudsman is to investigate the administrative actions of
Australian Government departments and prescribed authorities in response to complaints
or on the Ombudsman’s own motion.904 ASIO and the IGIS are excluded from the operation
of the Ombudsman Act 1976 (Cth).905 ASIS, the ONA, the DSD, the DIO and the DIGO fall
within the Ombudsman’s jurisdiction but, in practice, people seeking to make complaints
about them are referred to the IGIS.906

4.3 Australian National Audit Office (ANAO)

The ANAO is a specialist public sector agency responsible for auditing the activities of most
Commonwealth agencies,907 including each of the members of the AIC.908 The head of the
ANAO, the Auditor-General, is an independent officer of the Commonwealth Parliament. The
extensive powers of the Auditor-General to compel a person to give evidence or produce a
document, or to order staff of the ANAO to enter premises, are set out in Part 5 of the
Auditor-General Act 1997 (Cth).

The ANAO undertakes annual audits of the financial statements of ASIO, ASIS and the
ONA; audits of the Department of Defence that include a consideration of the financial
operations of the DIO, the DSD and the DIGO; and occasional performance audits of
programs relevant to the intelligence and defence intelligence agencies, usually as part of a
wider cross-government consideration of security issues.909 For example, in July 2010, the
ANAO announced that one potential audit was of ASIO’s performance in providing security
assessments of individuals.910 These reports must be tabled in the Commonwealth
Parliament, as well as being provided to the relevant Minister and to the head of the agency
concerned.

4.4 Independent National Security Legislation Monitor

The Independent National Security Legislation Monitor Act 2010 (Cth) established a new
office to review the operation, effectiveness and implications of Australia’s counterterrorism

901 Ibid., Section 21.
902 Ibid., Section 22.
903 Ibid., Section 25A.
904 Ombudsman Act 1976 (Cth), Section 5.
905 Ombudsman Regulations 1977 (Cth), regs. 4, 6.
906 Australian Law Reform Commission 2004 [2.43].
907 Auditor-General Act 1997 (Cth), Section 39, pt 4.
908 Office of National Assessments 2006, p. 16.
909 Flood 2004, p. 57.
910 Australian National Audit Office 2010, p. 14.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

310

and national security legislation. The Monitor’s role in relation to the AIC is limited. The
Monitor may assess legislation relating to the exercise by the AIC of counterterrorism and
national security powers. However, it is not permitted to:

(1) Review the priorities of, and use of resources by, agencies that have functions
relating to, or are involved in the implementation of, Australia’s counterterrorism
and national security legislation.

(2) Consider any individual complaints about the activities of Commonwealth agencies

that have functions relating to, or are involved in the implementation of, Australia’s
counterterrorism and national security legislation.

These provisions are intended to minimise any overlap between the functions of the Monitor
and those of the IGIS.

5. AD HOC INQUIRIES

The majority of ad hoc inquiries concerning the AIC have been conducted according to the
procedures contained in the Royal Commissions Act 1902 (Cth). The power to initiate a
Royal Commission lies with the Governor-General (on the advice of the Prime Minister).
Some of the most significant inquiries have been:

(1) Royal Commission on Espionage (1954) (Justices WFL Owen, RFB Philp and GC
Ligertwood)

This inquiry was established following the defection of two Soviet diplomats,
Vladimar and Evdokia Petrov, to Australia. The terms of reference required the Royal
Commission to examine whether any acts of espionage had been conducted in
Australia by the Soviet Union.

(2) Royal Commission on Intelligence and Security (1974–77) (Justice Robert Hope)

The terms of reference required Hope to report on: the history of the AIC; make
recommendations about the future of the AIC to enable them to serve Australia in
the most efficient and effective way; recommend procedures for the review of
adverse security decisions against individuals; and make recommendations about
the machinery for ministerial control, direction and coordination of the security and
intelligence services.

(3) Royal Commission on Australia’s Security and Intelligence Agencies (1983–84)

(Justice Robert Hope)

This inquiry arose out of allegations that David Combe, former National Secretary of
the Australian Labor Party, had compromised Australia’s national security in his
relationship with the First Secretary for the USSR Embassy in Canberra, Valery
Ivanov. The Royal Commission found that Combe had been targeted by the Soviets
but there was no evidence of intelligence breaches or security threats to Australia.

(4) Commission of Inquiry into the Australian Secret Intelligence Service (1994–95)

(Justice Samuels and Michael Codd)

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

311

The terms of reference for this inquiry required the Commissioners to enquire into
the effectiveness and suitability of existing arrangements for the control and
accountability of ASIS, the organisation and management of ASIS, the protection of
ASIS intelligence sources and methods, and the resolution of grievances and
complaints relating to ASIS, and to consider whether any changes in existing
arrangements were required or desirable.

(5) Inquiry into Australian Intelligence Agencies (2004) (Philip Flood)

The focus of this inquiry was on Australia’s foreign intelligence agencies, as well as
any linkages between these organisations and ASIO.

(6) Independent Review of the Intelligence Community (2011) (Robert Cornall and

Rufus Black)

This review is being conducted in accordance with a recommendation of the Inquiry
into Australian Intelligence Agencies (2004) that the AIC undergo further
examination every five to seven years.

6. ANALYSIS

Given the highly intrusive nature of the powers possessed by the members of the AIC,
particularly the domestic intelligence agencies in the counterterrorism context, it is
imperative that clear avenues should be apparent for laypersons to make complaints. The
IGIS is the key body to whom laypersons may make complaints. However, the IGIS has
been strongly criticised for both its lack of transparency and the potential for the
government to influence outcomes. Such criticisms were particularly pronounced in the
context of a recently announced inquiry into claims that the Australian government was
complicit in the rendition to Egypt of Australian citizen and former Guantanamo Bay
detainee, Mamdouh Habib. Barrister Greg Barns commented:

The contrast between an IGIS inquiry and an open judicial inquiry could not
be starker. If the allegations made about the treatment of Mr Habib were the
subject of a royal commission or some other independent judicial inquiry
then it would be entirely up to the head of that inquiry as to how much of the
inquiry’s proceedings were open to the public, and the report would be his or
hers alone and not subject to government editing.

One would have thought that an allegation of Australian involvement, passive
or active, in the illegal and notorious rendition activities undertaken by the
CIA under the auspices of the war on terror should be subjected to public
scrutiny given they involve serious matters of public policy, the rule of law
and respect for human rights.911

The nature of the powers vested in the members of the AIC make it imperative that any
claims of abuses of power should be carefully and openly scrutinised. It is, of course,
undeniable that there will be some instances in which it is necessary to keep material
relating to the operational activities of intelligence agencies secret. However, there should
not be a blanket rule that complaints about intelligence agencies should be heard in
private. The onus should rest upon the director of the intelligence agency affected to justify

911 Barns 2011.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

312

why such secrecy is necessary. Similar arguments could be made in relation to the
reporting obligations of the members of the AIC. Each member of the AIC should be
required, so far as possible, to produce an unclassified report of its activities for the
relevant year.

As already noted above, the IGIS has also been criticised for being beholden to the
government of the day or at least too cautious in criticising the AIC. Associate Professor
Andrew Lynch commented in relation to the IGIS’ inquiry into the Ul-Haque case:912

Without doubt, ASIO will have been relieved by the IGIS report. Despite the
judge’s remarks [that ASIO officers had committed a number of criminal
offences], it found against referring the actions of the two agents to
prosecuting authorities, saying there was insufficient evidence of their
intention to commit an offence.

That may be the case, but even so the IGIS report is surprisingly mild in
tone. No direct criticism of the agents’ conduct is among the inspector’s
formal findings – and yet their actions unquestionably distorted the
investigation of Mr Ul-Haque, leading to the botched attempt to prosecute
him.913

This suggests that even if the formal framework of oversight is adequate, the effectiveness
of this framework is strongly dependent upon the attitude of those enforcing it.

In any event, oversight by independent and parliamentary bodies is not sufficient to ensure
public confidence in the activities of the AIC. Effective judicial supervision and review is also
required. The difficulties with holding intelligence agencies to account for their activities in
the judicial arena again centre upon the secrecy that attaches to these activities. Notably,
Australia’s freedom of information legislation does not apply to the members of the AIC or
to the IGIS.914 The obvious consequence of this is that many persons will be unable to
discover whether there are grounds for challenging a decision made by a member of the
AIC. Furthermore, even if court proceedings are initiated, the cases of Sheik Mansour
Leghaei and Scott Parkin, who both attempted to challenge adverse security assessments
made by ASIO, demonstrate how difficult it is to obtain a court order requiring ASIO to
produce relevant documents.915

912 Inspector General of Intelligence and Security 2008.
913 Lynch 2008.
914 Freedom of Information Act 1982 (Cth), Section 7 and Schedule 2, Divisions 1 and 2.
915 For a brief discussion of these cases, see: McGarrity 2008.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

313

7. APPENDIX 1: MEMBERS OF THE AUSTRALIAN
INTELLIGENCE COMMUNITY (AIC)

Body Statutory Basis Functions Minister
ONA Office of National

Assessments Act 1977 (Cth)
(1) Assessing and reporting on
international matters that are
of political, strategic and
economic significance to
Australia.
(2) Co-ordinating the foreign
intelligence activities that
Australia engages in.
(3) Evaluating and reporting on
the foreign intelligence
activities that Australia
engages in having regard to
Australia’s foreign intelligence
priorities and requirements.

Prime
Minister

ASIO ASIO Act 1979 (Cth) ASIO is Australia’s domestic
intelligence agency. Its main
role is to gather information
and produce intelligence that
will enable it to warn the
government about activities or
situations that might endanger
Australia’s security. This
includes providing security
assessments and protective
security advice, and collecting
foreign intelligence in Australia.

Attorney
General

ASIS Intelligence Services Act
2001 (Cth)

(1) Collecting human
intelligence about the
capabilities, intentions or
activities of people or
organisations outside Australia.
(2) Conducting counter-
intelligence activities.
(3) Liaising with intelligence or
security services of other
countries.

Foreign
Affairs
Minister

DSD Intelligence Services Act
2001 (Cth)

(1) Collecting geospatial and
imagery intelligence about the
capabilities, intentions or
activities of people or
organisations outside Australia
from the electromagnetic
spectrum or other sources.
(2) Providing information
security products and services
to the government and the
Australian Defence Force.

Defence
Minister

Policy Department C: Citizens' Rights and Constitutional Affairs
__

314

DIGO Intelligence Services Act
2001 (Cth)

(1) Obtaining intelligence about
the capabilities, intentions or
activities of people or
organisations outside Australia
in the form of electromagnetic
energy or electrical, magnetic
or acoustic energy.
(2) Providing assistance to
Commonwealth and State
authorities in relation to
cryptography, and
communication and computer
technologies.

Defence
Minister

DIO No statutory basis (1) Providing all-source
intelligence assessments to
support Department of Defence
decision making and the
planning and conduct of
Australian Defence Force
operations.
(2) Maintaining databases for
use by the Department of
Defence and the Australian
Defence Force.

Defence
Minister

REFERENCES

Please note that this does not purport to be an exhaustive list of the books, articles etc
dealing with the AIC. In particular, there is a wealth of material dealing with the expanded
powers of ASIO post-9/11 that I have not included because this topic is outside the scope
of this country report.

Auditor-General Act 1997 (Cth), available at (http://www.austlii.edu.au/au/legis/
cth/consol_act/aa1997157/).

Australian Law Reform Commission (2004), Keeping Secrets: The Protection of Classified
and Security Sensitive Information, ALRC Report No. 9.

Australian National Audit Office (July 2010), Audit Work Program – July 2010,
Commonwealth of Australia, available at (http://www.anao.gov.au/uploads/
documents/Audit_Work_Program_July2010.pdf).

Australian Security Intelligence Organisation (2010), ASIO Report to Parliament 2009–10.

Australian Security Intelligence Organisation Act 1979 (Cth).

Australian Parliament, Parliamentary Joint Committee on Intelligence and Security (June
2010), Review of Administration and Expenditure No. 8 – Australian Intelligence Agencies
[1.48]-[1.53].

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

315

Barns G. (17 January 2011), ‘Secret Inquiries into Secret Crimes’, Australian Broadcasting
Corporation Online, The Drum Unleashed, available at (http://www.
abc.net.au/unleashed/43038.html).

Born H., Johnson L.K., I. and Leigh, eds. (2005), Who’s Watching the Spies: Establishing
Intelligence Service Accountability, Potomac Books Inc., United States.

Cain F. (2004), ‘Australian Intelligence Organisations and the Law: A Brief History’,
University of New South Wales Law Journal, Vol. 27(2), pp. 296–318.

Cain F. (1994), The Australian Security Intelligence Organisation: An Unofficial History,
Spectrum Publications, Australia.

Carnell Ian (24 October 2006), ‘Accountable Intelligence Agencies – Not an Oxymoron’,
Paper delivered at the National Security and Counter-Terrorism Summit.

Carnell I. and N. Bryan (March 2006), ‘Watching the Watchers: How the Inspector-General
of Intelligence and Security Helps Safeguard the Rule of Law’, Administrative Review, No
57, pp. 33–48.

Chalk P. and W. Roseanau (2004), Confronting ‘The Enemy Within’: Security Intelligence,
the Police and Counterterrorism in Four Democracies, Rand Corporation, United States.

Church of Scientology v Woodward (1982) 154 CLR 25, available at (http://www.
austlii.edu.au/au/cases/cth/high_ct/154clr25.html).

Cotton J. and J. Ravelhill (eds) (2007), Trading on Alliance Security: Australia in World
Affairs, 2001–2005, Oxford University Press, United Kingdom (especially James Cotton,
‘After the Flood: Foreign Policy and the Management of Intelligence’, pp. 329–351).

Flood P. (July 2004), Report of the Inquiry into Australian Intelligence Agencies.

Freedom of Information Act 1982 (Cth), available at (http://www.austlii.edu.au/
au/legis/cth/consol_act/foia1982222/).

Gordon S. (November 2005), ‘Re-shaping Australian Intelligence’, Security Challenges, No
1(1), pp. 27–58.

Gyngell A. and M. Wesley (2003), Making Australian Foreign Policy, Cambridge University
Press, United Kingdom.

Hocking J. (2004), Terror Laws: ASIO, Counter-Terrorism and the Threat to Democracy,
University of New South Wales Press, Australia.

Hubbard P. (December 2005), ‘Freedom of Information and Security Intelligence: An
Economic Analysis in an Australian Context’, Open Government: A Journal on Freedom of
Information, No 1(3), pp. 4–22.

Inspector General of Intelligence and Security (May 2009), Submission on Issues Paper 35:
Review of the Royal Commissions Act.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

316

Inspector General of Intelligence and Security (2008), Report of Inquiry into the Actions
Taken by ASIO in 2003 in Respect of Mr Izhar Ul-Haque and Related Matters.

Inspector-General of Intelligence and Security (December 2007), Report on the
Independence and Integrity of ONA Assessments.

Inspector General of Intelligence and Security (September 2001), Balibo Inquiry – Balibo
Killings 1975 and Intelligence Handling – A Report of an Inquiry by the Inspector-General of
Intelligence and Security.

Inspector-General of Intelligence and Security Act 1986 (Cth), available at
(http://www.austlii.edu.au/au/legis/cth/consol_act/ioiasa1986436/).

Intelligence Services Act 2001 (Cth), available at (http://www.austlii.edu.au/au/
legis/cth/consol_act/isa2001216/).

Lee H. P. (October 1989), ‘The Australian Security Intelligence Organisation – New
Mechanisms for Accountability’, International and Comparative Law Quarterly, No 38, pp.
890–905.

Lynch A. (21 November 2008), ‘AFP and ASIO Under Spotlight Over Terrorism Cases’, The
Australian.

McGarrity N. (2008), ‘Review of the Proscription of Terrorist Organisations: What Role for
Procedural Fairness?’, Australian Journal of Administrative Law, Vol. 16, pp. 45–66.

McKnight D. (1994), Australia’s Spies and Their Secrets, Allen and Unwin, Australia.

Marr D. and M. Wilkinson (2003), Dark Victory, Allen and Unwin, Australia.

Office of National Assessments (2006), The Australian Intelligence Community: Agencies,
Functions, Accountability and Oversight.

Office of National Assessments Act 1977 (Cth), available at (http://www.austlii.
edu.au/au/legis/cth/consol_act/oonaa1977298/).

Ombudsman Act 1976 (Cth), available at (http://www.austlii.edu.au/au/legis/cth/
consol_act/oa1976114/).

Ombudsman Regulations 1977 (Cth), available at (http://www.austlii.edu.au/au/
legis/cth/consol_reg/or1977223/).

Richelson J. and D. Ball (1985), The Ties that Bind: Intelligence Cooperation between the
UK/USA Countries, the United Kingdom, the United States of America, Canada, Australia
and New Zealand, Allen and Unwin, Australia.

Swieringa M. (Autumn 2006), ‘Intelligence Oversight and the War on Terrorism’,
Australasian Parliamentary Review, No 21(1), pp. 135–142.

Toohey B. and W. Pinwill (1989), Oyster: The Story of the Australian Secret Intelligence
Service, William Heinemann, Australia.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

317

Weller G. R. (1999), ‘Oversight of Australia’s Intelligence Services’, International Journal of
Intelligence and Counterintelligence, No 12(4), pp. 484–503.

Wright-Neville D. (2010), ‘The Australian Intelligence Community’, Democratic Oversight of
Intelligence Services, pp. 33–58.

WEBSITES

Much of the basic information contained in this country report has been taken from the
websites of the members of the AIC and the IGIS. These websites are:

ONA – www.ona.gov.au
ASIO – www.asio.gov.au
ASIS – www.asis.gov.au
DIGO – www.defence.gov.au/digo
DIO – www.defence.gov.au/dio/
DSD – www.dsd.gov.au
IGIS – www.igis.gov.au

Policy Department C: Citizens' Rights and Constitutional Affairs
__

318

ANNEX A: COUNTRY CASE STUDIES

XI. PARLIAMENTARY AND SPECIALISED OVERSIGHT OF
SECURITY AND INTELLIGENCE AGENCIES

IN CANADA

CRAIG FORCESE

1. OVERVIEW

The Canadian civilian national security sector contains a large number of agencies. Given
the mandate of this project, in this paper I shall focus on the two most important civilian
national security agencies. These bodies are: the Canadian Security Intelligence Service
(CSIS) and the Royal Canadian Mounted Police (RCMP).

1.1 Canadian Security Intelligence Service

The Canadian Security Intelligence Service Act916 created CSIS and charged it with several
functions, the most important of which is listed in Section 12: collecting, analysing and
retaining information and intelligence on ‘threats to the security of Canada’.917 CSIS is,
therefore, principally a ‘security intelligence’ agency. It does not conduct law enforcement
functions.

The expression ‘threats to the security of Canada’ is carefully defined in Section 2 of the
statute. Probably by necessity, each of the categories of threat found in Section 2 is broad
and vague, and thus capable of expansive definition. Reduced to its core, the concept of
‘threat’ includes espionage and sabotage, detrimental foreign-influenced activities, political
violence and terrorism, and subversion.

CSIS’s Section 12 security intelligence function is not geographically limited. It may and
does operate abroad in performing this function. However, unlike some allied agencies,
CSIS is not principally concerned with extracting foreign intelligence; that is, intelligence
relating to something other than threats to the security of Canada.

1.2 The Royal Canadian Mounted Police

A second key agency is the Royal Canadian Mounted Police. Constituted by the Royal
Canadian Mounted Police Act,918 the RCMP is Canada’s national police force and performs
policing functions in relation to drugs and organised crime, financial crimes and border
integrity. While primarily a law enforcement body, the RCMP has historically also played an
important national security function.

916 Canadian Security Intelligence Service Act, RSC 1985, c C-23, Section 3 (hereafter the ‘CSIS Act’).
917 CSIS Act, Section 12.
918 Royal Canadian Mounted Police Act, RSC 1985, c R-10, Section 3 (hereafter the ‘RCMP Act’).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

319

Most obviously, the RCMP performs a protective policing role, providing security for federal
political leaders, judges and internationally protected persons, such as diplomats, and
acting as aircraft protective officers on select flights.919

The RCMP is also charged with investigating criminal acts of sufficient gravity to be a
national security threat—that is, conduct that is both criminal and falls within the definition
of a ‘threat to the security of Canada’ as that term is used in the CSIS Act. More than that,
the Security Offences Act charges the RCMP with ‘apprehension of the commission’ of these
offences, tasking the police force with a pre-emptive function and not simply a reactive
role.

2. THE MANDATE AND FUNCTIONS OF RELEVANT
OVERSIGHT AND REVIEW BODIES

It is important to note at the outset that Canada does not possess an overarching,
specialised national security or intelligence review body. Instead, most review is conducted
by review bodies focused on specific security or intelligence agencies, subject to occasional
involvement by other bodies whose subject matter jurisdiction is general and may
occasionally implicate intelligence agencies (e.g., data protection agencies).

2.1 The Question of a Parliamentary Role

It is also notable that Canada does not have a statutorily-created ‘committee of
parliamentarians’ involved in national security accountability. Nevertheless, both the
Senate and the House of Commons have national security and defence committees.920

In principle, these regular parliamentary committees could play a key role in holding
Ministers (and, de facto, their officials) to account. It is true that members of these
parliamentary committees are not security cleared and in the regular course are not
provided with protected information, whether of Canadian or foreign origin. Research
assistance may be provided by the Library of Parliament, but these individuals are not
themselves security cleared, given access to protected information or necessarily subject
matter experts.

Nevertheless, Parliament has powers to summon and even compel the appearance of
officials,921 including Ministers,922 and parliamentary committees may ‘send for persons,
papers and records’.923 Parliament and its committees may administer oaths requiring
truthful responses,924 a rarely utilised power. Parliament (and by extension, its committees)
also possesses contempt powers925—that is, the power to impose a sanction for non-
cooperation.

919 RCMP, Protective Policing, available at (www.rcmp-grc.gc.ca/pp/protect-policing-police-eng.pdf).
920 Standing Senate Committee on National Security and Defence; Special Senate Committee on the Anti-terrorism
Act; House of Commons Standing Committee on Public Safety and National Security; House of Commons Standing
Committee on Defence.
921 Lee 1999.
922 Ibid., p. 129 (‘[u]nder the law, Ministers of the Crown enjoy no special status or privilege before the House or a
committee’).
923 Parliament of Canada, House of Commons Standing Orders of the House of Commons…, Order 108(1).
924 Parliament of Canada Act, RSC 1985 c P-1, Sections 10–13.
925 Maingot 1997, p. 193.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

320

Of note in relation to these powers is recent controversy over Parliament’s capacity to
extract protected information from the executive over Canada’s military deployment in
Afghanistan. In April 2010, the House of Commons Speaker ruled that the House of
Commons can, as a matter of parliamentary privilege, compel the government to produce
uncensored documents relating to the transfer of Afghan detainees to Afghan authorities by
the Canadian Forces. He also opined that Parliamentarians and the executive branch might
wish to concoct a compromise solution rather than compel the documents that could truly
prejudice national security—indeed, that was the ultimate outcome with documents now
being vetted by a panel of former judges prior to being supplied to a special, ad hoc
parliamentary committee.

This is the only time in Canadian parliamentary history in which Parliament insisted on
viewing protected information, and persisted to the point of compelling a ruling of the
Speaker on parliamentary privilege, and the Speaker’s ruling on this point represents the
first intervention by that official in such a matter.

The more typical pattern is for parliamentary committees—and Parliament as a whole—not
to play a systemic or concentrated role in reviewing the activities of Canada’s security
agencies. Indeed, some critics describe their performance in this area as utterly
inadequate.926

The shortcomings of parliamentary review extend to what should be a pre-eminent
parliamentary role: examining (at least) security agency financing. In practice, in this as in
other areas, Parliament’s scrutiny has been modest (and, in some cases, close to token). At
least for the last two budgetary cycles, the House of Commons Standing Committee on
Public Safety and National Security has apparently dealt with the total budget of not only
CSIS and the RCMP but also other (very large) agencies that fall within the Department of
Public Safety in a single two-hour meeting.927

2.2 CSIS Oversight and Review

2.2.1 Oversight

Institutionally, CSIS is headed by a Director, charged with the ‘control and management of
the Service’ under the direction of the Minister of Public Safety.928 The latter is specifically
empowered to ‘issue to the Director written directions with respect to the Service’.929 The
Director, meanwhile, is obliged to consult the Deputy Minister of Public Safety on ‘the
general operational policies of the Service’ and on any other matter that the Minister
directs.930

These and other provisions in the Act create a more aggressive level of political oversight
than exists for law enforcement (which enjoys greater ‘police independence’ in Canadian
law).

926 See, e.g., Bland & Rempel 2005, p. 1.
927 Parliament of Canada, House of Commons, Standing Committee on Public Safety and National Security, Minutes
of Proceedings, 18 March 2010.
928 CSIS Act, Subsection 6(1).
929 CSIS Act, Subsection 6(2).
930 CSIS Act, Section 7.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

321

2.2.2 Composition of Review Bodies

CSIS is also subject to several layers of review by specialised review agencies—that is,
bodies that conduct post hoc assessment of past actions. First, the CSIS Director is obliged
to prepare reports on the operational activities of CSIS on an annual basis, or more
frequently on demand of the Minister of Public Safety, and to submit these documents to
the Minister and the CSIS Inspector General.931 This latter official is appointed by the
Governor-in-Council (essentially, the federal Cabinet) and is responsible to the Deputy
Minister of Public Safety.

Described as the minister’s ‘eyes and ears’ in the Service, the Inspector General monitors
compliance by the Service with its operational policies and examines its operational
activities.932 To this end, the Inspector General is given full access to CSIS’s information,
except Cabinet confidences.933 The Inspector General certifies whether the reports provided
by the Director are adequate and whether they reveal any action of the Service that the
Inspector General views as an unauthorised, unreasonable or unnecessary exercise of its
powers.934

The Minister transmits the Inspector General’s report and certificate to a second body, the
Security Intelligence Review Committee (SIRC).935 The executive appoints the members of
SIRC for five-year terms, after consultation with the leaders of official parties in the House
of Commons.

2.2.3 Investigative Powers and Access to Information

Like the Inspector General, SIRC has broad rights to CSIS information.936 It may not see
Cabinet confidences but is entitled to all other information in the Service’s possession,
including data supplied to CSIS by foreign governments and agencies.937 In SIRC’s words,
‘SIRC has the absolute authority to examine all of the Service's activities, no matter how
sensitive and no matter how classified that information may be’.938

Members of SIRC and its employees must comply with all security requirements under the
CSIS Act and take an oath of secrecy.939 They are also ‘persons permanently bound to
secrecy’ under the Security of Information Act940 (Canada’s official secrets law) and are
therefore subject to that statute’s criminal penalties for wrongful disclosure of sensitive
information.

SIRC researchers generally review sensitive CSIS materials in secure SIRC offices at CSIS
facilities. There will be some instances, however, when information is moved to SIRC’s own
facilities, not least in instances where that information is at issue in complaints adjudicated
before SIRC.

931 CSIS Act, Section 33.
932 CSIS Act, Section 30.
933 CSIS Act, Section 31. Cabinet confidences are, in essence, the papers supporting or describing Cabinet
deliberations. For a definition of these papers, see Canada Evidence Act, Section 37; Access to Information Act,
Section 69.
934 CSIS Act, Section 33.
935 Ibid.
936 CSIS Act, Subsection 39(2).
937 O’Connor and the Commission of Inquiry into the Actions of Canadian Officials in Relation to Maher Arar, A New
Review Mechanism…, at 278.
938 SIRC, ‘Frequently Asked Questions’.
939 CSIS Act, Section 37.
940 Security of Information Act, RSC 1985, c O-5.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

322

2.2.4 Functions

SIRC is tasked with, among other things, reviewing the performance by the Service of its
duties and functions, including reviewing reports of the Director and certificates of the
Inspector General.941 SIRC may order the Inspector General to complete a review or may
conduct its own review, where deemed more appropriate than a review by CSIS or the
Inspector General, ‘[f]or the purpose of ensuring that the activities of the Service are
carried out in accordance with this Act, the regulations and directions issued by the
Minister… and that the activities do not involve any unreasonable or unnecessary exercise
by the Service of any of its powers’.942 For example, in examining operational matters (such
as targeting, management of human sources and information-sharing with other foreign
and domestic agencies), SIRC ascertains whether ‘the Service had reasonable grounds to
suspect a threat to the security of Canada; the level and intrusiveness of the investigation
was proportionate to the seriousness and imminence of the threat; and the Service
collected only that information strictly necessary to fulfil its mandate to advise the
Government of a threat’.943 In essence, SIRC is principally concerned with reviewing CSIS
activities for legality and compliance with prescribed policies and procedures. In the last
two years, however, SIRC has adopted a broader approach, going beyond compliance
review to inquire as to whether, for instance, CSIS has effectively allocated resources to
such things as investigations and relationships with partners.

In describing its review process, SIRC notes that:

SIRC’s researchers consult multiple information sources to examine specific
aspects of the Service’s work. As part of this process, researchers may
arrange briefings with CSIS employees, as well as examine individual and
group targeting files, human source files, intelligence assessments and
warrant documents, plus files relating to CSIS’s cooperation and operational
exchanges with foreign and domestic agencies and partners, among other
sources that vary between reviews. The goal is to create a diverse pool of
information so that SIRC can ensure it has thoroughly reviewed and
completely understood the issues at hand.944

Among the specific matters that the CSIS Act charges SIRC with reviewing are the
information-sharing arrangements entered into by CSIS with domestic Canadian and
foreign agencies and police services. In fact, SIRC has conducted semi-regular reviews of
international945 and, in the more distant past, domestic information-sharing.946

SIRC has also reviewed the Integrated Threat Assessment Centre (ITAC),947 a body created
in 2004 and hosted by CSIS. ITAC’s primary function ‘is to produce comprehensive threat
assessments, which are distributed within the intelligence community and to relevant first-

941 CSIS Act, Section 38.
942 CSIS Act, Section 40.
943 SIRC, Annual Report 2003–2004, p. 16.
944 SIRC, Annual Report 2009–2010.
945 See, e.g., SIRC, Review of CSIS's Exchanges of Information with Close Allies; SIRC, Review of CSIS's
collaboration and exchanges of intelligence post-9/11; SIRC, Review of Foreign Arrangements with Countries
Suspected of Human Rights Violations. See: SIRC, ‘List of SIRC Reviews’.
946 SIRC, Domestic Exchanges of Information 1999–2000.
947 SIRC, Review of the Integrated Threat Assessment Centre.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

323

line responders, such as law enforcement, on a timely basis’.948 It is staffed with personnel
from various government security-related agencies.

SIRC reports of this sort are confidential and are not released publicly—although redacted
versions are sometimes acquired by members of the public and press through the Access to
Information Act, discussed below.

SIRC also has a complaints function. The most generic complaint concerns ‘any act or thing
done by the Service’.949 Examples include allegations of unreasonable delays in CSIS
security screening and of improper investigation of lawful activities.950 Any person may
make such a complaint concerning CSIS, directed first to the CSIS Director. SIRC may
investigate non-frivolous, good faith complaints if the Director fails to respond in a period of
time the committee views as reasonable, or provides an inadequate response.951 These
investigations are held in private, subject to a right by the parties to make representations
on at least an ex parte basis (that is, in private, without the complainant).952 In balancing
national security and fairness, SIRC may disclose summaries of evidence produced on an
ex parte basis to the other parties.953 In ex parte proceedings, a senior SIRC counsel (or in
some instances, an outside legal agent retained by SIRC) ‘will cross-examine witnesses on
[the complainant’s] behalf and may provide [the complainant] with a summary of the
information presented in [the complainant’s] absence’.954 In performing its investigative
functions, the committee has broad powers to subpoena persons and documents.955

The outcome of the SIRC investigation is conveyed to the Minister and the CSIS Director,
along with SIRC’s recommendations. SIRC recommendations are not binding on the
government.956 The complainant is also notified of the committee’s finding,957 subject to
security requirements on disclosure of information.958

SIRC also has more general reporting functions. It prepares special reports where
requested by the Minister or at any other time959 and an annual report, tabled by the
Minister in Parliament,960 which in practice contains summaries of the committee’s
investigations and is a public document.

2.2.5 Financing

In discussing its review function, SIRC notes ‘[b]ecause of the small size of SIRC in relation
to CSIS, the Committee operates on the basis of risk management. Since it is not capable
of examining all of the Service's activities in any given period, it must carefully choose
which issues to examine’.961 It is perhaps significant that while CSIS has increased in size
and budget since 9/11, SIRC has not grown proportionately (although it has grown in

948 CSIS, Backgrounder No. 13…, July 2006.
949 CSIS Act, Section 41.
950 O’Connor and the Commission of Inquiry into the Actions of Canadian Officials in Relation to Maher Arar, A New
Review Mechanism…, at 274.
951 CSIS Act, Section 41.
952 CSIS Act, Section 48.
953 SIRC, Rules of Procedure of the Security Intelligence Review Committee in Relation to its Function under
Paragraph 38(C) of the Canadian Security Intelligence Service Act (1985), Section 48.
954 SIRC, ‘Complaints’.
955 CSIS Act, Section 50.
956 Thomson v. Canada (Deputy Minister of Agriculture), (1992), 1 SCR 385 (Supreme Court of Canada).
957 CSIS Act, Section 52.
958 CSIS Act, Section 55.
959 CSIS Act, Section 54.
960 CSIS Act, Section 53.
961 SIRC, ‘List of SIRC Reviews’.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

324

absolute terms). SIRC had a staff of 20 and a total budget in 2008–09 of CAD$2.4 million.
Its budget in 2000–01 was CAD$1.8 million, with a staff of 16. In comparison, CSIS had
2910 full time personnel in 2008–09, up from 2091 in 2000–01, and a budget of CAD$430
million in 2008–09, up from CAD$248 million in 2000–01. Put schematically, the
comparison of CSIS and SIRC resources is as follows:

Table 1: Change in Resources (2000-2009)
 Budget Personnel
CSIS +173% +133%
SIRC +139% +125%

2.2.6 Concerns

Critiques of SIRC are relatively muted, and indeed SIRC has a relatively low profile and its
reports generally attract little attention in the media. To summarise, however, the
complaints of which this author is aware from discussions with the policy and legal
community:

1. SIRC’s public, annual reports are generally opaque and anodyne. In many instances,
they may provide insufficient bases for parliamentarians or members of the public to
assess independently CSIS activities.

2. SIRC critiques of CSIS performance are often reactive rather than proactive; that is,
they respond to behaviour or instances already raised by others rather than
independently unearthing doubtful activities.

3. The SIRC complaints process is a frustrating and time-consuming expenditure of
effort, with little appreciable gain for the complainant given SIRC’s lack of
meaningful powers to compel a change of CSIS or government behaviour.

2.3 RCMP Oversight and Review

For its part, the RCMP is headed by a Commissioner who, ‘under the direction of the
Minister [of Public Safety], has the control and management of the Force’.962 In reality,
however, the level of ministerial direction is constrained by the concept of police
independence.

Police independence is a common law construct, now with a constitutional imprimatur.963 At
its core, it means that the police (in performing at least their criminal investigation role)
are not agents of the Crown or under the direction of the political executive. This doctrine
attempts to remove political influence from ordinary police decision making.

Perhaps because of concerns about police independence, the RCMP is also subject to a
much less robust form of ‘review’—that is, after-the-fact assessment of performance—than
is CSIS. Unlike CSIS, the RCMP had no specialised national security review mechanism at
the time of this writing. At best, review was conducted through the Commission of Public
Complaints (CPC) against the RCMP.964 The CPC does not perform the sort of auditing
function undertaken by SIRC—that is, it does not conduct reviews of the sort discussed
above. Instead, it addresses complaints concerning RCMP conduct. Even in relation to

962 RCMP Act, Section 5.
963 R v. Campbell, (1999) 1 SCR 565 (Supreme Court of Canada), para. 29.
964 RCMP Act, Section 45.29.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

325

complaints, however, the CPC does not have the same powers as do SIRC to view secret
information. The CPC’s former chairs have repeatedly underscored the body’s failings as an
effective review body in the national security area965 and these persons have recommended
an enhanced CPC, a call echoed by other bodies.966

By the time of this writing, however, the government had tabled a bill in Parliament that
would strengthen the CPC but would still not give it SIRC-like powers.967 In essence, the
new bill would make the RCMP itself competent to decide whether the national security
information being sought by the Commission is relevant and necessary to that body's work,
subject to a subsequent assessment by a former judge that is not binding.

2.4 Officers of Parliament

‘Officer of parliament’ is the term given to a series of special review bodies established in a
select area whose members are appointed jointly by the executive and Parliament, enjoy
substantial security of tenure and report directly to Parliament rather than to Parliament via
the executive.

Three of these officers perform functions of potential relevance in national security matters.

2.4.1 Information and Privacy Commissioners

First, Canada has a freedom of information law—the Access to Information Act—that
permits Canadian citizens and residents to request information in the possession of
government. Not surprisingly, there are numerous exceptions allowing the government to
deny access to this information, including several related to national security. In most
instances where a provision of the Act is invoked to deny access, the requester may
complain to a special ‘officer of parliament’ created by the Act—the Information
Commissioner.

This Commissioner has extensive powers to conduct investigations, but has no power to
compel the release of the information to the requester if the Commissioner feels that such
release is warranted. Instead, to compel disclosure, the Information Commissioner, or any
requester dissatisfied with the outcome of the Commissioner’s investigation, must bring an
application in the Federal Court.968

The Privacy Commissioner performs a function analogous to the Information Commissioner
in relation to personal information held by the government. A Canadian citizen or resident
may request personal information about themselves from the government, subject to
exceptions (including several related to national security) whose use may be scrutinised
after a complaint by the Privacy Commissioner.

The Privacy Commissioner is also charged with policing the use to which personal
information is put by the government. The government must generally keep a record of the

965 See, e.g., Heafey 2005.
966 O’Connor and the Commission of Inquiry into the Actions of Canadian Officials in Relation to Maher Arar, A New
Review Mechanism…, at 118.
967 The bill terminated when Parliament was dissolved in April 2011 for an election. However, the same political
party was returned to government after the election and the same law project seems likely to be re-introduced
into the new Parliament.
968 Access to Information Act, RSC 1985, c A-1, Sections 41 & 42.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

326

use to which personal information is put, as well as any reason for which this information is
disclosed within and between governments.

Where the government uses or discloses personal information in a fashion inconsistent with
the Act, an individual may make a complaint to the Privacy Commissioner, triggering
significant investigative powers. The Privacy Commissioner may also initiate an
investigation on his or her own where he or she concludes that there are reasonable
grounds.969

Where the Commissioner concludes that a government institution has failed to comply with
these protections, he or she provides the head of that institution with a report setting out
findings from the investigation and the Commissioner’s recommendations.970 This report
may subsequently be included in the Privacy Commissioner’s annual report to
Parliament.971

2.4.2 Auditor General

Lastly, Canada also has a federal Auditor General. The Auditor General is ‘the auditor of the
accounts of Canada, including those relating to the Consolidated Revenue Fund’972 (that is,
the government’s income). The Auditor General is also charged with reviewing the
government’s annual financial statement.973 The Auditor General tables an annual report in
Parliament974 and may file other reports on matters of pressing urgency.

The Auditor General Act indicates that the ‘Auditor General is entitled to free access at all
convenient times to information that relates to the fulfillment’ of his or her responsibilities
and he or she ‘is also entitled to require and receive from members of the federal public
administration such information, reports and explanations as he deems necessary for that
purpose’, except where this authority is expressly excluded in another statute.975

The Auditor General has occasionally performed these auditing functions in relation to
security agencies. In a report issued in March 2004, the Auditor General examined
Canadian antiterrorism spending since 9/11 through 2003.976 That study noted a lack of
coordination and information-sharing on public security issues between government
departments as they then existed, with various security-related agencies reporting to an
array of different ministers.

2.5 Commissions of Inquiry

Occasionally, the government may also create ad hoc independent commissions to probe
particular public policy issues or scandalous events, employing its powers to do so under
the Inquiries Act.977 Recent examples in the national security area include the 2004
O’Connor inquiry978 (Arar inquiry), the 2006 Major inquiry979 (Air India inquiry), and the
2006 Iacobucci internal inquiry.980

969 Ibid., Section 29.
970 Ibid., Section 37.
971 Ibid., Sections 37, 38 & 39.
972 Auditor General Act, RSC 1985, c A-17, Section 5.
973 Ibid., Section 6.
974 Parliament of Canada, House of Commons, Standing Orders of the House of Commons…, Order 108.
975 Ibid., Section 13.
976 Office of the Auditor General of Canada, ‘Chapter 3: National Security in Canada…, March 2004.
977 Inquiries Act, RSC 1985 c I-11.
978 Parliament of Canada, Order-in-Council, P.C. 2004-0048 (2004-02-05).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

327

In recent practice, these Commissions have been an important means of holding security
agencies to account. Commissions generally have extensive powers to compel the
attendance of witnesses and the production of information. Even so, government national
security confidentiality claims were endemic in the Arar, Iacobucci and Major inquiries.
Indeed, in the Arar inquiry, the Commission itself was forced to seek a court order
permitting it to issue certain paragraphs in its final report that the government considered
prejudicial to national security.

Moreover, the executive establishes these inquiries and their terms of reference—
Parliament has no role under the Inquiries Act. As such, inquiries are relatively uncommon
and mandates are confined to matters that the executive views as desirable. Inquiries are
not, in other words, open-ended judicial investigations triggered via actors other than the
executive.

3. CONCLUSION

The Canadian system of accountability compares reasonably well to the standards
expressed by the United Nations Special Rapporteur on the promotion and protection of
human rights and fundamental freedoms while countering terrorism.981 There are, however,
obvious shortcomings:

 Mandate and powers of review institutions: SIRC is an appropriate
model that, on paper, has substantial powers to review CSIS activities. It is,
however, a very small operation, one whose growth has not kept pace with
the expansion of CSIS and which, by its own account, must be selective in its
review functions. In these circumstances, questions should be asked about
how effective it is able to be (compared to what might be the case if it were
more amply resourced), and the extent to which it can independently identify
shortcomings in CSIS practices. The RCMP has no review body close in
function or form to SIRC, and the model proposed by the government in a
recent bill tabled in Parliament revamps the RCMP public complaints
commission, but without according that body SIRC-like powers to see secret
information.

 Complaints and effective remedy: SIRC is only competent to make
recommendations, and has no binding powers. The RCMP public complaints
commission has no binding powers, or capacity to see secret information.

The key lesson of design to be taken from the Canadian experience is this: First, empower
a single body with competence to review and make binding orders (including with respect
to compensation) and charge that body with functions in relation to all security and
intelligence bodies, rather than establishing separate bodies with different powers for
different agencies. The latter approach—the one pursued by Canada—leaves too much to
‘fall between the cracks’ and go without remedy. Second, government must resource that
body appropriately so that it can properly perform its mandate.

979 Parliament of Canada, Order-in-Council, P.C. 2006-0293 (2006-05-01).
980 Parliament of Canada, Order-in-Council, P.C. 2006-1526 (2006-12-11).
981 UN Special Rapporteur 2010.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

328

REFERENCES

Access to Information Act, RSC 1985, c A-1, available at (http://www.canlii.org/en/
ca/laws/stat/rsc-1985-c-a-1/latest/rsc-1985-c-a-1.html).

Auditor General Act, RSC 1985, c A-17, available at (http://www.canlii.org/en/
ca/laws/stat/rsc-1985-c-a-17/latest/rsc-1985-c-a-17.html).

Bland D. & R. Rempel (2005), ’A Vigilant Parliament: Building Competence for Effective
Parliamentary Oversight of National Defence and the Canadian Armed Forces’, Institute for
Research on Public Policy, Vol. 5.

Canada Border Services Agency Act, SC 2005, c 38, available at (http://www.canlii.
org/en/ca/laws/stat/sc-2005-c-38/latest/sc-2005-c-38.html).

Canada Evidence Act, RSC 1985, c C-5, available at (http://www.canlii.org/en/ca/
laws/stat/rsc-1985-c-c-5/latest/rsc-1985-c-c-5.html).

Canadian Air Transport Security Authority Act, SC 2002, c 9, available at (http://
www.canlii.org/en/ca/laws/stat/sc-2002-c-9-s-2/latest/sc-2002-c-9-s-2.html).

Canadian Security Intelligence Service (July 2006), Backgrounder No. 13: The Integrated
Threat Assessment Centre (ITAC).

Canadian Security Intelligence Service Act, RSC 1985, c C-23, available at (http://
www.canlii.org/en/ca/laws/stat/rsc-1985-c-c-23/latest/rsc-1985-c-c-23.html).

Heafey, S. (3 October 2005), Civilian Review of the RCMP's National Security Activities,
CACOLE Conference 2005, Montreal, Quebec.

Immigration and Refugee Protection Act (IRPA), SC 2011, c 27, available at (http://
www.canlii.org/en/ca/laws/stat/sc-2001-c-27/latest/sc-2001-c-27.html).

Inquiries Act, RSC 1985 c I-11, available at (http://www.canlii.org/en/ca/ laws/stat/rsc-
1985-c-i-11/latest/rsc-1985-c-i-11.html).

Lee D. (1999), The Power of Parliamentary Houses to Send for Persons, Papers and
Records, University of Toronto Press, Toronto.

Maingot J. (1997), Parliamentary Privilege in Canada, McGill-Queen’s Press, Montreal.

National Defence Act (NDA), RSC 1985, c N-5, available at (http://www.canlii.
org/en/ca/laws/stat/rsc-1985-c-n-5/latest/rsc-1985-c-n-5.html).

O’Connor Dennis R. and the Commission of Inquiry into the Actions of Canadian Officials in
Relation to Maher Arar (2006), A New Review Mechanism for the RCMP’s National Security
Activities, Publishing and Depository Services, Ottawa, available at (http://www.sirc-
csars.gc.ca/pdfs/cm_arar_rcmpgrc-eng.pdf).

Office of the Auditor General of Canada (March 2004), ‘Chapter 3: National Security in
Canada—The 2001 Anti-Terrorism Initiative’ in Report of the Auditor General of Canada to

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

329

the House of Commons, available at (http://www.oag-bvg. gc.ca/
internet/docs/20040303ce.pdf).

Parliament of Canada, Order-in-Council (2004-02-05), P.C. 2004-0048.

Parliament of Canada, Order-in-Council (2006-05-01), P.C. 2006-0293.

Parliament of Canada, Order-in-Council (2006-12-11), P.C. 2006-1526.

Parliament of Canada, House of Commons, Standing Committee on Public Safety and
National Security (18 March 2010), Minutes of Proceedings, available at
(http://www2.parl.gc.ca/HousePublications/Publication.aspx?DocId=4360754&Language=E
&Mode=1&Parl=40&Ses=3).

Parliament of Canada, House of Commons (May 2011), Standing Orders of the House of
Commons: Including the Conflict of Interest Code for Members, available at
(http://www.parl. gc.ca/About/House/StandingOrders/toc-f.htm).

Parliament of Canada Act, RSC 1985 c P-1, available at (http://www.canlii.org/en/ca/
laws/stat/rsc-1985-c-p-1/latest/rsc-1985-c-p-1.html).

Privacy Act, RSC 1985, c P-21, available at (http://www.canlii.org/en/ca/ laws/stat/rsc-
1985-c-p-21/latest/rsc-1985-c-p-21.html).

Proceeds of Crime (Money Laundering) and Terrorist Financing Act, SC 2000, c 17,
available at (http://www.canlii.org/en/ca/laws/stat/sc-2000-c-17/latest/sc-2000-c-
17.html).

R v. Campbell (1999), 1 SCR 565 (Supreme Court of Canada).

Royal Canadian Mounted Police, Protective Policing, available at (http://www.rcmp-
grc.gc.ca/pp/protect-policing-police-eng.pdf).

Royal Canadian Mounted Police, Organizational Structure, available at (http://www. rcmp-
grc.gc.ca/about-ausujet/organi-eng.htm).

Royal Canadian Mounted Police Act, RSC 1985, c R-10, available at
(http://www.canlii.org/en/ca/laws/stat/rsc-1985-c-r-10/latest/rsc-1985-c-r-10.html).

Security Intelligence Review Committee (2010), Annual Report 2009/2010, available at
(http://www.sirc-csars.gc.ca/pdfs/ar_2009-2010-eng.pdf).

Security Intelligence Review Committee (2004), Annual Report 2003–2004, available at
(http://www.sirc-csars.gc.ca/anrran/2003-2004/pgi-eng.html).

Security Intelligence Review Committee (2010), ‘Frequently Asked Questions’, available at
(http://www.sirc-csars.gc.ca/faqfqs/index-eng.html).

Security Intelligence Review Committee (2010), ‘Complaints,’ available at (http://www.sirc-
csars.gc.ca/cmpplt/index-eng.html).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

330

Security Intelligence Review Committee (2010), ‘List of SIRC Reviews’, available at
(http://www.sirc-csars.gc.ca/opbapb/lsrlse-eng.html).

Security Intelligence Review Committee (June 2006), Review of CSIS's collaboration and
exchanges of intelligence post-9/11 (TOP SECRET).

Security Intelligence Review Committee (June 2005), Review of Foreign Arrangements with
Countries Suspected of Human Rights Violations (TOP SECRET).

Security Intelligence Review Committee (March 2005), Review of the Integrated Threat
Assessment Centre (TOP SECRET).

Security Intelligence Review Committee (August 2004), Review of CSIS's Exchanges of
Information with Close Allies (TOP SECRET).

Security Intelligence Review Committee (January 2000), Domestic Exchanges of
Information 1999–2000 (TOP SECRET).

Security Intelligence Review Committee (1985), Rules of Procedure of the Security
Intelligence Review Committee in Relation to its Function under Paragraph 38(C) of the
Canadian Security Intelligence Service Act, Section 48, available at (http://www.sirc-
csars.gc.ca/cmpplt/rulreg-eng.html).

Security of Information Act, RSC 1985, c O-5, available at (http://www.canlii.org/en/
ca/laws/stat/rsc-1985-c-o-5/latest/rsc-1985-c-o-5.html).

Special Senate Committee on the Anti-terrorism Act (February 2007), Fundamental Justice
in Extraordinary Times: Main Report of the Special Senate Committee on the Anti-terrorism
Act, available at (http://www.parl.gc.ca/Content/SEN/Committee/391/
anti/rep/rep02feb07-e.pdf).

Thomson v. Canada (Deputy Minister of Agriculture) (1992), 1 SCR 385 (Supreme Court of
Canada).

UN Special Rapporteur on the Promotion and Protection of Human Rights and Fundamental
Freedoms while Combating Terrorism (2010), Compilation of good practice on legal and
institutional and measures that ensure respect for human rights by intelligence agencies,
UN General Assembly, A/HRC/14/46.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

331

Policy Department C: Citizens' Rights and Constitutional Affairs
__

332

ANNEX A: COUNTRY CASE STUDIES

XII. PARLIAMENTARY AND SPECIALISED OVERSIGHT OF
SECURITY AND INTELLIGENCE AGENCIES

IN THE UNITED STATES

KATE MARTIN982

1. SCOPE OF STUDY

This chapter outlines the ways in which legislative oversight is exercised over those federal
agencies that engage in domestic intelligence activities in the United States.

1.1 Federal departments and agencies covered

United States government entities engaged in domestic intelligence activities as defined in
the Terms of Reference (ToR) include the following:

‐ The Federal Bureau of Investigation (FBI), which has the lead on these activities
and which also conducts law enforcement activities;

‐ The Department of Justice, of which the FBI is formally a component;
‐ The National Counter Terrorism Center, part of the Office of the Director of

National Intelligence;
‐ The Department of Homeland Security (DHS); and
‐ Both the Central Intelligence Agency (CIA) and the National Security Agency

(NSA), while primarily concerned with foreign intelligence, have some authority
to gather and analyse domestic intelligence.

Per the ToR, this paper will not examine oversight of strictly law enforcement activities.
Instead, it will highlight general approaches to oversight and provide some specific
examples; a comprehensive listing of oversight activities would be much longer.

1.2 Domestic intelligence activities covered

We understand that this study is intended to inform the European Parliament’s approach to
establishing oversight of EU security agencies, which do not have the power to intercept
communications, question individuals or search private property. Their domestic
intelligence activities reportedly consist of sharing information and personal data, joint
analysis and dissemination of information, as well as the collection of open source
information.

There is no exact analogue for this division of powers among US government agencies. The
major domestic intelligence agencies have the authorities listed above, as well as the
authority to collect personal data and arrest individuals. The FBI, for example, is the lead
federal law enforcement agency and also the lead domestic intelligence agency. The CIA is
the exception because it has no arrest powers and its domestic intelligence activities are

982 Director, Center for National Security Studies, Washington DC, USA; kmartin@cnss.org.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

333

more limited, although it does have the authority to collect information on individuals in the
US, both citizens and others.

This difference in agency powers affects how oversight is conducted in the United States
because many civil liberties concerns about domestic intelligence activities involve either
arrests or the collection of information by intelligence agencies about individuals or
organisations. In many instances, the legal restraints on domestic intelligence activities are
stronger at the initial collection stage than the subsequent use or dissemination stages.
Thus, issues relating to the sharing and analysis of information have more often been the
province of technical discussions and reviews focused on implementation rather than
broader policy discussions concerning what rules should apply.

2. THE GENERAL MANDATE AND FUNCTIONS OF
OVERSIGHT COMMITTEES

Oversight is conducted by individual committees in each house of Congress. Some
agencies are subject to oversight by more than one committee in the same legislative
chamber.

The congressional committees, which are mainly responsible for conducting oversight of
domestic intelligence activities in addition to the relevant subcommittees of the
Appropriations Committees, include the Judiciary Committees, the Homeland Security
Committees and the Select Intelligence Committees in each house.983

As a general matter, Congress has the authority to conduct oversight of all activities by
domestic intelligence agencies. There are some unresolved, mostly theoretical
disagreements between the Executive Branch and Congress on the scope of Congress’
authority, but those disagreements are mostly about oversight of intelligence, diplomacy
and military activities abroad. In practice, what activities are reviewed and how extensively
they are reviewed varies widely. Many different factors influence the focus, extent and
usefulness of congressional oversight at any particular time.

2.1 Authorising authority

Congress’ real oversight power derives from its authority to create agencies and authorise
their activities. The Congress as a whole votes to authorise the activities of the intelligence
agencies and to fund existing agencies. It has the sole authority to create, abolish and
reorganise the intelligence agencies and to assign or reassign functions to specific
agencies.984 A basic constitutional principle in the United States is that, with one exception
not relevant here, US government agencies must find positive authority in legislative
enactments for each and every activity, which authority can be found in very specific or
very general language.

983 The rules of the respective committees are online (except for the Senate Homeland Security and Governmental
Affairs Committee): House Judiciary at (http://judiciary.house.gov/hearings/printers/
112th/Rules_of_Procedure_112.pdf); House Homeland Security at (http://homeland.house.gov/
legislation/committee-rules); House Intelligence at (http://intelligence.house.gov/sites/intelligence.
house.gov/files/documents/112th%20Committee%20Rules%20Chairman's%20Mark.pdf); Senate Judiciary at
(http://judiciary.senate.gov/about/committee-rules.cfm); and Senate Intelligence at
(http://intelligence.senate.gov/pdfs/11120.pdf).
984 US Constitution, Article I, Section 8; cited in Martin 2004, pp. 146–171.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

334

2.2 Spending authority

All monies spent for domestic intelligence activities must be appropriated by Congress.
Congress enacts yearly funding measures, in which it can define the exact purposes for
which money may be spent and may prohibit expenditures for other purposes.985

2.3 Specific oversight/investigative authority

Congress, usually through its committees, also has the power to oversee and to investigate
specific domestic intelligence programs or activities. It has authority to conduct oversight of
agencies’ administration and management issues, operations and finances.

3. CRITICAL EXAMINATION OF OVERSIGHT ACTIVITIES

3.1 Some general comments

Legislative oversight of domestic intelligence activities must be understood as a species of
congressional oversight more generally. Congressional oversight has evolved into a highly
complex set of rules and practices, focused on an enormous number of activities by an
extremely large Executive Branch workforce, which itself is organised in a highly complex
way.

Domestic intelligence activities frequently involve certain features, which while not unique
to domestic intelligence activities, pose additional challenges to oversight. They frequently
involve classified information and joint or inter-agency activities; such activities also
frequently include interaction with state and local law enforcement authorities, and they
involve issues related to the protection of privacy and civil liberties.

On the one hand, an enormous amount of information and analysis is generated by
oversight practices, which is available both to the legislature and in many cases to the
public. On the other hand, the breadth and complexity of both oversight mechanisms and
domestic intelligence activities make it a challenge both to ‘see the big picture’ and to
determine what aspects are most in need of oversight and legislative attention. The most
basic oversight challenge is the need for adequate resources, but even plentiful oversight
resources do not resolve how to balance the competing demands on the legislature’s time
and attention. Increased partisanship in the past few years has also complicated the task
of oversight.

Since the 9/11 attacks, there has been extensive attention to and oversight of the sharing
of information, including personal data, among intelligence agencies, between federal
agencies and state and local law enforcement and with international partners. Oversight of
these activities is carried out in the same ways as oversight of any domestic intelligence
activity. Oversight has been successful in producing important reports and analyses of the
issue; it has been less successful in illuminating potential problems or solutions.

985 US Constitution, Article I, Section 9; cited in Martin 2004.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

335

3.2 Purposes/functions of oversight of domestic
intelligence activities

Scholars have outlined the functions of congressional oversight as the following:986

‐ Improve the efficiency and effectiveness of government operations;
‐ Evaluate programs and performance;
‐ Detect and prevent waste, abuse, or illegal conduct;
‐ Protect civil liberties;
‐ Gather information to develop legislative proposals;
‐ Ensure administrative compliance with legislative intent; and
‐ Prevent executive encroachment on legislative authority and prerogatives.

Congressional oversight also plays an important role in keeping the public informed. Most
fundamentally, the purpose of legislative oversight is to determine the mission,
organisation, authorities, resources of and limitations on domestic intelligence activities.

4. CONGRESSIONAL METHODS OF OVERSIGHT

Members of Congress and their staff obtain and analyse information about domestic
intelligence activities in many different ways. They include the following:

4.1 Committee and Subcommittee Hearings

There are frequent hearings where Members ask questions of agency personnel or
outsiders. Such hearings scrutinise the annual budget request for the agency; conduct
general oversight of the agency; consider proposed legislation; or examine any specific
subject that the Committee or Subcommittee Chair determines is deserving of a hearing. If
agency personnel are testifying, the Committee requests either a specific official or the
official most knowledgeable about the subject and they may be required to testify under
oath. Committee staff members usually prepare background materials for the Members and
draft possible questions. Members of the public may also suggest possible questions for
consideration by the Member, usually by private correspondence without public notice.

Such hearings are open to the public and can be watched live on the web. A public
transcript is also prepared. However, if classified information is discussed the entire hearing
or a portion will be closed to the public. After the formal hearing is finished, Members are
usually allowed additional time to submit written questions to the witnesses. However,
agency witnesses may delay their answers or never respond at all. Such questions and
answers are also publicly available unless marked classified, although members of the
public may have to know to ask a legislative staff member.

Public hearings signal to agencies that the subject is one of importance to the Committee.
They can be very useful in requiring agency officials to answer questions and to do so on
the public record. They also work well to focus public and media attention on a problem. In
recent years, however, they have not proved very useful in providing an in-depth
examination of complex issues. All too often, Members use the time to make statements,
rather than pursue real inquiries and obtain information.

986 Mullen 2006 and Kaiser 1997.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

336

4.2 Informal communications with agency officials

There may also be informal communications between Members or their staff and agency
officials. Agency personnel also conduct informal non-public briefings on specific subjects,
usually for Committee staff, but sometimes for Members. Usually, there are no public
records, or sometimes records at all, of such communications.

Members may also write letters requesting information at any time. Such letters are apt to
receive a much quicker response if they are from the Chair or Ranking Member of a
Committee with jurisdiction over agency activities. Letters from an agency are generally
publicly available unless they contain classified information.

Such communications are an important means for staff to understand how the agencies
actually work. They are not useful in educating the public. They may also contribute to
confusion about the role of the legislative committees and a view that they function as
proxies for the intelligence agencies with the rest of Congress and the public, rather than
overseers.

4.3 Reports done by congressional support agencies

Congress has established three semi-independent organisations to provide objective non-
partisan analysis and information to Members. The reports issued by these entities are an
invaluable resource for congressional staff and the public seeking to understand the
specifics of complicated issues or track various controversies. They include:

i. The Congressional Budget Office (CBO), which provides monetary estimates of
government programs.987 The CBO is the least important for oversight of domestic
intelligence activities.

ii. The Congressional Research Service (CRS).988 CRS reports are not classified but are
publicly available only as a result of NGO efforts.989 They are an invaluable resource for
understanding the legal frameworks and issues regarding information sharing.

iii. The Government Accountability Office (GAO) is the most important support agency in
terms of providing information, analysis and reports on domestic intelligence activities,
including sharing of personal data.

4.4 GAO oversight

The Government Accountability Office is the largest of the three agencies that provide staff
support, research, review and analysis for Congress. It is deemed a congressional rather
than executive branch entity, although the Director is appointed by the President, with the
advice and consent of the Senate, for a 15-year non-renewable term.990 It has been
reported that as of March 2008, ‘there were 1,000 GAO employees with Top Secret security

987 Congressional Budget Office website, ‘CBO’s Role and Work’.
988 Congressional Research Service website, ‘About the CRS’. See also: CRS (2011), ‘Congressional Oversight
Manual’, Report RL30240.
989 Aftergood 2011.
990 CRS (2008), ‘GAO: Government Accountability Office and Government Accounting Office’, Report RL30349.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

337

clearances out of 3,153 total staff. Of those, 73 held even higher clearances for access to
intelligence information’.991

In its own words, GAO’s mission is to ‘provide Congress with timely information that is
objective, fact-based, nonpartisan, non-ideological, fair and balanced’. It performs audits,
investigates allegations of illegality, reports on how well government programs are meeting
their objectives, and writes policy analyses and options for congressional consideration.992

The GAO has produced an extensive library of reports on sharing intelligence information
and personal data among federal agencies and between the federal, state and private
sectors.993 Its reports are essential reading for doing effective oversight. They provide a
roadmap of activities as well as an analysis of how to measure successful implementation
of legislative requirements. The one weakness in GAO oversight activities has been the
resistance of the CIA to allow GAO staffers to review its most sensitive information.994

4.5 Legislatively required reports by agencies to Congress

4.5.1

Congress sometimes creates offices within agencies with responsibility to make direct
reports to Congress of that office’s observations and recommendations. For example,
Congress created a Chief Privacy Officer and an Office for Civil Rights and Civil Liberties
within the Department of Homeland Security. Congress requires the DHS Privacy Office to
report quarterly regarding the advice it has provided concerning Department actions and
the Department’s response, and on the complaints received by the DHS and their nature.995

However, an extensive body of law has been generated on how much independence such
an officer can have in relaying reports to Congress without reflecting the views of the
Cabinet Secretary in charge of the agency. The Executive Branch takes the position that
such personnel are ultimately subordinate to the President and the Congress may not
intrude on the President’s constitutional authority by requiring reports that are not
reviewed in advance by higher level agency officials and at a minimum acknowledge and
include their views.996 Nevertheless, in practice, this process can still work to provide a
somewhat independent view to the Congress. Whether it does so will depend on a variety
of factors, such as the character of the individual serving as Privacy Officer, the politics of
the particular controversy, and the potential political and public fall-out if it were to become
known that the agency was attempting, in essence, to censor a report by the Privacy
Officer.

4.5.2

Congress by law may also require other kinds of reporting by agencies to aid in oversight.
Congress may require one-time reports on a particular matter either by the intelligence
agency itself or sometimes by the Inspector General of the agency (Inspectors General

991 Aftergood 2008a.
992 Government Accountability Office website, ‘About the GAO’.
993 Government Accountability Office website, ‘GAO Careers: Homeland Security and Justice’ and ‘Topic Collection:
Homeland Security Products’.
994 Aftergood 2008a.
995 United States (2007), Public Law 110-53; see for example: Department of Homeland Security (2010), ‘Privacy
Office Second Quarter Fiscal Year 2010 Report to Congress’.
996 Department of Justice Office Legal Counsel memo (2008), ‘Constitutionality of Direct Reporting Requirement in
Section 802(e)(1) of the Implementing Recommendations of the 9/11 Commission Act of 2007’.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

338

provide internal Executive Branch oversight, but have some degree of independence).997

The Congress may also require periodic ongoing reports by agencies. It has done so, for
example, with regard to data-mining programs used by agencies to analyse personal
information on Americans. Such reports can be invaluable information compilations, which
would otherwise be unavailable. But there are many complaints that Congress requires too
many reports, which results in some reports not being completed on time, if completed at
all.998

Agencies also publish reports not specifically required by Congress, which may be useful for
oversight. For example, DHS reports include many relating to the sharing of personal data,
including ones on data-mining and passenger records.999 There are several excellent
government websites that contain expansive libraries of such reports and other materials,
including the Homeland Security Digital Library and a library of Issues, Resources, and
Training for Fusion Centers.1000

4.6 Reports by independent commissions

From time-to-time, Congress may establish an independent commission to prepare an in-
depth report. This usually happens only on matters of great importance, such as the 9/11
attacks. Congress can choose the method of appointment of the commissioners, provide
funding for staff and other resources, and direct the objects of study.

Congress created two prominent commissions in the wake of the 9/11 attacks, whose
recommendations were then seriously debated by the Congress. Their recommendations
enacted into law included new mechanisms for sharing intelligence information, both
domestic and foreign, which are called the Information Sharing Environment.1001 On the
other hand, Congress frequently establishes study commissions, whose recommendations
are simply ignored. Sometimes, it is understood from the beginning that establishment of a
commission is simply a way for Congress to defer a problem with the hope that it will
disappear.

4.7 Congressional staff investigations

In addition to regularly held hearings, congressional committees may also undertake
extensive investigations of particular matters. These investigations may be triggered by
anything from confidential disclosures of government employees or former employees to
rumours and reports in the news media. Public controversy is most likely to result in
investigations.

Whether such investigations are conducted is up to the Chair(s) of the relevant
Committee(s). However, Chairs may be dependent upon the leadership of the respective
chamber to provide sufficient resources, depending on the extent of the investigation. On
rare occasions, more than one Committee may decide to undertake a joint investigation or

997 See for example: Office of the Inspectors General (2009), ‘Report on the President’s Surveillance Program’.
998 See, for example, the GAO report on the failure of the DHS to fully address reporting requirements:
Government Accountability Office (2010), ‘Quadrennial Homeland Security Review: 2010 Reports Addressed Many
Required Elements, but Budget Planning Not Yet Completed’.
999 Available at: Department of Homeland Security website (http://www.dhs.gov/files/publications/
editorial_0514.shtm).
1000 See reference list for more complete information.
1001 United States (2004), Public Law 108-458.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

339

both houses of Congress may conduct a joint investigation. After the 9/11 attacks, but
before the establishment of the independent commission mentioned above, both houses of
Congress undertook a ‘Joint Inquiry into Intelligence Community Activities before and after
the Terrorist Attacks of September 11, 2001’. The report of that investigation is publicly
available and provides a wealth of detail about the rules and actual practices of the
intelligence agencies.

Such investigations usually result in publication of a comprehensive and detailed report,
which may contain recommendations for administrative or legislative reforms. Sometimes,
such reports also result in referrals to the Department of Justice for further civil or criminal
investigation. If, however, the report is kept classified, it will be difficult to know what
actions if any are taken in response to the report.

If staff resources are available, such reports may be as in-depth and extensive as those
undertaken by the GAO. A key difference is that the direction and conclusions of staff
reports are ultimately within the control of the Members of the Committee. This sometimes
results in reports signed only by the majority with the minority writing a dissenting report.

4.8 Congressional confirmation/impeachment of senior
officials

Under the Constitution, the President nominates agency heads, which must be approved by
the Senate.1002 The relevant Senate committee usually holds a public hearing on a
nomination. If the committee votes favourably on the nomination, it is then sent to the
entire Senate for a vote. These confirmation hearings serve an important role in
determining a nominee's vision for the agency; sometimes they are also used to obtain a
commitment from a nominee to respect the congressional oversight process itself.
Withholding a vote on the President’s nominee is also sometimes used as leverage by
Senators to obtain information from the Executive Branch. The rules of the Senate permit
this leverage to be exercised by one Senator and there is widespread criticism of the
practice.

Most agency heads serve at the pleasure of the President. However, the Constitution also
gives the Congress the power of impeachment, a process by which Congress can remove
from office Executive Branch officials. This power is rarely used. In some cases, most
notably, the FBI Director, Congress has provided for a set term of years and that an
individual may not serve more than one term.1003 While the President may still fire the FBI
Director, the law is intended to minimise the political nature of the office.

4.9 Establishing oversight structures within agencies or
organising bureaucracies to increase oversight

Congress frequently uses its law-making authority to provide for greater oversight,
especially regarding domestic intelligence activities. Thus, the laws regulating collection,
use and sharing of domestic intelligence are frequently evaluated in terms of their potential
to assure oversight, for example by requiring judicial or high-level official approval for
certain activities.

1002 US Constitution, Article II, Section 2.
1003 CRS (2005), ‘Nomination and Confirmation of the FBI Director: Process and Recent History,’ Report RS20963.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

340

4.10 Statutory regulation of domestic intelligence
activities

Finally, drawing a clear line between legislative oversight and legislative law-making may
be overly formalistic. Since the 9/11 attacks, the US Congress has devoted much time and
attention to issues relating to the sharing of intelligence information among agencies,
starting with provisions of the ‘Patriot Act’.1004

The current rules concerning use and sharing of domestic intelligence sharing are almost as
complex as the existing mechanisms for exercising oversight over compliance with those
rules. Other ‘fixes’ have been much simpler; for example, setting up offices where FBI and
CIA personnel work side-by-side to overcome the agencies' historical reluctance to share
information.

4.11 Summary

There is no lack of information available to congressional overseers. However, the success
of oversight efforts depends upon the capability and willingness of the overseers first to
review and synthesise what is likely to be lengthy, detailed and sometimes technical
reporting. Effective oversight also requires a detailed understanding of the complexity of
the applicable legal regimes and bureaucratic organisations. All this requires well-informed
professional staff with the necessary background and expertise, and time and resources.
Finally, it requires Members of Congress with an interest in and commitment to conducting
real oversight and following through on conclusions or recommendations.

This process is also likely to be complicated by public opinion and media reporting, which
can serve either as an incentive for effective oversight or make such oversight more
difficult by making it a subject of partisan attacks.

5. PRIVACY AND CIVIL LIBERTIES OVERSIGHT BOARD

The only formal oversight entity, which is not part of Congress, is the Privacy and Civil
Liberties Oversight Board. Its creation was recommended by the 9/11 Commission’s
Report. In August 2007, Congress created the Board as an independent agency within the
Executive Branch. The Board is intended to serve as an advisory body to assist in ensuring
that privacy and civil liberties concerns are appropriately considered in counterterrorism
laws and policies, specifically including information sharing. The Board consists of five
Members appointed by the President and confirmed by the Senate, including a full-time
Chair and a small staff. The Board has subpoena power and must provide periodic reports.
As of this writing, Members of the new Board have not yet been appointed and it has not
yet started to function. When it does, it is likely that it will focus on government
surveillance of Americans, including the collection, use and sharing of personal data.

6. COMPOSITION OF OVERSIGHT COMMITTEES

The membership and jurisdiction of the Committees in each House of Congress are
determined by the Rules of that House, which are adopted by the Members at the
beginning of each two-year congressional term. A member of the majority party in that

1004 De Rosa, Dinh and Martin 2005.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

341

house always serves as the Chair of each Committee and the majority party always has
more members on any Committee than does the minority. Decisions are made by majority
vote after more or less formal or informal discussion.

As ‘Select’ Committees, Members and leaders on the Intelligence Committees are
handpicked by the Congressional leadership, rather than by a vote of their colleagues, as is
the case for other Committees. Both Intelligence Committees have term limits for their
Members, designed to ensure a steady rotation of membership.

For the House Intelligence Committee, the majority political party gets a substantial
majority on the Committee as well. In the Senate Intelligence Committee, by contrast, the
majority party gets only a one-vote advantage. The membership structure of both
Intelligence Committees allows for the inclusion of Members (at least one from each
political party) who also serve on each of several other committees that have an interest in
intelligence matters: the Appropriations Committees, the Armed Services Committees, the
Judiciary Committees, and the Committees on Foreign Relations (in the Senate) and
Foreign Affairs (in the House of Representatives). This can be especially useful when
particular matters come within the jurisdiction of more than one committee, although it can
also result in those Members who sit on both committees wielding greater influence than
their colleagues.

In the Senate, one mechanism to foster bipartisanship has been to have the minority
party's leading member on the committee serve as the vice chair and, in the chair's
absence, as acting chair. This set-up deters both parties from partisan politicking since, on
any given day, the absence of the chair could result in the minority party’s exercising of the
chair powers. This arrangement can result in a close working relationship between the chair
and the vice chair, especially when the two handle extremely sensitive matters, which are
sometimes not shared with the full committee. The House of Representatives Intelligence
Committee, on the other hand, has no such formal procedure for shared leadership.

7. INVESTIGATIVE POWERS AND ACCESS TO
INFORMATION

There has been a continual tug of war between Congress and the Executive Branch over
Congress’ access to information held by the Executive, especially information which is
classified and relates to intelligence activities.1005 Note that not all information concerning
domestic intelligence activities discussed herein is classified. By and large, disagreements
are resolved through negotiation and Congress usually obtains the information that it
requests. It is less clear how fully the Executive Branch complies with legislated
requirements to keep the Congress currently and fully informed of all intelligence activities
when it is not asked specific questions.1006

As a matter of both principle and law, the more prevalent view held by the Congress is that
there is no permissible limitation on its access to intelligence information—including that
which reveals sources and methods. The constitutional argument is that Congress needs
classified national security information in order to carry out its constitutional responsibilities

1005 There is a long and rich history concerning congressional efforts to obtain information, which is discussed in
the works cited in the reference list.
1006 The Intelligence Oversight Act requires the Executive to keep the intelligence committees ‘fully and currently
informed of the intelligence activities of the United States…’. The scope of intelligence activities covered by this
requirement is both broader and more narrow than the activities addressed in this paper.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

342

and that the Constitution vests shared responsibilities in the Congress and the President for
making decisions about national security and foreign policy matters. This view is reflected
in the House and Senate Rules governing the Intelligence Committees that have set up a
procedure whereby, after giving the President an opportunity to register his disagreement
and state his views, the House or the Senate as a whole may vote to declassify and publicly
release classified information.

At times, the Executive Branch has resisted providing highly classified information to staff
on the Judiciary Committees and sought to limit its distribution to staff from the
Intelligence or sometimes the Armed Services Committees. In recent years, this issue has
been addressed when some Judiciary Committee staff have been given the highest level
clearances and then allowed access to such information.

The Executive Branch may also resist turning over information to the Congress that
pertains to individual Americans either on the basis of their privacy rights or because the
information is part of an ongoing law enforcement investigation or prosecution and as such
should not shared outside the Executive branch.

It is unlikely that there will be a definitive resolution to the ongoing disagreement between
the Congress and the President—as well as among constitutional scholars—as to whether
Congress is in fact entitled to all information or whether the President has the right to
withhold more than a small amount of information concerning his personal deliberations
with his personal advisors.

In addition to the leverage that Congress may exercise through appropriations,
confirmations, etc., it may also subpoena officers of the Executive Branch. That power is
rarely although sometimes used and its scope is also the subject of disagreement. The GAO
also has the authority to file suit to compel an agency to turn over records.

Finally, congressional oversight efforts frequently use public or media reports not only as a
basis for asking questions, but sometimes also as evidence of particular practices. They
may also rely upon expert studies by academics or other institutions outside of
government.1007

8. PROTECTION OF INFORMATION

Protections for classified information by the legislative body mirror in many respects the
protections and procedures applicable to the Executive Branch. Members of the House and
Senate, like the President, are deemed to have the necessary clearance for access to
classified information by virtue of their election. They are not subject to background
checks.

After a Member of the House allegedly disclosed classified information in a public speech on
the floor of the House, the House adopted a rule requiring its Members to sign an oath not
to disclose classified information. Nevertheless, there are deliberate and inadvertent
disclosures by Members from time-to-time, which are treated either as a matter for
discipline by the legislative chamber itself or ignored (these individual disclosures are
outside the procedures for legislative disclosures discussed in the previous section). The
usual penalty for disclosure of classified information is being removed from the Intelligence
Committee. Members are immune from prosecution for any statements, including

1007 e.g., Richelson 2007.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

343

disclosures of classified information, made on the floor of the Congress, but not for other
types of statements.

Congressional staff who are selected by Members to serve in positions requiring access to
classified information are required to undergo background checks in order to be granted a
security clearance. They are also obliged to sign non-disclosure agreements. Violation of
such agreements may result in loss of clearance, loss of job and in some instances criminal
prosecution.

The Intelligence and Armed Services Committees operate both publicly and in secret. The
Intelligence Committees have extensive physical security facilities, including secure
meeting rooms. The Judiciary Committees rarely hold in camera non-public hearings.
Witnesses from the intelligence agencies sometimes testify in open public hearing and
sometimes in closed sessions. Non-government witnesses usually testify in public.
Sometimes the written record of a closed hearing is later declassified and made public.

9. REPORTING BY OVERSIGHT BODIES

As outlined above, congressional committees and the other oversight bodies regularly
publish reports on their inquiries and investigations. The Intelligence Committees regularly
publish a report outlining their activities for the past year or two.1008

Such reports are frequently based on examination of classified information. When the
report itself contains mostly classified information, it will not be released. More often, the
initial version of a report may contain both classified and unclassified information. The
committee or other oversight body will then engage in a process of negotiation and
discussion with the Executive Branch to allow release of the report, through
declassification, substitution of unclassified material for classified material, or sometimes
issuance of a public report with a classified annex.

10. CONCLUSION

Committee and GAO investigations, agency reporting requirements, and committee
hearings are all effective oversight mechanisms. Public reporting, when possible, is very
helpful. Legislative power to compel oversight when necessary, for example, through
funding authority, is also key. Effective oversight ultimately depends on a shared
understanding with the Executive that the legislature is entitled to classified information
and that oversight is a good thing for the agencies. Devotion of adequate resources, in
particular professional and experienced staff, who become experts on intelligence matters
(while not becoming too identified with the agencies), is critical.

1008 Senate Select Committee on Intelligence (2011), ‘Report of the Senate Select Committee on Intelligence,
2009–2011’.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

344

REFERENCES

Aftergood Steven (2 March 2011), ‘Public Access to CRS Reports Urged’, Secrecy News:
Secrecy News from the FAS Project on Government Secrecy, available at
(http://www.fas.org/blog/secrecy/2011/03/crs_access.html).

Aftergood Steven (21 October 2010), ‘GAO Role in Intel Oversight to be Determined’,
Secrecy News: Secrecy News from the FAS Project on Government Secrecy, available at
(http://www.fas.org/blog/secrecy/2010/10/gao_role_tbd. html).

Aftergood Steven (4 August 2008a), ‘GAO and Intelligence Oversight’, Secrecy News:
Secrecy News from the FAS Project on Government Secrecy, available at
(http://www.fas.org/blog/secrecy/2008/08/gao_and_intel.html).

Aftergood Steven (3 March 2008), ‘GAO Oversight Office at NSA Lies Dormant’, Secrecy
News: Secrecy News from the FAS Project on Government Secrecy, available at
(http://www.fas.org/blog/secrecy/2008/03/gao_oversight_office_at_ nsa_li.html).

Armed Services Committee, US Senate (20 November 2008), ‘Inquiry into the Treatment of
Detainees in US Custody’, available at (http://armed-services.
senate.gov/Publications/Detainee%20Report%20Final_April%2022%202009.pdf).

Commission on the Intelligence Capabilities of the United States Regarding Weapons of
Mass Destruction (31 March 2005), ‘Report of the Commission on the Intelligence
Capabilities of the United States Regarding Weapons of Mass Destruction’, available at
(http://www.gpoaccess.gov/wmd/index.html).

Congressional Budget Office website, ‘Congressional Budget Office’s (CBO’s) Role and
Work’, available at (http://www.cbo.gov/aboutcbo/budgetprocess.cfm).

Congressional Report (December 2002), ‘Joint Inquiry into Intelligence Community
Activities before and after the Terrorist Attacks of September 11, 2001’, US Government
Printing Office, Washington DC, available at (http://www.
gpoaccess.gov/serialset/creports/911.html).

Congressional Report (October 1994), ‘Legislative Oversight of Intelligence Activities: the
U.S. Experience’, US Government Printing Office, Washington DC.

Congressional Research Service (CRS) (6 January 2011), ‘Congressional Oversight Manual’,
Report RL30240, available at http://www.fas.org/sgp/crs/ misc/RL30240.pdf.

Congressional Research Service (CRS) (19 March 2010), ‘The Department of Homeland
Security Intelligence Enterprise: Operational Overview and Oversight Challenges for
Congress’, Report R40602, available at (http://www.fas.org/sgp/
crs/homesec/R40602.pdf).

Congressional Research Service (CRS) (27 January 2010), ‘Protection of Classified
Information by Congress: Practices and Proposals’, Report RS20748, available at
(http://www.fas.org/sgp/crs/secrecy/RS20748.pdf).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

345

Congressional Research Service (CRS) (17 September 2009), ‘Privacy and Civil Liberties
Oversight Board: New Independent Agency Status’, Report RL34385, available at
(http://www.fas.org/sgp/crs/misc/RL34385.pdf).

Congressional Research Service (CRS) (updated 10 September 2008), ‘GAO: Government
Accountability Office and General Accounting Office’, Report RL30349, available at
(http://www.fas.org/sgp/crs/misc/RL30349.pdf).

Congressional Research Service (CRS) (updated 17 March 2005), ‘Nomination and
Confirmation of the FBI Director: Process and Recent History’, Report RS20963, available at
(http://www.fas.org/sgp/crs/natsec/RS20963.pdf).

Congressional Research Service website, ‘About the Congressional Research Service (CRS)’,
available at (http://www.loc.gov/crsinfo/about/).

Davidson Roger (August 1990), ‘The Legislative Reorganization Act of 1946, Legislative
Studies Quarterly, Vol. XV, No 3.

Department of Homeland Security (December 2010), ‘DHS Privacy Office: 2010 Data
Mining Report to Congress’, available at (http://www.hsdl.org/?view&doc=
136066&coll=limited).

Department of Homeland Security (26 March 2010), ‘Privacy Office Second Quarter Fiscal
Year 2010 Report to Congress’, available at (http://www.dhs.gov/
xlibrary/assets/privacy/privacy_report_803_qtr_2_2010.pdf).

Department of Homeland Security (December 2009), ‘DHS Privacy Office: 2009 Data
Mining Report to Congress’, available at (http://www.hsdl.org/?view&doc=
120307&coll=limited).

Department of Homeland Security (December 2008), ‘2008 Report to Congress: Data
Mining: Technology and Policy’, available at (http://www.hsdl.org/?view&
doc=105590&coll=limited).

Department of Homeland Security (6 July 2006), ‘Data Mining Report: Report to Congress
on the Impact of Data Mining Technologies on Privacy and Civil Liberties’, available at
(http://www.hsdl.org/?view&doc=68698&coll=limited).

Department of Homeland Security and Bureau of Justice Assistance in the Department of
Justice, ‘Issues, Resources, and Training for Fusion Centers and State, Local, and Tribal
Justice and Public Safety Agencies’, available at (http://
www.it.ojp.gov/default.aspx?area=privacy).

Department of Homeland Security Inspector General (October 2010), ‘Information Sharing
With Fusion Centers Has Improved, but Information System Challenges Remain’, available
at (http://www.dhs.gov/xoig/assets/mgmtrpts/ OIG_11-04_Oct10.pdf).

Department of Justice Office Legal Counsel memo (29 January 2008), ‘Constitutionality of
Direct Reporting Requirement in Section 802(e)(1) of the Implementing Recommendations
of the 9/11 Commission Act of 2007’, available at
(http://www.justice.gov/olc/2008/privacy-officer-report.pdf).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

346

De Rosa M., Dinh V. and K. Martin (6 July 2005), ‘Section 203: Authority to Share Criminal
Investigative Information’ in Patriot Debates, Stewart A. Baker and John Kavanagh, eds.,
American Bar Association Standing Committee on Law and National Security, available at
(http://apps.americanbar.org/natsecurity/ patriotdebates/section-203).

Fisher Louis (2003), The Politics of Executive Privilege, Carolina Academic Press, Durham
NC.

Fisher Louis (1997), Constitutional Conflicts Between Congress and the President, 4th
edition, revised, University Press of Kansas, Lawrence KS.

Fisher Louis (1981), The Politics of Shared Power: Congress and the Executive,
Congressional Quarterly Press, Washington DC.

Fisher Louis (1972), President and Congress: Power and Policy, The Free Press, New York.

Government Accountability Office (16 December 2010), ’Quadrennial Homeland Security
Review: 2010 Reports Addressed Many Required Elements, but Budget Planning Not Yet
Completed’, GAO-11-153R, available at (http://www.gao.gov/ new.items/d11153r.pdf).

Government Accountability Office (29 September 2010), ‘Information Sharing: Federal
Agencies Are Helping Fusion Centers Build and Sustain Capabilities and Protect Privacy, but
Could Better Measure Results’, GAO-10-972, available at
(http://www.gao.gov/new.items/d10972.pdf).

Government Accountability Office (5 May 2010), ‘Terrorist Watchlist Screening: FBI Has
Enhanced Its Use of Information from Firearm and Explosives Background Checks to
Support Counterterrorism Efforts’, GAO-10-703T, available at
(http://www.gao.gov/new.items/d10703t.pdf).

Government Accountability Office (17 March 2010), ‘Intelligence, Surveillance, and
Reconnaissance: Overarching Guidance Is Needed to Advance Information Sharing’, GAO-
10-500T, available at (http://www.gao.gov/new.items/d10500t. pdf).

Government Accountability Office (27 January 2010), ’Homeland Security: Better Use of
Terrorist Watchlist Information and Improvements in Deployment of Passenger Screening
Checkpoint Technologies Could Further Strengthen Security’, GAO-10-401T, available at
(http://www.gao.gov/new.items/d10401t.pdf).

Government Accountability Office (18 December 2009), ‘Information Sharing: Federal
Agencies Are Sharing Border and Terrorism Information with Local and Tribal Law
Enforcement Agencies, but Additional Efforts Are Needed’, GAO-10-41, available at
(http://www.gao.gov/new.items/d1041.pdf).

Government Accountability Office (25 September 2009), ‘Interagency Collaboration: Key
Issues for Congressional Oversight of National Security Strategies, Organizations,
Workforce, and Information Sharing’, GAO-09-904SP, available at
(http://www.gao.gov/new.items/d09904sp.pdf).

Government Accountability Office (30 September 2008), ‘USA Patriot Act: Better
Interagency Coordination and Implementing Guidance for Section 311 Could Improve US

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

347

Anti-Money Laundering Efforts’, GAO-08-1058, available (http://
www.gao.gov/new.items/d081058.pdf).

Government Accountability Office (23 July 2008), ‘Information Sharing: Definition of the
Results to Be Achieved in Terrorism-Related Information Sharing Is Needed to Guide
Implementation and Assess Progress’, GAO-08-637T, available at
(http://www.gao.gov/new.items/d08637t.pdf).

Government Accountability Office (17 April 2006), ‘Information Sharing: DHS Should Take
Steps to Encourage More Widespread Use of Its Program to Protect and Share Critical
Infrastructure Information’, GAO-06-383, available at (http://
www.gao.gov/new.items/d06383.pdf).

Government Accountability Office (17 March 2006), ‘Information Sharing: The Federal
Government Needs to Establish Policies and Processes for Sharing Terrorism-Related and
Sensitive but Unclassified Information’, GAO-06-385, available at
(http://www.gao.gov/new.items/d06385.pdf).

Government Accountability Office (21 October 2002), ‘IRS and Terrorist-Related
Information Sharing’, GAO-03-50R, available at (http://www.gao.gov/new.items/
d0350r.pdf).

Government Accountability Office (15 October 2001), ‘Information Sharing: Practices That
Can Benefit Critical Infrastructure Protection’, GAO-02-24, available at
(http://www.gao.gov/new.items/d0224.pdf).

Government Accountability Office website, ‘About the Government Accountability Office
(GAO)’, available at (http://www.gao.gov/about/index.html).

Government Accountability Office website, ‘Government Accountability Office (GAO)
Careers: Homeland Security and Justice’, available at (http://www.gao.
gov/careers/hsj.html).

Government Accountability Office website, ‘Topic Collection: Homeland Security Products’,
available at (http://www.gao.gov/docsearch/featured/ homelandsecurity.html).

Harvard Law Policy Review (Winter 2007), ‘Congressional Power: A Dialogue’, Vol. 1, No 1.

Homeland Security Digital Library collection website, The Naval Postgraduate School Center
for Homeland Defense and Security, available at
(http://www.hsdl.org/?search=&placeholder=&offset=0&all=report+to+congress&any=&ex
act=data+mining&without=&begindate=&enddate=&advanced=&searchfield=title&collectio
n=limited&submitted=Search).

Kaiser Frederick (10 October 1997), ‘Congressional Oversight’, CRS Report 97-936 GOV.
Martin Kate (2004), ‘United States of America’ in Transparency and Accountability of Police
forces, Security Services and Intelligence Agencies, Geneva Centre for the Democratic
Control of Armed Forces and the Centre for European Security Studies, Sofia.

McDonough Denis, Rudman Mara and Peter Rundlet (June 2006), ‘Congressional Oversight
of Intelligence is Broken’, Center for American Progress, available at
(http://www.americanprogress.org/issues/2006/09/no_mere_oversight.pdf).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

348

Mullen Patrick R. (2006), ‘Dissertation on Congressional Reporting: A Management Process
to Build a Legislative-Centered Public Administration’, Dissertation, Virginia Polytechnic
Institute and State University, available at (http://scholar.lib.vt.edu/theses/available/etd-
04202006-104259/).

National Commission on Terrorist Attacks Upon the United States (2004), ‘Final Report of
the National Commission on Terrorist Attacks Upon the United States, Official Government
Edition’, Government Printing Office, Washington DC, available at
http://www.gpoaccess.gov/911/index.html.

Office of the Director of National Intelligence (15 February 2008), ‘Data-mining report
required to Congress: Data Mining Report as defined by Congress under Section 804 of the
Implementing Recommendations of the 9/11 Commission Act of 2007’, available at
(http://www.dni.gov/reports/data_mining_report_feb08. pdf).

Office of the Inspectors General (10 July 2009), ‘Report on the President’s Surveillance
Program’, available at (http://www.justice.gov/oig/special/s0907. pdf).

Richelson Jeffrey T. (2007), The US Intelligence Community, Westview Press, Boulder CO.

Senate Select Committee on Intelligence (17 March 2011), ‘Report of the Senate Select
Committee on Intelligence, 2009–2011’, available at (http://intelligence.
senate.gov/pdfs/1123.pdf).

US Code, Title 28 Section 533, ‘Investigative and other officials; appointment’.

US Code, Title 31 Section 712, ‘Investigating the use of public money’.

US Code, Title 31 Section 716, ‘Availability of information and inspection of records’.

US Code, Title 50 Section 413, ‘General Congressional oversight provisions’.

US Constitution, Article I, Sections 8, 9 and Article II, Section 2.

United States, Public Law 108–458 (17 December 2004), The Intelligence and Terrorism
Prevention Act of 2004.rDate

United States, Public Law 110–53 (3 August 2007), The Implementing Recommendations of
the 9/11 Commission Act of 2007.

United States House of Representatives, ‘House Rules’, available at (http://clerk.
house.gov/committee_info/commfaq.aspx).

United States Senate, ‘Senate Rules’, available at (http://www.senate.gov/
general/common/generic/committee_faq.htm#committee_assignment).

Walker David M. (February 2008), ‘GAO Can Assist the Congress and the Intelligence
Community on Management Reform Initiatives’, Testimony before the Subcommittee on
Oversight of Government Management, the Federal Workforce, and the District of
Columbia, Committee on Homeland Security and Governmental Affairs, US Senate,

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

349

available at (http://www.fas.org/irp/congress/2008_hr/ 022908walker.pdf), quoted in
Aftergood 2008a.

White House, ‘Privacy and Civil Liberties Oversight Board’, Bush Administration website,
available at (http://georgewbush-whitehouse.archives.gov/ privacyboard/).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

350

ANNEX B: THEMATIC STUDIES ON OVERSIGHT OF THE
EUROPEAN UNION’S AREA OF FREEDOM, SECURITY AND
JUSTICE (AFSJ) BODIES1009

I. Parliamentary Scrutiny of Justice and Home Affairs

Agencies by Bruno De Witte & Jorrit J. Rijpma

II. Europol and Eurojust by Alexandra De Moor & Gert Vermeulen

III. The European Union's Area of Freedom, Security and

Justice Architecture after the Lisbon Treaty by Steve Peers

1009 The opinions expressed in the annexed studies are the responsibility of their respective authors, and do not
necessarily reflect the views of the Geneva Centre for the Democratic Control of Armed Forces, or the European
University Institute.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

351

Policy Department C: Citizens' Rights and Constitutional Affairs
__

352

ANNEX B: THEMATIC STUDIES

I. PARLIAMENTARY SCRUTINY OF JUSTICE AND
HOME AFFAIRS AGENCIES

BRUNO DE WITTE AND JORRIT J. RIJPMA

1. INTRODUCTION

With the entry into force of the Lisbon Treaty, the Area of Freedom, Security and Justice
(AFSJ) has taken the last step towards becoming an area of EU competence as any other.
The removal of the pillar structure and the extension of the ordinary legislative procedure
to all matters pertaining to justice and home affairs (JHA) have granted the European
Parliament important new powers. Still, the AFSJ retains two of its characteristic features.
First, the competences grouped under Title V of the TFEU touch upon the core of Member
States’ sovereign powers: migration, family and criminal law. Even more importantly, EU
action in this area may impact on fundamental rights. Both factors call for sound
democratic oversight.

A characteristic of the AFSJ has been its focus on practical cooperation arrangements rather
than, or in addition to, harmonising national legislation. This has resulted in the
establishment of ‘light’ institutional governance structures, such as agencies, whose task is
to facilitate, coordinate and strengthen the cooperation between national authorities.1010
Agencies have been given a degree of autonomy from the institutions and Member States
in order to shield the exercise of ‘technical’ tasks from the political institutions, both
European and national.1011

The two most prominent agencies in the AFSJ are Europol and Eurojust. Both originate
under the former third pillar of the EU.1012 The Lisbon Treaty has provided them with a legal
basis in the TFEU. Although classified by the Commission as ‘operational’ agencies, a more
correct description would be ‘coordination’ agencies. They coordinate joint law enforcement
operations carried out by Member States’ authorities, yet they do not have autonomous
executive powers. Their intergovernmental background, structure and strong links to the
Council—rather than the Commission—set them apart from the regulatory agencies
established under the former Community pillar.1013 At the same time, one can observe a
gradual alignment with other EU agencies.1014

Europol and Eurojust are complemented by a number of other JHA agencies: the European
agency for the coordination of operational cooperation at the external borders of the EU
(Frontex), the European Police College (CEPOL) and the European Asylum Support Office
(EASO).1015 A proposal for the establishment of an agency for the operational management

1010 Monar 2006, p. 19.
1011 Groenleer 2009.
1012 Council Act drawing up the Convention based on Article K.3 of the Treaty on European Union…, replaced by
Council Decision 2009/371/JHA (‘Europol Decision’); Council Decision 2002/187 (‘Eurojust Decision’).
1013 Chiti 2009, p. 1398.
1014 Rijpma 2010.
1015Council Regulation (EC) No 2007/2004 (‘Frontex Regulation’); Council Decision 2005/681/JHA (CEPOL);
Regulation (EU) No 439/2010 (EASO). One could also include the European Union Agency for Fundamental Rights

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

353

of large-scale IT systems in the AFSJ (SIS, VIS and EURODAC) is pending.1016 Whilst the
CEPOL, EASO and the future IT Agency are not involved in the coordination of law
enforcement activities, part of Frontex’s tasks is exactly that and it may therefore be
considered an ‘operational’ or ‘coordination’ agency.1017

This study will look at the accountability mechanisms available to the European Parliament
to control the work and functioning of Frontex, Europol and Eurojust. The findings for
Frontex can, mutatis mutandis, be applied to the remaining JHA agencies as the latter
follow the more or less standard structure for EU ‘regulatory’ agencies. The study will
evaluate the legal and practical arrangements that have been put in place to provide the
Parliament with the information it requires to carry out its supervisory tasks. Finally, the
role of the Council’s Standing Committee on Internal Security Committee (COSI) and the
importance of parliamentary scrutiny of this body will be highlighted.

2. POLITICAL ACCOUNTABILITY

2.1 Management Board

Primary democratic control over agencies is exercised by the Member States and the
Commission through their representatives in the administrative board, normally called the
Management Board. Amongst the most important powers of the Management Board are the
yearly adoption of the work programme, the general report and the budget. It may
exercise disciplinary control over the Executive (or Administrative) Director and his deputy.
The organisational structure of Eurojust is somewhat different in view of its judicial tasks.
Its governing board, the College, consists of national members who have their regular
place of work at the agency’s seat in The Hague.1018 The European Parliament does not
have a representative on the Management Board. This is generally considered undesirable
as it would confuse the legislative and controlling function of the Parliament with that of the
Executive.1019

The Management Board members that represent Member States are responsible to their
respective governments, which in turn are controlled by national parliaments. The
members appointed by the Commission answer to the Commission, which in turn is
controlled by Parliament. More generally, the influence of the Commission over agencies is
considerable because of its representation on the Management Boards, its role in drafting
the EU budget, its resources and frequent contacts with the agency’s administration.1020
However, the semi-autonomous status of agencies makes it hard to hold the Commission
directly accountable for their actions. Therefore, Parliament’s power to censure the
Commission does not seem to constitute an effective or even appropriate means of control
on EU agencies. A comparable problem can be observed in the Member States as regards
ministerial responsibility for independent agencies.1021

(FRA), set up by Council Regulation (EC) No 168/2007, although its scope of activity extends beyond the AFSJ
domain.
1016 COM (2010) 93 final.
1017 Rijpma (forthcoming 2012).
1018 Article 2(2)(a), Eurojust Decision.
1019 COM (2002) 718, p. 9; COM (2010) 776, p. 16.
1020 Busuioc (September 2009).
1021 Maggetti 2010.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

354

2.2 Agency Director

The Executive (or Administrative) Director is the key official of an EU agency, being its legal
representative and responsible for its management. S/he prepares and implements the
agency’s work plans and budget.1022 The European Parliament does not have a role in the
appointment procedure of agencies’ directors. In view of the important role of the Agency
Director, involvement of the European Parliament could be a useful tool for ex-ante
democratic control. The Commission seemed to endorse this view when in 2002 it proposed
to make formal appointment of candidates for the post of Director dependent on a hearing
before Parliament.1023 However, in its 2010 Communication on Europol, it argued against
involvement of Council or Parliament as this could render the appointment a political
issue.1024 Still, it would seem that the appointment is inevitably a political matter, even
where the appointing body is the Management Board.

In fact, hearings in EP committees could be held prior to the appointment of an agency’s
Executive Director without the need to amend the founding acts of those agencies. The
question is which consequences should be attached to such hearings. The recognition of a
veto right for Parliament would probably require legislative amendment. At the time of the
adoption of the Europol Decision, Parliament was unsuccessful in obtaining the right to hear
candidates and provide the Management Board with an order of preference. One could also
contemplate an arrangement that is currently being tested as regards the European
External Action Service (EEAS), under which the Committee on Foreign Affairs,
Fundamental Rights and Common Security and Defence Policy (AFET) may invite newly
appointed Heads of Delegation for an informal ‘exchange of views’ before taking up their
posts, but only after their appointment.1025

Agency Director Commissioners
JHA Agency Europol Eurojust Frontex
Appointment Art. 38(1),

Council, QMV,
on proposal MB

Art. 29,
College, 2/3rds
majority, Com
participates in
selection
procedure

Art. 26(2),
MB, 2/3rds
majority, on
proposal Com

Art. 17(7) TFEU,
EP RoP (Rule
106), European
Council, QMV,
after consent EP

Dismissal Art. 38(7),
Council, QMV,
after opinion
MB

Art. 29(4),
College,
2/3rds majority

Art. 26(2),
MB, 2/3rds
majority

Art. 17(8) TFEU,
EP RoP (Rule
107), 2/3rds
majority of votes
cast, representing
majority of MEPs

Term of
Office

4 yrs
renewable once

5 yrs,
renewable once

5 yrs,
renewable
once

5 years,
renewable

Fig. 1: Agency Directors compared with Commissioners

1022 The role of Eurojust’s Administrative Director is somewhat more limited as the College forms a permanent
body actively involved in the day–to-day activity of the Agency.
1023 COM (2002) 718, p. 11.
1024 COM (2010) 776, p. 16.
1025 High Representative of the Union for Foreign Affairs and Security Policy (20 July 2010). Note that the
procedure for appointment of Heads of Delegation is still in an experimental phase and, therefore, does not yet
offer a clear model that could serve as a precedent for agency directors.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

355

2.3 The European Parliament’s Instruments

Despite the semi-autonomous status, MEPs make important use of their power to ask
questions to the Commission and the Council regarding JHA agencies. The most important
committee for the political monitoring of these agencies’ activities is the Committee for Civil
Liberties, Justice and Home Affairs (LIBE). Within LIBE, a number of MEPs have developed
an expertise on specific files and agencies. Interestingly, most questions have been
addressed to the Commission, which seems to reflect the increasing importance of this
institution in the AFSJ and the level of control it is believed to exercise over JHA
agencies.1026

Parliament may invite the directors of JHA agencies for questioning. For Europol, this option
has been phrased as an obligation for the Executive Director (‘shall appear’).1027 The
Frontex Regulation merely states that the Council and Parliament ‘may invite’ the Executive
Director.1028 The Eurojust Decision is silent on the matter. However, ‘accountability
practices’ have developed and even in the absence of any obligation to do so the director of
Europol, the President of the College of Eurojust as well as Frontex’s Director have
appeared in hearings before the Parliament.1029

Parliamentary Committees may issue own-initiative reports.1030 LIBE has frequently
prepared such own-initiative reports on JHA related issues, including on the role of different
JHA agencies. For instance, 2008 and 2009 reports discussed the role of Frontex.1031
Currently, own-initiative reports are being prepared on organised crime in Europe and on
the European Internal Security Strategy, which also take into account the role of Europol
and Eurojust.1032 Own-initiative reports have mainly been used to evaluate and influence
policy directions and not so much as a means of direct control over JHA agencies, although
they could be used for the latter purpose as well. However, such reports remain one-off
events and do not provide for the ‘comprehensive, constant and clear’ monitoring of EU
policies which Parliament felt to be lacking in the area of criminal justice.1033 In its 2009
recommendation, it called for the establishment of ’an objective, impartial, transparent,
comprehensive, horizontal and continuous monitoring and evaluation system of the
implementation of EU policies and legal instruments in this area’, which should include both
a technical and a political dimension.1034

In case of serious structural problems, Parliament could consider the setting up of a
Committee of Inquiry, also as a means of pressuring the Management Board to exercise its
powers of control.1035 Such committees are temporary and may be established on the
request of one-quarter of Parliament’s Members in the case of alleged infringements of EU
law or maladministration in the application of EU law by, inter alia, EU bodies. This seems

1026 Previous term: 229 questions in the Parliament’s registry refer to Europol (81), Eurojust (34) or Frontex (114),
of which 145 directed to Commission and 84 to Council. Current term (registry last consulted 10 March 2011): 163
questions referring to Europol (65), Eurojust (13) and Frontex (86), of which 124 directed to the Commission and
39 to the Council.
1027 Article 48, Europol Decision.
1028 Article 25(3), Frontex Regulation.
1029 Busuioc 2010, p. 209.
1030 Rule 45 of Parliament’s Rules of Procedure (RoP).
1031 European Parliament 11 November 2008; European Parliament 6 April 2009.
1032 Rapporteur Rita Borsellino (S-D) and Rapporteur Sonia Alfano (ALDE).
1033 European Parliament recommendation of 7 May 2009. See also: De Capitani (2009), pp. 51–72.
1034 Ibid.
1035 Article 226 TFEU, RoP 176. See also the Decision of the European Parliament, the Council and the Commission
of 19 April 1995….

Policy Department C: Citizens' Rights and Constitutional Affairs
__

356

to be a heavy measure and past Committees of Inquiry have been set up to investigate
issues of major concern such as the BSE crises, climate change and the social, economic
and financial crisis. At the same time, they lack formal powers to summon witnesses and
hear them under oath.1036

2.4 Reporting and Evaluation Obligations

Democratic oversight is facilitated through a number of reporting and evaluation obligations
laid down in the founding instruments of Europol, Eurojust and Frontex.1037 Each year,
agencies are obliged to adopt a work programme and prepare a general report on the
previous year. The general reports, with the exception of that of Europol, are made public
and translated into all official languages. Frontex and Eurojust make their work
programmes available on their website.

All founding acts provide for a periodical evaluation of the agency’s functioning over a
period of 4–5 years. These external and independent evaluations may provide valuable
input for improvements and possible legislative amendments. The reports of the evaluation
are either forwarded to Parliament or made public.

The adoption of the Europol Decision made an important improvement to Parliament’s
position which, under the Europol Convention, only received a specially adopted version of
the annual report. In its 2010 Communication on procedures for the democratic scrutiny of
Europol, the Commission proposed a debate in LIBE on Europol’s multiannual strategy and
annual work program.1038 If this were to be done by all agencies, it would allow Parliament
to have greater influence on the setting of JHA agencies’ priorities.

The Commission also advocates a more pro-active communication strategy. Europol should,
for instance, systematically inform Parliament of its operational achievements and the
results of its bi-annual ‘user survey’.1039 Similar measures could also enhance the
transparency of other JHA agencies. Frontex, for instance, now only reports on its joint
operations in overall terms in its general report, whilst the individual evaluation reports of
single operations is often not publicly available.

2.5 Oversight of Data Collection

Frontex, the only JHA agency originally set up as a Community body, is subject to
Regulation (EC) No 45/2001, which provides for supervisory powers of the European Data
Protection Supervisor (EDPS) and the appointment of a data protection officer within the
Agency. Europol and Eurojust have their own data protection regime incorporated in their
founding act. Both have a data protection officer and a Joint Supervisory Body (JSB)
composed of representatives of the Member States’ national supervisory bodies, which
fulfils tasks comparable to that of the EDPS.

Framework Decision 2008/977/JHA on the protection of personal data processed in the
framework of police and judicial cooperation in criminal matters does not apply to these
agencies.1040 Moreover, Article 28 states that the Framework Decision leaves specific data

1036 See: Shackleton 2002 (the powers of committees of inquiry have not changed since then).
1037 Reporting obligations as regards the budgetary procedure will be discussed in Section 3.
1038 COM (2010), p. 15.
1039 COM (2010), p. 16.
1040 Framework Decision 2008/977/JHA.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

357

protection rules adopted prior to the Framework Decision unaffected. A general overhaul of
the data protection regime is foreseen in the Commission’s Communication of 2010 on data
protection, in which the Commission states the objective of establishing a comprehensive
and coherent system in the EU and vis-à-vis third countries. This would ‘entail the need to
consider a revision of the current rules on data protection in the area of police cooperation
and judicial cooperation in criminal matters’.1041

It has been argued that the ‘specific nature and sensitivity of the processing operations in
the fields of police and justice’ calls for tailor-made rules, potentially leaving co-existing
supervisory systems in place.1042 Indeed, any reform should take account of the experience
and expertise of existing supervisory bodies. However, a single legal framework seems
preferable in terms of transparency, legal certainty and cost-efficiency.1043 It would form a
strong signal that JHA policies no longer are governed by intergovernmental exceptionalism
but by generally applicable EU standards.

2.6 Oversight of ‘External Relations’

JHA agencies have the power to conclude agreements or so-called working arrangements
with their counterparts in third countries and with international organisations within their
respective field of competence.1044 Europol and Eurojust may only conclude the agreements
after approval by the Council, which in the case of Eurojust has to act by qualified majority.
Parliament is not informed and does not play any role, formal or informal, in the conclusion
of such agreements. In view of Parliament’s increased role in the AFSJ after Lisbon,
including its external dimension, this would require urgent attention and correction.

With the exception of Frontex, which for the time being does not have the power to process
personal data, agreements concluded by the JHA agencies may cover the exchange of
personal information.1045 In such a case, the Joint Supervisory Body of the agency must
give its opinion and will have an important role in ensuring an adequate level of data
protection in the implementation of the agreement.

In the case of Frontex, it is problematic that the Agency often cooperates with third
countries on the basis of bilateral international agreements or non-binding memoranda of
understanding between an individual Member State and the third country in question. Often
the non-binding legal nature of these bilateral agreements means that they are not
published. Moreover, access to these documents by the public has been denied.

In addition, there is the need for the EP to monitor the role assigned to JHA agencies in
‘real’ international agreements of the EU. For instance, the SWIFT Agreement on bank data
transfers states that Europol will verify and approve requests for data from the US.1046
MEPs, national parliamentarians and national data protection authorities have already
voiced their concern over the secrecy surrounding the implementation of this agreement.
The German Federal Commissioner for Data Protection and Freedom of Information has
denounced in strong terms the lack of effective auditing of the Agreement. 1047 Similarly,

1041 COM (2010) 609.
1042 Alonso Blas 2010, p. 250.
1043 De Hert and Bellanova March 2009.
1044 Article 23, Europol Decision; Article 26a, Eurojust Decision; Articles 13–14, Frontex Regulation.
1045 The pending Commission Proposal amending the Frontex Regulation (COM (2010) 61) does foresee granting
Frontex a limited mandate to process personal data, p. 4.
1046 Article 4(3-5), Agreement between the EU and the USA on the processing and transfer of Financial Messaging
Data….
1047 Council Document 6266/11.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

358

MEPs have voiced loud discontent over the classification of all documents concerning the
Agreement as ‘top-secret’.1048 Here there is an obvious role for the JSB to ensure Europol
offers an adequate level of data protection.1049 The problem of the lack of access to
confidential information will be discussed further in Section 5.

2.7 Cooperation with National Parliaments

Articles 85 and 88 of the TFEU provide that the founding acts of Eurojust and Europol
should be recast as regulations. These should include provisions on their evaluation by the
European Parliament and national parliaments. Both the importance of national parliaments
as a source of legitimacy and the nature of JHA competences call for joint supervision of
JHA policies and agencies.1050 In 2010, the Commission published its Communication on
procedures for the democratic scrutiny of Europol.1051 According to the Stockholm
Programme’s Action Plan a similar Communication for Eurojust will follow in 2011.1052

In its 2010 Communication, the Commission considered that most of Parliament’s concerns
as regards its role in scrutinising Europol had been addressed by the 2009 Europol decision.
Outstanding issues related primarily to the role of national parliaments’ involvement in the
democratic scrutiny of Europol. National parliaments have experienced difficulty in
scrutinising Europol’s work through the national representatives on the Management Board,
in finding information and in coordinating their efforts, internally amongst national
parliaments and with the European Parliament.1053 This is likely to apply also to Eurojust
and Frontex.

The absence of a well-structured framework does not mean that national parliaments have
showed a lack of interest in the scrutiny of JHA policies and agencies. Roughly two out of
three national parliaments have exercised some form of monitoring of Eurojust and
Europol.1054 Importantly, the UK House of Lords has published reports on all three JHA
agencies under discussion.1055 National parliaments and the European Parliament exchange
information through the Interparliamentary EU Exchange Information Network (IPEX), a
website for the electronic exchange of information.1056 There are informal contacts between
national and European parliamentarians and within European political families also on JHA
issues. In addition, there have been a number of hearings, joint committee meetings and
joint parliamentary meetings held on the role of Europol and Eurojust. As early as 2001,
recommendations for a ‘Parlopol’ Committee were made, but it was not established as a
formal parliamentary committee.1057 In 2010, the Conference of the Speakers of the
Parliaments of the EU held in Brussels endorsed the proposal for the setting up of a
European Intelligence Review Agencies Knowledge Network (EIRAN), implemented through
a website.1058

Finally, the Conference of national parliaments’ European Affairs Committees (COSAC)
must be mentioned. The AFJS and the political monitoring of Europol and evaluation of

1048 EU Observer 16 March 2011.
1049 See Europol’s JSB report of 1 March 2011, which establishes serious faults in the overview of the agreement.
1050 See also: Mitsilegas 2007.
1051 COM (2010) 776.
1052 COM (2010) 171. The Council Presidency noted that Europol could set a precedent for other EU agencies
(Council Document 6847/11, p. 3).
1053 See also: Ruiz de Garibay 2010.
1054 COSAC 31 May–1 June 2010, pp. 24 and 26.
1055 House of Lords Select Committee on the EU 2004, March 2008 and November 2008.
1056 See (www.ipex.eu).
1057 European Parliament 7 September 2006, p. 5.
1058 Declaration of Brussels….

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

359

Eurojust's activities have become regular items on the COSAC agenda.1059 A majority of
COSAC’s members have supported the idea of COSAC debates on Europol and Eurojust to
be preceded by a hearing of the directors of the respective agencies and experts.1060

The potential for COSAC in the political monitoring of JHA agencies finds its expression in
Article 10 of Treaty Protocol No 1 on the role of national parliaments. COSAC is to promote
the exchange of information and best practice between national Parliaments and the
European Parliament, including their special committees, and may organise
interparliamentary conferences on specific topics. The Commission, in its 2010
Communication, proposed the setting up of a permanent joint or interparliamentary forum
in which both national and European members of parliament are represented. It
furthermore suggested that such a forum could establish a sub-group to liaise directly with
Europol. Interestingly, it did not explicitly refer to COSAC.1061

The idea for increased inter-parliamentary cooperation must be applauded. However, a
concern that was voiced at the strategic seminar organised by Eurojust and the Belgian
Presidency should be repeated here. Increased parliamentary scrutiny should not result in
additional administrative burdens on JHA agencies. Evaluation should take into account the
specific nature of the tasks of these agencies and the purpose, criteria and scope of any
form of scrutiny should be well-established in advance. The Council has questioned the
added value of the interparliamentary forum.1062 However, if such a forum would take the
form of a permanent interparliamentary committee, it could very well enable more
structural political supervision of Europol and Eurojust. Preferably, such a committee would
also scrutinise other JHA agencies, allowing for a common approach towards JHA agency
supervision. If such a forum is to be prevented from becoming a talking shop, it would have
to be able to count on sufficient administrative support and consistency in its membership
and frequency of meetings. Importantly, the EP and the national parliaments would have to
react to the forum’s conclusions and recommendations.

2.8 Conclusion

Busuioc has found that the European Parliament’s political oversight of agencies is often
incident-driven, focusing on a limited number of politically salient issues.1063 An analysis of
parliamentary questions on Frontex, Eurojust and Europol in the current and previous term
seems to confirm this observation for JHA agencies. Busuioc has argued that such ‘fire-
alarm’ oversight may be preferable for a high-level political forum, as full-time supervision
would be too burdensome.1064 Although indeed LIBE would lack the resources for full-time
supervision, its members would certainly have the expertise. A more long-term reflection
on JHA related policies can be found in LIBE’s own-initiative reports, which provide the
Parliament’s outlook on the future directions of these policies. The establishment of an
inter-parliamentary forum with members from both LIBE and its national counterparts
would constitute a more structural means of parliamentary scrutiny.

There are diverging views as to the intensity of parliamentary scrutiny of JHA agencies. The
Commission and Council advocate supervision that is limited to an overall assessment of
the JHA agencies’ performance. It can be argued that Parliament is not to enter into the

1059 COSAC 31 May–1 June 2010, p. 8.
1060 COSAC 25–26 October 2010, p. 8.
1061 COM (2010) 776, p. 15.
1062 Council Document 6847/11.
1063 Busuioc 2010, p. 209.
1064 Ibid.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

360

assessment of specific joint operations coordinated by JHA agencies. These activities are
not carried out by JHA agencies themselves but by national authorities under national law.
For this reason, they are also outside the jurisdiction of the Court of Justice of the European
Union (CJEU).1065 The Commission and Council correctly note that the level of
parliamentary control over Europol is already higher now than that exercised by national
parliaments on their national police services.1066 At the same time, knowledge of agencies’
specific operational activities, or rather the coordination thereof, may be necessary to be
able to successfully evaluate the agencies’ overall functioning, and also because it is in the
context of joint operational activity that concerns may arise regarding the safeguarding of
fundamental rights.

Currently, Parliament is merely informed of JHA agencies’ work plans and does not have a
direct say over the setting of priorities, other than through its budgetary powers. On the
one hand, this does justice to the semi-independent status of agencies and the idea that
the setting of objectives should be based on non-political considerations based on
independent expert analysis. On the other hand, the conclusions drawn from technical
assessments—the risk management—are very much a political balancing act. Yet, the
prioritisation of JHA agencies’ work is determined by their Management Boards, the
Commission and the Council. As noted by Mitsilegas in relation to the EU’s Internal Security
Strategy, ‘scrutiny which is confined to the examination of EU legislative proposals and
calling EU officials to give evidence may not provide the most effective way of
parliamentary control […] if not combined with scrutiny at the level of strategy and
operations’.1067 Parliamentary debates on the JHA agencies’ multi-annual and annual work
programmes could form a first step in involving Parliament.

3. FINANCIAL ACCOUNTABILITY

The financial accountability of JHA agencies is twofold. First, there is a political financial
accountability towards the Parliament as regards the setting of the agencies’ budgets and
the discharge. Secondly, the EU’s financial regulations, as well as internal and external
audits, ensure that the budget is implemented in accordance with the basic principles of
sound accounting.

3.1 Adoption of the Budget

Until the adoption of the Europol Decision in 2004, Europol was funded through national
contributions. Today, a subsidy from the general EU budget forms the main source of
income for all JHA agencies, including Europol. Parliament has a final say on all expenditure
on the general budget, including the amount of funds made available to the JHA agencies.
Through this ‘power of the purse’, it can exercise considerable influence over agencies. In
2008, for instance, the Parliament increased Frontex’s funds but put thirty per cent of the
administrative budget in reserve only to be released when the Parliament was satisfied that
the agency had improved its performance and accountability.1068

Each year the Management Board of the agency adopts a draft estimate, including a draft
establishment plan, together with a draft work programme. This is forwarded to the

1065 Article 276 TFEU.
1066 As noted by both Commission (COM (2010) 776, p. 14) and Council (Document 6847/11, p. 2).
1067 Mitsilegas 2011, p. 80.
1068 House of Lords Select Committee on the EU 5 March 2008, p. 28. See European Parliament Resolution of 13
December 2007….

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

361

Commission by 31 March, which in turn forwards it to the Council and Parliament. On the
basis of this estimate, the Commission enters the amounts necessary into the draft
budgets. The EP’s Committee on Budgets (BUDG) will produce a report on all sections of
the draft budget, including Justice and Home Affairs.1069 LIBE will give its input for this
report in an opinion. In addition, MEPs, political groups or Committees as a whole can table
amendments that will be voted upon in the Committee on Budgets. The Management Board
adopts the agency’s budget, but this only becomes final after adoption of the general EU
budget and, where necessary, it will be adjusted.

3.2 Implementation

The Financial Regulation that lays down the rules for the establishment and implementation
of the general Community budget refers expressly to agencies.1070 Although Europol and
Eurojust were not initially set up as Community bodies, their founding instruments make
the ‘Community’ Financial Regulation applicable. On the basis of Article 185(1) of the
Financial Regulation, the Commission has adopted a Framework Financial Regulation for
bodies set up by the Communities, having legal personality and receiving grants charged to
the Community budget.1071

3.3 Discharge Procedure

By 1 March following each financial year, the agency’s accounting officer communicates the
provisional accounts to the Commission’s accounting officer together with a report on the
agency’s budgetary and financial management. The Commission’s accounting officer
forwards the Agency’s provisional accounts to the Court of Auditors, together with its own
report on the budgetary and financial management. This report is also forwarded to the
Parliament and the Council. Upon receipt of the observations of the Court of Auditors, the
Agency’s Executive Director draws up the final accounts and forwards these to the
Management Board for an opinion.

By 1 July of the following year, the Executive Director sends the final accounts to the
Commission, Council, Parliament and the Court of Auditors. These are public. By 30
September, s/he also sends a reply to the observations of the Court of Auditors to the
Court of Auditors itself and the Management Board.

LIBE will provide the Committee on Budgetary Control (CONT) with an opinion on the
discharge with respect to the implementation of the specific agencies, as well as the
implementation of the general budget of the EU. In these opinions, LIBE will make
suggestions for CONT to incorporate in its motion for a Resolution. CONT also publishes a
yearly overall report on the performance, financial management and control of EU
agencies.

In its report for the discharge of 2009, CONT complimented Eurojust on its initiative to
include Key Performance Indicators in its 2010 plans and recommended this as best
practice for the other agencies, allowing stakeholders to better evaluate agencies’
performance. It furthermore encouraged agencies to establish multiannual work
programmes.1072 After a negative opinion of CONT in 2010, Parliament refused discharge

1069 See, e.g., European Parliament 8 March 2010.
1070 Article 54, Council Regulation (EC, Euratom) 1605/2002 (‘Financial Regulation’).
1071 Commission Regulation (EC, Euratom) No 2343/2002.
1072 European Parliament 7 February 2011.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

362

for the implementation of the European Police College (CEPOL) 2008 budget. The agency’s
funding was frozen and a new management put in place. Discharge for the implementation
of CEPOL’s 2009 budget was also delayed on the advice of CONT, which deemed the
reporting ‘insufficient to allow a clear understanding of implementation of concrete
actions’.1073

In case of a positive opinion, Parliament will give a discharge to the Executive Director with
respect to the implementation of the budget upon recommendation from the Council before
30 April (Frontex and Europol) or 15 May (Eurojust) of the discharge year + 2.

3.4 Conclusion

The Union’s general financial rules and regulations constitute an important instrument for
the transparent and sound financial management of the agencies’ budgets. Still, the
Commission Communication on the future of Regulatory Agencies rightly notes that the
small size of agencies compared to institutions would seem to justify ‘appropriate
adaptations’.1074 Indeed, there is a concern that multiple audits and financial controls may
lead to cumbersome proceedings, distracting the agencies from their core tasks. LIBE
provides important input for the reports of BUDG and CONT and the latter committee has
proven willing to act in case of serious mismanagement, advising against discharge for the
implementation of CEPOL’s budget of 2008.

4. JUDICIAL ACCOUNTABILITY

The possibility for the European Parliament to hold JHA agencies accountable before the
CJEU is limited. The CJEU has long held that, in accordance with Article 263 of the TFEU,
the Court can only review the legality of measures intended to produce legal effects vis-à-
vis third parties,1075 which will seldom be the case. Moreover, no person on the staff of JHA
agencies is endowed with autonomous law enforcement powers, let alone powers of
coercion. For Europol, this is explicitly stated in Article 88 of the TFEU. There has been
some discussion as to the extent to which Eurojust could be given the power under Article
85(1)(c) of the TFEU to order or initiate an investigation. It is submitted that Article 85(1)
must be read restrictively on the basis of Article 85(2) of the TFEU, which states that
formal acts of judicial procedure shall be carried out by the competent national officials.1076

Operational activity at the EU level remains limited to the coordination of operational
activities of national law enforcement agencies by EU bodies and institutions, which—since
it does not entail decision making—escapes review before the CJEU. Therefore, the
extension of the Court’s jurisdiction by the Lisbon Treaty to review the acts of bodies,
offices and agencies of the Union does not change anything in relation to JHA agencies’
coordinating activities.1077

1073 European Parliament Press Release 11 April 2011.
1074 COM (2008) 135 final, p. 6.
1075 The Court has consistently held that ‘an action for annulment is available in the case of all measures adopted
by the institutions, whatever their nature or form, which are intended to have legal effects’. See: CJEU Case
22/70, Commission v Council, para. 42; CJEU Case C-57/59, France v Commission, para. 7.
1076 A discussion of the possible future establishment of a European Public Prosecutor on the basis of Article 86
TFEU goes beyond the scope of this study.
1077 Article 263 TFEU. The new treaty article does confirm, however, that agencies’ decisions in the field of, e.g.,
public procurement, would be liable to review before the CJEU.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

363

5. ACCESS TO INFORMATION

Despite the numerous information and evaluation obligations of JHA agencies, in practice
the access by MEPs and their staff to information emanating from the JHA agencies, as well
as information relating to the AFSJ policy field in general, has proven problematic. There is
a tendency for JHA agencies and the other institutions to invoke the specific nature of JHA
agencies’ tasks in order to withhold access to information that would help the Parliament to
exercise its supervisory powers. The classification of all documents relating to the
implementation of the SWIFT Agreement, referred to above, is a case in point. MEPs have
also voiced strong disapproval over the lack of information and evaluation of the EU’s
Counter-Terrorism Policy and Internal Security Strategy.1078

5.1 Access to documents

The founding acts of both Eurojust and Europol refer to the need for confidentiality of the
information held by the agency.1079 These acts also oblige the governing bodies to adopt a
decision on access to documents, taking into account the limits and principles of Regulation
(EC) No 1049/2001 on access to documents.1080 The Frontex regulation contains an
obligation of transparency, making Regulation (EC) No 1049/2001 applicable in full to the
Agency. In the course of the current procedure for the revision of the Access to Documents
Regulation, LIBE Rapporteur Michael Cashman (PES) has proposed an amendment to the
Commission’s draft, which would bring all EU agencies within the scope of the
Regulation.1081

Article 4 of Regulation (EC) No 1049/2001 contains important exceptions, in particular for
reasons of public security, defence and military matters, and international relations. These
exceptions are likely to cover sensitive documents, classified as such by the institution or
agency under their respective security regulations and covered by Article 9 of the
Regulation.1082 There are four secrecy levels: restricted, confidential, secret and top secret.
Without the consent of the originator, these sensitive documents are not released.1083
Article 9(7) obliges the Commission and the Council to inform Parliament on sensitive
documents in accordance with arrangements agreed between the institutions. The fact that
some of the major cases decided by the CJEU on access to documents that were brought by
MEPs shows that this provision does not work well in practice.1084 The Cashman report
proposes amendments which would grant Parliament access to classified documents
through a special oversight committee composed of seven MEPs appointed by the
Conference of Presidents. These members would have to comply with a specific clearance
procedure and solemnly swear not to reveal in any way the content of the information
accessed. 1085

1078 European Parliament Working Document of 14 February 2011…, p. 4.
1079 Articles 40–41, Europol Decision; Article 25, Eurojust Decision.
1080 Article 45, Europol Decision; Article 39, Eurojust Decision.
1081 Amendment 1, Report on the proposal for a regulation of the European Parliament and of the Council
regarding public access to European Parliament, Council and Commission documents (recast) (A6-0077/2009), 19
February 2009, Rapporteur Michael Cashman (PES).
1082 These are normally based on the Council’s Security Regulations: Council Decision 2001/264/EC.
1083 See: CJEU Case C-266/05 P, paras. 95–97.
1084 See: CJEU Case C-353/99 P and Cases C-39/05 P and C-52/05 P.
1085 Amendment 33, Cashman Report, supra note 1081.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

364

5.2 Access to information in the CFSP

A 2002 Interinstitutional agreement between the Parliament and Council applies to the
access by Parliament of information classified as top secret, secret or confidential in the
field of the Common Foreign and Security Policy (CFSP).1086 Under this agreement, read in
conjunction with the 2010 Declaration by the High Representative on Political
Accountability, Parliament’s President or the AFET Committee may request information
from the Presidency of the Council or the High Representative.

In case of sensitive information, documents will be made available for inspection at the
Council’s premises. Where possible, the information is made available to the President of
Parliament who has a choice between three options: granting access to the Chair or
members of the AFET Committee, a discussion in the AFET Committee meeting in camera,
or communication of documents from which information has been expunged. The High
Representative can provide access to other documents in the CFSP area on a need-to-know
basis to other MEPs, who, for classified documents, are duly security cleared by their home
Member State’s competent authority in accordance with applicable security rules. This is
done at the request of the AFET Chair and, if needed, the President of the Parliament.

The 2002 Agreement specifically mentions that it may serve as an example for other areas.
The AFSJ is particularly concerned by this precedent. In the AFSJ, the situation has
potentially improved with the extension of the ordinary legislative procedure to matters of
JHA, making Parliament a co-legislator. Prior to the entry into force of the Lisbon Treaty, ad
hoc agreements between Parliament and the Council provided for access to sensitive
documents, if necessary, in huis clos sessions in the margins of LIBE.1087 There is no
general agreement on the exchange of sensitive information between the Council and
Parliament. Closed meetings have taken place for instance to grant Members of LIBE access
to documents regarding the negotiations on international agreements for the exchange of
PNR data.

5.3 The 2010 Framework Agreement

The Framework Agreement between the Commission and Parliament, newly concluded in
2010, contains an Annex II dealing in detail with the exchange of sensitive information. As
a general rule, the Commission will provide Parliament at its request with all information
necessary in order for it to exercise its prerogatives and competences but confidential
information from a state, an institution or an international organisation will only be
forwarded with the originator’s consent. This is likely to apply also to documents stemming
from the JHA agencies, as Article 9(3) of Regulation (EC) No 1049/2001 refers to ‘the
originator’ in general. Access to information that is classified as confidential, secret or top
secret can only be given to Parliament officials or employees working for political groups for
whom it is strictly necessary, who have been designated in advanced and who have
received a security clearance by their home Member State’s competent authority in
accordance with applicable security rules. MEPs who have not received such clearance will
be granted access only to confidential information on the basis of arrangements adopted by
common accord, including signature of a solemn declaration of non-disclosure. MEPs with a
personal security clearance may have access to documents classified as secret.

1086 Interinstitutional Agreement of 20 November 2002….
1087 Council Document 7542/06, p. 2.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

365

The actual consultation of documents takes place in a secure reading room if the
information is classified as confidential. Other sensitive information may be divulged by
holding a meeting in camera, attended only by the members of the Parliament’s Bureau,
the members of the Conference of Presidents or full members and substitute members of
the competent parliamentary committee and those employees working for political groups,
who have been designated and security cleared in advance. Documents may be numbered
and collected after the meeting, and the minutes of the meeting shall not report any
discussion of the item. Although the Council has publicly voiced its disagreement with these
rules,1088 they seem to strike a fair balance between maintaining adequate confidentiality
and enabling MEPs to exercise their supervisory functions. The system will now have to be
tested in practice. An evaluation is foreseen for the end of 2011.

Unlike the agreement with the Commission, the Parliament has currently no framework for
the exchange of sensitive information between the Parliament and the JHA agencies. JHA
agencies do exchange classified information amongst themselves on the basis of an
agreement that considers their security regulations as equivalent. This is also the case for
the exchange of sensitive information between the JHA agencies on the one hand and the
Council and Commission on the other.1089 Members of LIBE have in the past been granted
access to sensitive documents on an ad hoc basis, largely following the procedure for in
camera meetings described above. There are, however, no specific structural arrangements
in place. Of course, individual MEPs may put forward a request for documents under
Regulation (EC) No 1049/2001 but this is obviously a cumbersome procedure. If the
experience with access to documents under the Framework Agreement between the
Commission and Parliament proves positive, it could well serve as an example for the
exchange of information between Parliament and JHA agencies.

The principle of sincere cooperation applies to the relation between Member States and
institutions, as well as between institutions, and works both ways. It has been described by
the CJEU as an overarching principle which finds specific expression in Article 4(3) of the
TEU.1090 This principle could be invoked by Parliament also against the JHA agencies in
order to gain access to sensitive information. A stronger obligation on the JHA agencies to
provide sensitive information to Parliament will force it to critically assess whether there is
an actual need for classification of documents. Again, this may help to foster a culture of
transparency in these agencies and do justice to the mainstreaming of JHA policies after
the entry into force of the Lisbon Treaty.

6. THE ROLE OF THE COUNCIL’S COSI

Article 71 of the TFEU provides for the setting up of a Standing Committee on Internal
Security (COSI) within the Council. COSI should promote and strengthen operational
cooperation on internal security and ‘facilitate’ the coordination of the activities of Member
States’ competent authorities. COSI was established by a Council decision of November
2009, although already prior to its entry into force various bodies and working groups
worked together towards its establishment.1091 Its membership consists of high-level

1088 Council Document 15018/10. See also the Council Legal Service’s Legal Opinion: Council Document
12964/1/10.
1089 Council Document 5524/10.
1090 CJEU Case 230/81, para. 37.
1091 Council Document 16515/09.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

366

officials from Member States’ Interior Ministries.1092 The EU’s JHA agencies and other
bodies, such as the SitCen, may be invited to attend as observers.1093

COSI does not have a legislative role. It is also not involved in conducting operations,
something which is explicitly left to the Member States. Despite these limitations, COSI has
the potential to become an important actor. It has primary responsibility for the EU’s
internal security strategy, which covers the whole AFSJ.1094 At the first bi-monthly COSI
meeting in June 2010, the ‘Member states identified five key objectives: a partly
operational and partly strategic role; coordinating the various agencies in the EU; assuming
the functions of the police chiefs’ task force; assessing the effectiveness of existing
legislative instruments; and providing the Council with regular reports on internal
security.’1095

COSI is likely to have an indirect yet substantial impact on the EU’s priority-setting in the
AFSJ and by implication on national police activities.1096 In this manner, the Council has
retained important influence over operational cooperation in JHA. Moreover, the JHA
agencies have increased their importance through their preparatory work for the Internal
Security Strategy.1097

Again, there is a lack of involvement of Parliamentary actors in a priority setting. The
Council decision merely states that the European Parliament and national Parliaments will
remain informed of the proceedings of COSI. This seems an insufficiently strong obligation
in order for Parliament to successfully scrutinise the work of COSI. Already in its resolution
of 25 November 2009, it called for ‘the creation of the evaluation system to give Parliament
and national parliaments access to information related to the policies and activities of the
internal security committee’. It is indeed important that initiatives for greater involvement
of parliamentary actors in the work of JHA agencies are not undermined by a shift of
agency activity towards COSI. The proposed joint or inter-parliamentary forum proposed by
the Commission for the scrutiny of Europol’s powers should therefore extend its remit to
the activities of COSI.

7. CONCLUSION

This paper has laid out and evaluated the instruments available to the European Parliament
for the democratic oversight of JHA agencies. Whilst there are many formal and informal
arrangements which allow Parliament to effectively scrutinise JHA agencies, some
important deficiencies have been observed. The entry into force of the Lisbon Treaty now
brings the AFSJ squarely within the Treaties’ single legal framework. As regards Europol
and Eurojust, the Treaty explicitly requires increased control of these agencies by both the
European Parliament and national parliaments. It is now up to the EU Commission to
present proposals to bring about the necessary legal changes to reflect this new situation.
Parliament should not merely be part of the legislative work in the AFSJ but should also be
able to actively scrutinise the governance in this policy area.

1092 This is, however, not explicitly stated in the COSI decision. In the past, differing membership in the European
Police Chiefs Task Force (operational staff, officials from different ministries at different levels) has had a stifling
effect on its functioning: Van Buuren 2010, pp. 332–333.
1093 The Joint Situation Centre (SITCEN) forms part of the EEAS but contributes to police cooperation through the
provision of threat assessments and counterterrorism intelligence.
1094 European Council 2010, point 4.1.
1095 Justice and Home Affairs Post-Council Statement 5 March 2010, Column 121WS.
1096 Hillebrand 2010, p. 41.
1097 Ibid., p. 39.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

367

There are a number of very concrete areas in which Parliament should be given greater
involvement in the functioning of JHA agencies: the nomination of their Director, their
activity in external relations, and the setting of their priorities. In addition, Parliament and
JHA agencies should aim to cooperate with each other in a spirit of mutual trust and
cooperation. Real and timely access to information, with due regard for the sensitive nature
of JHA agencies’ activities, is indispensable. The rules on access to documents held by the
Commission contained in the 2010 Framework Agreement could serve as an example.
Moreover, it would contribute to transparency if all JHA agencies were covered by a single
overarching legal framework for access to documents, as well as for data protection.

Although European parliamentary scrutiny of JHA agencies seems to exceed the level of
control by national parliaments on national law enforcement agencies, this does not in itself
form an argument against strong democratic oversight. The fact that this remains a
relatively young and politically sensitive policy area, with a huge transformative potential
and possible impact on fundamental rights pleads for an intensive concerted control by
European Parliament and national parliaments. This control could take the form of a joint or
interparliamentary forum. Such a forum should not merely oversee the JHA agencies but
also examine broader institutional arrangements for the coordination of operational
cooperation, in particular COSI.

REFERENCES

Agreement between the European Union and the United States of America on the
processing and transfer of Financial Messaging Data from the European Union to the United
States for the purposes of the Terrorist Finance Tracking Program, 13 July 2010, OJ 2010,
L195/5.

Alonso Blas D. (2010), ‘Ensuring effective data protection in the field of police and judicial
activities: some considerations to achieve security, justice and freedom’, ERA Forum, Vol.
11, pp. 233–250.

Busuioc M. (September 2009), ‘Accountability, Control and Independence: The Case of
European Agencies’, European Law Journal, Vol. 15, No 5, pp. 599–615.

Busuioc M. (2010), The Accountability of European Agencies: Legal Provisions and Ongoing
Practices, Eburon, Delft, 2010.

Chiti E. (2009), ‘An important part of the EU's institutional machinery: Features, problems
and perspectives of European agencies’, Common Market Law Review, Vol. 46, No 5, pp.
1395–1442.

CJEU, Opinion of AG Poiares Maduro in Case C-380/05, Centro Europa 7 [2008] ECR I-349,
delivered on 12 September 2007.

CJEU, Joined Cases C-39/05 P and C-52/05 P, Sweden and Turco v Council [2008] ECR I-
4723.

CJEU, Case C-266/05 P Sison v Council [2007] ECR I-1233.

CJEU, Case C-353/99 P, Hautala v Council [2001] ECR I-9565.

CJEU, Case C-57/59, France v Commission [1997] ECR I-1627.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

368

CJEU, Case 230/81, Luxembourg v European Parliament [1983] ECR 255.

CJEU, Case 22/70, Commission v Council [1971] ECR 263.

COM (2010), 776 final, Commission Communication on the procedures for the scrutiny of
Europol’s activities by the European Parliament, together with national Parliaments, 17
December 2010.

COM (2010), 609 final, Commission Communication on a comprehensive approach on
personal data protection in the European Union, 4 November 2010.

COM (2010), 171 final, Commission Communication Delivering an area of freedom, security
and justice for Europe's citizens Action Plan Implementing the Stockholm Programme, 20
April 2010.

COM (2010), 93 final, Commission Proposal for a Regulation of the European Parliament
and the Council on establishing an Agency for the operational management of large-scale
IT systems in the area of freedom, security and justice, 19 March 2010.

COM (2010), 61 final, Commission Proposal for a Regulation of the European Parliament
and the Council amending the Frontex Regulation, 24 February 2010.

COM (2008), 135 final, Commission Communication on ‘European Agencies - The Way
 forward’, 11 March 2008.

COM (2002), 718 final, Commission Communication on the operating framework for the
European regulatory agencies, 11 December 2002.

Commission Regulation (EC, Euratom) No 2343/2002 on the framework Financial
Regulation for the bodies referred to in Article 185 of the general Financial Regulation, OJ
2002, L357/72.

COSAC (25–26 October 2010), ‘Fourteenth Bi-annual Report: Developments in European
Union Procedures and Practices Relevant to Parliamentary Scrutiny’, Brussels.

COSAC (31 May–1 June 2010), ‘Thirteenth Bi-annual Report: Developments in European
Union Procedures and Practices Relevant to Parliamentary Scrutiny’, Madrid.

Council Act drawing up the Convention based on Article K.3 of the Treaty on European
Union, on the establishment of a European Police Office (‘Europol Convention’), OJ 1995,
C316/1.

Council Decision 2009/371/JHA of 6 April 2009 establishing the European Police Office
(Europol), OJ 2009, L121/37 (‘Europol Decision’).

Council Decision 2005/681/JHA of 20 September 2005 establishing the European Police
College (CEPOL) and repealing Decision 2000/820/JHA, OJ 2005, L256/63.

Council Decision 2002/187 of 28 February 2002 setting up Eurojust with a view to
reinforcing the fight against serious crime, OJ 2002, L63/1 (‘Eurojust Decision’).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

369

Council Decision 2001/264/EC of 19 March 2001 adopting the Council's security
regulations, OJ 2001, L101/1.

Council Decision on setting up the Standing Committee on operational cooperation on
internal security.

Council Document 6847/11 (22 February 2011), Outcome of proceedings CATS, on 10 & 11
February 2011.

Council Document 6266/11 of 8 February 2011, Europol’s role in the framework of the EU-
US TFTP Agreement and state of play of operational and strategic agreements of Europol
(specific focus: the agreement on exchange of personal data and related information that
Europol has with the US)—EU information policy on the TFTP Agreement.

Council Document 15018/10 (18 October 2010), Framework Agreement on relations
between the European Parliament and the Commission.

Council Document 17625/10 (2010), ‘Eurojust and the Lisbon Treaty: Towards more
effective actions’, Conclusions of the strategic seminar organised by Eurojust and the
Belgian Presidency, Bruges, 20–22 September 2010.

Council Document 12964/1/10 (17 September 2010), Opinion of the Legal Service, Draft
Framework Agreement between the European Parliament and the Commission.

Council Document 5524/10 (19 January 2010), Annex II, Draft Declaration by the Council
and the Commission on the protection and handling of EU classified information (EUCI) by
EU agencies, bodies or offices.

Council Document 16515/09 (27 November 2009).

Council Document 7542/06 of 20 March 2006, Draft Interinstitutional Agreement
concerning access by the European Parliament to classified information of the Council [and
of the Commission] in the field of Freedom, Security and Justice.

Council Framework Decision of 13 June 2002 on joint investigation teams, OJ 2002,
L162/1.

Council Regulation (EC) No 168/2007, OJ 2007, L53/1.

Council Regulation (EC) No 2007/2004 of 26 October 2004 establishing a European Agency
for the Management of Operational Cooperation at the External Borders of the Member
States of the European Union, OJ 2004, L 349/1 (‘Frontex Regulation’).

Council Regulation (EC, Euratom) 1605/2002 on the Financial Regulation applicable to the
General Budget of the European Communities, OJ 2002, L248/1.

Curtin D. (2006), ‘European Legal Integration: Paradise Lost?’ in Smits, J. et al., eds.,
European Integration and Law, Intersentia, Antwerp.

De Capitani E. (2009), ‘The Possible Role of the European Parliament in evaluating EU
judicial cooperation in criminal matters’ in: Dane, M. and A. Klip, eds., An additional

Policy Department C: Citizens' Rights and Constitutional Affairs
__

370

evaluation mechanism in the field of EU judicial cooperation in criminal matters to
strengthen mutual trust, Tilburg, Celsus Legal Publishers, 51–72.

Decision No 574/2007/EC establishing the External Borders Fund for the period 2007 to
2013 as part of the General programme ‘Solidarity and Management of Migration Flows’, OJ
2007, L144/22.

Decision of the European Parliament, the Council and the Commission of 19 April 1995 on
the detailed provisions governing the exercise of the European Parliament's right of inquiry,
OJ 1995, L113/2.

Declaration of Brussels by the Parliamentary Committees for the Oversight of Intelligence
and Security Services of the European Union Member States (30 September–1 October
2010).

De Hert P. and R. Bellanova (March 2009), ‘Data Protection in the Area of Freedom,
Security and Justice: A system still to be fully developed?’, Study requested by LIBE.

EU Observer (16 March 2011), ‘MEPs decry “breach of trust” in EU-US data deal’.

European Council (2010), ‘The Stockholm Programme: An open and secure Europe serving
and protecting the citizens’, (OJ 2010, C115/1).

European Parliament (7 February 2011), ‘Draft Report on the 2009 discharge: performance,
financial management and control of EU agencies’, Rapporteur Georgios Stavrakakis (S-D).

European Parliament (8 March 2010), ‘Report on Priorities for the 2011 budget – Section III
– Commission (A7-9999/2010)’, Rapporteur Sidonia Elzbieta Jedrzejewska (EPP).

European Parliament (6 April 2009), ‘Report on a Common Immigration Policy for Europe:
Principles, actions and tools’, Rapporteur Simon Bussutil (PPE).

European Parliament (11 November 2008), ‘Report on the evaluation and future
development of the FRONTEX Agency and of the European Border Surveillance System
(EUROSUR)’, A6-0437/2008, Rapporteur Javier Moreno Sanchez (PSE).

European Parliament (7 September 2006), Meeting Document: ‘What Future for Europol?
Increasing Europol's Accountability and Improving Europol's Operational Capacity’,
Brussels.

European Parliament (2002), ‘Final Report of the European Convention Working Group X on
Freedom, Security and Justice’, CONV 426/02.

European Parliament Press Release (11 April 2011), ‘EU Police College and Medicines
Agency management not good enough’.

European Parliament Recommendation of 7 May 2009 to the Council on development of an
EU criminal justice area.

European Parliament Resolution of 13 December 2007 on the draft general budget of the
European Union for the financial year 2008 as modified by the Council (P6_TA(2007)0616).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

371

European Parliament Working Document of 14 February 2011 on the European Union’s
internal security strategy Committee on Civil Liberties, Justice and Home Affairs,
Rapporteur Rita Borsellino (S-D).

Framework Decision 2008/977/JHA of 27 November 2008 on the protection of personal
data processed in the framework of police and judicial cooperation in criminal matters, OJ
2008, L350/6.

Groenleer M. (2009), The Autonomy of European Union Agencies: A Comparative Study of
Institutional Development, Eburon, Delft.

High Representative of the Union for Foreign Affairs and Security Policy 20 July 2010),
Declaration on Political Accountability at the Adoption of a Council Decision establishing the
organisation and functioning of the EEAS, Brussels.

Hillebrand C. (December 2010), ‘Written Evidence for the House of Lords EU Sub-
Committee F (Home Affairs) on The EU Internal Security Strategy’.

House of Lords Select Committee on the EU (12 November 2008), ‘EUROPOL: coordinating
the fight against serious and organized crime’, HL Paper 183, Session 2007–08, 29th
Report.

House of Lords Select Committee on the EU (5 March 2008), ‘FRONTEX: the EU external
borders agency’, HL Paper 60, Session 2007-08, 9th Report.

House of Lords Select Committee on the EU (21 July 2004), ‘Judicial Cooperation in the EU:
the role of Eurojust’, HL Paper 138, Session 2003-04, 23rd Report.

Interinstitutional Agreement of 20 November 2002 between the European Parliament and
the Council concerning access by the European Parliament to sensitive information of the
Council in the field of security and defence policy, point 3.3, OJ 2002, C298/1.

Justice and Home Affairs Post-Council Statement (5 March 2010), Parliamentary Under-
Secretary of State for the Home Department (Meg Hillier), Hansard, Column 121WS.

Maggetti M. (2010), ‘Legitimacy and Accountability of Independent Regulatory Agencies: A
Critical Review’, Living Reviews in Democracy, No 2.

Mitsilegas V. (5 January 2011), ‘Written Evidence for the House of Lords EU Sub-Committee
F (Home Affairs) on the EU Internal Security Strategy.

Mitsilegas V. (2007), ‘Interparliamentary Co-operation in EU Justice and Home Afffairs’,
paper prepared for the conference ‘Fifty Years of Interparliamentary Cooperation’, Stiftung
Wissenschaft und Politik, Berlin, 13 June 2007.

Monar J. (2006), Specific Factors, Typology and Development Trends in Modes of
Governance in the EU JHA Domain, New Gov Project, Strasbourg.

Regulation (EC) No 45/2001 of 30 May 2001 on the protection of individuals with regard to
the processing of personal data by the Community institutions and bodies and on the free
movement of such data, OJ 2001, L8/1.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

372

Regulation (EU) No 439/2010 of 19 May 2010 establishing a European Asylum Support
Office, OJ 2010, L132/11.

Rijpma, J. (2010), ‘Justice and Home Affairs Agencies: governing the Area of Freedom,
Security and Justice after Lisbon’, paper presented at the ECPR fifth Pan-European
Conference, Porto, 24–25 June 2010.

Rijpma, J. (forthcoming 2012), ‘Hybrid agencification in the Area of Freedom, Security and
Justice and its inherent tensions: the case of Frontex’ in Busuioc, M., Groenleer, M. and J.
Trondal, eds., The Agency Phenomenon in the European Union: Emergence,
Institutionalisation, and Everyday Decision Making, Manchester University Press,
Manchester.

Ruiz de Garibay D. (2010), ‘Interparliamentary Cooperation in the EU: A case study of
Justice and Home Affairs’, paper presented at the 60th Political Studies Association Annual
Conference ‘Sixty Years of Political Studies: Achievements and Futures’, Edinburgh, 29
March–1 April 2010.

Shackleton M. (2002), ‘The European Parliament’s New Committees of Inquiry: Tiger or
Paper Tiger?’, Journal of Common Market Studies, Vol. 36, No 1, pp. 115–130.

Van Buuren J. (June 2010), ‘Spin in het Europese politieweb: het Comité’, Internationale
Spectator, Vol. 64, No. 6, pp. 332–335.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

373

Policy Department C: Citizens' Rights and Constitutional Affairs
__

374

ANNEX B: THEMATIC STUDIES

II. EUROPOL AND EUROJUST

ALEXANDRA DE MOOR & GERT VERMEULEN

1. INTRODUCING EUROPOL AND EUROJUST

An examination of the oversight mechanisms for Europol and Eurojust has to begin with an
examination of these agencies. In the first part of this study, Europol and Eurojust are
introduced as two police and judicial cooperation in criminal matters agencies. Their
changing legal basis, competence and tasks are assessed, with a particular focus on the
Lisbon Treaty. The relationship between Europol and Eurojust is also examined, as it is by
no means an accountability relationship between an actor (Europol) and a forum (Eurojust).

1.1 Europol

Based in The Hague (NL), the European Police Office (Europol) is the EU law enforcement
agency that handles criminal intelligence. Its objective is to support and strengthen action
by the competent authorities of the Member States and their mutual cooperation in
preventing and combating organised crime, terrorism and other forms of serious crime
affecting two or more Member States.

1.1.1 Legal basis

Europol commenced full activities on 1 July 1999 after ratification of the 1995 Europol
Convention (OJ C 316, 27.11.1995), which was amended by three Protocols: the 2000
Money Laundering Protocol (OJ C 358, 13.12.2000), the 2002 Joint Investigation Teams
Protocol (OJ C 312, 16.12.2002) and the 2003 Danish Protocol (OJ C 2, 6.1.2004). The
Europol Decision was adopted on 6 April 2009 (OJ L 121, 15.5.2009). As decisions are
more easily adaptable than conventions, Member States hoped to increase Europol’s
flexibility. On 1 January 2010, Europol became a formal agency of the European Union
(EU).1098 Under the Lisbon Treaty (OJ C 306, 17.12.2007), Europol will find its legal basis as
stated in Article 88 of the Treaty on the Functioning of the European Union (TFEU): the
European Parliament and the Council shall determine Europol’s structure, operation, field of
action and tasks by means of regulations, which also lay down the procedures for scrutiny
of Europol’s activities by the European Parliament, together with national Parliaments.
While the Commission, in its Action Plan Implementing the Stockholm Programme (COM
(2010) 171 of 20.4.2010), only foresees the Proposal for a Europol Regulation for 2013, the
European Parliament called for a proposal to be submitted six months after the entry into
force of the Lisbon Treaty (OJ C 41E, 19.2.2009).

1.1.2 Competence

A visible trend in Europol’s competence is the shift from specific crimes towards more
general crime.1099 Drug trafficking provided the main rationale for Europol in the pre-
Convention era. In the Convention era, organised crime became the primary rationale for

1098 See De Moor & Vermeulen 2010a.
1099 See De Moor & Vermeulen 2010b.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

375

Europol. The organisation was made competent to support law enforcement action against
a list of crimes (see Annex Europol Convention), where an organised criminal structure was
involved and two or more Member States were affected (Article 2 of the Europol
Convention). In the Europol Decision, the organised criminal structure is no longer a
limiting element. This makes serious crime the dominant theme. Article 88 of the TFEU is
an affirmation as now it also mentions ‘serious crime affecting two or more Member States,
terrorism and forms of crime which affect a common interest covered by a Union policy’.

1.1.3 Tasks

Europol’s core task has always been to support the competent national authorities in their
criminal intelligence work. National units and liaison officers liaise between Europol and
national police forces, immigration and customs authorities. For its supply of information,
Europol depends on the Member States. It is tragic that 80% of the information exchanged
by national liaison officers stationed at Europol is exchanged without actually going through
Europol, and hence without being stored in Europol’s information systems.1100 The Europol
Information System (IS) is a central EU repository for serious organised crime. The
Analysis Work Files (AWFs) offer more sensitive information, with limited access only, and
allow Europol to provide analysis for ongoing investigations and operations in the Member
States. The Europol Decision continues to stress Europol’s information-related tasks. Article
88 of the TFEU also gives prominence to ‘the collection, storage, processing, analysis and
exchange of information (…)’.

Europol staff lack executive powers: they cannot carry guns, conduct home searches or tap
wires, nor can they question, arrest or detain suspects. However, the Member States have
over time endowed Europol with powers that enable it to do more than collect and analyse
information. Since March 2007, Europol has the mandate to participate in ‘joint
investigation teams’ (JITs), albeit in a support capacity.1101 A JIT can be described as a
team consisting of representatives of law enforcement and other authorities of different
states jointly investigating cases of international or cross-border crime. Within the limits
provided for by national law, Europol officials are allowed to assist in all activities and
exchange information with all the members. However, they are not allowed to take part in
any coercive measures. Europol’s semi-operational tasks undergo no significant changes in
the Europol Decision. The Lisbon Treaty is more ambitious in its wording. There is but one
restriction: ‘The application of coercive measures shall be the exclusive responsibility of the
competent national authorities’ (Article 88 (3) of the TFEU). A development of this kind is
thus excluded.

A further extension of Europol’s operational tasks will make it all the more necessary to
have counterbalancing forms of accountability and control, as both are ‘intrinsically
interlinked’.1102 This has given rise to a ‘chicken and egg’ debate1103—whether improved
forms of control should come before more operational powers for Europol, or should be
introduced afterwards to avoid undermining the effectiveness of the organisation by
burdening it with too heavy accountability procedures. The second part of this study
elaborates further on the question of Europol’s accountability and control.

1100 House of Lords 2008, p. 22.
1101 See De Moor 2009.
1102 Bruggeman 2006, p. 64.
1103 Anderson & Apap 2002, p. 65.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

376

1.2 Eurojust

The EU’s Judicial Cooperation Unit (Eurojust) is also based in The Hague (NL). In addition
to stimulating the coordination and improving the cooperation between the competent
authorities of the Member States in investigations and prosecutions, Eurojust shall
otherwise support these authorities in making their investigations and prosecutions more
efficient.

1.2.1 Legal basis

Eurojust was established by the Decision of 28 February 2002 (OJ L 63, 6.3.2002), which
was amended in 2003 (OJ L 245, 29.9.2003) and 2008 (OJ L 138, 4.6.2009). Under the
Lisbon Treaty, Eurojust will find its legal basis as stated in Article 85 of the TFEU: the
European Parliament and the Council shall determine Eurojust’s structure, operation, field
of action and tasks by means of regulations, which also determine arrangements for
involving the European Parliament and national Parliaments in the evaluation of Eurojust’s
activities. The Commission, in its Action Plan Implementing the Stockholm Programme,
foresees the Proposal for a Eurojust Regulation for 2012. It is difficult to understand the
different timetables for Europol (2013) and Eurojust (2012), notably for settling the
procedures for parliamentary oversight. As suggested in the second part of this study,
these procedures should be very similar.

1.2.2 Competence

Eurojust has always had a general competence for serious crime, particularly when it is
organised. Eurojust is thus competent for the same crimes as Europol. Upon request of a
national prosecutor, Eurojust can provide assistance in case of any other type of offence.
Limitations to Eurojust’s competence include the requirement that an investigation or
prosecution shall concern two or more Member States (Articles 3 and 4 of the Eurojust
Decision). Article 85 of the TFEU also refers to ‘serious crime affecting two or more Member
States, or requiring a prosecution on common bases’. The latter phrase is an important
change in formulation, suggesting that Eurojust could initiate coordination in areas where a
common criminal policy strategy is needed.

1.2.3 Tasks

It is important to consider Eurojust’s ‘double nature’ for the analysis of its tasks.1104 Under
the current legal framework, these are only tasks of a coordinating, recommending and
supporting nature. They differ according to whether Eurojust acts through one of its 27
national members (judges, prosecutors or police officers of equivalent competence) or as a
College, consisting of all national members (Articles 6 and 7 of the Eurojust Decision).

The 2008 Eurojust Decision introduced a number of significant changes, in particular with
regard to the powers of Eurojust national members in their capacity as competent national
authorities acting in accordance with national law—as opposed to acting on behalf of
Eurojust. The original Eurojust Decision had set very low minimum standards.
Consequently, the powers of national members varied considerably. Once the new
provisions are implemented (before June 2011), all national members of Eurojust should be
granted certain minimum powers (Article 9b to 9e of the Eurojust Decision). National
members are also formally entitled to participate in JITs concerning their own Member

1104 Vlastnik 2008, p. 37.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

377

State, either as a national competent authority or on behalf of Eurojust (Article 9f of the
Eurojust Decision).

An area where the remit of Eurojust is extended considerably is the collection, processing
and exchange of personal data, including the establishment of a Case Management System
(CMS) (Article 16 of the Eurojust Decision). The CMS is as an EU-wide judicial database
containing information on all investigations and prosecutions reported to Eurojust.1105 A
Eurojust national coordination system is also established (Article 12 of the Eurojust
Decision), thereby closing the gap between The Hague and the national capitals.1106

The 2008 amendment refrains from introducing changes with regard to the character of
Eurojust’s requests to national authorities to initiate investigations and prosecutions.
Although currently non-binding, in practice they can have a great influence on the way
cases are dealt with. Therefore, the impact of Eurojust’s activities on the position of the
citizens, in particular with regard to the protection of fundamental (defense) rights, should
be kept in mind. Eurojust is also empowered to process personal data, which leads to the
issue of data protection. The second part of this study elaborates further on the question of
Eurojust’s accountability and control.

Concerning Eurojust’s tasks, the Lisbon Treaty clearly goes further than the current legal
framework, allowing for granting Eurojust certain binding powers with regard to the
national authorities. Article 85 of the TFEU offers concrete possibilities to transform
Eurojust from a simple mediator at a horizontal cooperation level to a player with binding
operational powers at a vertical integration level. Nevertheless, the changes remain limited
because, unlike Article 86 of the TFEU, the centre of gravity for investigations and
prosecutions would not be transferred at the EU level. Article 86 of the TFEU paves the way
for the establishment, by means of regulations, of a European Public Prosecutor’s Office
(EPP). The creation of Eurojust had always been intimately connected to the EPP, which has
its origins in the Corpus Iuris Project.1107 The EPP resurfaced in the—stillborn—
Constitutional Treaty (2004) (OJ C 310, 16.12.2004) and in the Lisbon Treaty.

Although the EPP is to be established by unanimity, there is a possibility for at least nine
Member States to use enhanced cooperation. It may only concern ‘offences against the
Union’s financial interests’. An extension with ‘serious crime having a cross-border
dimension’ again requires unanimity. As the competence of the EPP, at least in the
beginning, will be limited, Eurojust will remain in its (possibly changed) structure. Article 86
of the TFEU provides that the EPP will be created ‘from Eurojust’. There are different
scenarios as to how both bodies could function alongside one another.1108 The EPP could
become a 28th national member and sit in the College every time the protection of the
financial interests of the Union is discussed. An alternative is that the College of Eurojust
itself would become the EPP.

The European Commission will prepare the establishment of the EPP, starting with a
Communication in 2013. This exercise demands a real impact assessment, in the light of
how Eurojust works and how judicial cooperation in the protection of the financial interests
of the Union works.

1105 Bures, 2010, 240.
1106 Nilsson 2010, p. 75.
1107 See Van den Wyngaert 2004.
1108 See Nilsson 2010, p. 78; CEU 17625/10 of 8.12.2010, p. 22.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

378

1.3 THE RELATIONSHIP BETWEEN EUROPOL AND
EUROJUST

One of the basic visions for Eurojust involved granting it the role of Europol’s supervisor.
This view stressed that the rule of law requires police to be subject to judicial oversight,
and that in most Member States police investigations in criminal matters are under judicial
or prosecutorial supervision and control. The creation of Eurojust, however, did not provide
in a power to exercise supervision and control of Europol’s activities.1109 The situation in the
EU anno 2011 is not equivalent to the relations between the police and the judiciary in the
Member States. However, the relationship between Europol and Eurojust may change
fundamentally in the future if an EPP is established. Depending on the place of the various
European criminal justice agencies in the future institutional architecture of the EU, the
issue of supervision of Europol may have to be revisited.

The present relationship between Europol and Eurojust is based on the principle of
complementarity. The two agencies concluded a cooperation agreement in 2004, which was
revised in 2009. The negotiations of the 2004 Agreement were difficult as some members
of the Europol Management Board were reluctant to agree to any wording that would imply
supremacy for Eurojust of Europol.1110

The practical relations between the two agencies have been rather complicated. In the area
of Eurojust’s access to AWFs, significant progress was made only in the past couple of
years. The 2003 Danish Protocol created the possibility for Europol to invite third experts to
be associated with the activities of an analysis group. Eurojust eventually became
associated with the first AWFs in June 2007.1111 Europol promotes Eurojust’s participation in
AWFs, but the final decision lies with the Member States. In 2008, a secure communication
link was established to facilitate the exchange of information (including personal data)
between Europol and Eurojust.1112 Cooperation recently received a new boost, triggered by
the 2009 Agreement, as well as by the 2009 Swedish Presidency’s request to CEPOL,
Eurojust, Europol and Frontex to improve their cooperation. The latter resulted in a jointly
drafted Report (CEU 8387/10 of 9.4.2010) and a Scorecard to track the implementation
(CEU 5676/11 of 25.1.2011). A staff exchange programme, starting in 2011, has been
agreed between Europol and Eurojust. Both agencies have improved their cooperation
regarding the promotion of JITs. Europol and Eurojust have also agreed on a table of
equivalence to exchange classified information above the level of ’restricted’.

2. THE ACCOUNTABILITY AND CONTROL OF EUROPOL AND
EUROJUST

Governance, control, accountability, oversight, scrutiny, evaluation… are very popular
terms often used interchangeably. The meaning of these concepts is by no means agreed.
Rather than feeding semantic discussions, this paper uses a pragmatic operationalisation of
accountability and control. As opposed to direct control, accountability amounts to
information, explanation and justification ex post facto. Accountability is a non-intrusive
dimension of control in the sense that it does not amount to direct interference in the
agent’s zone of discretion or a limitation of the agent’s statutory autonomy as granted by

1109 Gless, Grote & Heine 2004, pp. 37–38.
1110 House of Lords 2004, p. 29.
1111 Eurojust 2008.
1112 Eurojust 2009.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

379

the mandate.1113 Thus, accountability is in essence retrospective, whereas control mainly
concerns forward-looking mechanisms. Nevertheless, systems of control often include
accountability mechanisms. This implies that accountability is part of the broader concept
of control. Others, however, see control as one element of an overarching concept of
accountability.1114

This study draws on Bovens’ conceptual framework and advocates a narrow concept of
accountability defined as ‘a relationship between an actor and a forum, in which the actor
has an obligation to explain and to justify his or her conduct, the forum can pose questions
and pass judgment, and the actor may face consequences’.1115 A general distinction
between internal and external accountability is maintained.1116 There are different
mechanisms through which accountability is achieved (managerial, political, legal,
administrative and democratic). This analysis takes into account every single forum—both
European and national—which oversees the functioning of Europol and Eurojust. The
implications of the Lisbon Treaty are again considered, in particular in relation to
parliamentary oversight, and some concrete recommendations are made.

According to Fijnaut,1117 ‘Europol is perhaps the most controlled police agency in Europe’.
Although this is exaggerated, the office is certainly subject to extensive controls, at least on
paper. Nevertheless, the control of Europol has remained a source of concern in academia
and civil society.1118 To a lesser extent, this also holds true for Eurojust.

2.1 Internal mechanisms of accountability and control

2.1.1 Management boards

Management boards are referred to by different names across EU agencies. For Europol, it
is the Management Board. For Eurojust, it is the College.

2.1.1.1 Europol Management Board

The Europol Management Board (Article 37 of the Europol Decision) is to meet at least
twice a year but de facto meets six times a year. It is composed of 27 national (police
and/or ministerial) representatives and one representative of the Commission, each having
one vote and acting by a two-thirds majority. The composition of the Management Board is
not public, whereas this is common for other agencies (including Eurojust). The
Management Board is mandated to oversee the Director’s performance. Similarly, it is
provided that the Director is accountable to the Management Board. The Europol Director
(Article 38 of the Europol Decision), who is responsible for the day-to-day management of
Europol, gives a written and oral report at every Management Board meeting. Moreover, in
addition to the annual report, he submits a yearly internal evaluation report on the
performance of Europol. Most EU agencies are required to commission an independent
audit every few years. Now that Europol has been transformed into an agency, it is also
subject to external evaluation (Article 37(11) of the Europol Decision). The evaluation
report, commissioned by the Management Board, is forwarded to the European Parliament,
the Council and the Commission.

1113 Busuioc 2009.
1114 Venice Commission 2007, p. 16.
1115 Bovens 2006, p. 9; Bovens 2007, p. 452.
1116 cf. den Boer 2001, p. 32.
1117 Fijnaut 2004, p. 255.
1118 e.g., Gless 2002; Hayes 2002; Wagner 2004 and 2006.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

380

The quality of the accountability process is seriously impaired by the size of the Board,
which allows little time for interventions and in-depth discussion.1119 Moreover, the
Management Board gets almost completely sidetracked into administrative and technical
details, as opposed to considering the status of AWFs or the agency’s strategy. Given the
strategic and operational output of Europol, this casts doubts on the extent to which the
Management Board is successful in holding the agency accountable.1120 The Europol
Decision now specifically demands that the Management Board adopt a strategy for Europol
and that the Chairperson ensures a specific focus on strategic issues.

2.1.1.2 Eurojust College

The Eurojust College (Article 28 of the Eurojust Decision) is ‘a collective organ of European
character deciding in principle by majority vote’.1121 As the 27 College members are also
the drivers of operational work, they meet twice a week. Eurojust is assisted by a
Secretariat, which is headed by the Administrative Director (Article 29 of the Eurojust
Decision). The Director is responsible for the day-to-day administration of Eurojust and for
budget and staff matters. This is different from most other EU agencies, where the director
is not only in charge of the administrative but also the operational side of the
organisation.1122 The dual mandate of the College as the operational arm of the Member
States and the management board of an EU agency affects internal coherence. Ideally, the
College would only be involved in strategic aspects. However, representatives with smaller
operational caseloads have involved themselves deeply in the management of the Eurojust
administration.1123

The 2008 Eurojust Decision introduced an evaluation clause (Article 41a of the Eurojust
Decision). The evaluation report, commissioned by the College, is again forwarded to the
European Parliament, the Council and the Commission. Unlike the Europol evaluation
report, it is also made public.

2.1.1.3 Data Protection Officer

The function of a Data Protection Officer (DPO) had been successfully introduced with
Community institutions and bodies by Regulation (EC) No 45/2001 (OJ L 8, 12.1.2001),
before its creation at Europol and Eurojust. However, the Europol and Eurojust DPOs are
not part of the existing network of DPOs.

2.1.1.4 Europol

The formal establishment of a Europol DPO has enhanced data protection at Europol
(Article 28 of the Europol Decision). The function was already being exercised, however,
but without legal basis. The DPO is a member of the Europol staff but acts independently.
The DPO has the principal task to ensure the lawfulness and compliance of Europol’s
processing of personal data, also relating to Europol staff. To this end, the DPO cooperates
with the Europol Joint Supervisory Body (JSB).

1119 Busuioc 2010a, p. 95.
1120 Busuioc, Curtin & Groenleer 2010, p. 27.
1121 Vlastnik 2008, p. 37.
1122 Groenleer 2009, p. 314.
1123 Ramboll, Euréval & Matrix 2009, p. 172.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

381

2.1.1.5 Eurojust

A Eurojust DPO (Article 17 of the Eurojust Decision) started work already in November
2003. Although a member of the Eurojust staff, the DPO has an independent role in
ensuring the lawfulness and compliance of Eurojust’s processing of personal data. The DPO
also cooperates with the Eurojust Joint Supervisory Body (JSB).

2.2 External mechanisms of accountability and control

2.2.1 EU institutions

Both Europol and Eurojust are primarily creatures of the Council. To varying degrees, the
Commission, the Court of Justice and the Parliament also embody the accountability and
control of Europol and Eurojust.

2.2.2 Council

2.2.2.1 Europol

The Justice and Home Affairs (JHA) Council1124 is responsible for the political steering of
Europol, although the overall supervision resides under the Article 36 Committee (CATS),
which is in fact under the Council.1125 The Council has a number of responsibilities towards
Europol.1126 The Council, and on its behalf the Management Board, lays down strategic
priorities for Europol, taking particular account of Europol’s strategic analyses and threat
assessments. These priorities have not always been clear. Europol’s annual work
programme has been described as an ‘aggregate of wish lists’.1127

The Council disposes of several sanctioning instruments. The Council appoints the Director
and the Deputy Directors of Europol. The Europol Decision introduces a direct link between
performance and reappointment but it remains to be seen how this will be implemented in
practice. No dismissals have ever been undertaken by the Council. This would amount to a
highly sensitive, political issue, likely to come at high costs for the agency as a whole. A
strong reluctance to resort to formal sanctions has been voiced in other European agencies
as well.1128 A more implicit sanctioning instrument of the Council is the possibility to amend
Europol’s legal basis.1129 With the Europol Decision, this process becomes less cumbersome
and the Council can make amendments through the adoption of new decisions. Last but not
least, Europol’s financing is made subject to an agreement by the European Parliament and
the Council, co-acting as Europol’s new budgetary authority.

The Council also exercises control over Europol’s agreements with third States and
organisations.1130 The Director can only start negotiations with third States and
organisations with the authorisation of the Council. Moreover, the draft agreement can only
be concluded once the Council has given its approval and, as far as it concerns the
exchange of personal data, only after receiving the opinion of the JSB. This is an instance

1124 In its JHA configuration, this EU institution is made up of the Justice and Interior Ministers of the Member
States.
1125 den Boer, Hillebrand & Nölke 2008, p. 11.
1126 See Art. 4 (2); Art. 10 (4) in fine; Art. 14 (1) in fine, Art. 23 (2); Art. 26 (1); Art. 34 (6) and (7); Art. 37 (9)
(h) and (10); Art. 38 (1) and (7); Art. 40 (1); Art. 42 Europol Decision.
1127 Groenleer 2009, p. 295.
1128 Busuioc 2010b, pp. 87–91 and 129–131.
1129 Curtin 2005, p. 101.
1130 See Heimans 2008.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

382

of control—as opposed to accountability—for the Council not only retrospectively demands
explanations from Europol but remains in the driver’s seat during the whole process.
Europol’s room for manoeuvre is still significant. Moreover, the control exercised by the
Council is by no means a substitute for oversight by a democratic, directly elected
European Parliament, which leads to the conclusion that there is a serious accountability
deficit in Europol’s external relations.1131

2.2.2.3 Eurojust

Eurojust is directly accountable to the JHA Council, to which it is required to provide regular
reports (Article 32 of the Eurojust Decision). In addition to an annual report, the President
should submit any report or any information on the operation of Eurojust required by the
Council. The examination of the Eurojust annual report results in direct Council follow-up.
The Council reacts with conclusions, which contain an assessment of the performance
during the previous year as well as future directions. The picture for Europol is different.
The general report on Europol’s activities is merely submitted to the Council ‘for
endorsement’ (Article 37(10)(c) of the Europol Decision). To this extent, the accountability
process is more comprehensive and better developed from an institutional learning
perspective in the case of Eurojust than it is for Europol.1132 Compared to Europol, however,
the Council lacks sanctioning powers in relation to the Eurojust President and the
Administrative Director.

The role of the Council in Eurojust’s external relations is minimal. Although agreements
with third States and organisations can only be concluded after consultation with the
Eurojust JSB and after the approval by the Council, Eurojust merely has to inform the
Council of any plans it has for entering into such negotiations (Art. 26a Eurojust Decision).
Eurojust has considerably more leeway than Europol. This is further exacerbated by the
lack of any democratic oversight, which leads to the conclusion that there is a massive
accountability deficit.

2.2.3 Commission

2.2.3.1 Europol1133

The Member States had always been reluctant to grant the Commission a role with regard
to Europol. It used to have one observer seat on the Europol Management Board, without
voting rights (Article 28(4) of the Europol Convention). With Europol’s change of status the
Commission became a full voting member. It is also for the Commission to propose the
agency’s annual budget,1134 which is then subject to approval by the two arms of the EU’s
budgetary authority, the Council and the Parliament.

Reportedly, the presence of the Commission in the Management Board with voting rights
has given rise to concerns among Member State representatives that ‘Europol will become
a Commission organ’ through attempts of the Commission to over-influence decision
making.1135 However, there is no indication of the Commission playing a misbalanced role.
Moreover, a drastic shift in the balance of power in the Management Board is unlikely given

1131 Peers 2005, p. 268.
1132 Busuioc 2010a, p. 109.
1133 The European Commission’s Directorate-General for Home Affairs (created on 1 July 2010 from a division of
DG Justice, Freedom and Security) is the parent DG for Europol.
1134 See in great detail Art. 42 and 43 Europol Decision.
1135 Busuioc, Curtin & Groenleer 2010, p. 23.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

383

the mandate of Europol and the fact that the main ‘clients’ of Europol are national law
enforcement authorities, not the Commission or other EU institutions.1136

2.2.3.2 Eurojust1137

The Commission is to be fully associated with the work of Eurojust (Article 11 of the
Eurojust Decision). Even though during the negotiations of the Eurojust Decision the
Commission tried to obtain a seat, the Member States considered that the Commission
should not be part of the College given the operational nature of much of the College’s
work.1138 The fact that the operations of Eurojust remain apolitical is seen as important to
safeguard its legitimacy and acceptability among Member States.1139 The Commission has
affirmed that it does not want to be involved in concrete investigations, ‘but we definitely
need to follow very closely what the needs and the loopholes in criminal prosecutions at the
European level are so we can exert our right of initiative to pass over those difficulties’.1140

By fixing the Eurojust budget, the Commission can minimally influence the agency’s
activities. Eurojust is also funded through the EU budget, although salaries of the national
members are still borne by their Member State of origin, revealing the intergovernmental
features of Eurojust. Eurojust staff are EU staff, subject to EU Staff Regulations.

2.2.4 Court of Justice

2.2.4.1 Europol

Judicial control over Europol is fragmented, since the Court of Justice shares its minimal
responsibilities with the national courts. It is the primary duty of the national courts to
decide on cases brought before them by the national prosecution authorities. A judgment
on the activities of Europol and its staff is barred by the Protocol on the Privileges and
Immunities of the EU, which is annexed to the Lisbon Treaty. A narrow field of
accountability remains, as there is an exception for Europol’s participation in JITs (OJ C 70,
19.3.2010). Another possibility for (indirect) national supervision is through the rules of
evidence: national courts which are, for example, confronted with illegally gathered Europol
data may exclude these pieces of evidence.1141

Under the Lisbon Treaty the entire field of JHA comes under the general jurisdiction of the
Court of Justice of the European Union (Article 251-281 of the TFEU). There is, however, a
five-year transitional period, during which the picture remains as follows: the Court of
Justice has jurisdiction to give preliminary rulings on the validity and interpretation of the
Europol Decision, where the Member State concerned has made a declaration (facultative
jurisdiction). It should be noted that no national court has ever sent questions to the Court
of Justice. Europol’s new legal basis, a decision instead of a convention, also gives the
Court of Justice jurisdiction in relation to annulment actions. Moreover, Europol’s
transformation into an EU agency and the consequent application of EU Staff Regulations to

1136 Ibid.
1137 The European Commission’s Directorate-General for Justice and Fundamental Rights is the parent DG for
Eurojust.
1138 Groenleer 2009, p. 314.
1139 Ramboll, Euréval & Matrix 2009, p. 171.
1140 Quoting JHA Commissioner Vitorino at the Interparliamentary conference on democratic control on Europol on
8 June 2001 (X., 2001, p. 148).
1141 Gless 2002, p. 44.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

384

Europol staff (Article 39 of the Europol Decision) increases judicial control. In fact, several
staff cases against Europol have been brought before the Court since 2002.1142

The principal mechanism to guarantee judicial accountability of agencies is a review of the
legality of the agencies’ acts. Under the Lisbon Treaty, the Court of Justice is explicitly
granted jurisdiction over agencies’ acts, including those of Europol and Eurojust, on par
with those of the European Parliament, the Council, the Commission, the European Council
and the European Central Bank.1143 It remains to be seen how the jurisprudence will
address this.

In any case, the Lisbon Treaty still excludes the jurisdiction of the Court when it comes to
reviewing the validity or proportionality of operations carried out by the police or other law
enforcement services of a Member State (Article 276 of the TFEU). The Court of Justice
may also not address possible infringements of fundamental rights by Europol.1144 In this
regard the future accession (cf. Article 6 of the Treaty on European Union) of the EU to the
European Convention for the protection of Human Rights and Fundamental Freedoms
(ECHR) is important, as it would dispel remaining doubts about the right of citizens to bring
possible violations of human rights by the EU to the European Court of Human Rights in
Strasbourg.

2.2.4.2 Eurojust

As the national members of the Eurojust College are not EU staff, they remain subject to
national law. This implies that the supervision over and the accountability of these national
members will vary according to the national criminal justice system to which they belong.
The different mechanisms of accountability with regard to the national prosecutors and
judges in the Member States are way beyond the scope of this paper.

The Eurojust Decision contains no reference to the Court of Justice. Due to its legal basis,
the Court has some jurisdiction in the terms of legality review (cf. Europol). The five-year
transitional period also applies to the Eurojust Decision.

Here and now, violations of human rights under the horizontal cooperation model, as
facilitated by Eurojust, may only give rise to applications against the Member States, not
against the relevant EU agencies (e.g., Europol, Eurojust, OLAF). The EU’s accession to the
ECHR would make it directly accountable for acts emanating from one of its institutions.1145

2.2.5 Parliament

Parliamentary oversight of Europol and Eurojust is split between the European
Parliament1146 and the 27 National Parliaments. The main challenge is to find the right
balance between a high level of democratic accountability and the need for confidentiality
and discretion of police and judicial cooperation agencies working in a highly sensitive
area.1147 In the case of Europol, much has been made about the lack of parliamentary
accountability. Although there has been less critique in relation to Eurojust, the problems—
and the solutions—are very much alike.

1142 Peers 2005, p. 260.
1143 Busuioc, Curtin & Groenleer 2010, pp. 37–38.
1144 Wagner 2006, p. 1237.
1145 Van den Wyngaert 2004, P. 233.
1146 The Committee on Civil Liberties, Justice and Home Affairs (LIBE Committee) is the main scrutiny body for
Europol and Eurojust.
1147 Bruggeman 2002, p. 268.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

385

2.2.5.1 Europol

The Europol Decision and the Lisbon Treaty significantly improve the situation of the
European Parliament. The European Parliament is confronted with real legislative powers.
The reference to the ‘ordinary legislative procedure’ in Article 88 of the TFEU means that
the former co-decision procedure shall apply. Experience with Community agencies shows
that once the European Parliament gained co-decision powers, it introduced new
procedures of parliamentary scrutiny.1148 A similar development is likely in the case of
Europol, particularly as the European Parliament has long attempted to extend its powers
and has been unable to do so. The European Parliament issued a number of reports, asking
for:

 Budgetary powers: involvement in the Europol budget procedure and Europol
funding through the Community budget;

 Appointment powers: involvement in the appointment and dismissal of Europol’s
(Deputy) Director(s) and two European Parliament elected representatives to take
part in the Management Board meetings;

 Information and consultation rights: an extension of the documents on which the
European Parliament shall be consulted; and

 The strengthening of judicial control by the Court of Justice, and ultimately
communitarisation (see in great detail COM (2010) 776, 17.12.2010, 7, footnote
16).

Another significant change introduced by the Europol Decision is precisely that Europol’s
budget has been ‘communitarised’ into the EU budget. The European Parliament’s powers
increase as a result as it becomes the budgetary authority for Europol, as well as its
discharge authority, politically endorsing Europol’s implementation of the budget. It
remains to be seen how the European Parliament will make use of it. Furthermore, Article
48 of the Europol Decision provides that the Europol Director, the Chairperson of the
Management Board and the Presidency of the Council are obliged—instead of permitted—to
appear before the European Parliament at its request.

So while there have been some welcome developments, there is still room for improvement
in a future Europol Regulation. The European Parliament should also have a proper say in
Europol’s agreements with third States and organisations. The extremely late and
inadequate involvement of Parliament in the controversial agreements between Europol and
the United States in 2001 and 2002 doesn’t bear repeating. This concern is, however,
absent from the recent Commission Communication (COM (2010) 776, 17.12.2010), which
serves as a reflection document on the procedures for scrutiny of Europol’s activities. The
recommendations focus on the setting up of a permanent joint or interparliamentary forum.
The Commission also stresses the importance of separating roles. Hence, the Commission
would not recommend that the European Parliament designates members to the
Management Board. The Commission is a voting member of the Management Board, which
creates an imbalance between both EU institutions. Although the Europol Management
Board is largely a strategic body, it also deals with operational matters (e.g., the status of
AWFs). Even an observer status for the European Parliament is delicate in this respect.
However, a compromise could be to have an agenda with and without representatives of
the European Parliament. Equally, the Commission takes the view that the European
Parliament should not have a say in the appointment of the Europol Director, to avoid

1148 Busuioc, Curtin & Groenleer 2010, p. 31.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

386

turning the appointment into a political issue. Of course, this appointment already is a
largely politicised decision. A careful examination of the appointment powers of the EP in
relation to other EU agencies1149 could be very helpful.

2.2.5.2 Eurojust

The legislative role of the European Parliament in relation to Eurojust is very similar to what
has just been outlined for Europol, with a shift from consultation towards co-decision. In
addition, Eurojust was the first third pillar agency ever to be financed from the Community
budget. The European Parliament was involved in budgetary control of Eurojust way before
Europol. In terms of general parliamentary control, however, the influence of the European
Parliament is fairly limited. There is no direct line of accountability between Eurojust and
the European Parliament. Article 32 of the Eurojust Decision merely states that ‘Each year
the Presidency of the Council shall forward a report to the European Parliament on the work
carried out by Eurojust and on the activities of the JSB’. There is no formal provision for
hearings with the President of the College or the Administrative Director before the
European Parliament. The European Parliament does not have access to the same reports
as the Council, with the exception of the periodic external evaluation reports. Moreover, the
external relations of Eurojust suffer from an accountability deficit in terms of democratic
oversight. Europol clearly serves as the negative example here.

Article 85 of the TFEU opens up new prospects for enhanced democratic accountability
through ‘involving the European Parliament and national Parliaments in the evaluation of
Eurojust’s activities’. The wording of this provision leaves a lot of room for interpretation.
What does ‘Eurojust’s activities’ mean? It is important to bear in mind Eurojust’s ‘double
nature’. Should the evaluation be limited to an overall assessment of the functioning of
Eurojust, or should it also cover operational activities? There is no need for parliamentary
scrutiny to involve oversight of individual operations, if only for security reasons.
Parliamentarians should first and foremost look at the performance of the agency,
comment on its strategies and ensure the European citizens that there is ‘value for money’.
It is desirable to mirror the procedures for scrutiny of Europol’s activities as much as
possible, as the analysis in the second part of this study shows that the lines of managerial,
political, legal, administrative and democratic accountability are very alike for both
agencies. At the Strategic Seminar on Eurojust and the Lisbon Treaty (September 2010)
(CEU 17625/10, 8.12.2010), there were voices of concern about the possibility that
Eurojust would be subject to multiple assessments, not only by the European Parliament.
The conclusion was that the evaluation of Eurojust by different forums should be
coordinated and implemented in such a way as not to be too cumbersome and time
consuming. The EU political masters should take this into account.

2.2.6 EU bodies and agencies

The European Ombudsman and the European Data Protection Supervisor, two EU bodies,
and the European Anti-Fraud Office, an EU agency, also qualify as accountability
mechanisms, though only marginally.

2.2.6.1 European Ombudsman

The European Ombudsman (Article 288 of the TFEU and Article 43 of the Charter of
Fundamental Rights of the EU) is an independent EU body, appointed by the European

1149 See Busuioc 2010.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

387

Parliament, which has the power to investigate cases of maladministration in EU agencies,
including Europol and Eurojust. He increasingly safeguards the administrative accountability
of these agencies.1150 Poor or failed administration occurs if an institution fails to act in
accordance with the law, fails to respect the principles of good administration or violates
human rights. The European Ombudsman applies the European Code of Good
Administrative Behaviour, which explains in more detail what the Charter’s right to good
administration (Article 41) means in practice. The Ombudsman usually conducts inquiries at
the basis of complaints but can also launch inquiries on his own initiative. So far, the cases
in relation to alleged maladministration by Europol (10 cases) and Eurojust (two cases) can
be divided into two categories: public access to documents and recruitment and dismissal
practices. Public access to documents is very important in terms of public accountability.
Both Europol and Eurojust have established rules for public access to documents (cf. Article
45 of the Europol Decision and Article 39 of the Eurojust Decision). The European
Ombudsman acts as an additional watchdog.

2.2.6.2 European Data Protection Supervisor

The European Data Protection Supervisor (EDPS) is an independent supervisory authority
devoted to protecting personal data and privacy and promoting good practice in the EU
institutions and bodies.1151 The EDPS' general objective is to ensure that the European
institutions and bodies respect the right to privacy when they process personal data and
develop new policies. A number of specific duties of the EDPS are laid down in Regulation
(EC) No 45/2001. The three main fields of work are: supervision, consultation and
cooperation. In relation to Europol and Eurojust, the EDPS has been active predominantly
in the field of consultation and cooperation. The EDPS has, for example, delivered opinions
on both the Europol and Eurojust Decisions. The EDPS also continues to cooperate with the
Europol and Eurojust JSBs. Unlike other Community institutions and bodies, Europol and
Eurojust are still subject to a specific, tailor-made system for the protection of personal
data with external independent supervision.1152 However, the ‘agentification’ of Europol
leads to limited involvement of the EDPS relating to the Europol staff. Europol applies the
provisions of Regulation (EC) No 45/2001 to the processing of personal data relating to
Europol staff (Article 39(6) of the Europol Decision). This includes monitoring by the
Europol DPO and the EDPS. The Eurojust Decision remains silent on this matter.

2.2.6.3 European Anti-Fraud Office (OLAF)

Europol’s accountability has been given a brand new, administrative aspect as yet another
consequence of its ‘agentification’. In the prevention of fraud, the European Anti-Fraud
Office (OLAF) can carry out so-called internal investigations, i.e., within EU structures. The
rules laid down by Regulation (EC) No 1073/1999 concerning investigations conducted by
OLAF (OJ L 136, 31.5.1999) have been made applicable to Europol (Article 49 of the
Europol Decision). OLAF has the power to carry out administrative investigations within
Europol and has the right to immediate and unannounced access to any information held by
Europol, excluding operational data. It covers investigations by OLAF on fraud, corruption,
money laundering and other irregularities affecting the financial interests of the European
Community. From the very beginning, Article 38 of the Eurojust Decision made Regulation
(EC) No 1073/1999 applicable to Eurojust. The College of Eurojust adopted the necessary
implementing measures in 2004. Case related information generated in the context of

1150 Andoura & Timmerman 2008, p. 15; Curtin 2005, p. 112.
1151 See Hijmans 2006.
1152 Hijmans & Scirocco 2009, p. 1523.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

388

investigations and prosecutions is explicitly excluded from the scope of OLAF’s internal
investigations.

2.2.7 Other mechanisms

2.2.7.1 Joint Supervisory Bodies

Administrative accountability also addresses quasi-legal forums and independent
supervisory authorities.1153 This form of accountability bears particular importance with
regard to data processing, which is a core activity of both Europol and Eurojust. The
supervision mechanisms of the data processing by Europol and Eurojust are generally
regarded as solid and sufficient to guarantee an adequate level of protection.

2.2.7.2 Europol Joint Supervisory Body

Europol handles large amounts of sensitive information about individuals and it is vital that
Europol takes account of their fundamental rights. As a safeguard, the Europol Decision
contains provisions relating to data protection, including the supervision by an independent
Joint Supervisory Body (JSB) (Article 33 of the Europol Decision). The JSB is an
intergovernmental structure, for it comprises two members of each of the national
supervisory bodies.1154 The exercise of quasi-judicial tasks by the JSB has been criticised
because its members are not eligible judges and because their independence would be
compromised by also advising Europol on other issues.1155

The JSB reviews the activities of Europol to ensure that the rights of the individual are not
violated by the storage, processing and use of the data held by Europol. The JSB carries
out regular inspections at Europol. In addition, the JSB is responsible for upholding the
right of access, as well as the right to correction and deletion of data. If, after an attempt
to exercise one of these rights, one is not satisfied with Europol's response, there is an
appeal to the JSB (Articles 30–32 of the Europol Decision). The JSB is also responsible for
considering whether Europol follows the principles of data protection in a number of specific
areas (e.g., examining and commenting on the opening of AWFs; monitoring the
transmission of personal data by Europol to Union institutions, bodies, offices and agencies,
third States and organisations; and drawing up proposals for common solutions to existing
problems).

For reasons of transparency, the JSB is required to draw up regular activity reports. These
reports are forwarded to the European Parliament and to the Council. Current practice is
that the JSB issues its activity report every two years. So far, four activity reports have
been presented to the EU institutions and to the public. The Europol JSB website also
features inspection reports and opinions (for example, on agreements with third States and
organisations).

The JSB is complemented by National Supervisory Bodies (NSBs), with the task to monitor,
independently and in accordance with national law, the permissibility of the input, the
retrieval and any communication to Europol of personal data by the Member State
concerned. For that purpose, the NSB has access to the data input by the Member State in
Europol’s information systems. The NSB is one of the two authorities from which citizens

1153 Puntscher Riekmann 2008, p. 27.
1154 den Boer & Bruggeman 2007, p. 81.
1155 Wagner 2006, pp. 1233–1234.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

389

may request a check on data concerning themselves (see Article 33 of the Europol
Decision).

2.2.7.3 Eurojust Joint Supervisory Body

Given the very sensitive nature of the information processed by Eurojust (data on persons
who are subject to an investigation or prosecution, victims, witnesses and convicted
people), it is crucial to ensure that the rights of the data subjects are properly protected.
The Eurojust Decision contains several provisions with regard to data protection, including
the supervision of data processing by Eurojust.

The Eurojust Joint Supervisory Body (JSB) is an independent external supervisor (Article 23
of the Eurojust Decision). It is composed of three members who are elected by the plenary
meeting of Member States’ appointees (judges or persons with an equal level of
independence). The JSB monitors Eurojust's activities involving the processing of personal
data and ensures that they are carried out in accordance with the Eurojust Decision.

The JSB is a redress instance for the Eurojust DPO in cases of non-compliance with the
Eurojust Decision, which the College has not resolved within a reasonable time (Article
17(4) of the Eurojust Decision). The JSB also examines appeals, if the applicant is not
satisfied with Eurojust’s decision (Articles 19(8) and 20(2) of the Eurojust Decision).
Furthermore, the JSB carries out controls. There is a yearly study visit, as well as regular
on-the-spot inspections. If the JSB considers that a decision taken by Eurojust or the
processing of data by it is not compatible with the Eurojust Decision, the matter is referred
to Eurojust, which shall accept the decision of the JSB. The JSB also provides its obligatory
opinion concerning the provisions on data protection in agreements or working
arrangements with EU bodies or cooperation agreements with third States (Articles 26 and
26a of the Eurojust Decision).

The JSB submits an annual report to the Council (Article 23(12) of the Eurojust Decision),
which is also made public on the Eurojust JSB website.

2.2.7.4 National Parliaments

The national Parliaments of the EU Member States have a mission to monitor the activities
of Europol and Eurojust. This is because Europol is increasingly involved in the criminal
procedures of the Member States—albeit in a support capacity. For Eurojust, which can act
through national members, this is even more so.

The national parliaments enjoyed certain rights associated with the ratification of the
Europol Convention and its amending Protocols (Article 34(3) of the Europol Convention).
With the Europol and Eurojust Decisions, these powers have now gone. What remains is the
general right to hold JHA Ministers to account for the activities of Europol and Eurojust.
Whether national Parliaments have information, consultation or control powers is a purely
national matter. Consequently, current practices in parliamentary scrutiny of Europol and
Eurojust differ considerably.1156

With the Lisbon Treaty, the national Parliaments have everything to gain as they shall be
involved—together with the European Parliament—in the scrutiny of Europol’s activities and
in the evaluation of Eurojust’s activities. In addition, both are able to contribute to the

1156 COSAC 2009, pp. 10–15.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

390

shaping of the Europol and Eurojust Regulations. Thanks to the Protocols on the Role of
National Parliaments and the Application of the Principles of Subsidiarity and
Proportionality, which are both annexed to the Lisbon Treaty, Europol- and Eurojust-related
measures are subject to the scrutiny of the national Parliaments.1157

To be effective, parliamentary control cannot just be the sum of 27 fragmented and
diversified national parliamentary controls. Therefore, parliamentary control of JHA
agencies is an area in which interparliamentary cooperation between the national
Parliaments and the European Parliament is likely to have real added value.

Empowering the national parliaments together with the European Parliament is an old idea.
‘Parlopol’, a joint committee of members of the European Parliament and national
Parliaments to oversee Europol, was first suggested at the Interparliamentary conference
on democratic control on Europol (June 2001) and taken over by the Commission
Communication on Democratic Control over Europol (COM (2002) 95 final). The Lisbon
Treaty provides a fresh opportunity to put the idea into practice. The Commission made it
tangible in its recent Communication:1158 ‘An interparliamentary forum could consist of both
the national Parliaments’ and the EP’s committees responsible for police matters. This joint
body could meet at regular intervals and invite the Director of Europol to discuss questions
relating to the agency’s work. It could establish a special subgroup, for instance, to liaise
directly with Europol. The Commission recommends that the Chairman of the Management
Board should also be invited to appear before this body’.

The proposal to establish a joint parliamentary committee is also applicable in the context
of Eurojust. It would only make sense if it were the same forum overseeing the activities of
both Europol and Eurojust, and perhaps also extending to the other JHA agencies. The
Commission has foreseen a Communication on the arrangements for involving the
European Parliament and national Parliaments in the evaluation of Eurojust’s activities for
2011. It remains to be seen whether it will mirror the 2010 Communication on Europol.

Whatever procedure is adopted, it has to be kept simple. To have a forum in which every
Chamber of every Parliament is represented would result in a body of over 100 members.
That is unrealistic or, to quote Lord Peter Bowness (UK) at the Interparliamentary
Committee Meeting devoted to the evaluation of Europol, Eurojust, Frontex and Schengen
(October 2010): ‘We don’t want a good idea to be buried in bureaucracy’. Using the
existing structures as much as possible clearly is the preferable option. We don’t need yet
another body to oversee Europol and Eurojust. The fundamental choice is where the centre
of gravity should lie, with the European Parliament or at the national-interparliamentary
level (COSAC).1159 There are sound arguments for unifying parliamentary control at the EU
level, without prejudice to national parliamentary procedures.

1157 De Capitani 2010, p. 23; Wolff 2009, pp. 3–4.
1158 European Commission 2010, p. 15.
1159 See Ruiz de Garibay 2010.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

391

REFERENCES

Anderson M. and J. Apap (2002), Striking a balance between freedom, security and justice
in an enlarged European Union, Brussels, Centre for European Policy Studies.

Andoura S. and P. Timmerman (October 2008), Governance of the EU: The Reform Debate
on European Agencies Reignited, EPIN Working Paper N° 19, available at
(http://www.ceps.eu/files/book/1736.pdf).

Apap J. (7 September 2006), ‘What Future for Europol? Increasing Europol’s Accountability
and Improving Europol’s Operational Capacity’, Brussels, available at
(http://www.europarl.europa.eu/meetdocs/2004_2009/documents/nt/630/
630339/630339en.pdf).

Bovens H. (2006), ‘Analysing and Assessing Public Accountability: A Conceptual
Framework’, European Governance Papers (EUROGOV), N° C-06-01, available at
(http://www.connex-network.org/eurogov/pdf/egp-connex-C-06-01.pdf).

Bovens H. (2007), ‘Analysing and Assessing Accountability: A Conceptual Framework’,
European Law Journal, Vol. 4, pp. 447–468.

Bruggeman W. (2006), ‘What are the options for improving democratic control of Europol
and for providing it with adequate operational capabilities’, Studia Diplomatica, Vol. 1, pp.
163–181.

Bruggeman W. (2002), ‘Policing and accountability in a dynamic European context’, Policing
and Society, Vol. 4, pp. 259–273.

Bures, O. (2010), ‘Eurojust’s Fledgling Counterterrorism Role’, Journal of Contemporary
European Research, Vol. 6, Issue 2, pp. 236-256.

Busuioc M. (2010), ‘European Agencies: Pockets of Accountability’ in Bovens, M., Curtin, D.
and P. ‘t Hart, eds., The Real World of EU Accountability: What Deficit?, Oxford University
Press, Oxford, pp. 87–116.

Busuioc M. (2010), The Accountability of European Agencies: Legal Provisions and Ongoing
Practices, Eburon, Delft.

Busuioc M. (2009), ‘Accountability, Control and Independence: The case of European
Agencies’, European Law Journal, Vol. 5, pp. 599–615.

Busuioc M., Curtin D. & M. Groenleer (2010), ‘Living Europol: Between Autonomy and
Accountability’, Paper prepared for the ECPR fifth Pan-European Conference on EU Politics,
Porto (Portugal), 24–26 June 2010, available at (www.jhubc.it/ecpr-
porto/virtualpaperroom/058.pdf).

COSAC Secretariat (May 2009), Eleventh Bi-annual Report: Developments in European
Union Procedures and Practices Relevant to Parliamentary Scrutiny, available at
(http://www.cosac.eu/en/documents/biannual/).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

392

Council Act of 27 November 2003 drawing up, on the basis of Article 43 (1) of the
Convention on the Establishment of a European Police Office (Europol Convention), a
Protocol amending that Convention (OJ C 2, 6.1.2004).

Council Act of 28 November 2002 drawing up a Protocol amending the Convention on the
establishment of a European Police Office (Europol Convention) and the Protocol on the
privileges and immunities of Europol, the members of its organs, the deputy directors and
the employees of Europol (OJ C 312, 16.12.2002).

Council Act of 30 November 2000 drawing up on the basis of Article 43 (1) of the
Convention on the establishment of a European Police Office (Europol Convention) of a
Protocol amending Article 2 and the Annex to that Convention (OJ C 358, 13.12.2000).

Council Act of 26 July 1995 drawing up the Convention based on Article K.3 of the Treaty
on European Union, on the establishment of a European Police Office (Europol Convention)
(OJ C 316, 27.11.1995).

Council Decision of 6 April 2009 establishing the European Police Office (Europol) (OJ L
121, 15.5.2009).

Council Decision 2009/426/JHA of 16 December 2008 on the strengthening of Eurojust and
amending Decision 2002/187/JHA of 28 February 2002 setting up Eurojust with a view to
reinforcing the fight against serious crime (OJ L 138, 4.6.2009).

Council Decision 2003/659/JHA of 18 June 2003 amending Decision 2002/187/JHA of 28
February 2002 setting up Eurojust with a view to reinforcing the fight against serious crime
(OJ L 245, 29.9.2003).

Council Decision 2002/187/JHA of 28 February 2002 setting up Eurojust with a view to
reinforcing the fight against serious crime (OJ L 63, 6.3.2002).

Council of the European Union (25 January 2011), Draft Scorecard: Implementation of the
JHA Agencies Report (Document 5676/11).

Council of the European Union (8 December 2010), Eurojust and the Lisbon Treaty:
Towards more effective action—Conclusions of the strategic seminar organised by Eurojust
and the Belgian Presidency (Document 17625/10).

Council of the European Union (9 April 2010), Final report on the cooperation between JHA
agencies (Document 8387/10).

Council Resolution of 26 February 2010 on a Model Agreement for setting up a Joint
Investigation Team (JIT) (OJ C 70, 19.3.2010).

Curtin D. (2005), ‘Delegation to EU Non-majoritarian Agencies and Emerging Practices of
Public Accountability’ in Geradin, D., Muñoz, R. and N. Petit, eds., Regulation through
Agencies in the EU: A New Paradigm of European Governance, Edgar, Cheltenham, pp. 88–
119.

De Capitani E. (2010), ‘The Democratic Accountability of the EU’s Area of Freedom,
Security and Justice Ten Years On’ in Guild, E., Carrera, S. and A. Eggenschwiller, eds., The

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

393

Area of Freedom, Security and Justice Ten Years On: Successes and Future Challenges
Under the Stockholm Programme, CEPS, Brussels, 23–30.

De Moor A. (2009), ‘The role of Europol in joint investigation teams. A foretaste of an
executive European Police Office?’ in Cools, M. et al., eds., Governance of Security
Research Paper Series, Maklu, Antwerpen, pp. 329–358.

De Moor A. & G. Vermeulen (2010a), ‘The Europol Council Decision: Transforming Europol
into an Agency of the European Union’, Common Market Law Review, Vol. 4, pp. 1089–
1121.

De Moor A. & G. Vermeulen (2010b), ‘Shaping the competence of Europol. An FBI
perspective’ in Cools, M. et al., eds., Governance of Security Research Paper Series, Maklu,
Antwerpen, pp. 63–99.

den Boer M. (2001), ‘Towards a European Framework for Police Accountability: the Case of
Europol’ in X., From Europol to Parlopol: Interparliamentary conference on democratic
control of Europol, Boom, Amsterdam, pp. 26–41.

den Boer M. & W. Bruggeman (2007), ‘Shifting gear: Europol in the contemporary policing
era’, Politique européenne, Vol. 3, pp. 77–91.

den Boer M., Hillebrand C. and A. Nolke (2008), ‘Legitimacy under Pressure: The European
Web of Counter-Terrorism Networks’, Journal of Common Market Studies, Vol. 1, pp. 101–
124.

Eurojust (February 2009), Eurojust Annual Report 2008, available at (http://
www.eurojust.europa.eu/press_releases/annual_reports/2008/Annual_Report_2008_EN.pdf
).

Eurojust (January 2008), Eurojust Annual Report 2007, available at (http://www.
eurojust.europa.eu/press_releases/annual_reports/2007/Annual_Report_2007_EN.pdf).

European Commission (17 December 2010), Communication from the Commission to the
European Parliament and the Council on the procedures for the scrutiny of Europol’s
activities by the European Parliament, together with national Parliaments (COM (2010) 776
of 17.12.2010).

European Commission (20 April 2010), Action Plan Implementing the Stockholm
Programme (COM (2010) 171 of 20.4.2010).

European Parliament legislative resolution of 17 January 2008 on the proposal for a Council
Decision establishing the European Police Office (OJ C41E, 19.2.2009).

Fijnaut C. (2004), ‘Police Co-operation and the Area of Freedom, Security and Justice’ in N.
Walker, ed., Europe’s Area of Freedom, Security and Justice, Oxford University Press,
Oxford, pp. 241–282.

Gless S. (2002), ‘What kind of judicial control do the new protagonists need? The
accountability of the European Police Office (Europol)’ in De Kerckhove, G. and A.
Weyembergh, eds., L’espace pénal européen: enjeux et perspectives, Editions de
l’Université de Bruxelles, Brussels, pp. 31–45.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

394

Gless S., Grote R. & G. Heine (30 April 2004), Justitielle Einbindung und Kontrolle von
Europol durch Eurojust, Gutachten erstattet im Auftrag des Bundesministeriums der Justiz,
available at (http://www.bmj.de/media/archive/ 399.pdf).

Groenleer M. (2009), The Autonomy of European Union Agencies. A Comparative Study of
Institutional Development, Eburon, Delft.

Hayes B. (2002), The activities and development of Europol—towards an unaccountable FBI
in Europe, Statewatch, available at (www.statewatch.org/ news/2002/feb/eufbi.pdf).

Heimans D. (2008), ‘The External Relations of Europol—Political, Legal and Operational
Considerations’ in Martenczuk, B. & S. van Thiel, eds., Justice, Liberty, Security: New
Challenges for EU External Relations, VUB Press, Brussels, pp. 367–392.

Hijmans H. (2006), ‘The European Data Protection Supervisor: The institutions of the EC
controlled by an independent authority’, Common Market Law Review, Vol. 5, pp. 1313–
1342.

Hijmans H. & A. Scirocco (2009), ‘Shortcomings in EU data protection in the second and
third pillars. Can the Lisbon Treaty be expected to help?’, Common Market Law Review, Vol.
5, pp. 1485–1525.

House of Lords, European Union Committee (2008), Europol: coordinating the fight against
serious and organised crime, London, available at (http://www.
publications.parliament.uk/pa/ld200708/ldselect/ldeucom/183/183.pdf).

House of Lords, European Union Committee (2004), Judicial Cooperation in the EU: the role
of Eurojust, London, available at (http://www.publications.
parliament.uk/pa/ld200304/ldselect/ldeucom/138/138.pdf).

Joint Action of 10 March 1995 adopted by the Council on the basis of Article K.3 of the
Treaty on European Union concerning the Europol Drugs Unit (OJ L 62, 20.3.1995).

Nilsson H. (2010), ‘Judicial cooperation in the EU: Eurojust and the European Public
Prosecutor’ in Guild, E., Carrera, S. and A. Eggenschwiller, eds., The Area of Freedom,
Security and Justice Ten Years On: Successes and Future Challenges Under the Stockholm
Programme, CEPS, Brussels, pp. 73–78.

Peers S. (2005), ‘Governance and the Third Pillar: The Accountability of Europol’ in Curtin,
D. and R. Wessel, eds., Good Governance and the European Union. Reflections on
concepts, institutions and substance, Intersentia, Antwerpen, pp. 253–276.

Puntscher Riekman S. (2008), ‘Security, Freedom and Accountability’ in Guild, E. and F.
Geyer, eds., Security versus Justice? Police and Judicial Cooperation in the European Union,
Ashgate, Aldershot, pp. 19–34.

Ramboll Euréval & Matrix (December 2009), Evaluation of the EU decentralised agencies in
2009: Final Report Volume III – Agency level findings, available at
(http://ec.europa.eu/dgs/secretariat_general/evaluation/docs/decentralised_agencies_200
9_part3_en.pdf).

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

395

Regulation (EC) No 45/2001 of the European Parliament and of the Council of 18 December
2000 on the protection of individuals with regard to the processing of personal data by the
Community institutions and bodies and on the free movement of such data (OJ L 8,
12.1.2001).

Regulation (EC) No 1073/1999 of the European Parliament and of the Council of 25 May
1999 concerning investigations conducted by the European Anti-Fraud Office (OLAF) (OJ L
136, 31.5.1999).

Ruiz de Garibay D. (2010), Interparliamentary Cooperation in the EU: A case study of
Justice and Home Affairs, Paper 60th Political Studies Association Annual Conference,
Edinburgh, 29 March–1 April 2010, available at (http://www.psa.ac.
uk/journals/pdf/5/2010/1634_1490.pdf).

Treaty of Lisbon amending the Treaty on European Union and the Treaty establishing the
European Community (OJ C 306, 17.12.2007).

Treaty establishing a Constitution for Europe (OJ C 310 of 16.12.2004).

Van den Wyngaert C. (2004), ‘Eurojust and the European Public Prosecutor in the Corpus
Iuris Model: Water and Fire?’ in N. Walker, ed., Europe’s Area of Freedom, Security and
Justice, Oxford University Press, Oxford, pp. 201–239.

Venice Commission (11 June 2007), Report on the democratic oversight of the security
services, (CDL-AD(2007)016).

Vlastnik J. (2008), ‘Eurojust: A Cornerstone of the Federal Criminal Justice System in the
EU?’ in Guild, E. and F. Geyer, eds., Security versus Justice: Police and Judicial Cooperation
in the European Union, Ashgate, Aldershot, pp. 35–49.

Wagner W. (2004), Stop, Europol! Problems of European Police-Cooperation for
Parliamentary Control and Civil Rights, HSFK-Report No 15, available at (http://
www.hsfk.de/downloads/report1504.pdf).

Wagner W. (2006), ‘Guarding the guards: The European Convention and the
communitization of police co-operation’, Journal of European Public Policy, pp. 1230–1246.

Wolff S. (30 September 2009), ‘From The Hague to Stockholm: the Future of EU’s Internal
Security Architecture and Police Cooperation’, Overview Paper, Clingendael European
Studies Programme Round Table Seminar, available at
(http://www.clingendael.nl/publications/2009/20090930_cesp_paper_swolff_police_cooper
ation.pdf).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

396

ANNEX B: THEMATIC STUDIES

III. THE EUROPEAN UNION'S AREA OF FREEDOM,
SECURITY AND JUSTICE ARCHITECTURE AFTER THE

LISBON TREATY

STEVE PEERS

1. INTRODUCTION

This paper provides information and analysis on the ‘new intelligence architecture’ of the
European Union after the Lisbon Treaty, particularly with regard to Europol, Eurojust,
Frontex and the European External Action Service (EEAS). It looks at the overall legal
framework of these bodies and the specific issues that arise from their intelligence
activities, including the regime relating to classified documents, relations with third
countries and their accountability to national parliaments, and the European Parliament
(EP).

2. LEGAL FRAMEWORK AND CURRENT POWERS OF
EUROPOL, EUROJUST, FRONTEX AND THE INTELLIGENCE
COMPONENTS OF THE EEAS

2.1 Mandate, functions and powers of each body

2.1.1 Europol

On 1 January 2010, the basic legal acts governing Europol (the previous Convention and
Protocols) were replaced by a third-pillar Council Decision (the ‘Europol Decision’) adopted
in 2009.1160 A parallel Regulation specifies that Europol staff do not have immunity when
they participate in joint investigation teams.1161 The Europol Decision is supplemented by
a number of implementing measures.1162 The Decision differs from the prior Convention
and Protocols not only with regard to its legal form and effect but also the application of the
EU budget and staff rules, and the modest extension of Europol’s tasks (for instance, to
establish information systems).

Europol’s chief organ is a Management Board, made up of one representative from each
Member State with one from the Commission, and taking most decisions by a two-thirds
vote,1163 although day-to-day management is in the hands of a Director and Deputy
Directors.1164 The Board must report annually to the Council on both the previous year’s

1160 OJ 2009 L 121/27.
1161 Reg. 371/2009; OJ 2009 L 121/1.
1162 Rules of procedure of the Joint Supervisory Board (OJ 2010 C 45/2); Management Board decision on
appointment of the Director and Deputy Directors (OJ 2009 L 348/3); Management Board decision on conditions
for data processing (OJ 2009 L 348/1); Council decision on confidentiality rules (OJ 2009 L 332/17); Management
Board decision on the rules for analysis work files (OJ 2009 L 325/14); Council decision on the States which
Europol can sign treaties with (OJ 2009 L 325/12); and Council decision on Europol’s relations with external
partners (OJ 2009 L 325/6).
1163 Article 37 of the Decision.
1164 Article 38 of the Decision.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

397

activities and plans for the upcoming year, and the Council forwards these reports to the
European Parliament.1165

Europol’s main tasks are to: ‘collect, store, process, analyse and exchange information and
intelligence’; inform national authorities of information about criminal activities; aid
national investigations; ask national authorities to begin or coordinate investigations;
provide intelligence and support as regards major events; and draw up threat assessments
and strategic analyses.1166 These tasks include analysis of internet information. Europol has
the additional tasks of developing knowledge of investigative procedures, advising on
investigations and providing strategic intelligence.1167

Europol has competence over ‘organised crime, terrorism and other forms of serious crime’
listed in the Annex to the Europol Decision, as long as those crimes ‘[affect] two or more
Member States in such a way as to require a common approach by the Member States
owing to the scale, significance and consequences of the offences’.1168 It also has
competence over specified ‘related criminal offences’.1169 Europol is also the supervisory
body when it comes to transfers of financial data to the US.1170 It has been given or will be
given access to the data in a number of EU information systems:1171 the Schengen
Information System (SIS);1172 the second generation Schengen Information System (SIS
II);1173 the Visa Information System (VIS);1174 the Customs Information System (CIS);1175
and possibly Eurodac, the database of fingerprint data of asylum seekers and irregular
border crossers.1176 There are relatively strict rules on the use of data by Europol, including
time limits for the storage of data and provisions on data protection rights of individuals,
involving a data protection officer and a Joint Supervisory Body.1177

1165 Art. 37(10) of the Decision.
1166 Article 5(1) of the Decision.
1167 Article 5(2) and (3) of the Decision.
1168 Article 4(1) of the Decision. The Annex lists a further twenty-four crimes, with definitions of four of them.
1169 Article 4(3) of the Decision.
1170 Article 4 of the ‘Swift’ treaty on the terrorist finance tracking programme, or TFTP (OJ 2010 OJ L 195/1).
1171 See Article 21 of the Decision.
1172 See Article 101A of the Schengen Convention, as inserted by a Decision (OJ 2005 L 68/44), which was applied
from 1 Oct. 2006 (OJ 2006 L 256/18). Europol was given access to the data concerning extradition or arrest
warrant requests, persons and objects to be placed under surveillance and objects to be seized or used as
evidence in criminal proceedings. Europol is not able to enter or delete data in the SIS. The use of the information,
including its transfer to a third State, is subject to the consent of the Member State concerned. Europol may
request further information from a Member State. It is striking that Europol’s annual reports do not contain any
information on Europol’s use of the SIS in practice.
1173 See Article 41 of the Decision establishing SIS II (OJ 2007 L 205/63), which applies the same rules as in the
Schengen Convention (as amended). At present, SIS II is scheduled to become operational in the first quarter of
2013.
1174 The VIS was established by Reg. 767/2008 (OJ 2008 L 218/60) and access to the VIS by Europol and national
law enforcement agencies is set out in a related Decision (OJ 2008 L 218/129). Europol will have access to VIS
data for the purposes of a specific analysis and for general or strategic analyses (Article 7, VIS Decision). The VIS
will consist of extensive information on applicants for Schengen visas and is scheduled to become operational as
regards the first region from June 2011.
1175 The CIS was established by a Convention (OJ 1995 C 316/33) and several Protocols, which were replaced by a
Decision (OJ 2009 L 323/20), which will apply from 27 May 2011 (Articles 33–36 of the Decision). Europol will get
access to CIS data once that Decision applies; its access will be regulated by rules similar to those governing its
access to SIS and SIS II data (Article 11 of the Decision). CIS contains many different types of data, including
eleven items of information on persons for use in ‘preventing, investigating and prosecuting serious contraventions
of national [customs] laws’ as defined in the Decision, and for the purposes of ‘sighting and reporting, discreet
surveillance, specific checks and strategic or operational analysis’ (Articles 1–5 of the Decision).
1176 Eurodac was established by Reg. 2725/2000 (OJ 2000 L 316/1) and became operational in 2003 (OJ 2003 C
5/2). Currently, Europol has no access to the data concerned. The Commission proposed a Decision which would
give Europol and national law enforcement bodies access to this data (COM (2009) 344, 10 Sep. 2009; see
particularly Article 8) but this proposal lapsed with the entry into force of the Treaty of Lisbon. The Commission’s
subsequent revised proposal on Eurodac omitted to include access by Europol and national law enforcement
agencies: COM (2010) 555, 11 Oct. 2010. However, the Commission has now agreed to table a proposal to this
end (see press release of the JHA Council, 11–12 April 2011).
1177 See the rules of procedure of this body: OJ 2010 C 182/3.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

398

Europol can participate in joint investigation teams, request national authorities to begin
investigations, establish information systems (in particular the Europol Information
System) and open analysis work files.1178 An example of Europol’s contribution to
intelligence gathering and analysis is TE-SAT, the annual report on terrorism in the EU,
which is derived from the processing of national information.1179

As for the accountability of Europol, admittedly the agency does not have powers as
extensive as those of national police authorities—for example, the power to arrest, question
and detain suspects. Nevertheless, there is still a need for national and European
parliamentary accountability regarding the powers Europol does exercise. Concerning data
protection, such accountability would be supplementary to the oversight of Europol’s Joint
Supervisory Body, which is not an elected body; for example, the parliaments could
question Europol as to whether or not it has implemented the recommendations of the Joint
Supervisory Board. As regards Europol’s tasks of support and coordination, parliaments
could have a role questioning the effectiveness of these activities; they could also examine
issues relating to Europol’s accounts. While Europol’s annual reports are somewhat
informative, they inevitably reflect the position of the agency and some issues are not
discussed in the reports (for instance, as noted above, the use which Europol makes of the
Schengen Information System in practice). Although there are some national
parliamentary reports on Europol, an additional collective accountability mechanism would
disseminate the results of the parliamentary scrutiny process more widely. Finally, the
position regarding judicial control of Europol is not clear at present, although it would
perhaps be clearer once a post-Lisbon Regulation re-establishing Europol was adopted.

2.1.2 Eurojust

Eurojust was definitively established by a Council Decision in 2002, which was subsequently
amended because of the financial rules governing Eurojust and then amended again more
substantially in 2008, inter alia, in order to strengthen Member States’ support for Eurojust
(regarding the powers of national members), to give Eurojust a greater role settling
conflicts of jurisdiction, to increase the flow of information to Eurojust, and to overhaul the
external relations rules.1180 Eurojust should be considered part of the EU’s ‘intelligence
architecture’—assuming that this concept encompasses law enforcement intelligence—
because it processes personal data derived from police intelligence, including in terrorism
cases.

Eurojust is a ‘body’ of the EU made up of one member seconded by each Member State
who may be a prosecutor, judge or police officer depending on the national legal system
and whose place of work must be at Eurojust. Each member must be assisted by one
deputy and one assistant, and may be assisted by more people. The deputy must be able
to replace the national member.1181 National Members must have, inter alia, access to the
national registers on criminal records, arrested persons, investigations and DNA.1182

The activities of Eurojust are threefold: to coordinate national investigations and
prosecutions; to improve cooperation between national authorities, in particular by

1178 Articles 6–7 and 10–16 of the Decision.
1179 The report is available here: (http://www.europol.europa.eu/index.asp?page=publications& language).
1180 OJ 2002 L 63/1, as amended (OJ 2003 L 245/44 and OJ 2009 L 138/14). Member States have until 4 June
2011, if necessary, to amend their national law to comply with the latter amendments (Article 2 of the latter
Decision).
1181 Article 2, Eurojust Decision, as amended.
1182 Articles 9–9f of the Decision, as amended.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

399

facilitating judicial cooperation and mutual recognition; and to support in other ways the
effectiveness of national investigations and prosecutions.1183 Eurojust may also become
involved in assisting investigations and prosecutions involving only one Member State and a
non-Member State, once Eurojust has concluded an agreement with the relevant non-
Member State or where there is an ‘essential interest’ in specific cases.1184 It may also
become involved in investigations involving only one Member State and the EU.1185

Eurojust’s competence encompasses the crimes which Europol is competent to address,
plus other offences committed in conjunction with any of the crimes over which it is
competent.1186 Eurojust may also assist in other investigations at the request of a Member
State’s authorities.1187 It has established an ‘on-call coordination centre’ to deal with urgent
requests.1188 When it acts through its individual members, it can, inter alia, request
Member States’ authorities to begin investigations or prosecutions, to accept that one of
them is in a better position to undertake a prosecution, to coordinate between authorities,
to set up a joint investigation team, or to take special investigative measures.1189

Also, Member States must exchange extensive information with Eurojust.1190 In particular,
Member States must ensure that their national members are aware of: the setting up of a
joint investigation, ‘and of the results of the work’ of such teams; of ‘any case in which at
least three Member States are directly involved and for which requests for or decisions on
judicial cooperation, including regarding instruments giving effect to the principle of mutual
recognition, have been transmitted to at least two Member States’, where the offence in
question is ‘punishable in the requesting or issuing Member State by a custodial sentence
or a detention order for a maximum period of at least five or six years, to be decided by
the Member State concerned’, if the offence in question is one of the following: ‘(i)
trafficking in human beings; (ii) sexual exploitation of children and child pornography; (iii)
drug trafficking; (iv) trafficking in firearms, their parts and components and ammunition;
(v) corruption; (vi) fraud affecting the financial interests of the European Communities;
(vii) counterfeiting of the euro; (viii) money laundering; (ix) attacks against information
systems’.

Member States must also inform their national members of cases where: ‘there are factual
indications that a criminal organisation is involved’; ‘there are indications that the case may
have a serious cross-border dimension or repercussions at the European Union level or that
it might affect Member States other than those directly involved’; ‘conflicts of jurisdiction
have arisen or are likely to arise’; ‘controlled deliveries’ (subject to certain conditions); and
‘repeated difficulties or refusals regarding the execution of requests for, and decisions on,
judicial cooperation’, including also mutual recognition measures. The types of
information concerned are listed in an Annex. There is an exception where supplying
information would mean ‘harming essential national security interests’ or ‘jeopardising the
safety of individuals’. Eurojust must then provide ‘competent national authorities with
information and feedback on the results of the processing of information’.

As for access to EU databases, Eurojust was given access to the SIS by means of a
measure adopted in 2005, which gave its national members and their assistants access to

1183 Article 3(1) of the Decision, as amended.
1184 Article 3(2) of the Decision, as amended.
1185 Article 3(3) of the Decision, as amended.
1186 Article 4(1) of the Decision, as amended.
1187 Article 4(2) of the Decision, as amended.
1188 Article 5a of the Decision, as inserted.
1189 Article 6(1)(a) of the Decision, as amended.
1190 Article 13 of the Decision, as amended.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

400

the SIS alerts concerning extradition and persons who are wanted to assist with a judicial
procedure.1191 Eurojust access to the SIS has been operational since December 2007.1192 In
future, Eurojust will have access to SIS II1193 and to the CIS.1194 However, there are no
plans to give Eurojust access to VIS or Eurodac data. In practice, in 2008 there were 229
SIS queries by Eurojust national desks. The Eurojust annual report for that year stated that
operational information is checked in the SIS, and that information supplied to national
authorities has facilitated the finding and arrest of some persons subject to a European
Arrest Warrant. The SIS is also used to decide on which European Arrest Warrant to
execute, where there are competing warrants. Finally, the report states that the SIS is
useful as it permits a quick search to be carried out without having to make formal
requests to other national members.1195

There are also detailed rules on data protection,1196 including individual rights for data
subjects, restrictions on the processing of personal data, the existence of a Joint
Supervisory Body and a data protection officer.1197

The involvement of the EP and national parliaments in evaluating Eurojust’s activities (as
now provided for in Article 85 TFEU) could entail assessment of the effectiveness of
Eurojust activities in practice and the adoption of recommendations for the agency to
improve its functioning and to focus its operations on certain areas of law—much as the
Council has been adopting conclusions on Eurojust’s annual reports for some time.

2.1.3 Frontex

Frontex was established in 2004 by a Council Regulation,1198 in place of an informal system
of coordination of national border guards’ operations managed by the Council Secretariat,
which had developed ad hoc over the previous two years.1199 The main tasks of Frontex,
according to Article 2 of its founding Regulation, are to ‘coordinate operational cooperation
between Member States’ regarding the management of external borders’, to ‘assist Member
States on training of national border guards, including the establishment of common
training standards’, to ‘carry out risk analyses’, to ‘follow up on the development of
[relevant] research’, to ‘assist Member States in circumstances requiring increased
technical and operational assistance at external borders’, to ‘provide Member States with
the necessary support in organising joint return operations’ and to ‘deploy Rapid Border
Intervention Teams’.1200 In particular, the agency’s tasks as regards risk analysis are to
‘develop and apply a common integrated risk analysis model’, to ‘prepare both general and
tailored risk analyses to be submitted to the Council and the Commission’ and to

1191 See Article 101B of the 2005 Decision amending the Convention, as applied from 1 Oct. 2006. The data can
only be communicated to third States and third bodies with the consent of the Member State concerned.
1192 See Eurojust’s 2007 annual report, p. 11.
1193 See Article 42 of the SIS II Decision, which will give Eurojust access to alerts concerning missing persons and
objects to be seized or used as evidence in criminal proceedings, along with the categories of alerts which it can
access at present.
1194 As noted above, the original Conventions and Protocols establishing CIS will be replaced as from 27 May 2011,
at which point Eurojust will have access to the data in CIS (Article 12 of the CIS Decision, OJ 2009 L 323/20).
Access to CIS data will be permitted only for ‘the national members of Eurojust, their deputies, assistants and
specifically authorised staff’.
1195 The 2009 and 2010 annual reports of Eurojust make no further reference to the agency’s use of SIS in
practice.
1196 Articles 14–24 of the Decision, as amended.
1197 See the rules of procedure of this body: OJ 2004 C 86/1.
1198 Reg. 2007/2004 (OJ 2004 L 349/1), subsequently amended by Reg. 863/2007 (OJ 2007 L 199/30).
1199 See further chapter 7 of Peers and Rogers 2006.
1200 Article 2(1) of Reg. 2007/2004, as amended by Reg. 863/2007.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

401

‘incorporate the results of’ its risk analysis model in its development of a training
curriculum for border guards.1201

According to the proposed amendments to the Frontex Regulation tabled in February
2010,1202 the Agency’s tasks regarding risk analysis would be amended to include an
‘evaluation of the capacity of Member States to face threats and pressure at the external
borders’.1203 Furthermore, there would be two new relevant tasks: to ‘develop and operate
information systems that enable swift and reliable exchanges of information regarding
emerging risks at the external borders’, and to ‘provide the necessary assistance to the
development and operation of a European border surveillance system and, as appropriate,
to the development of a common information sharing environment, including
interoperability of systems’.1204 More specifically, the provisions relating to risk analysis
would elaborate upon the task of evaluating Member States, and also require Member
States to ‘provide the Agency with all necessary information regarding the situation and
possible threats at the external borders’, for the purposes of risk assessment.1205

Currently, Frontex ‘may take all necessary measures to facilitate the exchange of
information relevant for its tasks with the Commission and the Member States’;1206 the
2010 proposal would supplement this with an obligation to ‘develop and operate an
information system capable of exchanging classified information with the Commission and
the Member States’, although this system ‘shall not include the exchange of personal
data’.1207

The EP’s proposed amendments to the Commission’s proposal would require the risk
analyses of Frontex to be sent also to the EP, and would change some of the rules relating
to the evaluation of Member States’ capacity.1208 As for the exchange of personal data, the
Council’s version of the text would insert two new provisions into the Regulation, first of all
concerning the processing of personal data in the context of joint return operations and,
secondly, concerning personal data collected during joint operations, pilot projects and the
deployment of rapid border intervention teams.1209

In the first case, Frontex ‘may process personal data of persons who are subject to such
joint return operations’ where it coordinates such operations. The data would have to be
deleted ten days after collection at the latest, although Frontex could transfer that data to a
carrier if a Member State had not done so. In the second case, Frontex could ‘further
process personal data collected by the Member States during such operational activities
and transmitted to the Agency in order to contribute to the security of the external borders
of the Member States of the European Union.’ But such data could only cover ‘persons who
are suspected, by the relevant authorities of Member States, on reasonable grounds of
involvement in cross-border criminal activities, in facilitation of illegal migration activities or
in human trafficking activities’ as defined in EU legislation concerning the facilitation of
irregular entry. That personal data could only be used for risk analysis or for transmission
to Europol or other EU law enforcement bodies. At that point, or at any rate within three
months, the personal data would have to be deleted. The onward transmission of the data

1201 Article 4, Reg. 2007/2004.
1202 COM (2010) 61, 24 Feb. 2010.
1203 Proposed amendment to Article 2(1)(c) of Reg. 2007/2004.
1204 Proposed new Article 2(1)(h) and (i) of Reg. 2007/2004.
1205 Proposed amendment to Article 4 of Reg. 2007/2004.
1206 Article 11, Reg. 2007/2004.
1207 Proposed amendment to Article 11 of Reg. 2007/2004.
1208 EP’s revised version of Article 4, in Council doc. 7961/11, 25 Mar. 2011.
1209 Council’s proposed new Articles 11b and 11c, in Council doc. 7961/11, 25 Mar. 2011.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

402

to anyone else would be prohibited. In either case, the data processing would have to
‘respect the principles of necessity and proportionality’ and ‘shall be strictly limited to’ use
for the relevant purposes. The EP’s proposed amendments are broadly similar as regards
the second type of processing of personal data but do not address the first type of
processing.1210

As for the functioning and accountability of Frontex, a key institution is the Management
Board, which appoints the Executive Director (proposed by the Commission) and adopts
Frontex’s annual general reports and work programmes.1211 It is made up of one
representative of each Member State and two representatives of the Commission.1212 The
Executive Director has the general power to manage Frontex and either the EP or the
Council ‘may invite’ him or her ‘to report on the carrying out of his/her tasks’.1213 He or she
has the general power to prepare the Agency’s activities.

A particular parliamentary accountability gap regarding Frontex arises from the lack of
detailed rules or arrangements on the reporting of Frontex operations. This includes (in
future) the exchange of information by Frontex—and the important issue of the
compatibility of Frontex actions with human rights obligations—in conjunction with the
question of whether Frontex would be judicially accountable for its operational actions.

2.1.4 The EEAS

The EU’s foreign policy intelligence unit, Sitcen, which was previously situated in the
Council General Secretariat, was transferred to the EEAS in accordance with the Decision
establishing the EEAS.1214 There are no formal rules governing the establishment or
operations of Sitcen. However, it is known that it is staffed by ‘diplomats from the Policy
Unit, secretariat personnel, and seconded intelligence analysts from the Member States’
and works closely with the Intelligence Directorate of the EU Military Staff.1215 It gathers
information from open sources and compiles replies to requests for information sent out to
national agencies, making its own assessments based on this information.

Sitcen is divided into three units: a Civilian intelligence Cell (CIC), which comprises civilian
intelligence analysts working on political and counterterrorism assessment; a General
Operations Unit (GOU), which provides operational support, research and non-intelligence
analysis; and a Communications Unit (ComCen), which handles communications security
issues and running the Council's communications centre. Since 2005, it has sought to
develop an anti-terrorist capability.1216

2.1.5 The Standing Committee on Operational Security (COSI)

Article 71 TFEU, as inserted by the Treaty of Lisbon, provides for the creation of a standing
committee on internal security (known as COSI) to ‘facilitate coordination of the action of
Member States’ competent authorities’; representatives of the relevant EU bodies and

1210 EP’s proposed new Article 11aa, in Council doc. 7961/11, 25 Mar. 2011.
1211 Article 20, Reg. 2007/2004.
1212 Article 21, Reg. 2007/2004.
1213 Article 26, Reg. 2007/2004. During the process to amend the founding legislation, the EP seeks to amend this
provision to report ‘in particular on the general report of the Agency for the previous year, the work programme
for the coming year and the Agency's multi-annual plan.’
1214 See the Annex to the EEAS Decision (OJ 2010 L 201/30).
1215 See Fägersten 2008.
1216 See Hansard (UK parliamentary reports), 27 June 2005, column 1249W.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

403

agencies are involved in the proceedings of this committee. The EP and national
Parliaments must be ‘kept informed of the proceedings’.

This committee was established by a Council Decision adopted in 2010,1217 which made it
clear that COSI would not conduct operations but rather ‘shall facilitate, promote and
strengthen coordination of operational actions of the authorities of the Member States
competent in the field of internal security’ and ‘shall also evaluate the general direction and
efficiency of operational cooperation; it shall identify possible shortcomings or failures and
adopt appropriate concrete recommendations to address them’. While COSI does not itself
have an intelligence capability, it has an important role coordinating the operations of those
bodies which do and should therefore be subject to sufficient oversight.

2.2 Major legal developments & impact of the TFEU

The EEAS was itself established recently pursuant to new provisions of the Treaties
introduced by the Treaty of Lisbon thus its legal framework has not yet been amended. As
for Frontex, the Treaty of Lisbon did not as such make amendments to its legal framework
because Frontex was not (and still is not) specifically mentioned in the Treaties. However,
as mentioned above, the legal framework of Frontex was amended in 2007 and will be
amended further pursuant to the 2010 proposal to this end, which is likely to be agreed
and adopted by summer 2011.

As for Eurojust and Europol, as mentioned above, the legal framework of Eurojust was
altered by a Decision adopted in 2008. The original legal framework for Europol (a
Convention adopted in 1995) was amended first by a series of Protocols (adopted in 2000,
2002 and 2003) and then by a Decision, adopted in 2009, which replaced the previous legal
measures.

The framework relating to Europol and Eurojust was also altered by the Treaty of Lisbon,
which amended the basic legal provisions in the Treaties that referred to these bodies. First
of all, the previous legal provision relating to Eurojust (Article 31(2) TFEU) provided for the
Council to ‘encourage cooperation through Eurojust’ by ‘enabling’ it to ‘facilitate…
coordination between… national prosecuting authorities’, to promote its support for
‘criminal investigations in cases of serious cross-border crime’, taking account of Europol
analyses, and to facilitate ‘close cooperation between Eurojust and the European Judicial
network’; for instance, to assist with executing letters rogatory and extradition requests.

Following the entry into force of the Treaty of Lisbon, Article 85 of the TFEU now provides
that the agency’s mission is ‘to support and strengthen coordination and cooperation
between national investigating and prosecuting authorities…, the basis of operations
conducted and information supplied by the Member States’ authorities and by Europol’. EU
Regulations ‘shall determine Eurojust’s structure, operation, field of action and tasks, which
‘may include’ the ‘initiation of criminal investigations’ and proposals to national authorities
to initiate prosecutions, the ‘coordination of’ such investigations and prosecutions and
strengthening judicial cooperation, ‘including by resolution of conflicts of jurisdiction and by
close cooperation with the European Judicial Network’. However, ‘formal acts of judicial
procedure shall be carried out by the competent national officials’ as regards the
prosecutions concerned. Finally, the legislation establishing Eurojust must also ‘determine
arrangements for involving the European Parliament and national Parliaments in the
evaluation of Eurojust’s activities’.

1217 OJ 2010 L 52/50.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

404

As for Europol, the previous Article 30(2) of the TFEU stated that the Council had to
‘promote cooperation through Europol’ and had to adopt measures to: ‘enable Europol to
facilitate and support the preparation, and to encourage the coordination and carrying out,
of specific investigative actions by the competent authorities of the Member States,
including operational actions of joint teams comprising representatives of Europol in a
support capacity’ and to allow Europol ‘to ask the competent authorities of the Member
States to conduct and coordinate their investigations in specific cases and to develop
specific expertise which may be put at the disposal of Member States to assist them in
investigating cases of organised crime’. Article 88 of the TFEU now provides that Europol’s
mission is to ‘support and strengthen action by the Member States’ police authorities and
other law enforcement services and their mutual cooperation in preventing and combating
serious crime’ and terrorism. As with Eurojust, EU Regulations will ‘determine Europol’s
structure, operation, field of action and tasks’, which may include ‘the collection, storage,
processing, analysis and exchange of information’ and ‘the coordination, organisation and
implementation of investigative and operational action carried out jointly with the Member
States’ competent authorities or in the context of joint investigative teams’. However, ‘any
operational action by Europol must be carried out in liaison and in agreement with the
authorities of the Member State or States whose territory is concerned’ and ‘coercive
measures shall be the exclusive responsibility of the competent national authorities.’
Finally, similarly to Eurojust, the EU legislation concerned must ‘also lay down the
procedures for scrutiny of Europol’s activities by the European Parliament, together with
national Parliaments’.

As compared to the previous Article 31(2) of the TFEU, Article 85 of the TFEU—the new
legal base regarding measures concerning Eurojust—refers to the initiation of investigations
and the proposal for initiation of prosecutions, as well as the resolution of conflicts of
jurisdiction. It also refers specifically to the role of the EP and national parliaments, and
provides for a reservation of national competence as regards ‘formal acts of judicial
procedure’. Furthermore, it is clear that the three tasks for Eurojust listed in Article 85(1)
are not an exhaustive list of such tasks (see the words ‘shall include’). However, the Treaty
provisions concerning Eurojust can only take effect when the Eurojust Decision is amended
or replaced by a Regulation, to be adopted pursuant to the ordinary legislative procedure.
On this point, the Stockholm programme and the action plan on implementing the
Stockholm programme call for a proposal on Eurojust in 2012.1218

As for Europol, compared to the previous Article 30(2) of the TFEU, there is an express
exclusion from exercising ‘coercive measures’ and a requirement to act in liaison and
agreement with each Member State as regards ‘operational action’. More specifically,
‘investigative and operational action’ has to be carried out either ‘jointly’ with Member
States or ‘in the context of joint investigative teams’. The reference to specific rules
concerning the EP and national parliamentary scrutiny of Europol is new.

Overall, Europol is no longer assigned a role supporting, facilitating and requesting action
by national police forces but rather (implicitly) has a role in partnership with national
forces. But the partnership is not fully equal since Europol cannot have the capacity to
apply coercive measures. Moreover, the Treaty does not refer to any independent role for
Europol to act fully by itself, although since the listed powers are non-exhaustive (‘may
include’), it would be possible to adopt rules to that effect—as long as Europol would not

1218 See, respectively, OJ 2010 C 115 and COM (2010) 171, 20 Apr. 2010.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

405

thereby carry out operational action independently, or exercise coercive powers, in light of
the limits on its powers set out in Article 88(3).

For the future, the Commission plans to propose further legislation on Europol in 2013.1219
Only at this point would the provisions on scrutiny by national parliaments and the EP
referred to in Article 88 be invoked. In the meantime, the Commission has released a
communication on this issue.1220

The different references to the role of the EP and national parliaments in Articles 85(1) and
88(2) of the TFEU (i.e., ‘the evaluation of Eurojust’s activities’ as distinct from the ‘scrutiny
of Europol’s activities’, emphasis added) are not explained in the travaux of the
Convention, which drew up the text of the Constitutional Treaty. However, the difference
might possibly be due to the principle that judicial bodies need more independence from
political control.

As for Frontex, it can be presumed that the Treaty does not refer to similar oversight
powers for the EP as regards Frontex simply because, as noted already, the Treaty does not
explicitly refer to Frontex. This omission may be simply because when the Constitutional
Treaty (the precursor to the Treaty of Lisbon) was originally drafted and signed in 2002–
2004, Frontex was not yet established.1221

3. CLASSIFIED INFORMATION IN THE JUSTICE AND HOME
AFFAIRS FIELD

The basic legal framework for accessing and processing classified information in the
European Union is the security rules of the Commission and the Council.1222 These sets of
rules will soon be made rather more equivalent and they will also be accompanied by an
agreement between Member States on the sharing of classified information within the
framework of the EU. This is meant to ‘constitute a more comprehensive and coherent
general framework within the European Union for the protection of classified information
originating in the Member States, in institutions of the European Union or in EU agencies,
bodies or offices, or received from third States or international organisations.’1223 There are
also rules on the transfer of confidential information between the Commission and the EP in
the EP/Commission framework agreement, which contains a specific Annex (Annex II) on
this issue.1224

The standard classification of classified information within these rules is as follows: EU
classified information (EUCI) is defined as ‘any information and material, classified as
“TRÈS SECRET UE/EU TOP SECRET”, “SECRET UE”, “CONFIDENTIEL UE” or “RESTREINT UE”
or bearing equivalent national or international classification markings, an unauthorised
disclosure of which could cause varying degrees of prejudice to Union interests, or to one or

1219 COM (2010) 171, 20 Apr. 2010.
1220 COM (2010) 776, 17 Dec. 2010.
1221 Reg. 2007/2004 was adopted on 26 Oct. 2004 while the Treaty was signed on 29 Oct. 2004.
1222 For the Council’s rules, see OJ 2001, L 101/1. These rules will be replaced by Council doc. 6952/11, 28 Mar.
2011, online at: (http://www.statewatch.org/news/2011/mar/eu-council-security-rules-euci-6952-11.pdf). For a
detailed study, see Principles and procedures for dealing with European Union Classified Information in light of the
Lisbon Treaty, available at: (http://www.europarl.europa.eu/
meetdocs/2009_2014/documents/libe/dv/pe425616_/pe425616_en.pdf).
1223 See the declarations to be adopted when the new Council decision is adopted, in Council doc. 8054/11, 23
Mar. 2011, online at: (http://www.statewatch.org/news/2011/mar/eu-council-classified-information-8054-add1-
11.pdf).The agreement by Member States is in Council doc. 13886/09, 6 Nov. 2009, online at:
(http://www.statewatch.org/news/2011/mar/eu-euci-13886-09.pdf).
1224 OJ 2010 L 304/1.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

406

more Member States, whether such information originates within the Union or is received
from Member States, third States or international organisations’.

The relevant categories are further defined as follows:

(a) TRÈS SECRET UE/EU TOP SECRET: this classification shall be applied only to
information and material the unauthorised disclosure of which could cause
exceptionally grave prejudice to the essential interests of the Union or of one or more
of its Member States.
(b) SECRET UE: this classification shall be applied only to information and material the
unauthorised disclosure of which could seriously harm the essential interests of the
Union or of one or more of its Member States.
(c) CONFIDENTIEL UE: this classification shall be applied to information and material
the unauthorised disclosure of which could harm the essential interests of the Union
or of one or more of its Member States.
(d) RESTREINT UE: this classification shall be applied to information and material the
unauthorised disclosure of which could be disadvantageous to the interests of the
Union or of one or more of its Member States.

Eurojust has been required to apply the Council security rules from 2009, following the
adoption of the amendments to its founding Decision.1225 The same is true of Europol,
following the adoption of the 2009 Decision re-establishing that body.1226 There are no
specific rules on the sharing of classified information with the EP.

As for Frontex, a new provision in the proposed amendments to the founding Frontex
Regulation would require Frontex to apply the Commission’s security rules on classified
information, as well as the Commission’s security principles on non-classified sensitive
information.1227 There would be no special rule as regards the transfer of classified
information to the EP, although this issue might be affected by the EP’s amendments
(discussed above) on the relationship between the Agency and the EP.

Finally, Article 10 of the EEAS decision provides that the High Representative will, inter alia,
‘decide on the security rules for the EEAS’, which will ‘apply to all EEAS staff, and all staff in
Union Delegations, regardless of their administrative status or origin’. Pending that
decision, the EEAS had to apply the Council security rules as regards the protection of
classified information, and the Commission’s rules on ‘other aspects of security’. It also has
a ‘department responsible for security matters’, which is ‘assisted by the relevant services
of the Member States’. More generally, the High Representative has the power to ‘take any
measure necessary in order to implement security rules in the EEAS, in particular as
regards the protection of classified information’. There is an inter-institutional agreement
between the Council and the EP on the sharing of classified foreign policy and defence
information1228 but it does not apply to JHA matters.1229

1225 Article 39a of the Decision, as inserted by the 2008 amendment.
1226 Article 46 of the Decision.
1227 Proposed new Article 11b of Reg. 2007/2004. This provision seems to be broadly acceptable to the Council and
EP: see Art. 11d in Council doc. 7961/11, 25 Mar. 2011.
1228 OJ 2002 C 298/1.
1229 Point 6 in the preamble to the EEAS decision refers to the adoption of new rules on the issue but specifies that
the 2002 agreement applies in the meantime. Point 4 of the High Representative’s Declaration regarding the EEAS
Decision (OJ 2010 C 210/1) specifies further: ‘[t]he HR can also provide access to other documents in the CFSP
area on a need to know basis to other MEPs, who, for classified documents, are duly security cleared in
accordance with applicable rules, where such access is required for the exercise of their institutional function on
the request of the AFET Chair, and, if needed, the EP President. The HR will, in this context, review and where
necessary propose to adjust the existing provisions on access for Members of European Parliament to classified

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

407

The concept of ‘classified’ information is not further defined in the relevant legislative texts,
except as regards Europol, where the Decision includes a number of detailed rules to this
effect.1230 However, the cross-references to the Council and Commission rules presumably
mean that the classification described above is applicable.

4. INFORMATION SHARING

In the case of Eurojust, the founding Decision has specific provisions on relations with the
European Judicial Network, other EU bodies (Europol, OLAF, Frontex and the Council as
regards foreign policy), and third States and bodies, including provisions on sending and
receiving liaison officers and executing requests for judicial cooperation from third
States.1231 In practice, an agreement with Europol came into force in 2004 and was revised
in 2009. A memorandum with OLAF was agreed in 2003, although the relationship with
OLAF was considered unsatisfactory until a formal agreement was negotiated in 2008.
Treaties with Norway, Iceland, Romania, the US, Croatia, Switzerland and several
international bodies are in force,1232 a treaty with the Former Yugoslav Republic of
Macedonia has applied since 2010, and further treaties are planned with Russia, Ukraine,
Moldova, other Western Balkan States, Liechtenstein, Cape Verde and Israel.

The Europol Decision sets out separate rules for information sharing with EU bodies, offices
and agencies, third States and bodies, and private entities.1233 In practice, Europol has:
operational agreements with Australia, Canada, the US, Croatia, Iceland, Norway and
Switzerland; strategic agreements with other Western Balkan States, Russia, Ukraine,
Moldova and Colombia; operational agreements with Eurojust and Interpol; and strategic
agreements with several EU bodies (including Frontex and Sitcen), as well as two UN
bodies.1234

As for Frontex, Article 13 of the founding Regulation provides that it ‘may cooperate with
Europol’ and other competent international organisations ‘in the framework of working
arrangements concluded with those bodies, in accordance with the relevant provisions of
the Treaty and the provisions on the competence of those bodies’. Article 14 of that
Regulation in turn provides that ‘[i]n matters covered by its activities and to the extent
required for the fulfilment of its tasks’, Frontex ‘shall facilitate the operational cooperation
between Member States and third countries, in the framework of the European Union
external relations policy’. Again, it can do this by means of ‘working arrangements’ with
the third countries concerned. At present, Frontex has arrangements with Western Balkan
States, Russia, Ukraine, Belarus, Moldova, Georgia, the US, Canada and Cape Verde, along
with the with the CIS Border Troop Commanders Council and the MARRI Regional Centre in
the Western Balkans. It is negotiating arrangements with eight other States: Turkey, Libya,
Morocco, Senegal, Mauritania, Egypt, Brazil and Nigeria. However, the texts of these

documents and information in the field of security and defence policy (2002 IIA ESDP). Pending this adjustment,
the HR will decide on transitional measures that she deems necessary to grant duly designated and notified MEPs
exercising an institutional function easier access to the above information.’
1230 See Articles 22(2), 22(4), 23(2) to (8), 26(1)(b) and 41(4) of the Decision.
1231 Articles 25a–27b of the Decision, as amended.
1232 For the texts, see: (http://www.eurojust.europa.eu/official_documents/eju_agreements.htm).
1233 Articles 22–26, Europol Decision. See also the Council decisions on the States which Europol can sign treaties
with (OJ 2009 L 325/12) and on Europol’s relations with external partners (OJ 2009 L 325/6).
1234 For the treaties concerned, see: (http://www.europol.europa.eu/index.asp?page=agreements).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

408

agreements are not online and little is known about their application in practice.1235 There is
an obvious accountability gap here, particularly from a human rights perspective.

The Commission’s proposal to amend the founding Regulation would simply add references
in Article 13 to the European Asylum Support Office and the EU’s Fundamental Rights
Agency. The Council’s version of the proposal would specify that ‘[o]nward transmission or
other communication of personal data processed by the Agency to other European Union
agencies or bodies shall be subject to specific working agreements regarding the exchange
of personal data and subject to the prior approval of the European Data Protection
Supervisor’. The EP’s version of the proposal would insert key provisions on accountability,
requiring Frontex to inform the EP of such arrangements. It would also permit Frontex to
invite other EU bodies and international organisations to participate in certain Frontex
activities, including risk assessment, subject (in most cases) to the consent of the Member
States concerned.

The Commission’s proposals to amend Article 14 of the Regulation (as regards cooperation
with third States) are more far reaching. They would first specify that such cooperation
must take place ‘in the framework of the European Union external relations policy,
including with regard to human rights.’ The EP version would add a specific reference to the
European Neighbourhood Policy, would specify that no operation could take place ‘under
the jurisdiction of any third country’, and would note that cooperation with third countries
would have to ‘promote European border management standards, also covering respect for
fundamental rights and human dignity’.

Next, the proposal would permit Frontex to send liaison officers to third States, but only
where ‘border management practices respect minimum human rights standards’, with
priority for third States ‘which on the basis of risk analysis constitute a country of origin or
transit regarding illegal migration’. Frontex could also receive liaison officers posted by
those States. The Frontex Management Board would adopt an annual list of priorities to this
end. Furthermore, Member States would also have to include in their bilateral treaties with
third States, ‘where appropriate’, ‘provisions concerning the role and competencies of the
Agency’. The Council’s version of the proposal would make this provision optional for
Member States, while the EP’s version would require Frontex to inform the EP about such
treaties, and about the deployment of liaison officers and its arrangements with third
States. Finally, the Commission’s original proposal would require the Commission’s consent
for Frontex’s deployment of liaison officers and its arrangements with third States. The
Council’s version would delete this requirement. In the Council’s version, Frontex’s external
relations would not as such be accountable to anyone, other than in the general context of
Frontex accountability.

A significant development in the near future will be the likely development of an EU
Terrorist Finance Tracking Programme (TFTP) to parallel the established US system, which
is regulated by an EU/US agreement.1236 The Commission is due to make proposals to this
end by summer 2011. Questions will inevitably arise about the architecture of sharing the
financial information concerned, along with further related information concerning terrorist
operations, as between EU bodies and national law enforcement and intelligence agencies,
and important data protection issues will also have to be addressed.

1235 For instance, Frontex’s 2009 annual report contains a one-page summary of external relations with third
States.
1236 OJ 2010 L 195.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

409

5. FUTURE POWERS

As we have seen, the roles of Europol and Eurojust have yet to be developed pursuant to
the Stockholm programme following the entry into force of the Treaty of Lisbon, and the
proposed amendments to the Frontex legislation have yet to be agreed. However, the EEAS
is now operational, including Sitcen and the amendments to the Frontex legislation will
likely be agreed shortly and will certainly develop Frontex’s intelligence role. Similar
developments are likely in the foreseeable future as regards Europol and Eurojust.

The particular concerns that could arise with Frontex relate to the use of personal
information for risk analysis, and the possible transfer and subsequent use of that
information by national agencies. To what extent could inaccurate or misleading
information about a particular individual be used without an adequate remedy in place?
While the legislation establishing the EU’s JHA databases contains systematic rules
governing the exchange and processing of personal data, the more informal process
envisaged by the proposed amendments to the Frontex legislation is not so detailed. It is
therefore important to ensure that the mechanisms for accountability of Frontex to the EP
include a focus on this particular issue, inter alia.

As for the EEAS, it is notable that the TFEU (as revised by the Lisbon Treaty) contains a
specific rule on the processing of personal data by Member States within the framework of
EU foreign policy (Article 39 of the TFEU):

In accordance with Article 16 of the Treaty on the Functioning of the
European Union and by way of derogation from paragraph 2 thereof, the
Council shall adopt a decision laying down the rules relating to the protection
of individuals with regard to the processing of personal data by the Member
States when carrying out activities which fall within the scope of this
Chapter, and the rules relating to the free movement of such data.
Compliance with these rules shall be subject to the control of independent
authorities.

No such measure has yet to be adopted. However, this exception only applies to Member
States and Article 11(3) of the EEAS Decision specifies that ‘[t]he EEAS shall protect
individuals with regard to the processing of their personal data in accordance with the rules
laid down’ in EU legislation, and that ‘[t]he High Representative shall decide on the
implementing rules for the EEAS’. It remains to be seen what specific implementing rules
are adopted. Nonetheless, the problem still remains that there is no specific mechanism in
the EEAS Decision as regards the accountability of the EEAS intelligence capability to the
EP. More generally, there is little information available concerning the functioning of Sitcen
and, as noted above, there are no formal rules concerning its establishment.1237 This
omission necessarily hinders its accountability.

6. CONCLUSION

The EU is lacking a systematic framework governing the parliamentary oversight of
intelligence activity. In particular, there are significant gaps in EP (and national
parliamentary) access to classified information held by Europol and Eurojust, and such
access as regards JHA documents held by the Council. The agreements concerning access

1237 The Situation Centre is referred to in passing in the Decisions establishing the Political and Security Committee
(OJ 2001 L 27/1) and the Military Staff (OJ 2001 L 27/7).

Policy Department C: Citizens' Rights and Constitutional Affairs
__

410

to classified information between the EP and the Commission, and between the EP and the
Council on foreign policy documents, do not apply to national parliaments, although the
latter agreement will shortly be replaced by arrangements on EEAS documents. In order to
ensure accountability of the relevant EU bodies, these gaps have to be filled.

The EP is also lacking a systematic internal framework for the oversight of classified
information. A key issue here is whether this framework should be developed by the EP
autonomously, or whether it should be developed in conjunction with national parliaments
collectively, given the latter’s explicit role as regards oversight of Europol, Eurojust and
COSI as set out in the Treaties. An alternative approach would be to devise two (perhaps
similar) systems for oversight: an autonomous system for the EP alone where the Treaties
do not require national parliaments’ involvement (for example, Frontex and the EEAS), and
a specific system regarding Europol, Eurojust and COSI where the Treaties do require such
involvement. This suggestion begs the question, however, of whether the EP should seek to
involve national parliaments in oversight activities even in cases where the Treaties do not
require it.

In either case, the EP (with or without national parliaments) needs to adopt internal rules
governing the sharing and analysis of this information in order to ensure that its access to
this information can contribute to its assessment of EU policies and can be evaluated in the
context of guaranteeing the accountability of the relevant bodies.

A particular topic for the EP (and national parliaments) to focus on is the potential overlap
between EU bodies in general and with regard to particular areas of crime or incidents
(certain terrorist attacks, for instance). Does this entail a duplication of resources or a
useful synergy?

Finally, while examining the accountability of EU action in this area, parliaments will have
to draw a distinction between the operation of the EU bodies generally (i.e., the
effectiveness of their organisation and management) and supervision of individual
operations, given the confidentiality issues that arise.

REFERENCES

Fägersten B. (2008), European Intelligence Cooperation: Drivers, Interests and
Institutions, SIIA Papers No 6.

Hertzberger E. (2007), Counter-Terrorist Intelligence cooperation in the EU, UNICRI.

Hinarejos A. (2009), ‘The Lisbon Treaty versus Standing Still: A View from the Third Pillar’,
5 EUConst, 299.

House of Lords European Scrutiny Committee (2007–2008a), EUROPOL: Coordinating the
fight against serious and organised crime, 29th report.

House of Lords European Scrutiny Committee (2007–2008b), FRONTEX: the EU external
borders agency, 9th report.

Ladenburger C. (2008), ‘Police and Criminal Law in the Treaty of Lisbon: A New Dimension
for the Community Method’, 4 EUConst, 20.

Mitsilegas V. (2009), EU Criminal Law, Hart Publishing, Oxford.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

411

Müller-Wille B. (2004), For our eyes only? Shaping an intelligence community within the
EU, WEU Security Studies Institute.

Peers S. (2005), ‘Governance and the Third Pillar: The Accountability of Europol’ in D.
Curtin and R. Wessel, eds., Good Governance and the European Union, Intersentia.

Peers S. and N. Rogers (2006), EU Immigration and Asylum Law: Text and Commentary,
1st edition, Martinus Nijhoff.

Rijken C. (2001), ‘Legal and Technical Aspects of Cooperation Between Europol, Third
States and Interpol’ in V. Kronenberger, ed., The European Union and the International
Legal Order: Discord or Harmony?, Asser.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

412

ANNEX C: QUESTIONNAIRE FOR OVERSIGHT
INSTITUTIONS OF CIVILIAN SECURITY AND

INTELLIGENCE AGENCIES IN EU MEMBER STATES

Methodological Note:

The questionnaire drafted by DCAF-EUI was addressed to all national parliaments in the
European Union member states and, where applicable, specialised non-parliamentary
oversight committees. The questionnaire aimed to gather more information from these
entities on the oversight of security and intelligence agencies. From the information
provided by the EU member states, common standards and good practices were identified.

The questionnaire was set up in two parts. The first part concerned parliaments as a whole.
The second part related to specialised parliamentary committee(s) or, where applicable,
specialised non-parliamentary oversight committees which are responsible for overseeing
security and intelligence agencies.

Out of 27 Member States of the European Union, 13 have a bicameral parliament and 14
have a unicameral parliament. In total there are 40 national parliamentary chambers in the
27 Member States of the European Union.

While the national parliaments of Austria, Belgium, Czech Republic, France, Germany,
Ireland, Italy, the Netherlands, and Romania have a bicameral system, they each sent a
single set of responses to the questionnaire. This was done because in some member
states the oversight of security and intelligence agencies is exercised by a Joint Committee,
in which members of both Chambers are represented. This is the case in Italy, Romania,
and the United Kingdom. Furthermore, in some member states one of the two Chambers
has a paramount role in overseeing security and intelligence agencies, for instance the
German Bundestag, Belgian Senaat, Dutch Tweede Kamer, Czech Poslanecká sněmovna
(Chamber of Deputies), and the French Assemblée Nationale.

DCAF-EUI received responses from 28 national parliaments or chambers to the first part of
the questionnaire, and 28 responses to the second part from specialised parliamentary
committees and/or specialised non-parliamentary committees responsible for overseeing
security and intelligence agencies.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

413

Policy Department C: Citizens' Rights and Constitutional Affairs
__

414

QUESTIONNAIRE FOR OVERSIGHT INSTITUTIONS OF CIVILIAN SECURITY AND

INTELLIGENCE AGENCIES IN EU MEMBER STATES

INTRODUCTION

This questionnaire forms part of a comparative study on the oversight of civilian security and

intelligence agencies and relevant activities in all European Union member states and other major

democracies. The study was commissioned by the European Parliament (DG Internal Policy) and is

being undertaken jointly by the Geneva Centre for the Democratic Control of Armed Forces (DCAF) and

the European University Institute (EUI);1238 it will be published by the European Parliament.

The study will examine the oversight of security and intelligence agencies at the national level with the

aim of identifying models and practices that can inform the European Parliament’s (EP’s) approach to

the establishment of parliamentary oversight of EU’s internal security agencies, i.e. EUROPOL,

EUROJUST, FRONTEX, and some intelligence components of the European External Action Service. The

Lisbon Treaty has given the European Parliament a mandate to strengthen parliamentary oversight of

these EU agencies – this study should be seen within this context.

This questionnaire aims to gather more information on common standards and good practices relating

to the oversight of security and intelligence agencies by parliaments, as well as specialised institutions

outside parliament. The European Parliament is particularly interested in the division of responsibilities

for overseeing security and intelligence agencies; national parliaments’ access to classified information

in the security field; and the mandates, functioning and powers of specialized oversight committees

both within parliament and outside. The questionnaire provides an opportunity for EU member states

to demonstrate how security and intelligence agencies are overseen in their state, and thus to provide

examples which will inform the European Parliament in strengthening its oversight of EU security

agencies.

1238 DCAF is an international foundation specialising in security sector governance and reform ; it is based in

Geneva, Switzerland. The EUI is an international postgraduate and post‐doctoral teaching and research institute

established by European Union member states. It specialises in the fields of Economics, Law, History and

Civilization, and the Political and Social Sciences. The EUI is based in Florence, Italy.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

415

TERMINOLOGY

For the purposes of this questionnaire, “security and intelligence agencies” are broadly defined to

include all civilian government agencies which perform any of the following activities in the area of

national security: handling and processing of classified information; information sharing domestically

and with foreign entities; processing and use of personal data; collection of information covertly and

from open sources. We are primarily interested in domestic intelligence agencies, security police,

special branch police services, border security services and joint analysis/fusion centers. The term

“committee” is used throughout the questionnaire to denote the overseer(s) of security and

intelligence agencies, whether they be parliamentary, or non‐parliamentary entities.

STRUCTURE

PART I: QUESTIONS FOR NATIONAL PARLIAMENTS ON THE OVERSIGHT OF SECURITY AND INTELLIGENCE

AGENCIES

Section A: General questions on the oversight of security and intelligence agencies

Section B: Parliament and access to classified information in the area of national security

Section C: Managing Classified Information

PART II: QUESTIONS FOR SPECIALISED COMMITTEES RESPONSIBLE FOR OVERSEEING SECURITY AND

INTELLIGENCE AGENCIES

Section A: Organisational Structure

Section B: Legal basis and Mandate

Section C: Investigations & Powers

Section D: Access to Classified Information

Section E: Protecting Classified Information

Section F: Reporting and Follow‐Up

Section G: Challenges and Strengthening Oversight

Policy Department C: Citizens' Rights and Constitutional Affairs
__

416

INSTRUCTIONS

This questionnaire contains 43 questions.

Part I of this questionnaire is addressed to parliaments as a whole. It should take 20 minutes to

complete

Part II should be answered by the parliamentary committee(s) or (where applicable) the specialised

institution(s) outside parliament that are responsible for overseeing security and intelligence agencies

in your state. This part may be completed by more than one committee if required. These questions

should take approximately 30 minutes to complete.

If the main institution responsible for overseeing security and intelligence agencies is outside

parliament, please complete Part I and then kindly provide us with the contact details of this institution,

we will ask them to complete the questions in part two.

We kindly request that you write your answers to the open questions in English in the space provided

or attach an additional sheet of paper if necessary.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

417

PART I: QUESTIONS FOR NATIONAL PARLIAMENTS ON THE OVERSIGHT OF

SECURITY AND INTELLIGENCE AGENCIES

Your contact details:

Name: ___

Organisation: ___

Function: ___

Email: ___

Telephone: ___

(This information will only be used to contact you in case we have questions about your responses; the

results of the survey will be processed anonymously)

Section A: General questions on the oversight of security and intelligence

agencies

1. Which committee(s) of parliament and/or institutions outside of parliament oversee the

following aspects of the security and intelligence agencies?

Please write the name (in the original language and in English) of the relevant committee(s) in each box.

For parliamentary committees please indicate if it belongs to one chamber of parliament or is a joint

committee. If the responsible oversight body differs depending on the security agency being overseen,

please indicate this.

 Parliamentary committee(s) Institutions/committees outside

parliament

Budget &

Expenditure

Administration

& Management

Policy Department C: Citizens' Rights and Constitutional Affairs
__

418

Compliance

with the law

Policies

Operations

(future, ongoing

and completed)

Delete as

appropriate

Security

agencies’

relations with

foreign

governments

and

international

organisations

Complaints

about the

agencies

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

419

2. Does parliament play a role in appointing senior staff of security and intelligence agencies?

� No

� Yes (please explain):

3. Does parliament play any of the following roles vis‐à‐vis external institutions which oversee

security and intelligence agencies (such as information commissioners, ombudsman institutions,

specialised intelligence oversight institutions)?

Please tick all boxes that apply

� Appointing members

� Approving budget

� Requesting investigations or reports on given matters

� Receiving and scrutinising reports

� Other (please specify):

Section B: Parliament and access to classified information in the area of

national security

4. Please indicate the extent of parliament’s access to the following four levels of classified

information in the field of national security:

For each level of classified information, please select only one of the three options provided

a) Information classified as “Top Secret”

� All members of parliament have access to all relevant information

� Access is limited to one or more of the following categories of MPs (please tick all which apply)

� Access is limited to the chairs of particular committees

(please specify):

� Access is limited to members of particular committees

Policy Department C: Citizens' Rights and Constitutional Affairs
__

420

(please specify):

� Access is limited party or group leaders in parliament

� Access is limited to the president/speaker of parliament

� Access is limited to ad hoc parliamentary committees inquiry

� No members of parliament have access

b) Information classified as “Secret”

� All members of parliament have access to all relevant information

� Access is limited to one or more of the following categories of MPs (please tick all which apply)

 � Access is limited to the chairs of particular committees

(please specify):

� Access is limited to members of particular committees

(please specify):

� Access is limited party or group leaders in parliament

� Access is limited to the president/speaker of parliament

� Access is limited to ad hoc parliamentary committees inquiry

� No members of parliament have access

c) Information classified as “Confidential”

� All members of parliament have access to all relevant information

� Access is limited to one or more of the following categories of MPs (please tick all which apply)

� Access is limited to the chairs of particular committees

(please specify):

� Access is limited to members of particular committees

(please specify):

� Access is limited party or group leaders in parliament

� Access is limited to the president/speaker of parliament

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

421

� Access is limited to ad hoc parliamentary committees inquiry

� No members of parliament have access

d) Information classified as “Restricted”

� All members of parliament have access to all relevant information

� Access is limited to one or more of the following categories of MPs (please tick all which apply)

 � Access is limited to the chairs of particular committees

(please specify):

� Access is limited to members of particular committees

(please specify):

� Access is limited party or group leaders in parliament

� Access is limited to the president/speaker of parliament

� Access is limited to ad hoc parliamentary committees inquiry

� No members of parliament have access

5. Which of the following types of frequently classified information can be accessed by the

categories of MPs indicated in your responses to question 4?

Please check all that apply

� Information on ongoing operations of security and intelligence agencies

� Information on past operations of security and intelligence agencies

� Budgets for future spending by security and intelligence agencies

� Information on past expenditure by security and intelligence agencies

� Internal guidelines of security and intelligence agencies

� Information shared domestically between security and intelligence agencies

� Information shared between security and intelligence agencies and foreign governments and

international organizations

� Information on negotiations between the executive and foreign governments and international

organisations in the area of internal and external security (e.g. the Passenger Name Records Agreement

with the USA)

Policy Department C: Citizens' Rights and Constitutional Affairs
__

422

� International agreements between security /intelligence agencies and foreign entities

� Other (please specify):

6. Does your state’s access to information or information security legislation make a distinction

between parliament as an institution, MPs and the general public in terms of access to

information?

� No

� Yes (please explain):

7. Can the government and/or the security and intelligence agencies lawfully deny access to

classified information which MPs could normally access in accordance with the terms you

outlined in question 4?

� Yes � No (go to question 9)

(b) If yes, on what grounds can access to classified information be denied?

(c) Who can take the decision to deny access to classified information?

8. Do any procedures exist for parliament to challenge a refusal to grant relevant MPs access to

classified information?

� No

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

423

� Yes (Please explain)

9. (a) Do staffers employed by parliament have access to classified information in the field of

national security?

� Yes � No

(b) Do staffers employed by MPs/political parties have access to classified information in the field of

national security?

� Yes � No

Section C: Managing Classified Information

10. (a) Are members of parliament vetted/required to obtain a security clearance before

being granted access to classified information?

� Yes � No

(b) Are parliamentary staffers vetted/required to obtain a security clearance before being

granted access to classified information?

� Yes � No

(c) If yes, who administers security clearances?

(d). Which institution takes the final decision on whether security clearance is granted?

Policy Department C: Citizens' Rights and Constitutional Affairs
__

424

11. Are members of parliament required to sign a confidentiality agreement before being

given access to classified information?

� Yes � No

12. What action can be taken against members of parliament who make unauthorised

disclosures of classified information?

� Criminal prosecution

� Disciplinary action according to parliament’s internal procedures

� Other (please explain):

13. By which of the following means are members of parliament able to access to classified

information?

(Please tick all boxes which apply)

� Information can be viewed in a secure reading room in parliament

� Information can be viewed on the premises of the executive

� Information can be viewed on the premises of the security and intelligence agencies

� Information can be viewed on secure computer system in parliament

� Information can be viewed in the context of committee meetings

� Other (please explain):

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

425

PART II: QUESTIONS FOR SPECIALISED COMMITTEES RESPONSIBLE FOR

OVERSEEING SECURITY AND INTELLIGENCE AGENCIES

Your contact details:

Name: __

Organisation: __

Function: __

Email: __

Telephone: ___

(This information will only be used to contact you in case we have questions about your responses; the

results of the survey will be processed anonymously)

NAME OF COMMITTEE:

Section A: Organisational Structure

14. Which of the following models best describes your committee?

� A parliamentary committee

� An oversight body which is independent of parliament, the executive and the agencies that it

oversees

� Other (please specify)

15. How many members and staffers does your institution have?

Members Staffers

Policy Department C: Citizens' Rights and Constitutional Affairs
__

426

16. Who appoints the members of your committee?

(Please tick one box, or indicate if a combination of these actors is involved)

� The head of government/state

� The minister(s) responsible for the security and/or intelligence agencies

� Parliament

� Other (please specify):_____________________________________

17. Do any of the following rules apply to membership of your committee?

� Proportional representation

� Guaranteed representation of opposition or minority parties

� A requirement that members are not parliamentarians

� A requirement that members are not members of political parties

� A requirement that members are not current/former members of the intelligence/security agencies

� A requirement that members are members of the legal profession

� A requirement that the committee is chaired by a member of an opposition party

� Other (please specify)

18. (a) What is your approximate annual budget?

€_______________

(b) Which body allocates the budget for your committee?

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

427

Section B: Legal basis and Mandate

19. What is the legal basis for your committee?

(Please select one or more of the following options and list the relevant document(s))

� Constitution

� Statute:

� Executive decree:

� Ministerial directive:

� Parliamentary rules of procedure:

� Other (please specify):

20. Which security/intelligence agencies does your committee oversee?

(Please provide the names of these institutions)

21. Does your committee oversee the work of any joint analysis or fusion centre?

� Yes � No

Please specify which bodies these are:

22. (a) Is your committee mandated to address complaints about security/intelligence agencies from

members of the public?

� Yes � No

(b) If no, which institution is responsible for this?

Policy Department C: Citizens' Rights and Constitutional Affairs
__

428

23. (a) Which of the following areas of the intelligence/security agencies’ activities does your

committee oversee?

Please select all that apply

� The policies of the agencies

� Completed operations/investigations of the agencies

� Ongoing operations/investigations of the agencies

� The administration and management of the agencies

� The budgets and expenditure of the agencies

� Other

(b). Which of the following criteria are used when overseeing the matters referred to in 23 (a)?

Please select all that apply

� Effectiveness

� Efficiency

� Compliance with national law

� Compliance with international law

� Other

24. Which of the following specific activities of the security/intelligence agencies does your

committee oversee, and how does the committee oversee these activities?

Please tick all boxes which apply; if you do not oversee a particular function leave the box blank. For

each of the activities you oversee please briefly explain this is done. For example, your committee may

examine these activities through random sampling of information held by security agencies, by

investigating complaints made about agencies, or by examining reports produced by the agencies.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

429

� Collection of information using special powers (such as the interception of communications)

� Collection of information from open sources

� Use of personal data (including the processing, storage, deletion and transfer of personal data)

� Sharing of information between agencies on a domestic level (e.g. between security services and the

police)

� Sharing of information with foreign entities

� Information sharing and cooperation agreements/memoranda of understanding signed with foreign

governments and agencies

Policy Department C: Citizens' Rights and Constitutional Affairs
__

430

� Analysis of information and production of reports (e.g. intelligence or threat estimates for policy‐

makers)

� Appointments of senior staff

� Appointments of agencies’ oversight bodies within security and intelligence agencies (e.g. inspectors

general within security agencies)

� Other

Section C: Investigations & Powers

25. What can trigger an investigation by your committee into the activities of intelligence/security

agencies?

Please select all options which apply

� A decision by the committee itself (e.g. an own initiative investigation)

� A request from the plenary of parliament

� A request from the minister(s) responsible for security and/or intelligence agencies

� A request from the head of state/government

� A request from the judiciary

� Complaints raised by members of the public

� A request from the intelligence/security agencies themselves

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

431

� Other (please specify)

26. Which of the following powers or methods are available to your committee?

� Periodic meetings with senior management of agencies (e.g. annual meetings)

� Right to invite senior management to give testimony at other times

� Right to receive and review annual reports of agencies

� Right to invite external experts (e.g. academics) and members of civil society to give testimony

� Right to invite members of the public the give testimony

Subpoena powers

� Subpoena intelligence/security officers to testify under oath before committee

� Subpoena members of the executive branch to testify under oath before committee

� Subpoena intelligence/security agencies to provide documents or other forms of

evidence

� Right to inspect the premises of intelligence/security agencies

� Other (please specify):

Section D: Access to Classified Information

27. Do members/staffers of your committee have access to classified information?

Members

� Yes � No

Staffers

� Yes � No

Policy Department C: Citizens' Rights and Constitutional Affairs
__

432

28. Please indicate whether your committee has unlimited, restricted or no access to the categories

of information listed in the table below.

Please check one box for each type of information and explain any restrictions

Type of information Unlimited

Access

No Access Restricted Access

(please briefly explain restrictions)

Security agencies’

files and databases

Information about future

operations

Information about

ongoing operations

Information about

completed operations

Internal regulations or

guidelines

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

433

Ministerial

instructions/directives

issued to the security &

intelligence agencies

Information on the budget and

the projected expenditure of

agencies

Information on past

expenditure

Agreements with foreign

governments, agencies, and

international organisations

Information received from

other domestic agencies

Information received from

Policy Department C: Citizens' Rights and Constitutional Affairs
__

434

foreign governments and

security agencies

Information received from

international organizations

(e.g. the UN, EU or NATO)

Other (please specify)

29. (a) Are the intelligence/security agencies or the government legally entitled to refuse requests

for information from your committee?

� Yes � No

(b) Who can take the decision to refuse to provide the information to your committee?

� The minister(s) responsible for the security and/or intelligence agencies

� The head of state/government

� The head of the intelligence/security agencies

� Other (please specify)

30. (a) Does a decision to deny the committee access to information need to be justified?

� No � Yes

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

435

(b) If yes, which of the following justifications can be used to deny access to requests for

information?

Please tick all boxes which apply

� The requested information relates to ongoing operations

� Disclosing the information to an oversight institution could jeopardize national security

� Disclosure of the information could reveal sources and methods used by intelligence/security

agencies

� The requested information was provided by a third party (e.g. another state or international

organisation)

� Disclosure would violate the privacy of individuals concerned

� Other (please explain)

31. In the event that a request for information is denied, are there any procedures for challenging

the decision taken by the executive and/or the intelligence/security agencies?

� No

� Yes Please explain

32. What are the most significant restrictions on your committee’s access to information and what

impact, if any, do they have on your work?

Policy Department C: Citizens' Rights and Constitutional Affairs
__

436

Section E: Protecting Classified Information

33. (a). Are members and staffers of your committee required to obtain security clearance

and/or required to sign a non‐disclosure agreement?

(Select all that apply)

Members

� Security Clearance

� Non‐disclosure agreement

Staffers

� Security Clearance

� Non‐disclosure agreement

34. Which of the following measures are used to protect classified information?

� Meetings are held behind closed doors

� Members and staffers are only permitted to access classified information on the premises of

the intelligence and security agencies.

� Secure reading room for committee members and staffers to view documents

� Secure computer system for committee members and staffers

� Other(s):

35. What action can be taken against members/staffers of your committee who make

unauthorized disclosures of classified information?

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

437

Section F: Reporting and Follow‐Up

36. Is your institution empowered to issue:

(Please check all that apply)

� Binding orders

� Recommendations

� Draft legislation or statutory amendments

� Other (please indicate)

37. Who does your committee report to?

(If your institution reports to more than one body please indicate the principal one)

� Head of state/government

� Parliament

� The minister(s) responsible for the security and/or intelligence agencies

� The intelligence/security agencies

� Complainants

� Other: (please specify)

38. Are your reports made public?

i). Periodic reports

� Yes

�No

� Sometimes (please explain) __

Policy Department C: Citizens' Rights and Constitutional Affairs
__

438

ii). Reports on specific activities or events

� Yes

�No

� Sometimes (please explain) __

39. Are the institution’s reports vetted and/or redacted by another institution before they are made

public?

� Yes � No

If yes, which institution(s)?

40. Does your committee monitor the implementation of its recommendations?

� Yes. � No.

If yes, how is this done?

41. What action, if any, can you take if the intelligence/security agencies or the government fail to

implement your order and/or recommendations:

(Please tick all boxes which apply)

� Report non‐implementation to parliament

� Report non‐implementation to the responsible minister(s)

� Publicise a failure to implement recommendations

� Seek to reduce an agency’s budget in subsequent years

� Seek a court order compelling compliance

� Other (please specify):

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

439

Section G: Challenges and Strengthening Oversight

42. Please briefly outline two or three changes to your institution and/or its mandate which would

strengthen its capacity to perform its functions.

1.

2.

3.

43. Please identify two or three strengths of your committee.

1.

2.

3.

Additional comments

Please feel free to add any additional comments which you deem to be relevant.

THANK YOU VERY MUCH FOR TAKING THE TIME TO COMPLETE THIS QUESTIONNAIRE

Policy Department C: Citizens' Rights and Constitutional Affairs
__

440

ANNEX D: MEMBERS OF THE PROJECT ADVISORY
BOARD

Steven Aftergood is Project Director at the Federation of American Scientists,
USA.

Monica den Boer is Academic Dean at the Police Academy of the Netherlands and
Professor of Comparative Public Administration at the VU University of Amsterdam.

Iain Cameron is Professor of Public International Law at Uppsala University,
Sweden.

Deirdre Curtin is Professor of European Law at the University of Amsterdam and
Director of the Amsterdam Centre for European Law and Governance.

Peter De Smet is a member of the Belgian Standing Intelligence Agencies Review
Committee.

Philippe Hayez is Adjunct Professor of Intelligence Policy at the Paris School of
International Affairs (PSIA), Sciences Po, Paris.

Helga Hernes is the former Chair of the Norwegian Parliamentary Intelligence
Oversight Committee (EOS-Utvalget) and is a Senior Advisor at the International
Peace Research Institute (PRIO), Oslo.

A. H. (Bert) van Delden is Chair of the Review Committee for the Intelligence
and Security Services, the Netherlands.

Parliamentary Oversight of Security and Intelligence Agencies in the European Union
__

441

ANNEX E: AUTHORS OF THE ANNEXED BACKGROUND
STUDIES

Iain Cameron is Professor of Public International Law at Uppsala University,
Sweden.

Alexandra De Moor is Academic Assistant of Criminal Law and Internal member
of the Institute for International Research on Criminal Policy (IRCP) at Ghent
University, Belgium.

Hans De With is Chairman of the G 10 Commission of the German Bundestag.

Bruno De Witte is Professor of European law at Maastricht University, and part-
time Professor at the Robert Schuman Centre of the European University Institute.

Federico Fabbrini is a PhD researcher in the Law Department at the European
University Institute, Italy.

Gábor Földvary is Head of the Office of the State Secretary for Parliamentary
Affairs of Defence, Hungary.

Craig Forcese is Vice Dean and Associate Professor in the Faculty of Law
(Common Law Section) at the University of Ottawa, Canada.

Tommaso F. Giupponi is Professor of Constitutional Law at the Faculty of Law,
University of Bologna, Italy.

Jorrit J. Rijpma is Assistant Professor of EU Law at the Europa Instituut of Leiden
University.

Erhard Kathmann is Ministerial Counselor in the Administration of the German
Bundestag.

Ian Leigh is Professor at the School of Law, Durham University, UK.

Charlotte Lepri is a Research Fellow at the Institute de Relations Internationales
et Stratégiques (IRIS), France.

Kate Martin is Director of the Center for National Security Studies, Washington
DC, USA.

Nicola McGarrity is a Lecturer and Director of the Terrorism and Law Project at
the Gilbert + Tobin Centre of Public Law at the University of New South Wales,
Sydney, Australia.

Policy Department C: Citizens' Rights and Constitutional Affairs
__

442

Steve Peers is Professor at the School of Law, University of Essex, UK.

Susana Sanchez Ferro is Lecturer in Constitutional Law, Universidad Autónoma
de Madrid, Spain.

Wauter Van Laethem is Legal Advisor to the Belgian Standing Committee I on
intelligence.

Nick Verhoeven is the Secretary of the Intelligence and Security Services Review
Committee (CTIVD) in the Netherlands.

Gert Vermeulen is Professor of Criminal law and Director of the Institute for
International Research on Criminal Policy (IRCP) at Ghent University, Belgium.

