

12390/11 RR/dk 1
 DG H 2C LIMITE EN

COUNCIL OF
THE EUROPEAN UNION

Brussels, 7 July 2011

12390/11

LIMITE

ENFOPOL 228
DAPIX 81

NOTE
From: Presidency
To: Law Enforcement Working Party
No. prev. doc.: CM 1508/11
Subject: Results of the questionnaire on police cooperation with non-EU countries in the

area of sports events security

The international character of sports events in Europe is constantly increasing, and the number of

travelling supporters is growing. Such events require ensuring a high level of security and safety,

and police cooperation between the countries not only within, but also outside the EU is necessary.

Since many sports events are organised by Member States together with non-EU countries, it is

important to establish certain common standards for cooperation in this field.

In this light and taking into account the necessity to improve international police cooperation and

the exchange of information on sports events, especially football matches, between the Member

States and non-EU countries, Poland had prepared a questionnaire on police cooperation with

non-EU countries in the area of sports events security (doc. CM 1508/11).

12390/11 RR/dk 2
 DG H 2C LIMITE EN

The questionnaire consisted of 21 questions and was distributed to 35 addressees, including

27 Member States, 7 non-EU countries - Switzerland (CH), Croatia (HR), Turkey (TR), Serbia

(RS), Russia (RU), Ukraine (UA), Israel (IL), and Europol.

Replies were received from 30 countries (AT, BE, BG, CY, CZ, DK, EE, FI, FR, ES, NL, LT, LU,

LV, MT, DE, PT, RO, SK, SI, SE, UK, HU, IT, PL, CH, HR, TR, RS, UA) and from Europol.

The overview of these replies is set out in annex. On this basis, the Presidency would like to

propose to include certain amendments to the Council Resolution of 3 June 2010 concerning an

updated handbook with recommendations for international police cooperation and measures to

prevent and control violence and disturbances in connection with football matches with an

international dimension, in which at least one Member State is involved1 – hereinafter: "the Football

Handbook" - concerning the police cooperation with non EU-countries ensuring security at sports

events, especially football matches.

The results of the questionnaire could be also useful for further research in this field and could

encourage continuous interest on this subject.

1 OJ C 165, 24.6.2010, p. 1.

12390/11 RR/dk 3
ANNEX DG H 2C LIMITE EN

ANNEX

OVERVIEW OF THE REPLIES TO THE QUESTIONNAIRE

ON POLICE COOPERATION WITH NON-EU COUNTRIES IN THE AREA

OF SPORTS EVENTS SECURITY

Almost all National Football Information Points (NFIPs) cooperate and exchange information

both with Member States' NFIPs and contact points in non-EU countries. Only two countries

cooperate and exchange information merely with the Member States' NFIPs.

Apart from NFIPs, 9 countries (FI, NL, LU, LV, SK, SI, IT, TR, RS) also have other contact

points responsible for police cooperation and exchange of information concerning safety and

security at sports events with an international dimension.

In 26 countries (AT, BE, BG, CY, CZ, DK, EE, FI, FR, ES, NL, LT, LV, DE, PL, PT, RO, SK, SI,

SE, HU, IT, CH, HR, RS, UA) the tasks of NFIPs are not limited to the exchange of

information in relation to football matches. They also exchange information concerning security

issues in relation to the following sports events: basketball, volleyball, handball, ice and field

hockey, water sports, skiing, tennis, athletics, etc. However, the range of information exchanged

concerning these sport disciplines depends on the request and on the level of risk connected with

such sports events. 4 NFIPs (UK, LU, MT, TR) carry out their tasks in relation to football matters

only.

Most NFIPs are also responsible for exchanging information in relation to the Olympic

Games (AT, BE, BG, CZ, DK, EE, FR, LV, DE, PL, PT, RO, SI, HU, IT, CH, HR, TR, RS, UA

and Europol). Only 8 countries do not exchange information about this kind of events (FI, ES, NL,

LT, LU, MT, SK, UK).

Almost all NFIPs have been involved in international police cooperation with non-EU

countries (AT, BE, BG, CY, CZ, DK, EE, FI, FR, ES, NL, LT, LU, DE, PL, PT, RO, SK, SI, ES,

SE, UK, IT, CH, HR, TR, RS, UA and Europol). Only 2 countries (LV, MT) have never carried out

this kind of cooperation.

12390/11 RR/dk 4
ANNEX DG H 2C LIMITE EN

In most cases, the NFIP channel is used for exchanging information with non-EU countries.

However, when there is no NFIP or other contact point there, information is exchanged through

Interpol or Europol channels. In a few cases, respective embassies and liaison officers are involved

for this purpose.

When cooperating with non-EU countries, information is usually exchanged on the basis of

the "Football Handbook1" (AT, BE, BG, CY, CZ, DK, EE, FI, FR, ES, NL, IT, LT, PL, PT, RO,

SK, SI, SE, CH, TR, RS). In the case of Ukraine, where the NFIP has been just created, information

is exchanged through Interpol channel.

On the basis of the "Football Handbook" NFIPs exchange information regarding:

- supporters (general information regarding their categories, means of transport,

accommodation, meeting places, use of pyrotechnics, behaviour, attitude towards police and

stewards; clubs/football associations (AT); media cooperation and foreign police deployment

(NL); alcohol and drugs, clothes and emblems (PL); relationships with other fan clubs (SK);

football teams' contact data (SE); personal data (HU, HR));

- strategic and tactical information.

17 countries (CY, CZ, DK, FI, FR, NL, LT, LV, LU, MT, PL, PT, RO, HU, IT, HR, TR) have not

exchanged personal data with non-EU countries.

13 countries (AT, BE, BG, EE, ES, DE, SK, SI, SE, UK, CH, RS, UA) and Europol have

exchanged such data with the following non-EU countries: CH, HR, TR, RS, RU, Belarus (BY),

FYROM (MK), Japan (JP).

The following data about supporters has been exchanged: name and surname, ID, home address,

information about stadium ban. Information about nickname (BG, ES, SI, SE, RS and Europol) or

photos (BE, BG, SE, RS and Europol) has been exchanged occasionally. Moreover, NFIPs have

exchanged information about behaviour, crimes records, date and place of birth (DE, UK) and other

necessary information for police services.

1 OJ C 165, 24.6.2010, p. 1.

12390/11 RR/dk 5
ANNEX DG H 2C LIMITE EN

Methods of data exchange vary, however, mostly e-mails and liaison officers are used for this

purpose as well as the Interpol I-24/7 channel while respecting the relevant data protection

legislation. Some countries use a dedicated website or secure e-mails.

The biggest obstacle identified by all countries as regards cooperation with non-EU countries

is the lack of NFIPs or other contact points responsible for security issues in connection with

sports events in some of them. If there is no NFIP, information is exchanged through Interpol

channel, and then a reply is received with a delay.

According to most countries, the best solution to this problem is to establish NFIPs in those

countries or designate other contact points responsible for security of sports events. Furthermore,

police cooperation aiming to ensure the security at sports events, e.g. study visits or use of spotters

should be promoted.

As regards best practices regarding facilitating cooperation with non-EU countries, most

responders suggest:

- to promote establishing NFIPs or other contact points dedicated to sports events in non-EU

 countries,

- to cooperate and exchange information by using spotters and liaison officers,

- to use the NFIP website,

- to prepare a Memorandum of Understanding in an early stage in connection with major sport

(football) tournaments.

As regards joint supportive actions in cooperation with non-EU countries, 22 countries (AT,

BE, CZ, DK, EE, FI, FR, ES, NL, DE, PT, RO, SK, SI, SE, UK, IT, HU, CH, HR, TR, UA) and

Europol have carried out such actions (joint police operations, deployment of spotters, etc).

Joint supportive actions with non-EU countries are usually based on bilateral agreements and

other legal acts, depending on the needs (AT, BE, CZ, DK, EE, FR, ES, NL, DE, PT, SK, SE, UK,

IT, HU, SI, CH, HR, TR, UA and Europol). Sometimes, this kind of cooperation is carried out on

the basis of a direct request from a country concerned, which is consistent with the "Football

Handbook".

12390/11 RR/dk 6
ANNEX DG H 2C LIMITE EN

In most cases, bilateral agreements signed by individual countries for specific actions in connection

with particular events have been used: e.g. Memorandum of Understanding in the case of

EURO 2008. In some cases, especially regarding the regular football tournaments such as

Champions League, Europa League, other football tournaments with international football

clubs, the direct requests from countries concerned were taken into account. Joint supportive

actions were also based on Police Act (RS) or ad-hoc agreements between Ministers of Interior

(RO).

A few countries indicated that a bilateral agreement or a Memorandum of Understanding could

provide a proper legal base to govern cooperation between Member States and non-EU countries in

the field of security at sports events.

According to some countries (BE, BG, CY, PO, PL, RO, ES, SE, HU, UA), certain general aspects

regarding cooperation with non-EU countries (such as basic standards, recommendations) could be

included in the "Football Handbook", but it would not provide a legal basis for this kind of

cooperation.

In the opinion of almost all the countries, a document providing guidelines on the cooperation

with non-EU countries in the area of security at sports events should contain the following

elements:

- scope of cooperation,

- type of exchanged information,

- means of data exchange,

- terms of cooperation,

- division of tasks between various entities,

- elements of common standards of data protection.

Other information could also be included in such a document: information about the sending and

hosting countries of the police delegation (operational support), handling of the media.

Some countries also pointed out that these items are already included in the "Football

Handbook".

12390/11 RR/dk 7
ANNEX DG H 2C LIMITE EN

CONCLUSIONS

On the basis of the replies to the questionnaire the following conclusions could be drawn:

• Almost all Member States' NFIPs have already been involved in international police

cooperation with non-EU countries while sometimes facing certain obstacles.

• It is advisable to establish NFIPs in non-EU countries which do not yet have one or designate

other contact points which would be responsible for security at sports events with

international dimension in order to facilitate the flow of information with those countries.

• It is advisable that Member States support the creation of such NFIPs or other contact points

ensuring cooperation and information exchange with them by using the spotters and liaison

officers as well as the NFIP website.

• It is noted that in particular cases information is exchanged through Interpol and Europol

channels.

• It is advisable to update the "Football Handbook" in order to include the general aspects

regarding cooperation with non-EU countries in the area of security at sports events with an

international dimension.
