

COUNCIL OF THE EUROPEAN UNION

Brussels, 21 March 2011

7942/11

LIMITE

COSI 16 FRONT 34 DAPIX 20 COMIX 171

NOTE

from:	BE delegation
to:	JHA Counsellors / COSI Support Group
No. prev. doc.	ST 6975/10 ASIM 33 FRONT 129 COMIX 158
Subject:	Final report and recommendations of Project Group "Measure 6"

In the context of the **29 measures for reinforcing the protection of external borders and combating illegal immigration** (6975/10), the Project Group on Measure 6 has produced its final report.

The objective of this Project Group "Measure 6" is:

"To improve the collection, processing and systematic exchange of relevant information between FRONTEX, other EU Agencies and Member States".

Delegations will find attached the final report including descriptive flowcharts (about the different information flows between stakeholders) and a list of recommendations.

DD/hm 1
LIMITE EN

FINAL REPORT

1. Introduction

At the JHA Council meeting on 25 and 26 February 2010 the Council adopted conclusions on 29 measures for reinforcing the protection of the external borders and combating illegal immigration. The Belgian delegation was entrusted with the task of establishing a project group regarding measure No 6 ("to improve the collection, processing and systematic exchange of relevant information between FRONTEX, other EU Agencies and Member States").

Leadership of the project within the Belgian Federal Police was assigned to the Directorate of Administrative Police Operations (DAO).

Besides the participation of the representatives of EE, FI, UK the project group was assisted by experts from the EU Agencies involved (FRONTEX, EUROPOL and EUROJUST).

The project group also took the opportunity to present a first intermediate inventory of the information flow during the first FRONTEX 'one stop shop' forum held in Bruges on 3 November 2010 with representatives of 18 Member States¹ attending. The participants in the meeting were asked to give their opinion of the work done to date and to help detect any possible gaps in the exchange of relevant information emerging from the presentation of the current situation.

Most of the work was done with a limited number of participants and meetings were combined with extensive use of correspondence in order to be productive and to allow other interested parties to be consulted if needed.

2. AIM OF THE PROJECT

The provisional proposal and the different steps which had to be taken by the project group were explained in 14011/10 (COSI 60) of 24 September 2010. These steps were as follows:

_

DD/hm 2 **LIMITE EN**

¹ UK, SE, ES, SI, PL, MT, LV, LT, NL, HU, DE, AT, BG, CZ, DK, FI, EE, FR.

a. To form an accurate picture of the current situation of the information gathered and/or processed within the MS and the abovementioned EU agencies and bodies on illegal immigration, illegal immigration networks and trafficking of human beings and, as a longerterm objective, other forms of cross border crime covered by integrated border management (IBM).

b. To make an inventory of

- i. the existing data collection plans (tasked and routine) in the different agencies and bodies and the contribution of the Member States:
- ii. the existing analytical plans in the different agencies and bodies;
- iii. the existing intelligence products in the different agencies and bodies, and the use of them in the Member States (and other needs);
- iv. the practical information flow regarding a FRONTEX joint operation and EUROPOL AWF¹;
- c. To detect the gaps.
- d. To make recommendations to improve the gaps detected (comparison between current and desired situation).
- e. With the overall aim of providing input on the development of a joint intelligence model to enforce the measures against illegal immigration, illegal immigration networks, and trafficking of human beings and, as a longer-term objective, other forms of cross border crime covered by integrated border management.

During the first meeting of the project group, held in October 2010, it was decided to re-define the aim of the project by omitting the last step and only making recommendations to improve the gaps detected.

_

¹ Analytical Work File

3. PICTURE OF THE CURRENT SITUATION

An inventory of the current situation of the information flow between the Member States, FRONTEX, EUROPOL and EUROJUST has been made and translated into a chart showing the connexion and exchange of documents between the partners. This chart is appended to the present document and accompanied with an explanatory note. This inventory distinguishes between strategic and operational information and shows the two major flows between the Member States and the EU agencies and bodies.

The project group wanted as much detail as possible on the global process of information processing and examined the flow between the partners on the basis of the following distinctions between 7 clusters:

- a. Flow of strategic information
- b. Flow of operational information (planned)
- c. Flow of operational information (routine)
- d. Flow of information with EUROPOL (operational analysis)
- e. Flow of information with EUROPOL (strategic analysis)
- f. Flow of information with EUROPOL (operational support)
- g. Flow of information with EUROJUST

The main goal was to identify the gaps in this information flow and to detect the missing links between all the partners.

Therefore, each cluster was analysed from the point of view of each partner (FRONTEX, EUROPOL, EUROJUST and Member States) and from a global point of view in order to identify these missing links and gaps.

4. DETECTED GAPS

- RAU¹ works with ICONET², JOU³ with a mailing system. RAU receives statistical data monthly from the Member States through ICONET. These statistics are mainly limited to nationalities and border (section). On the other hand, Member States participating in or organising Joint Operations send statistical data to JOU on a daily basis. The indicators are the same, but there are more variables (such as airport of origin). Each information flow has its own template to be completed. As well as emails, the FRONTEX situation centre uses the FRONTEX One-Stop-Shop (a web-based information sharing portal) for dissemination of information to Member States and Schengen Associated Countries.
- Besides FRONTEX, EUROSTAT also collects data from national statistical institutes
 regarding illegal migration. Again, this data is collected in yet another format. Seldom do
 the two sets of statistics match.
- The requested data is not readily available at national level. Border control units transfer their data to the central level once a month (from their own database). The central level processes each contribution into a central database. From this database the statistics are extracted to feed the template which is sent to FRONTEX to be processed into a FRONTEX database. But not all Member States are able to provide FRONTEX with the data as requested in the template.
- Personal data collected during joint operations or routinely during border checks are not
 systematically transferred by Member States to EUROPOL, which could allow better
 analysis (it is estimated that 90% of the available data is not transferred in view of the
 fact that these data do not concern organised crime and are considered to be unreliable).
- There is **no real impact analysis of the intelligence products** provided by EUROPOL or FRONTEX (what is the impact of the intelligence and the reaction on the network). The findings of an AWF could be input for a joint operation or a request to collect more data (tasked).
- AWF do not give information about THB⁴ issues which can be used by FRONTEX for profiling of victims and their traffickers at the borders.

7942/11 DD/hm
DGH 3A **LIMITE E**

¹ Frontex Risk Analysis Unit

² Encrypted mailing system

Frontex Joint Operation Unit

Trafficking in human beings

- FRONTEX is able to react with a joint operation at a focal point (in response to analyses) but it should be possible to react at the level of border control on networks or on targeted persons.
- For their integrated border control Member States should be provided with **integrated** intelligence on different criminal activities.
- EUROPOL's knowledge (namely data) depends on what comes from the Member States.
- When there are significant joint operations involving many airports, for example,
 EUROPOL does not have enough capacity to follow all operations.
- The collected data do not necessarily go to the right person or service within the Member States
- FRONTEX and EUROJUST are not connected to Siena¹; should they be?
- FRONTEX evaluation reports are not systematically sent to EUROPOL
- **FRONTEX is not involved in the preparation of JIT**². It may be interesting to see how the agencies can collaborate in this context.
- Not all Member States share the view that EUROJUST should be informed of all JIT.
- The same information is sent several times (incident reports are sent to FSC³, to RAU via ICONET and to EUROPOL with personal data) This way of working might usefully be simplified.
- Focal Points send information to FRONTEX which processes and analyses it but does not always provide feedback. The Member States find that it is only a 'one-way' exchange, especially in data reporting, and would like to receive RAU analysis upon request.
- We lack a framework at EU level for what has to be shared between the EU agencies, bodies and Member States.
- There is no comparative inventory of products available in each Member State.
- During joint operations communication takes place between ICC/LCC⁴ and FRONTEX, but
 NFPOC⁵ is not included in it.

_

¹ EUROPOL Secure Information Exchange Network Application

Joint Investigation Team

³ FRONTEX Situation Centre

⁴ International /Local Coordination Centre

National Frontex Point of Contact

An analysis of the chart appended to this document shows the existence of two major flows of information:

- An operational information flow between the Member States on the one side and FRONTEX and EUROPOL on the other.
- A strategic information flow between FRONTEX and EUROPOL.

This restricted flow between FRONTEX and EUROPOL is due to the cooperation agreement signed between the two agencies. This agreement is of a strategic nature and allows only the exchange of non-operational information. Nevertheless, the operational support offered by EUROPOL to the Member States and Schengen Associated Countries during Joint Operations organised/coordinated by FRONTEX generates operational information exchange.

5. RECOMMENDATIONS

a. The existence of multiple channels of communication between two partners can create real communication problems. In the case of the exchange of information (input and output) between Member States and the departments of FRONTEX (RAU and JOU), procedures and tools currently in use may give the impression that the same information is transmitted several times in different forms. The use of different templates by FRONTEX services reinforces this impression.

A first recommendation for those communication channels is to opt for a **single entry point via a single channel** (**tool**). The further development of the web-based information sharing portal FOSS should allow for incorporation of the functionalities of ICONET. These technical developments will also contribute to the policy of entering information at a single point at FRONTEX. Moreover, this tool could be used both for the **collection** and the **dissemination** of **strategic** and **operational** information **via the NFPOC**. This way of working should also encourage the use of the same templates by RAU and JOU to collect data from the Member States. Using this future (developed) platform could also allow Member States to access RAU statistical analyses more easily and more quickly. FOSS should therefore ideally be used by RAU to disseminate its analyses to the Member States and thus give them feedback.

DD/hm 7 **LIMITE EN**

- b. The data collected by EUROSTAT are not of the same nature as those needed by FRONTEX. For instance, FRONTEX data collection includes illegal FRONTEX border crossings which are not part of the EUROSTAT data collection. EUROSTAT collects most of the required data from national statistical institutes. Member States must therefore ensure that the transmitted data are consistent with the needs of both agencies. Nevertheless, it would be appropriate that **both agencies perform a comparative analysis of the produced statistics** through, for example, their participation in FRONTEX/FRAN¹ workshops. It would also be useful for all agencies to agree on **common definitions and working terms** and on a **single data collection form** that can be used by the Member States. This joint approach would fit perfectly into the EUROPOL FRONTEX Cooperation Plan² and with the wish to develop a **joint module on intelligence and evidence collection** in border control settings.
- c. Regarding an EU-level legal framework to consider closer collaboration between agencies and the exchange of information between them, initiatives should be taken by the Council and COSI to further develop the cooperation referred to in the Council Conclusions on the creation and implementation of the EU policy cycle for organised and serious international crime.

Such an **integrated approach** would require enhanced cooperation and coordination among the EU agencies and among Member States. This integrated approach would also be a response to the gap detected by the Member States concerning the need for **integrated intelligence on different criminal activities**. For example, due to the convergence of routes exploited by organised crime, information exchange about transport and modi operandi can be useful for both agencies and investigators in the Member States.

7942/11 DD/hm
DGH 3A LIMITE E

¹ FRONTEX Risk Analysis Network

² 'EUROPOL – FRONTEX Cooperation Plan' concluded on 1 October 2009 (Europol file number 3710-588)

- d. Concerning the exchange of information between the agencies, use of a **secure** communication link is recommended. A consensus must be found among the partners on the network to be used. It would be advisable to work with existing tools such as SIENA, ICONET or the future (developed) FOSS platform.
- e. As far as the availability of the requested data is concerned, this problem must be solved within each Member State in close cooperation with EUROPOL and FRONTEX. The central level of each Member State must **define rules** (schedule) to ensure that it receives data from the different border control units regularly and has enough time to process each contribution into a central database and feed the FRONTEX template. However, this problem detected by the Member States does not seem detrimental to the work of FRONTEX in terms of strategic analysis. On the other hand, regarding the comment on the data sent to EUROPOL and the fact that the personal data collected during Joint Operations or routinely are not systematically transferred to EUROPOL, we believe that it should be possible to request the EUROPOL National Units to receive all the collected data. Knowing that EUROPOL is also competent for criminal issues other than THB and that some modi operandi and transportation routes used by traffickers are linked, it seems important that EUROPOL be able to use all relevant information in its AWF in order to detect connections between different organised crime groups which are seeking to take advantage of vulnerabilities at the EU external borders. It would also be useful for the Member States to promote inter-agency cooperation at

It would also be useful for the Member States to promote inter-agency cooperation at national level (ENU and NFPOC) by raising **awareness among national competent authorities** about the need for disseminating their respective products (during operations or routinely).

f. Better transfer and encoding of the available data as mentioned above would allow EUROPOL to produce better strategic intelligence products regarding THB issues. These products could have a real impact on the work of FRONTEX from a strategic point of view (ARA, etc.) as well as from an operational one (Joint Operations). These products could be considered as input for **proactive intelligence-led operations** in which EUROPOL should have the opportunity to engage capacity to collect more data and to cover existing gaps in AWFs.

DD/hm 9 **LIMITE EN**

This would also give FRONTEX the opportunity to to react quickly at a focal point on networks or on targeted persons.

On the other hand, it would be useful to both agencies to have a **comparative inventory of all the products** available in each Member State and in each agency for the purpose of knowing what can be shared between all the partners. This inventory could also give opportunities to detect 'missing information', to avoid duplication or to improve systematic cooperation between the EU Agencies and Member States.

g. As far as operations are concerned, there must be better cooperation between agencies. Regarding JITs and cooperation with FRONTEX in this context, the agency must at least be involved in operational briefings, with the aim of giving information and discussing possible collaboration during the operation (It is also for this reason that FRONTEX has left room for deployment of guest officers in its 'programme of Work 2011'). EUROPOL must also be involved in preparing or participating in the Joint Operations of FRONTEX. The Support and Coordination Centre of EUROPOL based in The Hague or the EUROPOL National Units could also take part in these operations in order to build capacity in the field. This kind of cooperation between the two agencies must be translated into a common activity programme. The current cooperation is too 'ad hoc' and such an activity programme could improve more formal cooperation between all agencies and avoid the risk of duplication (coordination of effort). On the basis of Article 13 of the EJ decision ¹, EUROJUST should also be informed of the setting up of JITs.

¹ 5347/3/09 REV 3 of 15/07/2009 - Council Decision on the strengthening of Eurojust and amending Council Decision 2002/187/JHA setting up Eurojust with a view to reinforcing the fight against serious crime

Explanation of the strategic information flow (annex 1/2)

1	Questionnaire	Answers to specific questions put by FTX RAU	From MS to RAU
	specific topic	to Member States	
			7. 160 - 7.44
2		Sharing of information through a network (via	From MS to RAU
	Monthly Stats	the ICONET platform) on illegal border	
	Worlding Stats	crossing, illegal stay, refusals of entry, asylum	
	7	applications, facilitation, false documents and	
		returns of illegal stayers.	
3		Bi-monthly analytical information (situation in	From MS to RAU
	Bi monthly	third countries, information on the situation at	
	Analytical	the border, information on illegal stay,	
		information on institutional changes (bilateral	
		cooperation and agreements, etc.	
4		Reports uploaded to ICONET following	From MS to RAU
	Incident reports	incidents and when a MS identifies a new	
		modus operandi, phenomenon or trend.	
5	Info exchange about particular	Upon specific request	From RAU to MS. May
	targets		also be from MS to RAU
6		Strategic long-term risk analysis, which	Disseminated to all MS
		takes the form of a forward-looking Annual	in FRAN and the
		Risk Analysis (or ARA), and its update,	Management Board
		the Semi-Annual Risk Analysis (SARA).	
		The ARA is the basis for setting the	
	Annual Risk	agency's operational and capacity-building	
	Analysis - ARA	priorities, whereas the SARA provides an	
		update as planning proceeds and identifies	
		gaps as events unfold. The ARA is used by	
		Europol for OCTA and Risk Assessment	
		(which are also used by RAU for the writing of	
		the ARA).	
		,	

7	West Balkans	See ARA. Specific to the Western Balkans	From RAU to MS
	ARA	region	
8		A regular report (developed from a Tailored	From RAU to MS
		Risk Analysis) reflecting the annual situation in	
	Annual Report	MS with regards to trafficking in human beings,	
	THB	highlighting trends in modi operandi, use of	
		travel documents, routes and vulnerable groups.	
		To form the basis for FTX operational policy	
		priorities.	
9	FRAN quaterly	Strategic and timely risk analysis in the	From RAU to MS
	reports	form of FRAN Quarterlies updating the	
10		intelligence picture and situational awareness	E EVENT MG 1
10		and providing trend analysis, and Tailored	From FTX to MS and to
		Risk Analyses (TRAs) which examine	Europol
		specific problems (for example, irregular	
	Taylored Risk Analysis -TRA	migration from East Africa). Both documents	
		are used by Europol for OCTA and Risk	
		Assessment (which are also used by RAU for	
		the writing of the FRAN Quarterly report and	

Explanation of the operational information flow during Joint Operations (annex 1/3)

11		The local coordination centre (LCC) receives	From MS via FSC
	Daily Reports	the incident report from the operational areas,	To JOU and RAU
		compiles the information and produces the	
		Daily Report	
12		DIS (Daily Incident Sheet): information	From MS via FSC
	Daily incident sheet - DIS	determined in advance is collected by the	To JOU and RAU
		hosting and participating Member States and	
		sent directly to Frontex on day+1.	

13		Information related to new modi operandi, false	From (individual) MS via
13		or falsified documents and sent by Member	FSC to other MS, JOU
	Documents alerts	·	·
		States and by Frontex via the existing network	and RAU
		NFPOC – CFPOC	
14		Frontex deploys debriefing experts in joint	From MS via FSC to
		operations at sea and land external borders in	JOU
		order to collect intelligence through debriefing	From JOU to RAU
		of migrants detected. Interviews are usually	
	Debriefing Reports	carried out in the centres where migrants are	
		hosted after identification. The aim of the	
		interview is collect information about modi	
		operandi, routes and the activities of facilitators.	
		The debriefing reports do not contain personal	
		data.	
15		An assessment drafted prior to any Frontex	From RAU to MS via
		Joint Operation in order to ascertain the need	NFPOC
		for launching an operational response in a given	From RAU to Europol
	Taylored Focused	area at the external borders of the EU and assist	AWF upon request based
	Analysis	the preparation of the operational plan,	on a specific need
		determining the venue, the duration and period,	
		the type of assets and experts needed etc.	
		Such assessments do not contain personal data.	
16		After processing the DIS information, Frontex	From FSC to MS
		sends a Daily Situation Report to all	
		participating Member States and to the NFPOC.	
	Daily situation Report	This report is based on the statistical overview	
		and selected search results from open sources	
		related to the particular operation.	
		1	
17		Issued by the Guest Officers deployed in a	From MS to JOU
	Working Report	Frontex-coordinated operational activity, at the	
		end of their deployment.	

18	Frontex Evaluation	Report drawn up after an operation. Can be sent	From JOU to
	Report	to Europol on request	participating MS
19		Analytical reports produced during Joint	From JOU to RAU and
		Operations, which provide an update of the	FOSS
	Frontex	situation in the operational area in order to	
	Operational Analysis Report	adopt an adequate operational response in	
		manoeuvring the assets and experts deployed in	
		the operation.	
		Such reports do not contain personal data.	

Explanation of the operational information flow outside Joint Operations (annex 1/4)

20		Outside the normal context of Joint Operations,	From MS to FSC and
	Document Alerts	urgent information may be sent from Frontex to	vice versa
		Member States and vice versa through the FSC	
21	Daily Newsletter	Via media monitoring	From FSC to MS via
	Saily Holloston		FOSS
22		PWR (Pulsar Weekly Report): information	From FTX to MS via
		determined in advance is sent directly by the	FSC
		airports of the Member States to Frontex. The	From JOU to RAU
		information gathered is processed and analysed	
		by the Risk Analysis Unit and sent back to all	
		Member States via a weekly assessment	
	Pulsar Weekly Report	providing an analysis of trends, routes and modi	
	Report	operandi and of refusals, asylum seekers, illegal	
		stay and use of falsified documents. This	
		weekly report is sent to the National Frontex	
		Point of Contact and airports of each Member	
		State.	
		It does not contain personal data.	

23	Weekly reports of	Report issued by an active Focal Point sent to	From MS via FSC to
	Focal Point	Frontex JOU (Land Border Sector) and RAU	JOU and RAU
		via FSC	

Explanation of the operational information flow concerning EUROPOL (operational analysis) (annex 1/5)

24		Provides capabilities for storing, searching,	Receives information
		visualising and linking information related to	from RAU but also
		transnational crimes. The system supports	debriefings of migrants
	EIS	automatic detection of possible hits between	through the ENU.
		different investigations and facilitates the	
		sharing of sensitive information in a secure and	
		reliable way.	
25		The AWF acts as the central point allowing	Information coming from
		national investigations to benefit from	the MS and from RAU as
		information obtained in other jurisdictions.	well from JOU with the
			daily focussed analyses
			Input from AWF to RAU
	AWF		both for strategic reports
			such as the ARA, SARA
			and THB Assessment,
			and for Tactical Focussed
			Assessments for
			operational purposes.
26		The index system provides a search function,	
		which refers to the contents of the Europol	
	Index System	Analysis System. It enables the MS and	
	<u>Oystem</u>	Europol to determine if a subject of interest	
		exists in any of the AWFs	

Explanation of the operational information flow concerning EUROPOL (strategic analysis) (annex 1/6)

27		Develops a threat assessment of current and	Is fed with information
	OCTA	expected new trends in organised crime across	coming from RAU, the
		the EU	MS and Eurojust.
28	Intelligence notification		
29		Identifies and examines vulnerable areas of	Flow in both directions
	D: I	society that are, or could be, criminally	with RAU
	Risk assessment	exploited; this type of report offers	
		recommendations on potential counter	
		measures.	
30		Describes current crime situations in general or	
	Situation	specific areas (for example, drug situation in the	
	report	EU; the amount of money laundered in the EU,	
		etc.)	
31	Knowledge products		
32		Information in the area of terrorism is collected,	Information coming from
	TE-SAT	compiled and analysed with a view to	the CMS of Eurojust
		demonstrating certain developments in that	
		area.	

Explanation of the operational information flow concerning EUROPOL (operational support) (annex 1/7)

33		Database which stores uncommon and rarely	Contribution from RAU
	KMC	used forms of investigative expertise (e.g. high	to KMC
		tech crime, etc.)	
34		Europol has been granted access to the	
		Schengen Information System where	
		information, supplied to Europol by the non-EU	
	SIS	States and international bodies with which	
		Europol is co-operating, can be cross-checked.	
		This service is also available for those Member	
		States that do not yet have access to the SIS.	

35		An investigation team set up on the basis of an	Eurojust and Europol can
		agreement between two or more Member	contribute to the JIT.
		States, for a specific purpose.	
			Eurojust hosts the JIT
	JIT		secretariat and provides
	JII		MS support in the setting
			up of a JIT, giving
			financial support and
			possibly operational
			support, when needed.

Explanation of the information flow concerning EUROJUST (annex 1/8)

Can be used by Eurojust
to contribute to Europol
products.