

DRAFT AGENDA

EXCHANGE OF VIEWS

**European Parliament - National Parliaments
- Civil Society**

Comprehensive Assessment of EU Security Policy

Thursday 11 May 2017, 10h30-12h30

European Parliament, Brussels

Room: JAN4Q1

Organised with the support of the Directorate for Relations with National Parliaments

General introduction

The Commission is carrying out a comprehensive assessment of the EU security policy to be delivered by June 2017. The assessment will cover three thematic priorities of the European Agenda on Security (EAS) adopted in 2015 - tackling terrorism and preventing radicalisation, disrupting organised crime and fighting cybercrime - and will include key measures adopted in these areas since 2002 (policy and legal instruments as well as practical cooperation tools).

This exercise should contribute to ensuring that EU policies in these areas are fit for purpose, a concern at the core of the Commission's political priorities. Commissioner King requested the Civil Liberties, Justice and Home Affairs Committee to facilitate a meeting with representatives of national parliaments and civil society to provide input to the comprehensive assessment of the EU security policy. The LIBE Committee decided to honour this request and agreed to organise a meeting where national parliaments, civil society and Members of the European Parliament could exchange views on the current EU security policy.

The Commission assessment includes consultations with all Member States, JHA agencies (Europol, Cefpol, Frontex, EMCDDA, eu-LISA, Eurojust and FRA), think tanks, researchers from EU funded projects on security and industry representatives. The input from civil society and national parliaments could therefore be a valuable addition to the assessment.

Following questions could be considered:

- What are the EU measures to tackle terrorism and prevent radicalization, disrupt organized crime and fight cybercrime which have been effective and added value, to what extent and for what reasons?
- Are there EU measures which have not met their objectives or proved to be ineffective and/or inefficient, and for what reasons (for example lack of implementation or failure in their design)?
- To what extent have fundamental rights been safeguarded or have been affected, positively or negatively, by EU measures?
- To what extent are instruments developed and their objectives still relevant and adapted to current needs and emerging trends? In what areas would further action at EU level be beneficial and what kind of action should be considered? Are there areas where synergies between EU measures and/or EU actors should be further explored at EU level?

Background documents

[Link to study EP on counter terrorism](#)

[IPEX feedback national parliaments on COM\(2015\)0185](#)

Order of business

Thursday 11 May 2017, 10h30 - 12h30

- 10.30 – 10.35** Welcome by Claude MORAES, Chair of the LIBE Committee, European Parliament
- 10.35 - 10.45** Presentation of preliminary findings by Julian KING, Commissioner Security Union, European Commission
- 10.45 – 11.05** Contributions from national parliaments:
- Maarten Groothuizen, Member of Dutch Tweede Kamer
 - Koen Metsu, Chair Temporary Committee on Counter-Terrorism, Member of Belgian Federal Parliament
 - Stefano Dambruoso, Quaestor of the Italian Chamber of Deputies, Member of Italian Parliament (tbc)
- 11.05 – 11.25** Contributions from civil society:
- Róisín Pillay, Director Europe Programme, International Commission of Jurists
 - Calum Anthony Steele, General Secretary Scottish Police Federation, EuroCop
 - Berber Biala-Hettinga, Executive Officer on legal Affairs and Human Rights in the EU, Amnesty International
- 11.25 – 12.15** General Q&A session with participation of members of national Parliaments and the European Parliament present;
- 12.15 - 12.25** Reaction by Julian KING, Commissioner Security Union, European Commission
- 12.25 - 12.30** Conclusions by Claude MORAES, Chair of the LIBE Committee, European Parliament

IMPORTANT NOTICE FOR THOSE WISHING TO ATTEND THE MEETING

This meeting is open to the public. However, for security reasons, participants who do not have a European Parliament access badge must obtain a pass in advance. Those wishing to obtain such a pass should contact the secretariat (libe-secretariat@europarl.europa.eu) **before 2 May at noon**. It is essential to provide us with your **last name, first name, date of birth, nationality, type of ID (passport, identity card, driving licence, etc.) and number of ID**. Without this information, the Security Service will not provide entry passes.¹

PRACTICAL GUIDELINES FOR THE DEBATE

THE MEETING IS BROADCASTED LIVE AND RECORDED

LIBE Committee pages:

<http://www.europarl.europa.eu/activities/committees/homeCom.do?language=EN&body=LIBE>

ADDITIONAL INFORMATION

Joeri HAMVAS Administrator Office: SQM 08 Y 036 Telephone: +32(2)28 30458 joeri.hamvas@europarl.europa.eu	Pauline PLEITINX Assistant Office: SQM 08 Y 048 Telephone: +32(2)28 46350 viktoriya.krasteva@europarl.europa.eu
	Viktoriya KRASTEVA Assistant Office: SQM 08 Y 051 Telephone: +32(2)28 43880 viktoriya.krasteva@europarl.europa.eu

¹ The processing of personal data is subject to Regulation (EC) No 45/2001 of 18 December 2001 (OJ.L 8 12.1.2001, p. 1)