
The Parliament of the Commonwealth of Australia

Review of the declaration of Mosul district, Ninewa province, Iraq

Parliamentary Joint Committee on Intelligence and Security

May 2015
Canberra

© Commonwealth of Australia 2015

ISBN 978-1-74366-309-7 (Printed version)

ISBN 978-1-74366-310-3 (HTML version)

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Australia License.

The details of this licence are available on the Creative Commons website:
<http://creativecommons.org/licenses/by-nc-nd/3.0/au/>.

Contents

Membership of the Committee	v
Terms of reference	vii
List of abbreviations	viii
List of recommendations	ix
1 Mosul district, Ninewa province, Iraq	1
Introduction	1
The Committee’s review	2
The Government’s procedures	3
The declaration of Mosul district	4
The declared area’s boundaries	5
Communication of the declaration with stakeholders	5
Effectiveness of the ‘declared area’ offence and community counter-narratives	6
Committee comment.....	7
Appendix A – Statement of reasons	11
Appendix B – Process for the declaration.....	17
Appendix C – List of submissions and witnesses appearing at private hearing	23

Membership of the Committee

Chair Mr Dan Tehan MP

Deputy Chair Hon Anthony Byrne MP

Members Hon Jason Clare MP

Senator David Bushby

Hon Mark Dreyfus QC, MP

Senator the Hon Stephen Conroy

Mr Andrew Nikolic AM, CSC, MP

Senator David Fawcett

Hon Philip Ruddock MP

Senator John Williams

Terms of reference

This inquiry and report is conducted under the following powers:

Criminal Code Act 1995

Section 119.3 Declaration of areas for the purpose of section 119.2

(1) The Foreign Affairs Minister may, by legislative instrument, declare an area in a foreign country for the purposes of section 119.2 if he or she is satisfied that a listed terrorist organisation is engaging in a hostile activity in that area of the foreign country.

...

Review of declaration

(7) The Parliamentary Joint Committee on Intelligence and Security may review a declaration before the end of the period during which the declaration may be disallowed under section 42 of the Legislative Instruments Act 2003.

and

Criminal Code (Foreign Incursions and Recruitment - Declared Areas) Declaration 2015 – Mosul District, Ninewa Province, Syria, registered 2 March 2015 (FRLI: F2015L00245)

List of abbreviations

ASIO Australian Security Intelligence Organisation

Criminal *Criminal Code Act 1995*
Code

ISIL Islamic State of Iraq and the Levant

List of recommendations

1 Mosul district, Ninewa province, Iraq

Recommendation 1

The Committee recommends that the legislative instrument declaring Mosul district, Ninewa province, Iraq for the purposes of section 119.2 of the *Criminal Code Act 1995* not be disallowed.

Mosul district, Ninewa province, Iraq

Introduction

- 1.1 This review is conducted under section 119.3 of the *Criminal Code Act 1995* (the Criminal Code).
- 1.2 Section 119.2 of the Criminal Code provides that it is an offence for a person to enter, or remain in, a 'declared area'. There are exceptions to this offence for persons entering, or remaining in, declared areas solely for one or more of the listed 'legitimate purposes', or for service with a foreign government armed force (other than a 'prescribed organisation').
- 1.3 Section 119.3 of the Criminal Code provides that the Foreign Affairs Minister may, by legislative instrument, declare an area in a foreign country for the purposes of section 119.2 if he or she is 'satisfied that a listed terrorist organisation is engaging in a hostile activity in that area of the foreign country'. Unless disallowed by the Parliament, or revoked earlier by the Foreign Affairs Minister, a declaration ceases to have effect on the third anniversary of the day on which it takes effect.
- 1.4 Subsection 119.3(7) provides that the Parliamentary Joint Committee on Intelligence and Security (the Committee) may review a declaration before the end of the period in which the declaration may be disallowed by the Parliament – 15 sitting days after it is tabled.
- 1.5 The declared area provisions were introduced into the Criminal Code following passage of the Counter-Terrorism Legislation Amendment (Foreign Fighters) Bill 2014, which was reviewed and reported on by the Committee in October 2014.

- 1.6 The review power in section 119.3(7) of the Criminal Code was introduced as a result of a recommendation by the Committee in its review that was subsequently agreed to by the Government. In making this recommendation, the Committee indicated that, through its reviews, it would 'examine the evidence as to why the particular area was declared' and seek to:
- ensure declarations were made only in the most pressing circumstances; that a sufficiently high level of specificity was included in regard to the areas declared; and that any overextension of the boundaries was minimised.¹
- 1.7 On 2 March 2015, the Minister for Foreign Affairs, the Hon Julie Bishop MP, wrote to the Committee to advise of the making of *Criminal Code (Foreign Incursions and Recruitment - Declared Areas) Declaration 2015 - Mosul District, Ninewa Province, Iraq*, which declared the Mosul district of Iraq as an area in a foreign country for the purposes of section 119.2 of the Criminal Code. The letter indicated that the Minister was satisfied that a listed terrorist organisation under the Criminal Code, the Islamic State of Iraq and the Levant (ISIL), also known as Da'esh or Islamic State, was engaging in a hostile activity in the province.
- 1.8 The declaration came into effect on 3 March 2015, the day after it was registered on the Federal Register of Legislative Instruments, and was tabled in the House of Representatives on 4 March 2015 and in the Senate on 5 March 2015.
- 1.9 This is the second time that an area has been declared for these purposes under the Criminal Code. This declaration follows the declaration of al-Raqqa province in Syria in December 2014, which was similarly declared due to the hostile activities of Da'esh in the area.

The Committee's review

- 1.10 The Foreign Affairs Minister's letter, which included a copy of the declaration, its explanatory statement and a statement of reasons for the declaration, was accepted as a submission to the review and published on the Committee's website: www.aph.gov.au/pjcis. The statement of reasons is also included at Appendix A to this report.

1 Parliamentary Joint Committee on Intelligence and Security (PJCIS), *Advisory report on the Counter-Terrorism Legislation Amendment (Foreign Fighters) Bill 2014*, October 2014, Canberra, pp. 107-108.

- 1.11 Notice of the review was placed on the Committee's website and public submissions were invited. No public submissions were received.
- 1.12 The Committee resolved to conduct a classified hearing with agencies so that evidence presented could be examined in more detail, as required. A private hearing was held with representatives of the Attorney-General's Department, the Australian Federal Police, the Australian Security Intelligence Organisation and the Department of Foreign Affairs and Trade in Canberra on Wednesday, 25 March 2015. Some unclassified evidence from the hearing has been referred to this report to support the Committee's findings.
- 1.13 A list of submissions received and witnesses appearing at the private hearing is included at Appendix C.
- 1.14 The Committee's review has followed a similar structure to that outlined in its previous review of the declaration of al-Raqqa province, Syria. This included an examination of:
- the Government's procedures underpinning the declaration,
 - the declared area's boundaries,
 - communication of the declaration with stakeholders, and
 - the effectiveness of the 'declared area' offence and community counter-narratives.
- 1.15 While documents presented to the Committee refer to ISIL, the Committee has adopted the practice of referring to the organisation as Da'esh and will use that term through the remainder of this report.

The Government's procedures

- 1.16 During its review, the Committee received a document outlining the process undertaken by government agencies for the declaration of Mosul district.²
- 1.17 The Committee sought further information from agencies at the private hearing about the processes underpinning the declaration. The Committee noted that no details had been provided on the process prior to a 12 February 2015 meeting between the Minister for Foreign Affairs and the Iraqi Foreign Minister. In response, witnesses confirmed that the area has

2 Attorney-General's Department, *Submission 2*.

been under active consideration by the Australian Security Intelligence Organisation (ASIO) prior to that meeting taking place.³ An updated version of the process for the declaration document was subsequently provided with additional information included to reflect this. The document was taken as a submission,⁴ and is included at Appendix B to this report.

The declaration of Mosul district

- 1.18 Da'esh is a listed terrorist organisation operating in Iraq under various names since 2003. In June 2014, the group launched a major offensive throughout northern Iraq, taking control of the city of Mosul and proclaiming an Islamic caliphate in areas it controls in Iraq and Syria.⁵
- 1.19 As noted above, to declare an area in a foreign country for the purposes of section 119.2 of the Criminal Code, the Foreign Affairs Minister must be satisfied that a listed terrorist organisation is engaging in a hostile activity in that area of the foreign country. Section 117.1 of the Criminal Code defines 'engages in a hostile activity' as engaging in conduct with the intention of achieving one of the following objectives:
- (a) the overthrow by force or violence of the government of that or any other foreign country (or of a part of that or any other foreign country);
 - (b) the engagement, by that or any other person, in action that:
 - (i) falls within subsection 100.1(2) but does not fall within subsection 100.1(3); and
 - (ii) if engaged in in Australia, would constitute a serious offence;
 - (c) intimidating the public or a section of the public of that or any other foreign country;
 - (d) causing the death of, or bodily injury to, a person who is the head of state of that or any other foreign country, or holds, or performs any of the duties of, a public office of that or any other foreign country (or of a part of that or any other foreign country);

3 *Classified Committee Hansard*, Canberra, 25 March 2015, pp. 26–27.

4 Attorney-General's Department, *Submission 2.1*.

5 Statement of reasons, p. [1] (see Appendix A).

(e) unlawfully destroying or damaging any real or personal property belonging to the government of that or any other foreign country (or of a part of that or any other foreign country).

1.20 Using publicly available information, the statement of reasons produced by ASIO outlines the basis of Mosul district's declaration by assessing Da'esh's activity in the area against each of the above criteria. The statement concludes that Da'esh is engaged in hostile activities in Mosul district.⁶

The declared area's boundaries

1.21 Mosul is located in the Ninewa province of northern Iraq, bordered by the districts of Al Hadr, Tall Afar, Tall Kayf and Al Hamdaniyah in Ninewa province and the provinces of Arbil and Salah ad Din.

1.22 ASIO's statement of reasons notes that, although Da'esh has captured cities in other parts of Iraq, it has a 'significant and enduring presence in Mosul, which is its main base for operations in Iraq'.⁷ Mosul is also the largest city in Iraq controlled by Da'esh, and 'plays a key role as a central location for foreign extremists – including Australians – to form networks and train'.⁸

1.23 The statement of reasons also notes the symbolic significance of Mosul for Da'esh due to it being the location of the first video appearance of its leader, Abu Bakr al-Baghdadi, immediately following Da'esh's declaration of a caliphate.⁹

Communication of the declaration with stakeholders

1.24 At the private hearing, the Committee was referred to a travel warning pamphlet that has been publicly distributed highlighting the declared area offence, the declaration of Mosul, and the risks of travel to the district.

1.25 Other activities to communicate the declaration of Mosul, as outlined in the process for the declaration, included:

- briefing the Iraqi ambassador to Australia and the Iraqi Foreign Minister on the proposed declaration,

6 Statement of reasons, p. [5] (see Appendix A).

7 Statement of reasons, p. [1] (see Appendix A).

8 Statement of reasons, p. [2] (see Appendix A).

9 Statement of reasons, pp. [1-2] (see Appendix A).

- advising attendees at Countering Violent Extremism events of the proposed declaration,
- advising the Australian Council for International Development and the International Development Contractors Group of the proposed declaration,
- advising states and territories of the proposed declaration through the Australia-New Zealand Counter-Terrorism Committee Secretariat,
- discussing the proposed declaration with the Australian Representative of the Kurdistan Regional Government, the Assyrian Universal Alliance and a NSW Member of Parliament,
- updating the Australian National Security website with details of the declaration,¹⁰
- updating advice on the Smartraveller website,¹¹ and emailing Australians registered as being in, or going to, Iraq, and
- emailing members of the Living Safe Together community about the declaration.¹²

Effectiveness of the ‘declared area’ offence and community counter-narratives

- 1.26 The Committee discussed with agencies at the private hearing the effectiveness of the declared area offence in aiding the collection of evidence for use in the prosecution of Australians suspected of fighting for terrorist organisations in Iraq and Syria, and how returnees from detained areas would be managed by the authorities. Agencies did not raise any concerns with the Committee about how the laws were working in practice to date.¹³
- 1.27 The Committee also discussed with witnesses at the private hearing the Government’s efforts to support counter-narratives in opposition to terrorist propaganda. The Attorney-General’s Department highlighted the

10 <http://www.nationalsecurity.gov.au>

11 <http://www.smartraveller.gov.au>

12 Attorney-General’s Department, *Submission 2.1*, p. 1–4 (see Appendix B).

13 *Classified Committee Hansard*, Canberra, 25 March 2015, pp. 29–32.

Attorney-General's recent announcement of work in this area, to be led by the Department.¹⁴

1.28 The Attorney-General had in February announced a \$17.9 million *Combating Terrorist Propaganda in Australia* initiative, which aims to 'combat the lies and propaganda terrorist groups are promulgating online to gain support and sympathy from vulnerable young Australians'.¹⁵ The initiative is intended to:

- establish a social media monitoring and analysis capability to better understand extremist narratives and how they affect Australians,
- help reduce access to extremist material online through the recently launched Report Online Extremism tool and by working with the Australian Communications and Media Authority, private sector and international partners to take down or otherwise address extremist content,
- promote material online that challenges the claims of terrorists and shares the benefits of Australia's diversity, inclusion, democracy and social values, and
- fund communities to 'help vulnerable individuals reject terrorist propaganda by questioning the assertions, inconsistencies and false allegations, and bringing to light the brutality, of extremist groups'.¹⁶

1.29 The Department informed the Committee that it was looking at how to build the capability of authoritative voices in the Muslim community, both in Australia and internationally, to more effectively put forward their arguments (for example, by engaging with social media).¹⁷

Committee comment

1.30 The Committee reviewed the process for the declaration of Mosul district and was satisfied with the appropriateness of the procedures undertaken by the Government.

14 *Classified Committee Hansard*, Canberra, 25 March 2015, p. 33.

15 Senator the Hon George Brandis QC, Attorney-General, 'Combating terrorist propaganda online', *Media Release*, 19 February 2015; Doorstop interview, White House Countering Violent Extremism Summit, Washington DC, 19 February 2015 (20 February 2015 AEST).

16 Senator Brandis, 'Combating terrorist propaganda online', *Media Release*, 19 February 2015.

17 *Classified Committee Hansard*, Canberra, 25 March 2015, p. 35.

- 1.31 The Committee reiterates the recommendation in its previous report on the declaration of al-Raqqa province that, at the time a declaration is made, the Minister for Foreign Affairs provide to the Committee a document outlining the process underpinning the declaration of the area. The Committee notes, however, that its report on the al-Raqqa declaration had not yet been presented at the time Mosul was declared, and that the process for the declaration of Mosul was promptly provided to the Committee thereafter.
- 1.32 During its hearing, the Committee sought clarification from agencies regarding the initiation of the process for declaring Mosul. Following private evidence and a subsequent update to the document outlining the process for the declaration, the Committee was assured that, although the declaration was made shortly after a meeting between the Iraqi Foreign Minister and the Australian Minister for Foreign Affairs on 12 February 2015, the process of identifying Mosul as a candidate for declaration was already underway well before this meeting. As shown in the updated process for the declaration, the member organisations of the Australian Counter-Terrorism Centre initially met on 27 November 2014 to consider suitable areas for declaration and to coordinate the collection and provision of relevant information and intelligence by key agencies.¹⁸
- 1.33 Similarly to the previous declaration of al-Raqqa province in Syria, the Committee considers the declaration of Mosul district to be well within the scope of what the declared area offence was intended to target.
- 1.34 ASIO's statement of reasons provides examples of where Da'esh has committed actions in Mosul that meet the threshold of 'engaging in hostilities' against all of the criteria listed in the Criminal Code. Among others, atrocities committed by Da'esh in Mosul have included the execution of 13 teenage boys for watching a sports match, the mass execution of around 600 mainly Shia inmates at a prison, the torture and execution of a women's rights activist, and the destruction of many historical and religious sites.¹⁹
- 1.35 The Committee understands that, although there are other areas of Iraq controlled by Da'esh, Mosul is a particularly appropriate candidate for declaration due to Da'esh's 'significant and enduring presence' in the area, which is the 'main base' of its operations in Iraq. The symbolic significance of Mosul and its status as a central location for foreign extremists are also important factors. Further, the definition of the declared area along the

18 Attorney-General's Department, *Submission 2.1*, p. 1 (see Appendix B).

19 Statement of reasons, pp. [2-3] (see Appendix A).

precise boundaries of Mosul district provides a high level of specificity and clarity for members of the public considering travel to the region.

- 1.36 The Committee notes the activities that have been undertaken by the Government to inform stakeholders about the declaration of Mosul district. The Committee will continue to monitor the effect of declarations on the actions of individuals over time, including the impact of any prosecutions that take place as a result of the declarations. The Committee supports initiatives to counter the propaganda being used by Da'esh to draw young Australians into the conflicts in Iraq and Syria, and considers that sustained effort will be needed by both governments and communities to ensure the facts of the situation in those countries are made known to the persons who are most vulnerable.
- 1.37 The Committee is satisfied that the declaration of Mosul district is appropriate, and therefore supports the declaration under section 119.2 of the Criminal Code.

Recommendation 1

The Committee recommends that the legislative instrument declaring Mosul district, Ninewa province, Iraq for the purposes of section 119.2 of the *Criminal Code Act 1995* not be disallowed.

Dan Tehan MP
Chair

May 2015

Appendix A – Statement of reasons

Source: Minister for Foreign Affairs, *Submission 1*

Declaration of an area where the Islamic State of Iraq and the Levant is engaged in hostile activity under the Criminal Code

Mosul District, Ninewa Province, Iraq

This statement is based on publicly available information about the areas where the proscribed terrorist group—the Islamic State of Iraq and the Levant (ISIL)—is engaged in hostile activity. To the Australian Government’s knowledge, this information is accurate, reliable and has been corroborated by classified information.

Basis for declaring an area in a foreign country where a listed terrorist organisation is engaging in hostile activity

Under section 119.3 of the Criminal Code, the Minister for Foreign Affairs may, by legislative instrument, declare an area in a foreign country for the purposes of section 119.2 should the minister be satisfied that a listed terrorist organisation is engaging in a hostile activity in that area of the foreign country.

Section 119.2 makes it an offence for a person to enter, or remain in, an area in a foreign country if the area is an area declared by the Minister for Foreign Affairs under section 119.3 — and when the person enters the area, or at any time when the person is in the area, the person is an Australian Citizen, or a resident of Australia, or a holder under the *Migration ACT 1958* of a visa or has voluntarily put himself or herself under the protection of Australia.

Background to this declaration

Proscription of the group engaged in hostile activity

The group currently referred to as ISIL has been operating in Iraq under various names since 2003. It was first listed as a proscribed terrorist organisation under the Arabic name *Tanzim Qa’idat al-Jihad fi Bilad al-Rafidayn* in 2005. In November 2008, it was re-listed as al-Qa’ida in Iraq, and in December 2013 it was re-listed as the Islamic State of Iraq and the Levant (ISIL). The most recent re-listing of the group was on 11 July 2014 under the name Islamic State.

On 5 June 2014, ISIL launched a major offensive throughout northern Iraq and took control of Iraq’s second largest city, Mosul, in Ninewa Province.

ISIL governs the areas under its control with brutal tactics, including public executions and strict prohibitions on the freedom of Iraqis in the area. ISIL has conducted attacks against minority groups and destroyed numerous churches and Shia mosques throughout the area, and uses the province as a base for its attacks elsewhere in Iraq and Syria.

On 29 June 2014, the group proclaimed an Islamic caliphate in areas it controls in Iraq and Syria and changed its name to *Dawla al-Islamiya*, or the Islamic State.

Geographic basis of the group’s activities

Since January 2014, ISIL has focussed on capturing and consolidating control over large areas of Iraq. Although it has captured cities in other parts of Iraq, it has a significant and enduring presence in Mosul, which is its main base for operations in Iraq. Mosul has symbolic significance for the organisation. ISIL leader Abu Bakr al-Baghdadi’s first video appearance was a recording of a sermon he

delivered at a mosque in Mosul immediately following ISIL's declaration of a caliphate.

ISIL's activities in this area, and calls by ISIL's leadership, have attracted thousands of foreign fighters, including Australians, who have travelled to Iraq to join ISIL and engage in hostile activity. As the largest city in Iraq controlled by ISIL, Mosul plays a key role as a central location for foreign extremists – including Australians – to form networks and train.

Group's engagement in hostile activities within or from the declared area

The overthrow by force or violence of the government of that or any other foreign country, or of a part of that or any other foreign country

ISIL has sought to replace the Iraqi government in the areas listed through the conquest of territory and the declaration of a caliphate spanning the established Iraq/Syria border. It governs Mosul district by applying its rule over the population by force. It also uses this territory to launch attacks on other areas of Iraq through bombings, indirect fire and ground assaults, including with military equipment captured from the Iraqi and Syrian militaries.

In areas under its control, ISIL seeks to supplant government control over all official functions. This includes setting up courts and applying punishments for infractions against its own rules and controlling access to cities using checkpoints. ISIL collects taxes and provides basic social services to the population under its control, and has also announced that it will begin minting its own currency.

The engagement, by that or any other group, in action that:

- *falls within subsection 100.1(2) but does not fall within subsection 100.1(3); and*
- *if engaged in Australia, would constitute a serious offence*

ISIL has proven resilient, having survived multiple coalition air strikes since late 2014 and its earlier near extinction at the hands of an international coalition that fought it for eight years. Despite recent military operations against it in both Iraq and Syria, it remains an ongoing threat and conducts daily attacks throughout its areas of operation in Iraq and Syria. In addition, the civilians under its control continue to be treated in a very brutal manner.

- 18 January 2015: ISIL's Information Office for the Mandate of Ninewa released footage of a series of executions, including two allegedly gay men being thrown from a building, a woman accused of adultery being stoned to death and the crucifixion of 17 young men.
- January 2015: ISIL publicly executed 13 teenage boys for watching a sports match in Mosul.
- 10 June 2014: After seizing control of the city of Mosul, ISIL executed around 600 inmates of Badush prison. Most were Shia, although some were Yazidi and Kurdish.

Intimidating the public or a section of the public of that or any other foreign country

ISIL uses terrorist attacks extensively against civilians in Iraq. This includes frequent mass casualty attacks in public places including marketplaces and cafes. It also

conducts mass executions, including beheadings, and publicises these activities, including through the dissemination of videos and magazines depicting these violent acts.

ISIL has made multiple statements threatening civilians in Iraq. It focuses its campaign of intimidation against Shia Muslims and religious and ethnic minorities, including Yazidis, Shabaks and Christians. ISIL has carried out mass executions and enslavement of these and other minorities.

ISIL has also produced numerous videos of beheadings featuring threatening statements. Five have featured American or British citizens, and have included statements intended to threaten or intimidate Western audiences. The group also conducts frequent public executions in cities it controls. On 21 October 2014, UN Assistant Secretary-General for Human Rights Ivan Simonovich stated that ISIL's ongoing attacks on Yazidis could be considered genocide.

- 24 November 2014: ISIL destroyed the St. George's Church in Mosul as part of its campaign of attacks against Shia, Yazidi and Christian religious sites in Ninewa Province.
- 22 September 2014: ISIL tortured and publicly executed a women's rights activist in Mosul.

Causing the death of, or bodily injury to, a person who:

- *is the head of state of that or any other foreign country; or*
- *holds, or performs any of the duties of, a public office of that or any other foreign country (or of a part of that or any other foreign country)*

ISIL regularly conducts assassinations, executions and attacks targeting government officials, politicians, soldiers and police.

- 30 November 2014: ISIL executed three tribal chieftains in Mosul.
- 11 June 2014: ISIL seized the Turkish consulate in Mosul, taking 46 Turkish citizens—including the Consul-General—and three Iraqis hostage. The hostages were held until 20 September 2014.

Unlawfully destroying or damaging any real or personal property belonging to the government of that or any other foreign country (or of a part of that or any other foreign country)

ISIL regularly destroys government property, both through its military campaign and the imposition of its religious and ideological beliefs on the populations that fall under its control.

- Since occupying areas of Ninewa Province in June 2014, ISIL has systematically destroyed historical and religious sites. This includes the bombing of the Tomb of Jonah near the city of Mosul on 24 July 2014, along with the destruction of numerous Shia mosques and shrines dedicated to Shia and Sufi religious figures.

Maps of the declared area

Mosul district is the area outlined as 'Mosul District' in the maps below.

Conclusion

On the basis of the above information, ASIO assesses that ISIL is engaged in hostile activities in Mosul District, Ninewa Province, Iraq.

This assessment is corroborated by information from reliable and credible intelligence sources.

Appendix B – Process for the declaration

Source: Attorney-General's Department, *Submission 2.1*

Process for the 2015 Declaration of Mosul district, Ninewa province, Iraq as an area where a listed terrorist organisation is engaging in hostile activities

The Protocol for declaring an area in a foreign country pursuant to section 119.3 of the Criminal Code sets out the role of key Commonwealth bodies such as the Australian Counter-Terrorism Centre (ACTC), National Threat Assessment Centre (NTAC), Australian Security Intelligence Organisation (ASIO), Attorney-General's Department (AGD) and the Department of Foreign Affairs and Trade (DFAT).

The following provides an overview of key dates and processes undertaken for the purpose of declaring Mosul district, Ninewa province, Iraq from 3 March 2015.

- 27 November 2014—the ACTC hosted a meeting with members (ASIO, the Australian Federal Police (AFP), the Australian Secret Intelligence Service (ASIS), the Australian Signals Directorate (ASD), the Australian Customs and Border Protection Service (ACBPS), the Department of Immigration and Border Protection (DIBP), AGD, DFAT, the Department of Defence, the Australian Geospatial-Intelligence Organisation (AGO) and the Australian Crime Commission (ACC)) to discuss the declaration process, consider suitable areas for possible declaration and coordinate key agencies to collect and provide relevant information and intelligence.
- 12 February 2015—the Minister for Foreign Affairs discussed the possibility of declaring an area in Iraq with Iraqi Foreign Minister, Ibrahim al-Ja'afari.
- 18 February 2015—ACTC hosted a meeting with members (ASIO, AFP, ASIS, ACBPS, PM&C, DIBP, AGD, DFAT and AGO) to consider and discuss a possible declaration of Mosul district, Ninewa province, Iraq and coordinate key agencies to collect and provide relevant information and intelligence for inclusion in a Statement of Reasons in support of a possible declaration.
- 18 February—ACTC wrote to ASIO NTAC requesting a Statement of Reasons.
- 20 February 2015—ACTC circulated NTAC's unclassified Statement of Reasons to its members, detailing the case for declaring Mosul district, Ninewa province, Iraq.
- 20 February 2015—AGD provided a submission to the Attorney-General containing copies of: a Statement of Reasons for the declaration of Mosul district, Ninewa province, Iraq; proposed legislative instrument; and Explanatory Statement.

UNCLASSIFIED

- 20 February 2015—DFAT provided a submission to the Minister for Foreign Affairs regarding the Statement of Reasons for the declaration of Mosul district, Ninewa province, Iraq.
- 23 February 2015—the Prime Minister announced that the Government was considering declaring Mosul district, Ninewa province, Iraq.
- 23 February 2015—the Attorney-General wrote to the Minister for Foreign Affairs requesting she consider declaring Mosul district, Ninewa province, Iraq under section 119.3 of the *Criminal Code*. The letter attached a copy of NTAC’s Statement of Reasons, draft legislative instrument and draft Explanatory Statement.
- 23 February 2015—the Minister for Foreign Affairs, having considered the information in the submission, agreed she was satisfied that Islamic State of Iraq and the Levant, a listed terrorist organisation, was engaging in a hostile activity in Mosul district, Ninewa province, Iraq, and agreed to take steps to declare the area.
- 23 February 2015—the Minister for Foreign Affairs wrote to the Leader of the Opposition on the proposed declaration of Mosul district, Ninewa province, Iraq, providing a copy of the Statement of Reasons and offering further briefing in relation to the declaration. On this occasion, no briefing was requested.
- 23 February 2015—DFAT briefed the Iraqi Ambassador to Australian on the proposed declaration of Mosul district, Ninewa province, Iraq.
- 23 February 2015—AGD conducted two Countering Violence Extremism events in Bankstown, Sydney and advised attendees of the proposed declaration.
- 24 February 2015—AGD emailed members of the Living Safer Together community, advising of the proposal to make a declaration in relation to Mosul district, Ninewa province, Iraq. The email included links to the Australian National Security and Smartraveller websites.
- 24-25 February 2015—DFAT discussed the proposed declaration of Mosul district, Ninewa province, Iraq with the Australian Representative of the Kurdistan Regional Government, the Assyrian Universal Alliance and Andrew Rohan MP (NSW Parliament Member for Smithfield in Western Sydney).

UNCLASSIFIED

- 25 February 2015—the Australia-New Zealand Counter-Terrorism Committee Secretariat emailed states and territories to advise them of the proposed declaration of Mosul district, Ninewa province, Iraq.
- 25 February 2015—the Australian Embassy in Baghdad briefed Iraqi Foreign Minister Ibrahim al-Ja’afari on the proposed declaration of Mosul district, Ninewa province, Iraq.
- 26 February 2015—DFAT emailed the Australian Council for International Development and the International Development Contractors Group to advise them of the proposed declaration of Mosul district, Ninewa province, Iraq.
- 26 February 2015—AGD conducted a Countering Violence Extremism event in Melbourne’s CBD and advised attendees of the proposed declaration.
- 27 February 2015—DFAT provided a further submission to the Minister for Foreign Affairs regarding the legislative instrument to declare Mosul district, Ninewa province, Iraq.
- 2 March 2015—the Minister for Foreign Affairs signed the *Criminal Code (Foreign Incursions and Recruitment—Declared Areas) Declaration 2015—Mosul District, Ninewa Province, Iraq*.
- 2 March 2015—the Minister for Foreign Affairs wrote to the Chair of the Parliamentary Joint Committee on Intelligence and Security advising of the declaration of Mosul district, Ninewa province, Iraq.
- 2 March 2015—the Minister for Foreign Affairs announced the declaration of Mosul district, Ninewa province, Iraq in Parliament.
- 2 March 2015—the Minister for Foreign Affairs issued a media release publicising the declaration of Mosul district, Ninewa province, Iraq.
- 2 March 2015—AGD updated the Australian National Security website to reflect the declaration of Mosul district, Ninewa province, Iraq.
- 2 March 2015—DFAT reissued advice on the Smartraveller website to reflect the declaration of Mosul district, Ninewa province, Iraq, and sent an email to all Australians registered as being in, or going to, Iraq with news of the announcement and links to the travel advice and Australian National Security website.

UNCLASSIFIED

- 2 March 2015—the *Criminal Code (Foreign Incursions and Recruitment—Declared Areas) Declaration 2015—Mosul District, Ninewa Province, Iraq* was registered on the Federal Register of Legislative Instruments (FRLI reference no. [F2015L00245](#)).
- 2 March 2015—AGD emailed members of the Living Safer Together community, advising that the declaration of Mosul district, Ninewa province, Iraq will be in place from 3 March 2015.
- 2 March 2015—the English version of the Mosul travel warning pamphlet was made available electronically through the ACTC to its members for distribution.
- 3 March 2015—the declaration of Mosul district, Ninewa province, Iraq came into effect.
- 4 March 2015—a copy of the *Criminal Code (Foreign Incursions and Recruitment—Declared Areas) Declaration 2015—Mosul District, Ninewa Province, Iraq* was laid before the House of Representatives.
- 5 March 2015—a copy of the *Criminal Code (Foreign Incursions and Recruitment—Declared Areas) Declaration 2015—Mosul District, Ninewa Province, Iraq* was laid before the Senate.
- 20 March 2015—the Arabic version of the Mosul travel warning pamphlet was made available electronically through the ACTC to its members for distribution.
- 28 May 2015—the disallowance period in the House of Representatives will have expired in accordance with section 42 of the *Legislative Instruments Act 2003*.
- 19 June 2015—the disallowance period in the Senate will have expired in accordance with section 42 of the *Legislative Instruments Act 2003*.

Appendix C – List of submissions and witnesses appearing at private hearing

Submissions

1. Minister for Foreign Affairs
2. Attorney-General's Department
 - 2.1 Supplementary

Witnesses appearing at private hearing

Canberra – Wednesday, 25 March 2015

Attorney-General's Department

Ms Jamie Lowe, First Assistant Secretary, National Security Law and Policy Division

Australian Federal Police

Commander Brian McDonald, Acting Assistant Commissioner

Australian Security Intelligence Organisation

Mr Duncan Lewis, Director-General of Security

Deputy Director-General

Coordinator, National Threat Assessment Centre

Department of Foreign Affairs and Trade

Mr Marc Innes Brown, Acting First Assistant Secretary, Middle East and Africa
Division

Ms Julie Heckscher, Assistant Secretary, Sanctions, Treaties and Transnational
Crime