Center for Hemispheric Defense Studies

REDES 2001

Research and Education in Defense and Security Studies

May 22-25, 2001, Washington DC
Panel on Intelligence

The New Brazilian Intelligence Law:

An Institutional Assessment
Authors:

Marco Cepik

Political Science Professor, Federal University of Minas Gerais, Brazil

mcepik@fafich.ufmg.br

Priscila Antunes

Ph.D. candidate at the University of Campinas, Brazil

priscilaantunesbr@yahoo.com.br

Abstract

This article analyzes the recent reforms of the Brazilian intelligence services. It is well known that some the most problematic characteristics of the slow transition process to democracy in Brazil (1974-1985) were the high level of autonomy for decision and the many prerogatives attained by the military and the security services. Departing from this generally accepted premise, there are two related questions to be explained by this article. The first question is how Brazil moved from a very powerful security and intelligence apparatus during the military regime to its current situation in the intelligence field, characterized by confused goals and a lack of resources. The second question examines whether the particular set of reforms in military and civilian intelligence (1991-1999) was able to create more accountable and relevant intelligence structures. Besides the intelligence components of the three armed forces, the article pays attention to the Brazilian Intelligence Agency (ABIN), created by a law sanctioned by the Brazilian President in December 1999. The general conclusion of the article is slightly more pessimistic about the efficiency than the accountability of the Brazilian intelligence.

Brazilian National Security Organization Chart:

[image: image1.wmf]National Congress

Republic Council

National Defense

Council

CREDEN

Defense Chamber

Government Council

Federal Police

Department

Ministry of Justice

Anti-Narcotics

National Council

SubSISBIN

security

SISBIN

Brazilian

Intelligence Agency

Anti-Narcotics

Bureau

Institutional Security

Cabinet

Military

Defense Council

Navy

Command

Army

Command

Air Force

Command

Defense

General Staff

Ministry of Defense

Ministry of

Foreign Affairs

Executive

Judiciary

Federal

Constitution

Chronology:

1964-1985 – Authoritarian Rule

1975-1989 – “Slow, Gradual and Safe” Transition

1989 – First President Elected by Popular Vote since 1961

1990 – The National Information Service (SNI) is closed down

1991 – Renaming the Armed Forces’ Security and Intelligence Services

1994 – President Fernando Henrique Cardoso took oath

1995 – Brazilian Intelligence Agency (ABIN) authorized by the President

1996 – Public Hearings held by the National Congress

1997 – ABIN’s bill sent to Congress

1999 – Creation of the Ministry of Defense

1999 – ABIN’s Public Law sanctioned by the Congress and the President

2000 – First moves to implement a new Brazilian Intelligence System (SISBIN)

Introduction:

The purpose of this article is twofold.
 First, we will show how Brazil’s security and intelligence moved from a very powerful apparatus during the military regime (1964-1985) to its current situation under president Fernando Henrique Cardoso (1994-2002), characterized by imprecise goals and lack of resources.
 Second, we will examine whether the particular set of recent reforms in the military and civilian intelligence (1991-1999) was able to solve the main problems detected earlier by the literature on the transition of regimes.

Analysts of the slow transition process to democracy in Brazil (1975-1985) highlighted the high levels of autonomy of decision and the many prerogatives attained by the military and security services.
 It is almost a truism to say that the consolidation of democracy depends, among other things, on the subordination of the state organizations in charge of the management of the use of force to the institutional rules that regulate the processes of formation and exercise of government. Insofar as intelligence and security organizations are both informational and coercive in their nature, the public control of their activities is very decisive and challenging.

The whole issue of the accountability of intelligence services is particularly acute in Latin America, where the consolidation of democracy is still very much an ongoing process. During the military regimes of the 1960’s, 70’s and 80’s, the security and information services in Latin America prioritized the combat against the “internal enemies” accordingly to the principles of the National Security Doctrine (DSN). Besides the moral and political abuses brought by the extensive use of intelligence as a repressive tool, this kind of emphasis on internal security functions produced at least two endurable consequences: 1) It makes it very difficult for people to accept even analytical intelligence as a regular and legitimate part of the contemporary democratic state. 2) It has prevented intelligence organizations in many countries from recruiting, educating and keeping personnel specialized in collecting and analyzing foreign intelligence.

How to achieve effectiveness and public control? These are the shadow subjects of this article. Although it deals with the Brazilian case, the story told here might contribute to future comparative studies about the role – and the risks – of intelligence during the transition to and consolidation of democracy.

The article is divided into three main sections. The first section presents the National Information Service (Serviço Nacional de Informações - SNI), shows how it managed to became a sort of “parallel power” during the military rule in Brazil and offer a preliminary explanation about its decline and fall. Section II approaches the changes in the intelligence area in Brazil in the early 1990’s, specially the nominal transformation of the military services and the transitional agency named Secretariat of Strategic Affairs (Secretaria de Assuntos Estratégicos - SAE). In Section III we analyze the role played by Congress in the reform process of Brazilian intelligence between 1994 and 1996. Finally, Section IV briefly presents the main provisions of Public Law no. 9,883 sanctioned in December, 1999. This law is the main legal basis for the Brazilian Intelligence Agency (ABIN) and some of its pitfalls are discussed in the concluding section of this article.

As in other countries, academic research on intelligence is constrained by security restrictions related to governmental secrecy. Some of these restrictions are necessary and therefore understandable, but others are just part of the accountability problem. Anyway, such restrictions do not preclude serious inquiry about the nature and problems of the relation between intelligence and democracy.

It is worthy of mention that during the transition process to democracy, many security services in Latin America adopted the Anglo-Saxon denomination of intelligence services, agencies or centers. The problem then is to identify and, if possible, to assess the ideological and organizational changes related to this new name. To do so, the first step to be taken is toward exploratory case studies aimed at explaining the governmental capacities resulting from the reforms. By ‘capacities’ we mean to encompass the performance of the new organization in collecting, analyzing, and disseminating intelligence, and also the degree of public control and quality of congressional oversight. These two aspects are closely related, because without public support and Congressional willingness to provide budgets no intelligence service can be effective in the long term.

I - The “security intelligence State” in Brazil: the SISNI

The National Information Service (SNI) was created in June, 1964, just after the military coup that ousted the populist government of João Goulart. The department was conceived by General Golbery do Couto e Silva to directly assist the President of the Republic. The SNI would be linked to the National Security Council and would be responsible to direct intelligence and counterintelligence activities in the country.

The SNI was made up of a Central Agency, divided into sections of Strategic Information, Special Operations and Internal Security. The latter was responsible for identifying and evaluating existing or future dissidents, carrying out analyses and making a suitable distribution of the studies carried out. There were regional agencies, divided into the same sections, but with much smaller numbers than the Central Agency.

The rules that created the SNI exempted the agency from the need to inform Congress about its organization, operations and personnel. Without the need for accountability to anyone, with the exception of the Presidency it served, the SNI grew rapidly in the sixties. Since its organization and functions were not previously established by law, this made it possible for the agency to adapt itself to the circumstances that the new authoritarian regime faced. This “elasticity” also allowed the SNI to systematically penetrate all levels of government.

With the rise of the opposition to the military regime at the end of the sixties, the regional agencies of the SNI increased in number and size. The official participation of the Armed Forces in the fight against the political opposition was made official through the Special Guidelines of the Médici government and the creation of an Internal Security System (SISSEGINT).

Among other things, the creation of SISSEGINT included the setting up of information or intelligence services in the Army and Air Force: Army Information Center (CIE) and the nucleus of an Air Force Security Information Center (CISA). In this process, the Navy, which had already set up its intelligence service in 1955, reformulated it, creating the CENIMAR, a military agency noted for its competence and discretion as a repressive tool against the regimes’ enemies. The SNI grew exponentially, becoming the “head” of the great network of intelligence services of the military regime. The number of branches increased and the head minister of SNI gained the power of veto, a prerogative which had only been attributed to Ministers of State. It also began to receive even greater resources for its missions.

Supported by the Special Guidelines and, the “information community” penetrated various levels of Brazilian society and had the responsibility of monitoring various fields of government action, especially with regard to internal aspects of the national security. Its forms of operation resulted in the violation of various citizens’ rights. Torture, violating of correspondence, telephone bugging and arrests without warrants were accepted practices during the military regime.

With the end of the rural guerilla in the Araguaia region in 1974 and the annihilation of rural and urban armed opposition in the country, there ended a period which had begun in 1968, when the so called Institutional Act number 5 (AI-5) deepened the repressive powers of the military dictatorship in order to face the growing political and social opposition.
 During the presidency of General Ernesto Geisel (1974-1979) began the “distension” (as the political open up of the regime was called in the country), based upon a strategy of “slow, gradual and safe” transition to civilian rule. General Golbery, who had created the SNI, formulated this strategy. Nevertheless, the “information community” opposed very fiercely to the distension. The SNI had begun a sort of parallel power, or a “monster” as General Golbery would call it later on.

Frustrating the expectations of many in Brazil that had been looking forward to a reduction of the activities of the SNI and the intelligence agencies of the Armed Forces as a result of the “distension”, just as the regime began to open up the SNI experienced a new expansion. This expansion occurred mainly during the tenures of President General João Baptista Figueiredo (1979-1985) and the head minister of the SNI, Otávio Medeiros. In fact, General Figueiredo was himself a former head minister of the SNI and gave a great deal of operational autonomy to General Otávio Medeiros. Brazil was not the only country during the Cold War which was led by personnel from the ranks of security and intelligence.
 However, the fact that two presidents of the military regime of 1964-1985 had been heads of the SNI (before João Figueiredo, General Emílio Garrastazu Médici had been head of the SNI and later became President of the Republic) shows the level of power reached by the security and intelligence apparatus in Brazil.

There were only two changes in the organization of the service that reduced its power during the last government of the military period. In the first place, the time army officers served in the SNI was reduced to two years. Second, the rank of officers occupying positions of heads of department in the Central Agency and the heads of the Rio and São Paulo stations was reduced from generals to colonels. However, these changes were important in reducing the presence and limiting the power of the armed forces inside the SNI.

At the end of the tenure of President João Baptista Figueiredo, there was the election of the first civilian president in the country, after twenty-one years of military rule. Tancredo Neves, the candidate who was elected from the Brazilian Democratic Movement Party (PMDB), unable to take office as president of the Republic because of health problems, was substituted by José Sarney, a former collaborator of the military regime. The Sarney Government (1985-1990) is the beginning of the period of Brazilian history known as the New Republic.

During Sarney’s government, the head of the SNI was General Ivan de Souza Mendes. At that time, armed opposition by the revolutionary left had been defeated for over ten years and even the popular campaigns for re-democratization and for the holding of direct elections had reduced their intensity. The Cold War itself was getting closer to its end, after the summit meetings between the President of the United States, Ronald Reagan, and the General Secretary of the USSR-CP, Mikhail Gorbachev. According to General Ivan de Souza Mendes, since the SNI had as one of its main objectives to assure the safety of the State, the agency was forced to review its priorities because of the new international scenario.

The new priorities set up by the general were foreign, from border issues to counterintelligence against threats of industrial spying, among others.
 Because of this view, the structure of the SNI was to some extent adapted to the new international reality. It is not known if there was a real break with previous practices, but as Brigadier Sócrates da Costa Monteiro, former Minister of the Air Force during the Fernando Collor Government stated, there was “a process of slow-down in information activity”.
 General Mendes, according to his words, sought to “suitably dose the employment of the means I had for information activity and gave greater weight to foreign information”.

In spite of the declaration about the priority given to foreign affairs, during the Sarney Government the SNI continued to monitor worker’s strikes, which according to calculations by the agency were over 5,000 during the period. Also according to the statement of General Mendes, at that time the SNI worked in perfect harmony with the Ministry of Labor (sic). It made monthly reports sent to Minister of Labor (Almir Pazzianoto) about the situation of internal security.
 In 1987, according to a statement by General Carlos Tinoco, the SNI continued to prepare reports containing “a summary of subversion in Brazil”.
 During the presidential elections of 1989, the SNI monitored the movement of left wing candidates in the country and infiltrated agents in the Sixth National Meeting of the Workers’ Party (PT).

In other words, the SNI in fact still concentrated most of its resources on the internal surveillance of groups and actors capable of affecting Brazilian politics in a direction contrary to the preferences and interests of the Federal government. Also, the SNI continued to receive large federal resources, greater than those going to other ministries.

It is worth noting that during this final phase of the “slow, safe and gradual” transition to democracy, the accusations of direct involvement of the agency in repression and torture lessened, and there prevailed accusations of violation of other civil rights, such as invasion of privacy, correspondence and telephone bugging. Even when considering the violations of human rights that took place during the “fight against subversion” during the military period, the SNI operated together with intelligence agencies of the Armed Forces and with the police forces.

We can not strictly ascertain the changes which occurred inside the SNI in the first years of the New Republic. According to former SNI workers in some offices, the SNI was undergoing complex changes when it was extinct in 1990. These changes were part of the so-called SNI Project.
 As part of this project, President Sarney transformed the General Secretariat of the National Security Council into the Secretariat of Advisory for National Defense (SADEN) and approved new statutes for the SNI.
 It is possible that, in spite of the tasks defined by President Sarney, there may have been inside the agency the intention of giving priority to so-called foreign intelligence. However, with the inauguration of President Fernando Collor in 1990, the SNI was dissolved, beginning a very confused period of transition in the Brazilian intelligence community.

It was in fulfillment of a promise carried out during the presidential campaign that President Fernando Collor, soon after taking office, made various alterations in the structure of the presidency. As part of the restructuring, Collor extinguished the National Information Service, the Security and Information Divisions or Councils subordinated to SNI and allocated to civil ministries and equivalent agencies in the federal administration. The president also extinguished the SADEN and cancelled the status of minister for the head of the Armed Forces (EMFA) and the Military Office of the Presidency. This reorganization was implemented through Provisional Measure 150 of March 15, 1990 and regulated by Public Law 8.028, of April 12, 1990.

Throughout the Sarney Government, the first civil president after 21 years of military dictatorship, the SNI remained intact, surviving even the new Federal Constitution issued in 1988. By reformulating the presidency and extinguishing the SNI, President Collor struck one of the main prerogatives of the military, since these alterations substantially reduced their sphere of political and institutional power. There are many reasons that brought about the extinction of the SNI at that specific moment. It is common sense among military officers to ascribe the decision to personal problems between Fernando Collor and the last head of the SNI, General Ivan de Souza Mendes.
 This position, however, is difficult to prove.

For Luís A. Bitencourt Emilio (1992:113-134), during the tenure of José Sarney, the SNI began to lack a legitimate base, in spite of attempts at dialogue with Brazilian lawmakers. During and after the presidential campaign, Fernando Collor spoke of the extinction of SNI as one of his main commitments. This was fulfilled as soon as he took office, through the reorganization of the presidency. According to the same author, the act of the president only “officialized that which was already fact”. This surprised the members of the Sarney Government, skeptical about Collor’s promise, based on “superficial beliefs” that every government needs an intelligence service.
 As a former SNI liason officer to the Brazilian Congress, Luís A . Bitencourt Emilio considers that it was more the case that no one believed Collor would be able to strike a kind of “military sanctuary”, represented by the SNI, at that time, headed by a retired General, but with its Central Agency and its School of Information headed up by active generals. That is, the information service was seen as a “natural branch of the Army”.

For Felipe Aguero (2000:268-269), the dissolution of the SNI was the “seizing of an opportunity” by President Fernando Collor at a moment when things were not very clear. Aguero relates Collor’s maneuver to the influence of outside factors, that is, it was only possible because of the new international situation, marked by the fall of communism and the end of the cold war.

A definitive explanation about the ability of the SNI to survive during the re-democratization of Brazil and its apparently sudden extinction in 1990, demands further research, but it is certain that the end of the SNI was not the end of traditional security and intelligence practices of the armed forces or of the police. There have been changes, but the ideological base remains the same as in the former SNI.

II - Early 1990's: military and civilian

The reorganization of intelligence activities in the Brazilian armed forces during the first half of the 1990’s was slow and did not change public perception of the authoritarian character of such activities, a perception engendered by the actions taken by the military information services during the military dictatorship (1964-1985).

The Air Force was the first one to adopt the term intelligence to distinguish the role of the “new” service from the tradition inherited from the military regime. Although it was created during the government of President José Sarney, the Intelligence Secretariat (SECINT) was only sanctioned in 1991, during the presidential term of Fernando Collor.
 According to Brigadier General Moreira Lima, who was minister of the Air Force during Sarney’s presidency, SECINT turned then to internal issues of the Air Force itself, to the detriment of foreign air forces and general problems of defense and security.

When Brigadier General Socrates da Costa Monteiro was Collor’s minister of the Air Force, they was still trying, according to Monteiro himself, to change the focus of the air force intelligence service to strictly internal concerns. There was a shift from information collection and analysis to the communications area, which was more utilized in that period.
 It was during the tenure of Brigadier General Mauro Gandra, during the first tenure of President Fernando Henrique Cardoso, that SECINT started to give the highest attention to the moral state of the Air Force itself, particularly to prevent the involvement of its officers in drug trafficking and smuggling activities. This kind of priority turns a nominally intelligence service into a security service, but it seems to not bother the military commanders.

In the Navy, the adoption of the term intelligence became official in January, 1991.
 The Navy’s Intelligence Center (CIM) was created for the function of “producing and upholding knowledge related to the spheres of National Power, which are of interest to the Brazilian Navy”. According to Admirals Serpa and Mauro Rodrigues, the activities at CIM are connected with harbor-related problems and internal Navy problems. The CIM produces monthly reports on disciplinary violations and other aspects of personnel management, including the “favelization” (impoverishment) of Navy officers.
 In the economic area, CIM gave assistance to some civil ministries before the publication of Provisional Measure 150. This Provisional Measure created ABIN in 1995 and ended the Navy intelligence support to the civilian ministries on economic matters.

In the political area, Admiral Serpa declared that CIM worked specially for the interests of the Navy, scanning the lives of Congress people involved in the national budget distribution to find out which of them could be brought in to defend the interests of the Navy. But another focus of interest of CIM is the Landless People Movement (MST). Admiral Serpa asserts that CIM is no longer concerned about “subversion”, but that it is concerned about MST, “ [a movement] which wants to bring subversion back, to cause tumult (...) we follow their activities, look on, watch them. Now and then a guy from CIM holding an MST flag shows up in a demonstration. He infiltrated to get to know what those folks are saying...”.

The Army was the last of the Armed Forces to call its information agency intelligence. According to General Zenildo Lucena, Army minister of President Itamar Franco (1992-1995), the most sensitive changes in the Army’s Information Center (CIE) started to occur in President Fernando Collor’s term, when General Carlos Alberto Tinoco dissociated CIE from the Ministry of the Army and put it under the control of the General Staff. Such change caused discomfort inside the Army and found resistance among the information personnel. Such was the degree of their resistance that the transfer of the Center never occurred. This is what was declared by General Fernando Cardoso, director of CIE at the beginning of Fernando Collor’s government.

Only during the term of President Itamar Franco did CIE actually become the Army’s Intelligence Center, having a mandate “to plan, guide and supervise the management of the Army’s Intelligence Service, carrying out and giving orientation to the intelligence activity necessary to the Army departments that have a political-strategic status. According to General Zenildo Lucena, the remains of the military regime were very noticeable in the intelligence area of the Army up to 1992. The CIE kept its efforts on the monitoring of internal politics, watching certain political parties, labor unions and religious movements which were considered “radical”.

When the Ministry of Defense was created in June, 1999 and the Ministries of the Navy, Army and Air Force were made Force Commands, the military intelligence components were subjected to the commanders in chief of each General Staff.
 The Ministry of Defense is now formally responsible for strategic and operational intelligence aimed at defense, besides the formulation of a common Operation Intelligence doctrine. In addition to the intelligence services that exist in each of the armed forces, the Ministry also has its own Intelligence Division and Strategic Intelligence Department.
 However, in spite of the organizational changes made recently, the statements made by higher-rank Brazilian military commanders clearly indicate that the main priorities of the military intelligence are defined by each force and still referred to the “internal enemies” as well as to the problems of investigation and inspection of the armed forces themselves.

Similarly, in the civil intelligence area there were obstacles for the modernization process. SNI was dissolved in 1990, immediately after President Fernando Collor came into office. In the period following the dissolution of the SNI, both the executive and legislatures avoided dealing with issues related to intelligence because these were considered “sensitive” subjects. Consequently, the establishment of a new doctrine and legal framework was prevented.

With the creation of the Secretariat of Strategic Affairs (SAE) at the same time the SNI was dissolved, some of the structures and something of the modus operandi of the former service were preserved.
 Almost immediately an Intelligence Department (DI) was established inside the Secretariat of Strategic Affairs, heir to the spoils of the dissolved SNI, charged with the responsibility of implementing measures to protect sensitive government informations nationwide. The SAE as a whole acted much more as a successor of the General Secretariat of the National Security Council (SG/CSN) than of the SNI. All the routine activities of the former SG/CSN were transferred to the SAE. The new agency was responsible for setting permanent national objectives, establishing the basis for national security policies, creating the so-called National Strategic Concept, as well as for studying topics related to national security policy, both internal and foreign.

The visible disregard of the SAE for the intelligence area in the administration of the Secretariat by Admiral Mario Flores - as well as during the tenure of Ambassador Ronaldo Sardenberg - deepened the crisis. As the intelligence department lost resources, personnel and technical capacity during the 1990’s, the ability of the department to make itself useful to the decision-making process reinforced the perception of the politicians and the general public that intelligence is a dangerous and useless thing. Another cause of this official disregard is the difficulty of the Brazilian diplomatic body - including the staff of the Ministry of External Affairs – to cope with intelligence activity of any kind.

To sum up, with the end of SNI the intelligence structures of the Brazilian state were emptied but not “changed”. The activity was attributed a minor importance within the structure of the SAE, which in return allowed its agents to continue to operate without regulation (“business as usual”). To deal with this new reality characterized by a mixture of organizational decadency and lack of public control, a couple of law projects were introduced by the executive and legislators at the National Congress.

III - Searching for a mission: Congress steps in

The role of National Congress in the establishment of the aims and mandates of intelligence organizations is crucial, especially in those countries where democracy has not yet been consolidated. Congress supervision needs to give attention to two basic issues: 1) How to control government agencies, whose operational effectiveness depends on secrecy? 2) How to decide the proper amount of budgetary resources if it is a highly specialized activity with technological demands not easily understandable by the Congressmen?
 Even if some of the Bills (called Law Projects in Brazil) discussed since 1990 addressed those two simple questions, none of them was very successful in solving the issues.

For instance, Law Project 1,862, which was submitted to Congress by the executive branch as early as 1990, was specifically related to intelligence activity, its monitoring and control. It charged the SAE with the development of intelligence activity and the advancement in strategic expertise necessary for the exercise of constitutional responsibilities regarding the defense of the State and its institutions, as well as with upholding the interests of the State against external threats. Its role should include actions aimed at obtaining data and the assessment of external situations that could complicate or impede the progress of Brazilian strategic interests in the international scene. It would also be up to the SAE to identify, assess, and neutralize espionage by rival intelligence services or other foreign organisms, whether or not they are under state control, and to protect scientific and technological knowledge considered to be of national interest. There was then a concern to aim civil intelligence activity towards foreign issues, at obtaining and producing intelligence, and at protecting knowledge sensitive to the economical and technological insertion of the country into the international arena, besides establishing legitimate channels for the supervision of the agency. Its monitoring would be carried out by a Joint Parliamentary Committee (made up Congressmen from the two chambers) authorized to have access to all confidential documents. The violation of the secrecy of information was defined in the Law Project as a serious crime.

Hailed by some and criticized by others, Law Project 1,862 had to deal with three different bills introduced by members of Congress. The first one was submitted by Representative José Dirceu (Worker’s Party, from São Paulo) and offered a more precise definition of intelligence and counterintelligence activity. Besides, it proposed that the executive should establish in an accurate form what search mandates and powers the intelligence service would have, as well as the internal preventive rules against civil rights violation. Amongst the attributions of the executive were the training and supervision of new agents and the retraining of those who had worked for the SNI. External control would be exercised by Congress and should be carried out by both the Foreign Affairs and National Defense Committee of the Senate and the National Defense Committee of the lower chamber of Congress.
 The proposals of Representatives Alberto Haddad (1991) and José Fortunati (1992) defined in a less strict way the legal boundaries of intelligence activity and repeated José Dirceu’s proposals about congressional control.

Before the appraisals of those projects by the Camara dos Deputados’ National Defense Committee were made public, the government submitted a new bill in substitution of the former. The new Law Project, no. 3,031 relieved the Secretariat of Strategic Affairs (SAE) from intelligence activities and proposed the creation of a Federal Intelligence Center.
 This project attempted to respond to President Collor’s request concerning the reorganization of the SAE. It was his intention to have the SAE focusing its activities on planning, supervising and controlling programs of a long term nature. The new project created the Federal Intelligence Center, whose functions involved “planning, coordinating, and executing the civil intelligence activities of the federal government; uphold secrets of interest to the State; develop programs and projects to train and promote the development of staff in the field of intelligence”. The project did not mention the creation of joint committees, supervision by Congress of intelligence activity, and budget control other than that exercised by the executive.

The political turmoil that marked 1992 in Brazil culminated in the impeachment process of President Fernando Collor. The political crises made the executive promptly withdraw the intelligence bill from Congress’ voting schedule. Once again, the structure of the presidency was changed when Vice-President Itamar Franco came into office. President Franco reorganized the SAE, promoted its director to the post of minister and created a division named Undersecretariat of Intelligence (SSI). Subordinated to SSI were the Department of Intelligence and the CEFARH (the intelligence school and training center), which thus came to integrate the second hierarchical level of the SAE. The chief government official for intelligence still had no direct access to the president. In order to have it sanctioned, the then minister of the SAE Admiral Flores presented the regulatory structure of the Undersecretary through Executive Decree 782, sanctioned on March 25, 1993.
It was also in 1993 that Representative José Dirceu presented a new law project regulating the intelligence, it was number 4,349, and attempted to improve on certain aspects of his previous one. It proposed the creation of a central agency, which would be responsible for establishing guidelines for intelligence activity. It would also coordinate the execution of intelligence activities by civil and military agencies.
 This was the last bill to be submitted before the creation of ABIN in 1995.

A good analysis of the role played by the legislature in Brazil in the field of intelligence was written by Luis Antonio Bitencourt Emílio in his book O Poder Legislativo e os Serviços Secretos no Brasil (1964/1990).
 In discussing how the activities of such services and the recent Brazilian democracy can be made compatible, Emilio approached the control mechanisms, their limits and possibilities, and the lack of interest of Congress in establishing such mechanisms. Using the creation of the SNI back in 1964 and the elaboration of the Federal Constitution in 1988 as decisive examples, he sustains that the role of Congress with regard to the secret services was extremely fragile. Bitencourt compares the Brazilian case with those of Canada and the United States after the 1970’s and concludes, “the Brazilian legislature is mostly indifferent about the secret services”.
Even though the Brazilian legislature has not shown much interest or capacity to establish mechanisms to monitor and control the intelligence services, there were two moments when attempts were made to clear up concepts. Congress promoted those attempts in 1994 and 1996.

In 1994, for instance, the Camara dos Deputados’ National Defense Committee held a seminar called “Intelligence Activities in a Democratic State: Current Issues and Outlook”. Government representatives, members of parliament, foreign representatives and Brazilian university professors participated in the seminar. Civilians in general had free access to the meeting. No matter how praiseworthy the initiative of the Committee might have been, the impact of the seminar on the new intelligence agency was very weak.

Between one occasion and the other, the new Brazilian Intelligence Agency (ABIN) was created through a Provisional Measure issued by the federal government in 1995.
 This measure restructured the organization of the presidency, maintaining the SAE as an agency to assist the president. The Undersecretary of Intelligence (SSI) temporarily remained subordinated to the SAE. However, through this measure, the executive was able to create the Brazilian Intelligence Agency (ABIN), which was to be established as a federal agency connected to the presidency. Still in 1995, the new President Fernando Henrique Cardoso named General Fernando Cardoso, former director of the CIE (Army), to the task of elaborating and implementing the new intelligence agency.

In response to the government’s measure, Worker’s Party Representative Jacques Wagner presented a new bill, called project 1,279, about intelligence activity.
 In that project, there was a clear concern about possible abuse by officers and personnel responsible for intelligence activity. However, as it had happened to all previous law projects, the discussion about this project was suspended after the public hearing held by the Camara dos Deputados’ National Defense Committee in May, 1996. After that hearing the Congressmen opted to wait for a new law project from the executive.

IV – Building the Brazilian Intelligence Agency

When the public hearing took place in Brasilia, the person in charge of the implementation of the ABIN was no longer General Fernando Cardoso. There was some misunderstanding concerning the direction the general wanted to give to the implementation and the attention the executive was giving to the matter. When General Fernando Cardoso left the Undersecretary of Intelligence, its control was transferred from the General Secretary of the Presidency to the Military Office, which was under the direction of General Alberto Cardoso. When the Undersecretary was handed over to him on April 14, 1996, Alberto Cardoso declared that the agency to be created would predominantly take care of questions related to the security of society and state, tackling problems like drug traffic, weapons smuggling, counterespionage and similar themes related to national strategic interests.

During the public hearing of May 21, 1996, General Alberto Cardoso emphasized the existence of a deep ethical sense inherent to the production of information and to full respect for democratic rules. According to him, this ethics is justified by the menace that intelligence activity represents as it is always invested with a great potential of power. He explained that ABIN should not be an ideology-bound agency but a state agency, and thus Congress should legally create it.
 For the government, ABIN would be the central agency of an intelligence system, which, besides the agency, also included the intelligence units of the Federal Police, the three Armed Forces, other Ministries, and, if agreed upon by the parts involved, institutions of other levels of both public and private sectors. Cardoso highlighted the fact that these agencies would be completely different from the former Internal Security Divisions (DSIs) of the SNI, located in each government agency to search for “subversion”. The function of the new system would be “producing knowledge for a decision-making process of the highest level of state administration”. The new agency should be controlled by the legislature acting through the Defense Committees of the Camara dos Deputados and the Senate, and by the judiciary. The latter would be responsible for authorizing secret activities. It would be up to the Chamber of Foreign Affairs and National Defense (CREDENA) of the Government Council to set up directives for ABIN. The head of the agency would have to be nominated by the President and approved by the Senate.
 This is the general outline of what would be the main points, almost four years later, when Congress finally sanctioned the law that created the agency.

General Alberto Cardoso defined intelligence activity in 1996 as an “action concerned with the interests of the State as to foreign groups or powers and based on hypotheses about obstacles or impediments to the interests of the State itself”. The general defined counterintelligence activity as defense activity that is targeted against foreign intelligence and restricted it to activities put in practice within the country. He also made some comments on a central question for intelligence activity in Brazil: the actions taken by intelligence activity towards national groups. Cardoso argued that the defense of the country from such groups would be indispensable and that it would mean seeking information “about national groups that might be a threat to the continuity of the State proper, its survival, and the interests of the Brazilian Nation.

Besides the lecture given by General Alberto Cardoso, the Congress hearing aimed at discussing intelligence, which was requested by Representative José Genoíno (Worker’s Party - PT), also had the participation of academic professors, generals and the heads of the intelligence services of the Army and the Air Force. Most of the contributors to the hearing underscored the need for the Executive’s project to include the adoption of external control and a clear-cut legal and functional separation between intelligence and counterintelligence activities, and the need for such control to be combined with clear and unequivocal mandates.

Unfortunately, the public discussion about intelligence activity would only be resumed in December, 1997, when the Executive branch finally submitted the new Law Project 3,651.

The Law Project went through a long period of negotiations in the Camara dos Deputados, where four amendments to it were presented. In January, 1999, the project was sent to the Senate. At the Senate, the was first analyzed by the Constitution, Justice and Citizenship Committee, and later delivered to the Foreign Affairs and National Defense Committee, where it was again submitted to amendments. As it had undergone some modification at the Senate, the bill then returned to the Camara dos Deputados to be approved. President Fernando Henrique Cardoso sanctioned it as Public Law no. 9,883 on December 7, 1999. Henceforth, SSI no longer existed and ABIN was instituted as a direct assistant agency of the Presidency.

The Public Law no. 9,883/99 also established a Brazilian Intelligence System (SISBIN). The SISBIN should integrate the planning and execution of intelligence activities in the country. Such a role includes the gathering of, analysis and dissemination “of information necessary to the decision-making process of the executive”, as well as the protection of information “from the access of unauthorized persons or agencies”. The law defines the preservation of national sovereignty, the defense of the rule of law and the dignity of human beings as the fundamental elements of the system. Its second article also establishes that all the agencies and institutes belonging to the Federal Public Administration, especially those responsible for defense, internal security, and foreign affairs, will be part of the SISBIN. If the necessary adjustments are carried out, individual states may be allowed to join the system.
If we consider that the debate that led to the creation of SISBIN had been going on for almost a decade, the general character of the regulations about the Brazilian intelligence system makes them very unsatisfactory, for a number of reasons.

First, it is not clear what is understood by ‘components of the system’, for the current definition can encompass agencies from the National Education Council, at the federal level, to the Research Sponsor Foundation of the State of Rio de Janeiro, at the state level, to the intelligence sections of any Army battallion or even the polices of the country’s many states. It also does not give any information as to what authorities SISBIN is subordinated to; it does not make clear to whom SISBIN should be accountable; and it does not regulate the kinds of coordination that can be exercised over its members. It is not clear whether ABIN will have operational control (OPCON) over those members or will just coordinate them. The law simply institutes SISBIN, charging it with the responsibility to respect the Federal Constitution. This is obviously problematic from an institutional point of view.

Secondly, the legal definitions of intelligence and counterintelligence are also problematic. Their lack of precision virtually implies a search for omniscience in running governmental affairs. According to law no. 9,883, all “facts and situations that can bear an immediate of potential influence on the government’s decision-making process or on the protection and security of the state and society” are of interest to the Brazilian intelligence system.

Third, the criteria for the establishment of the degrees of governmental secrecy are not presented in the law or in the related executive orders. This lack of specificity raises questions like: To what extent should informations be kept secret? Who would be responsible for the decision about what should be kept secret? What penalty would those responsible for the security leak of secret information? In its current wording, the law allows for an infinite number of interpretations as to the competence of the intelligence system, which could lead to abuse or inefficiency in the exercise of duty.

On the limits and techniques of intelligence activity, the new law establishes that intelligence activity is to be run on the basis of unrestricted compliance to constitutional principles. More precise details are yet to be drawn up for the missions and mandates of the counterintelligence sector at ABIN. Besides being responsible for the protection of state information, especially against hostile intelligence agencies, counterintelligence operations also involve activities abroad, security and counterespionage programs that seek to apprehend and neutralize those agencies through the use of available resources, but the law is basically negligent in this respect. The same is true regarding covert actions. In very general terms, covert actions seek to directly influence international political events, and is an activity situated in the gray zone between diplomacy and warfare. In principle, the Brazilian government’s official policy is not to carry out such operations, but there is no specif word about it in the law.

Supervision and reporting mechanisms are poorly specified. This is not exactly a surprise, insofar the Congress shows little interest in this field. The changes introduced by the Senate so as to guarantee that outside monitoring of intelligence activity will be in charge of a joint Parliamentary Committee were big improvements in the legislation. However, it is up to the Congress to create the Committee and put it to action, and there are no signs that this will be done effectively in the near future.

For example, the intelligence law approved by the Congress does not specify the mechanisms to be used for reporting on the system’s annual budget and expenses. All it does is to charge the Agency’s director – who must be appointed by the Senate - with the task of elaborating and editing ABIN’s internal rules that are to be approved by the President. It also authorizes the “special access” publication of secret regulations and information management, and authorizes ABIN to communicate with other agencies of public administration “with the previous knowledge of the highest-ranking authority in the relevant agency or his/her representative”.

Among the administrative measures of the new intelligence law, article 11 authorizes the creation of the positions of Director General and Assistant Director. As the Exposition of Motives prepared by the Presidency in 1997 establishes, the costs of the creation of ABIN, including the new 111 staff and managerial positions, would be relatively low. However, General Alberto Cardoso declared to the press that it would be necessary to double the intelligence budget from 17,5 million dollars in 1996 to 35 million dollars in 1997.
 Colonel Ariel de Cunto, the first director of ABIN, made clear in an interview that this 35 million budget includes the whole organization, and the salaries of active personnel as well as retired ones. According to him, the funds available for the running of intelligence activities by ABIN are around nine to ten million dollars.
 Neither the government nor the Congress can tell if it is enough money.

Conclusion:

These are some points that we consider important to assess the future performance of the new Brazilian intelligence system. Unfortunately, all the new Brazilian intelligence legislation says is that SISBIN will coordinate the collection of information to support the decision-making process, particularly through its central agency (ABIN), that the Federal Constitution must be respected, and that Congress and the executive will periodically monitor intelligence activities.

The recent reforms of the Brazilian intelligence apparatus support the idea of a consolidation of democracy in Brazil, mainly because of the new congressional oversight provisions. On the other hand, the vague legislative frame and the sort of erratic priorities and missions pointed out by this preliminary research raise the very same questions faced by any other democratic country: the risks of a lack of efficiency and also a lack of public control in these intelligence areas.

Notes:

� Our departing point for this article was Priscila Antunes’ Master dissertation “The Brazilian Intelligence Agency: Genesis and Historical Precedents”, defended in August 2000. In addition to an extensive documentary survey, Antunes’ thesis relied on exclusive unpublished interviews she had with some of the main characters in the reform of the Brazilian intelligence activity. A draft version of this article was reviewed and presented by Marco Cepik as a lecture at the National Security Affairs Department of the Naval Post-Graduate School (NPS), Monterey-CA, October 2000. The authors would like to thanks Dr. Thomas Bruneau, director of the Center for Civil-Military Relations at NPS, for his comprehensive and thoughtful review of this article. Of course, we take all the responsibility for the present version.

� For a more detailed assessment of the period immediately after the intelligence and security organ of the Brazilian military regime was closed down see: EMILIO, L.A. Bitencourt. (1992). The "Abertura" in Brazil: The Day-After of the Brazilian Intelligence "Monster". Paper presented to the 33rd Annual Convention of the International Studies Association, Atlanta, Georgia. April, 1992. To compare the Brazilian intelligence and security system with the most well known set of intelligence organizations in the world, see: JOHNSON, Loch K. (1996). Secret Agencies: U.S. Intelligence in a Hostile World. New Haven-CT, Yale University Press, 1996. [chapter 5].

� An important review of the literature on transitions is: AGUERO, Felipe. (1998). “Legacies of Transitions: Institutionalization, the Military and Democracy in South America”. In: Mershon International Studies Review, # 42, 1998. Pp. 383-404. A more recent account is the collective volume organized by: D’ARAUJO, Maria Celina e CASTRO, Celso. Democracia e Forças Armadas no Cone Sul. Rio de Janeiro: Editora Fundação Getúlio Vargas, 2000.

� See, for example: GÓES, Walder de. “Militares e Política, uma estratégia para a democracia”. In: REIS, Fábio and O’ODONNEL, Guilhermo (Orgs.). A democracia no Brasil: dilemas e perspectivas. São Paulo: Vértice, 1998.

� See, for example, the recent paper written by BRUNEAU, Thomas C. 2000. “Intelligence and Democratization: The Challenge of Control in New Democracies”. Monterrey-CA, The Center for Civil-Military Relations at Naval Postgraduate School (NPS), Occasional Paper #5, March 2000. Also see: ESTEVÉZ, Eduardo E. (2000). “Estructuras de Control de los Sistemas, Organismos y Actividades de Inteligencia en los estados Democráticos”. Paper read at the “Seminario Internacional: La Inteligencia en las Organizaciones del Siglo XXI”. Chile, 2000. About the Brazilian case, see also: EMÍLIO. Luís Antônio Bitencourt. (1992). O Poder Legislativo e os Serviços Secretos no Brasil (1964-1990). Brasília: Faculdades Integradas da Católica de Brasília, 1992. The best book dealing with security intelligence and accountability problems is the one written by GILL, Peter. (1994). Policing Politics: Security Intelligence and the Liberal Democratic State. London, Franck Cass., 1994.

� Information on the organizational chart and main operations in: LAGOA, Ana. (1983). SNI: como nasceu, como funciona. São Paulo: Brasiliense, 1983.

� A useful and didactic review of this time period of the Brazilian history is: FAUSTO, Boris. (1994). História do Brasil. Sao Paulo, Edusp, 1995. 2nd edition. Specially the chapter 9 (The Military Regime: 1964-1985), pages 463-515.

� Even among the main players of the Cold War some heads of intelligence and security agencies became political leaders of their countries. We may mention George Bush, in the United States, Yuri Andropov, in the Soviet Union and Chaim Heroz, in Israel. Cf. POLMAR, Norman and ALLEN, Thomas B. (1997). Spy Book: The Encyclopedia of Espionage. New York, Random House.

� To compare the prerogatives of the Brazilian SNI to the intelligence services of established democracies, see: STEPAN, Alfred. (1988). Rethinking Military politics: Brazil and the Southern Cone. Princeton-NJ, Princeton University Press, 1988. Pages 19-20. For a more general approach, see BRUNEAU (2000: 01-36).

� According to his statement, at that time there were foreign activities of the US, Holland and France in Brazil. The Dutch had problems in Suriname and France had problems in the French Guinea.

� Sócrates da Costa Monteiro, 1998.

� Ivan Mendes, 1995, page 166.

� Ivan Mendes, 1995, page 157.

� Carlos Tinoco, 1998.

� SARKIS, Otto e NOVAIS, Luiz Antônio. “O SNI nas pegadas do PT”. ISTOÉ, São Paulo, 4 maio. 1994. p.20-23.

� Information on the SNI budget in: BAFFA, Ayrton. (1989). Nos porões do SNI: o retrato do monstro de cabeça oca. Rio de Janeiro: Objetiva, 1989.

� More information about these changes are to be found in: OLIVEIRA, Lúcio Sérgio Porto. (1999). A História da Atividade de Inteligência no Brasil. Brasília-DF, ABIN, 1999. 130 pages.

� Decree 96.814 of September 28, 1988.

� Provisional measures or “Medida Provisorias” can be ordered by the President while Congress is discussing a Bill.

� There was an episode in Fernando Collor’s Campaign, when he supposedly referred to General Ivan de Souza Mendes as a “generaleco” (pejorative term).

� EMILIO, 1992: 128.

� EMÍLIO, 1992:129.

� AGUERO, Felipe. (2000). “Perspectivas para o futuro”. In: D’ARAUJO, Maria Celina e CASTRO, Celso. Democracia e Forças Armadas no Cone Sul. Rio de Janeiro: Editora Fundação Getúlio Vargas, 2000. Pp. 268.

� Decree-law 15 of January 28, 1991, which is about SECINT.

� Interview given to the Center for Contemporary Brazilian History Research and Documentation (CPDOC) by Sócrates Monteiro, 1998. The CPDOC is an important research center hosted by Getulio Vargas Foundation in Rio de Janeiro, Brazil.

� The Information Center had previously been subordinated to the Minister of the Navy, as we have seen. With the decreto lei 16, of January 1991, it was subordinated to the General Staff.

� “Favelado” is someone who lives in shantytowns. Statements by Admirals Ivan Serpa (1997), and Mauro Borges (1998).

� Interview given to CPDOC by Ivan Serpa, 1997.

� Interview given to CPDOC by Fernando Cardoso, 1999.

� Interview given to CPDOC by Zenildo Lucena, 1999.

� Decree-law 3,080 of June, 1999.

� In spite of all the effort we made, we had no success in obtaining official information from the three armed forces about the current policies of their intelligence agencies.

� Interview given to CPDOC by Carlos Tinoco, 1998.

� Admiral Mário César Flores’ interview given to Eugênio Diniz. In: DINIZ, Eugênio. (1994). “Estratégia, Informação e Defesa Nacional”. Novos Estudos,CEBRAP, no. 39, July 1994, p. 115-132.

� EMILIO, 1992: 09.

� The lower chamber of Congress is named Camara dos Deputados in Brazil.

� Projeto de lei 3031-A, of June 29, 1992.

� Luis Bitencourt Emílio did prefer to use secret services to stress the differences between international intelligence agencies and the Brazilian organizations. Cf. EMILIO, 1992:07. We kept the current international denomination of intelligence and security services.

� Already mentioned above: EMÍLIO. Luís Antônio Bitencourt. (1992). O Poder Legislativo e os Serviços Secretos no Brasil (1964-1990). Brasília: Faculdades Integradas da Católica de Brasília, 1992.

� Provisional Measure 813 of January 1, 1995.

� Law Project 1,279 of November 29, 1995.

� Alberto Cardoso, Brasília, May 21, 1996. Shorthand, Revision and editing department. Nucleus for Commissions Reviews. Camara dos Deputados.

� Alberto Cardoso, Brasília, May 21, 1996. Shorthand, Revision and editing department. Nucleus for Commissions Reviews. Camara dos Deputados.

� Alberto Cardoso, Brasília, May 21, 1996. Shorthand, Revision and editing department. Nucleus for Commissions Reviews. Camara dos Deputados.

� “ABIN will have a bigger budget in 1997”. O Estado de São Paulo, São Paulo, October 30, 1996 (http://www..estado.com.br)

� Interview given by Ariel de Cunto to CPDOC in 1999.

� To make things even worse, Decree 3.448 of May 05, 2000 created the Public Security Intelligence Subsystem within the spheres of SISBIN and had the functions of coordinating and integrating all public security intelligence activities in the country. It had ABIN as its central organ and its director as president of the subsystem.

� Cf. the interview the General Cardoso gave to Época magazine, November 1998.

� Interview given to Priscila Antunes by Ariel de Cunto in 1999.

31

_1042655121.bin

