

UNODC

United Nations Office on Drugs and Crime

2 | The Universal Legal Framework Against Terrorism

**COUNTER-TERRORISM
LEGAL TRAINING CURRICULUM**

UNITED NATIONS OFFICE ON DRUGS AND CRIME
Vienna

Counter-Terrorism Legal Training
Curriculum

MODULE 2

**The Universal Legal
Framework Against
Terrorism**

UNITED NATIONS
New York, 2010

© United Nations Office on Drugs and Crime, June 2010

The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

Publishing production: UNOV/DM/CMS/EPLS/Electronic Publishing Unit.

Background and justification

The Counter-Terrorism Legal Training Curriculum is a platform for transferring the knowledge and expertise needed to strengthen the capacity of national criminal justice officials to implement the universal legal framework against terrorism.

The Curriculum harmonizes and systematizes legal concepts and related training materials and information to maximize the impact of training activities delivered by the United Nations Office on Drugs and Crime (UNODC), Terrorism Prevention Branch (TPB).

The need to promote specialized counter-terrorism legal expertise among practitioners, in addition to developing their knowledge of basic concepts, is based on two main premises. The first one is the increasing sophistication of the terrorist threat. This threat takes multiple forms, including transnational groups targeting means of transport, planning attacks with weapons of mass destruction or through the Internet, or resorting to new channels to finance their acts. In view of this, the Curriculum responds to the growing need to address the modern manifestations of terrorism that require the development of specific legal competences and skills on the part of the law enforcement community.

The second premise is the recognition that no solid counter-terrorism legal expertise can be developed in isolation from other legal disciplines. Instead, an all-encompassing approach must be promoted, which takes into account the complex and often problematic interplay between the criminal justice element of counter-terrorism and other key branches of international law, in particular human rights, refugee and humanitarian law.

Structure and contents

The Curriculum is divided into 10 modules, as follows:

Training module 1

Counter-terrorism in the international law context

Training module 2

The universal legal framework against terrorism

Training module 3

International cooperation in criminal matters: Mutual legal assistance and extradition in terrorist cases

Training module 4

Counter-terrorism and human rights

Training module 5

The universal legal framework: Financing of terrorism

Training module 6

Counter-terrorism and criminal justice proceedings

Training module 7

The universal legal framework: Aviation-related and maritime terrorism

Training module 8

The universal legal framework: Chemical, biological, radiological and nuclear terrorism

Training module 9

Counter-terrorism in the context of international humanitarian law

Training module 10

Criminal justice approaches to countering the use of the Internet for terrorist purposes

Of the 10 available modules, three provide the backbone of counter-terrorism legal knowledge and expertise (modules 1-3). The remaining seven modules (modules 4-10) focus on specific subject matters, and are to be used for advanced training activities, either alone or in conjunction with the more general ones.

Each module contains the following:

- Introduction
- Syllabus
- Narrative
- Tools
- Case studies
- Activities
- Assessment questions
- Further reading
- Supplementary material

Introduction: provides an outline of the substantial reasons for including a given module in the Curriculum and the expected outcomes of any training activity conducted on the basis of that module.

Syllabus: provides the detailed contents of each module.

Narrative: provides a concise narrative overview of the subject matter of each section and is accompanied by a series of boxes which introduce readers to topics of specific interest. The narrative contains Internet links to relevant legal texts and organizations.

Tools: provides Internet links to the full text of publications, manuals, models and databases developed by the United Nations and other international organizations. This section includes practical materials designed to assist criminal justice officers.

Case studies: Real and fictitious scenarios are included to facilitate the understanding and stimulate discussion of the legal issues addressed in each section, and to inject a practical perspective.

Case studies are typically distributed as a backup to one or more theoretical presentations. During the case study sessions, trainers should limit their role to that of moderators, encouraging the exchange of points of view rather than teaching. It is normally recommended to invite participants to handle the various scenarios with the help of relevant legal texts.

Some case studies are accompanied by answers. Whenever this is the case, trainers should avoid making the answers available to trainees before the exercise is completed.

Activities: these allow participants to explore how the various topics dealt with in the Curriculum are handled or reflected in the legal system and practice of their own countries. In this way, participants are also encouraged to apply their expertise to a given theme, and share their experience of legal issues.

As part of a workshop or seminar, trainers can propose that participants complete an activity as a means of stimulating initial discussion, or they can give a theoretical presentation, complemented by an exercise with a practical focus.

Activities can also be used by self-learners as tools to examine the practical application of the acquired knowledge of a certain subject.

Assessment questions: these are tests covering the topics dealt with in each section. Unlike the activities, the assessment questions tend to require straightforward answers, which makes them a useful tool for trainers who need to quickly evaluate the degree of knowledge acquired by participants.

Assessment questions are typically submitted at the end of a training session, but they can also be used as preliminary tools to identify training needs, delivery methods and the level of competence of participants.

Further reading: a list of selected bibliographical references for trainees wishing to obtain in-depth knowledge of relevant legal topics.

Supplementary material: the paper version of the Curriculum includes a number of items such as legal texts and documents.

There is inevitably a degree of overlap between the modules because the topics under consideration are often interrelated. In some cases, the same topic is examined from different angles in two or more modules. In other words, there are many ways of looking at the same subject. This should not be seen as a drawback, but rather as an asset enabling trainers to arrange tailor-made activities depending on specific training needs. For example, in preparation for a training workshop, the need may arise to cover certain issues more in depth, to analyse them from multiple perspectives, or to examine their connection with others.

Throughout the Curriculum, the symbol is used to inform trainers of the location of information covering the same or connected topics.

Additionally, the division of modules into several sections and subsections is designed to give trainers the flexibility to pick and choose items corresponding to specific needs, without necessarily having to complete all the items under a given module. A typical example is the module dealing with aviation-related and maritime terrorism. Whereas the conceptual links between these two thematic areas explain their inclusion in one single module, it is possible to focus training activities on either the maritime or the aviation-related part.

Target audience

The modules can be adapted to suit the particular needs, expertise and expectations of specific groups. This tailor-made approach will necessarily result in emphasis being placed on certain sections of each module.

Drawing from the experience of UNODC/TPB in delivering training activities, and based on its mandate, target audiences typically include law enforcement officials (police, prosecutors and judges), policymakers and Government officials from key departments (notably Foreign Affairs, Justice and Interior), who are involved in legislative drafting or mutual legal assistance in criminal matters, or who have responsibilities with regard to the ratification of international treaties.

The provision of technical assistance by UNODC/TPB in recent years has also demonstrated the importance of facilitating the adoption of counter-terrorism legislation by raising awareness among members of relevant Parliamentary committees.

Additionally, it is foreseen that the target audience for some of the modules will include officials from specialized ministries and Government agencies. For example, the module covering maritime terrorism will often include the participation of coastguards and navy officials. Likewise, the module dealing with terrorist financing will often require the involvement of finance ministries, central banks and financial intelligence units.

Training delivery methods

The Curriculum is a platform to guide the delivery of training activities. These activities can take various forms. The following represents a non-exhaustive list of training methods that may be employed, using the Curriculum as a basis:

- Short-term training (two- to five-day intensive workshops). This is the classical format of workshops in which UNODC/TPB has already developed considerable expertise. They are usually carried out at the national or regional level. The advantages of this format are manifold, including that it gathers officials for all-day training for a limited amount of days, which allows practitioners to attend to their office business after the end of each working day. It is expected that this type of workshop would not cover more than two modules.
- One-week or multi-week training courses. It is expected that this type of workshop would combine several modules. This format requires a major commitment and increased time availability on the part of the trainees, but it offers the opportunity to develop significantly deeper expertise than short-term workshops.
- Study tours. These are conducted over a period of more than one week. Their main feature is that a selected group of national judicial officers is offered the opportunity to visit a select number of countries and international and regional bodies, in Europe and elsewhere, where they can become acquainted with specific counter-terrorism structures and approaches. Study tours typically include a visit to UNODC headquarters in Vienna for in-depth briefings by TPB experts and experts from other relevant UNODC entities.
- Online training. Since 2008, UNODC/TPB has been involved in the delivery of online training through its partnership with the Diplo Foundation, which has provided the necessary IT platform and web-based expertise. Reasons for offering distance-learning activities include: sharing UNODC/TPB expertise with a worldwide audience; increasing training inclusiveness by reducing the time and space barriers for participants; allowing participants to study while remaining at work; and significantly reducing travel expenses. It is planned that the contents of future online training sessions will mirror the modules described in the present Curriculum.

UNODC/TPB is currently developing its own IT platform. When ready, this platform will ensure the necessary autonomy and flexibility in delivering training activities in a continuous and tailor-made fashion.

Available format and languages

The Curriculum and related materials are available in both paper (hard copy) and electronic format (from the website and on CD-ROM). The paper and electronic version have identical contents, although the latter contains, as an additional feature, hyperlinks to relevant Internet resources. The web-based version will be made available to outside users through the UNODC/TPB website.

The Curriculum will be available in all six United Nations official languages, plus Portuguese. Specific materials will also be made available in other languages.

Integration of existing tools into the Curriculum

The Curriculum provides the conceptual framework and umbrella structure for all training activities carried out by UNODC/TPB under the Global Project on Strengthening the Legal Regime against Terrorism (available from www.unodc.org). The Curriculum integrates tools that have been developed since the launch of the Global Project and tools that are still to be developed will be created with a view to including them in one or more modules of the Curriculum.

The Curriculum as a dynamic endeavour

The universal legal framework against terrorism is not static. As the terrorism threat evolves, so does the response of the international community, which constantly produces new legal instruments. In order to assist States to keep abreast of developments, international organizations regularly develop new tools, explanatory materials, and more. Global institutions also modify their counter-terrorism efforts and strategies by switching their focus to new subjects and adjusting their priorities.

The Curriculum must be flexible enough to keep pace with these constant developments and to avoid becoming an obsolete tool. Its contents should also be constantly enhanced through contributions and feedback from users.

For all these reasons, it is recognized that, in order for it to continue to remain on the cutting edge of training needs and to be a reliable and useful source of expert knowledge, there must be a way to ensure that the Curriculum is kept up to date and relevant in a constantly changing global environment. To ensure this, the following steps are foreseen:

- Undertaking a global revision of the Curriculum two to three years after its introduction, to monitor the continued relevance of modules and contents and to suggest, if necessary, changes, including structural ones.
- Organizing the hard copy version of each module in binders to make it possible to add new tools/publications as appropriate and necessary. This also makes it possible to insert new subsections into the syllabus. This will require the establishment of an internal UNODC/TPB process, whereby proposals to add or modify contents are evaluated and decided upon. The electronic format will mirror changes made to the hard copy version.

- Regularly bringing specialized modules to the attention of partner organizations such as the International Atomic Energy Agency (IAEA) for nuclear terrorism, the International Maritime Organization (IMO) for maritime terrorism, the World Bank and the International Monetary Fund (IMF) for financing of terrorism, with a request for any additional input, information about current developments, etc.

Continuous learning through the “virtual forum”

Although participants in traditional training workshops have the opportunity to deepen their knowledge and meet others working in the same field from other countries, once the workshops are over it becomes difficult for them to remain well informed and keep in touch.

Officials who have participated in Curriculum training activities organized by UNODC/TPB can continue discussions and professional exchanges by accessing a dedicated virtual forum that was created as part of an initiative to set up a UNODC/TPB online training platform. The objective of the virtual forum is twofold: to allow trainees access to discussions on specific issues after the official training exercise is over, and to foster a spirit of continued collaboration among officials who have been involved in UNODC/TPB training activities. In order to ensure that the virtual forum remains a useful and relevant space for substantial exchanges, it needs a moderator. In principle, the same UNODC/TPB experts who conducted the original workshop (and therefore have personal contacts with the trainees) assume this role. These experts will provide participants of the original workshop with the instructions (and password if necessary), to access a specific forum area reserved for them.

Given its characteristics and purpose, the virtual forum is particularly useful for following up regional seminars that promote exchanges among officials from different countries.

Module 2

The universal legal
framework against terrorism

Contents

Introduction	1
1. Pillars of the universal legal framework:	3
1.1. Overview	3
1.2. Security Council resolutions concerning terrorist acts.	4
1.3. Universal counter-terrorism instruments	6
2. Elements and requirements of the universal legal framework against terrorism	9
2.1. Relevant Security Council resolutions in detail	9
2.1.1 The sanctions regime against Al-Qaida and the Taliban	9
2.1.2 Security Council resolution 1373 (2001)	14
2.1.3 Security Council resolution 1540 (2004) on non-proliferation of weapons of mass destruction	20
2.1.4 Security Council resolution 1624 (2005) on incitement to terrorism ..	24
2.2 Universal counter-terrorism instruments in detail	27
2.2.1 Treaties adopted under the aegis of the United Nations, International Civil Aviation Organization, International Maritime Organization and International Atomic Energy Agency	27
2.2.2 A common structure reflecting a criminal justice-based approach to counter-terrorism	37
2.2.3 Requirements of the universal counter-terrorism instruments not directly related to criminal justice/Treaty-specific issues	71
3. The universal legal framework against terrorism and related legal frameworks.	73
3.1 Addressing terrorist acts through the United Nations Convention against Transnational Organized Crime	73
3.2 Interplay between universal and regional legal instruments	75
4. Implementing the universal legal framework against terrorism	81
4.1 Action required for implementing the universal legal framework against terrorism into national laws	81
4.1.1 Prerequisites and basic action	81
4.1.2 Drafting criminal legislation on counter-terrorism	84
Annexes	
I. Training workshop: The universal legal framework against terrorism—general course (model agenda)	87
II. Online training: The universal legal framework against terrorism—general course (model agenda)	91
III. Case studies—answers	95

Introduction

Although not a legally defined notion, the expression “universal legal framework against terrorism” is used as a general formula to refer to a set of instruments, adopted at the global level, containing a series of legally binding standards for States to prevent and counter international terrorism. These instruments take the form of treaties and Security Council resolutions and have been developed over several years.

The treaty component of the framework, in particular, is a set of legal norms that has been developed by the international community since 1963. It offers a framework to address terrorism-related offences through a wide array of criminal justice mechanisms. The treaties’ ultimate aim is to ensure that the perpetrators of terrorist crimes are either brought to trial by their national Governments, or are extradited to a country willing to bring them to trial. The principle *aut dedere aut judicare* (extradite or prosecute) aims to make the world inhospitable for terrorists and for those who finance and support them, by denying them safe havens. The significance given to the *aut dedere aut judicare* principle can also be read as a reaffirmation that an effective response to terrorism should include a strong criminal justice element.

Module 2 familiarizes practitioners with the requirements of a wide variety of legal instruments. It does so by highlighting the potential of these instruments to assist practitioners in engaging in more effective international judicial cooperation. Although the module emphasizes the legal aspects of the existing framework, some extralegal references are also present. The reason for this approach is that knowledge of the political and historical dynamics that have led the universal legal framework to evolve into its current form helps to better understand the particular legal aspects of the terrorism-related offences that are defined at the international level.

An important section of module 2 is devoted to implementation issues. Unless the universal legal framework against terrorism is translated into directly applicable provisions by competent national authorities, the envisaged legal mechanisms will remain theoretical and judges and prosecutors will not be in a position to use them. Effective implementation, in turn, depends on basic judicial structures and institutions being in place in each implementing country. In this sense, the counter-terrorism legal discourse is linked to broader requirements for a functioning criminal justice system.

In view of its broad range of thematic areas, module 2 can be used as a platform for a general introductory training course. It can also be used in combination with one or more specialized modules, depending on training needs and available resources. The annexes contain examples of training sessions (including online workshops) on the topics dealt with in module 2.

1. Pillars of the universal legal framework

1.1 Overview

States, assisted by the United Nations, are at the forefront of global counter-terrorism. The role of the United Nations in countering terrorism is extensive and, as a result of its mandates and expertise in various aspects of security, development and international cooperation, it can contribute to almost every aspect of counter-terrorism. As terrorism is a transnational phenomenon, the required global policy response and counter-measures can be pursued most effectively through the United Nations, with its global reach and multilateral tools.

At present, there is neither a comprehensive United Nations treaty on terrorism nor an internationally binding definition of the term “terrorism”. However, the Member States of the United Nations are in the process of drafting a comprehensive convention on international terrorism, which will ultimately provide an international generic definition of terrorism.

As a result, for the time being, the international legal framework applicable to counter-terrorism is contained in a number of sources, including treaties, Security Council and General Assembly resolutions, and jurisprudence.

For the sake of clarity, the sources of legal obligations forming the universal legal framework against terrorism can be divided into two groups:

- Security Council resolutions (under Chapter VII of the Charter of the United Nations)
These are Security Council resolutions addressing terrorism that contain binding language addressing all Member States and impose certain obligations on them.
- Universal counter-terrorism instruments
These are 16 universal instruments related to terrorism that require States to criminalize specific manifestations of terrorism at the international level and serve as bases for international cooperation.

In this context, the term “universal” does not mean that a group of instruments exists that is uniformly binding upon every sovereign State in the world. Instead, the term is used to describe those agreements open to all Member States of the United Nations or affiliated specialized agencies, such as the International Civil Aviation Organization (ICAO), as opposed to agreements open only to members of regional or other restricted groups.

The above-mentioned two sources must be kept distinct since they are binding on different groups of States. Whereas Security Council resolutions must be observed by all Member States (by virtue of having ratified the Charter of the United Nations), treaties bind only those States that have specifically ratified or acceded to them.

Supplementary material

- The global legal framework against terrorism (two UNODC PowerPoint presentations)

1.2 Security Council resolutions concerning terrorist acts

Terrorism-related Security Council resolutions that have been adopted under Chapter VII (Articles 39-51) of the Charter of the United Nations include 1267 (1999), 1373 (2001) and 1540 (2004).

Measures that the Security Council can employ to give effect to its decisions may or may not involve the use of force. The adoption of measures involving the use of force depends on an assessment by the Security Council that other means would prove or have proved inadequate to maintain or restore international peace and security.

Security Council resolutions in the field of terrorism send a strong message to the international community: States are expected to comply with them by ensuring that all necessary mechanisms are in place to cooperate against terrorist acts. If they do not yet have such mechanisms, they are urged to put these in place. However, the methods and channels used for doing so are normally left up to individual States, as the counter-terrorism resolutions do not go into specific detail on procedural issues.

Chapter VII of the Charter of the United Nations: Key provisions

Chapter VII

Action with respect to threats to the peace, breaches of the peace, and acts of aggression

Article 39

The Security Council shall determine the existence of any threat to the peace, breach of the peace, or act of aggression and shall make recommendations, or decide what measures shall be taken in accordance with Articles 41 and 42, to maintain or restore international peace and security.

Article 40

In order to prevent an aggravation of the situation, the Security Council may, before making the recommendations or deciding upon the measures provided for in Article 39, call upon the parties concerned to comply with such provisional measures as it deems necessary or desirable. Such provisional measures shall be without prejudice to the rights, claims, or position of the parties concerned. The Security Council shall duly take account of failure to comply with such provisional measures.

Article 41

The Security Council may decide what measures not involving the use of armed force are to be employed to give effect to its decisions, and it may call upon the Members of the United Nations to apply such measures. These may include complete or partial interruption of economic relations and of rail, sea, air, postal, telegraphic, radio, and other means of communication, and the severance of diplomatic relations.

Article 42

Should the Security Council consider that measures provided for in Article 41 would be inadequate or have proved to be inadequate, it may take such action by air, sea, or land forces as may be necessary to maintain or restore international peace and security. Such action may include demonstrations, blockade, and other operations by air, sea, or land forces of Members of the United Nations.

Assessment questions

- Under what conditions can the Security Council authorize the use of force to restore international peace and security?
- Has the Security Council ever adopted decisions in the field of counter-terrorism under Chapter VII of the Charter of the United Nations? If so, what are the legal implications of such an approach?

Tools

Security Council resolutions adopted on terrorism-related matters between 1989 and 2008 are available at www.un.org/terrorism/sc-res.shtml.

Further reading

- Bianchi, Andrea. Security Council's anti-terror resolutions and their implementation by Member States. *Journal of International Criminal Justice*, vol. 4, No. 5 (2006), pp. 1044-1073.
- Cheng Yan Ki, Bonnie. Implementing Security Council resolutions in Hong Kong: an examination of the United Nations sanctions ordinance. *Chinese Journal of International Law*, vol. 7, No. 1 (2008), pp. 65-98.
- De Jonge Oudraat, Chantal. The role of the Security Council. In *Terrorism and the UN: Before and After September 11*, Jane Boulden and Thomas G. Weiss, eds. Bloomington, Indiana: Indiana University Press, 2004, pp. 151-172.
- Fassbender, Bardo. The UN Security Council and international terrorism. In *Enforcing International Law Norms Against Terrorism*, Andrea Bianchi, ed. Oxford: Hart Publishing, 2004, pp. 83-102.
- Sambei, Arvinder, Anton Du Plessis, and Martin Polaine. The United Nations counter-terrorism instruments. In *Counter-Terrorism Law and Practice: An International Handbook*. Oxford: Oxford University Press, 2009, pp. 17-83.
- Simma, Bruno, and others, eds. *The Charter of the United Nations: A Commentary*, 2nd ed., vol. I. Oxford: Oxford University Press, 2002.

Supplementary material

- Chapter VII, Charter of the United Nations

1.3 Universal counter-terrorism instruments

There are currently 16 universal instruments, (see www.un.org/terrorism/instruments.shtml) which have been adopted over a period of more than 40 years and which directly relate to the prevention and suppression of terrorism. These agreements embody a “sectoral” or incremental approach to terrorism, as each one deals with different criminal conducts. The sectoral approach is the direct result of the complex and politically sensitive task of defining terrorism within a single globally accepted and legally binding instrument.

A comprehensive convention on the suppression of terrorism?

Negotiations have been ongoing for some years on a comprehensive convention on countering terrorism within the General Assembly Sixth Committee and the Ad Hoc Committee established by General Assembly resolution 51/210. Although there is agreement on the conduct to be criminalized as “terrorist acts”, consensus has not been reached as to the scope of application of this instrument.

Issues still under discussion relate to the complex interplay between the international criminal law instruments and norms applicable during armed conflicts (international humanitarian law), in particular with regard to whether or not the comprehensive convention should explicitly cover acts committed by parties to an armed conflict that are not the “regular” armed forces of a State.

If and when adopted, the comprehensive convention will not automatically make existing counter-terrorism treaties irrelevant. On the contrary, the latter will remain applicable as *lex specialis*.

The web page of the Ad Hoc Committee contains a link to the full text of all its reports and provides in-depth insight into the ongoing negotiations.

Owing to the difficulty of reaching a universally acceptable notion of terrorism, the international community has taken a pragmatic approach. Specific instruments were adopted in response to certain serious manifestations of international terrorism. For example, the Achille Lauro incident in 1985 triggered the negotiations for the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation,¹ and a series of plane hijackings in the 1960s and 1970s prompted the negotiation of several treaties relating to aviation security. In the same way, new mechanisms for cooperation with regard to hostage-taking, offences committed against internationally protected persons, including diplomatic agents, and other topics have been established without the need to define what terrorism is or is not.

¹ United Nations, *Treaty Series*, vol. 1678, No. 29004.

The universal counter-terrorism instruments, which have been developed under the auspices of the United Nations and its specialized agencies, are open to all States. They represent a major element of the global regime against terrorism and an important framework for international cooperation in countering terrorism. Several Security Council resolutions, including Security Council resolution 1373 (2001), have called upon Member States to ratify these international instruments and to fully implement them by passing the domestic legislation necessary to fulfil the obligations that they impose.

Activities

- Identify which elements of the *Achille Lauro* case are reflected in the criminalization provisions of the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation.
- Can you identify, in the legislation of your country, terrorism-related provisions that are a direct consequence of past incidents?
- Consider the offences created by the universal counter-terrorism instruments adopted after the events of 11 September 2001. Do you think they constitute an adequate response to such events?
- What are the advantages of the current “sectoral” approach followed by the international community on counter-terrorism? What are the disadvantages?

Assessment questions

- Identify the reasons (legal, political, etc.) why the international community has not (yet) been able to adopt a comprehensive global convention on counter-terrorism.
- What is meant by an “incremental” or “sectoral” approach when we refer to the universal counter-terrorism instruments?
- Why are the 16 counter-terrorism instruments referred to as “universal” instruments?

Further reading

- Cassese, Antonio. *Terrorism, Politics and Law: Achille Lauro Affair*. Cambridge: Polity Press, 1989.
- Corell, Hans. International instruments against terrorism: the record so far and strengthening the existing regime. In *Combating International Terrorism: The Contribution of the United Nations—Proceedings of Symposium held at Vienna International Centre, Austria, 3-4 June 2002*. New York: United Nations, 2003, pp. 18-25.
- Goldie, L.F.E. Legal proceedings arising from the “Achille Lauro” incident in the United States of America. In *Maritime Terrorism and International Law*, Natalino Ronzitti, ed. Dordrecht, Netherlands: Martinus Nijhoff Publishers, 1990, pp. 107-128.
- Hmoud, Mahmoud. Negotiating the draft comprehensive convention on international terrorism: major bones of contention. *Journal of International Criminal Justice*, vol. 4, No. 5 (2006), pp. 1031-1043.

- Peterson, M. J. Using the General Assembly. In *Terrorism and the UN: Before and After September 11*, Jane Boulden and Thomas G. Weiss, eds. Bloomington, Indiana: Indiana University Press, 2004, pp. 173-197.
- Röben, Volker. The role of international conventions and general international law in the fight against international terrorism. In *Terrorism as a Challenge for National and International Law: Security versus Liberty?*, Christian Walter, and others, eds. Berlin: Springer, 2004, pp. 789-822.
- Sambei, Arvinder, Anton Du Plessis, and Martin Polaine. The United Nations counter-terrorism instruments. In *Counter-Terrorism Law and Practice: An International Handbook*. Oxford: Oxford University Press, 2009, pp. 17-83.
- Subedi, Surya P. The UN response to international terrorism in the aftermath of the terrorist attacks in America and the problem of the definition of terrorism in international law. *International Law Forum*, vol. 4, No. 3 (2002), pp. 159-169.
- Trahan, Jennifer. Terrorism conventions: existing gaps and different approaches. *New England International and Comparative Law Annual*, vol. 8, 2002, p. 215.

2. Elements and requirements of the universal legal framework against terrorism

2.1 Relevant Security Council resolutions in detail

2.1.1 Sanctions regime against Al-Qaida and the Taliban

The sanctions regime against Al-Qaida and the Taliban was introduced pursuant to Security Council resolution 1267 (1999) and subsequently modified and strengthened by other resolutions, the latest of which is Security Council resolution 1904 (2009).

The regime has evolved over the years: it was established in 1999 with the aim of persuading the Taliban, at that time in control of Afghanistan, to surrender Osama Bin Laden. Until 2002, the sanctions regime had the features of other “traditional” regimes aimed at pressuring the elites of certain States into changing their behaviour or taking specific actions. The regime has taken its present form by expanding its scope of application to individuals and entities linked to Al-Qaida.

The sanctions are administered by the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities (Al-Qaida and Taliban Sanctions Committee), (see www.un.org/sc/committees/1267) a subsidiary organ of the Security Council, with the support of the Analytical Support and Sanctions Monitoring Team.

The sanctions are established under chapter VII of the Charter of the United Nations and require that States implement three types of measures against designated individuals and entities:

- A freezing of all assets belonging to these individuals and entities, with only certain exceptions (and under certain conditions), introduced by Security Council resolution 1452 (2002), where property is needed to cover basic expenses.
- An arms embargo, whereby no arms, weapons or ammunition shall be supplied, sold or transferred to listed persons or entities (this type of sanction includes the prohibition to deliver technical advice, assistance and training related to military activities for the benefit of designated individuals and entities).
- A travel ban, which prevents listed individuals entering into or transiting through States of which they are not nationals.

The Consolidated List of targeted individuals and entities (and its regular updates) is circulated through diplomatic channels, and is also publicly available on the Al-Qaida and Taliban Sanctions Committee website. It is the responsibility of each State to circulate the

Consolidated List to the greatest possible extent within its domestic agencies (banks and financial sectors, border authorities, etc.) for the purpose of implementation.

There is no system of judicial review for listed individuals or entities; they must therefore rely on a diplomatic process to have their name removed from the Consolidated List. In practice, any individual, group, undertaking, or entity on the list may submit a petition for de-listing to the Al-Qaida and Taliban Sanctions Committee, which will consider the merits of each case.

In response to criticism that the opacity of the system has prevented petitioners from effectively challenging their inclusion on the Consolidated List, the system has evolved over the years: Security Council resolution 1904 (2009) strengthened the de-listing process by establishing an ombudsperson. As an impartial and independent body, the ombudsperson will receive de-listing requests directly from designated persons, and act as the intermediary between them and the Al-Qaida and Taliban Sanctions Committee. The ombudsperson will have the task of engaging in dialogue with both the applicant and relevant States, gathering additional information on the requests, and ensuring that the overall procedure in each individual case is promptly managed.

Once in place, the ombudsman procedure will replace the existing one based on the focal point as provided in Security Council resolution 1730 (2006).

The United Nations and terrorist organizations other than Al-Qaida

The United Nations, unlike other organizations such as the European Union, does not maintain a list (and a corresponding sanctions regime) of individuals and entities other than those associated with Al-Qaida and the Taliban. This is simply because a sufficiently broad consensus has not been reached within the United Nations on other terrorist groups. As a consequence, many States implement a multitude of partially overlapping terrorism-related sanction regimes in order to effectively address possible terrorist activity within their territories. In addition, some individual States maintain their own lists of terrorist groups and/or individuals.

Although the United Nations does not maintain a sanctions regime on them, individuals and entities other than Al-Qaida and the Taliban remain the object of a robust criminal justice approach based on other Security Council resolutions, such as resolution 1373 (2001), and the universal counter-terrorism instruments.

The Security Council sanctions are imposed regardless of whether or not targeted individuals or entities are, or have been, the subject of criminal proceedings. Inclusion on the Consolidated List does not depend on the targeted individual or entity having received a criminal conviction. This often leads States to propose designations based on confidential intelligence information only. To ensure that a strong case exists for each proposed addition to the Consolidated List, States are expected to provide the Al-Qaida and Taliban Sanctions Committee with a “detailed statement of case” in support of the proposed listing. Furthermore, the Security Council requires that such a statement “shall be releasable, upon request, except for the parts a Member State identifies as being confidential”. Thus, the sanctions regime attempts to compensate for the absence of a judicial review system by encouraging public scrutiny of the grounds for designations. In the same spirit, the Al-Qaida and Taliban

Sanctions Committee is instructed to publish “narrative summaries of reasons for listing” on its website (see, in particular, Security Council resolution 1735 (2006) and Security Council resolution 1822 (2008)).

Case study*

1. The Prosperity Foundation, a Bluelandia-based non-governmental organization officially devoted to poverty-alleviation projects, is under investigation for having authorized a series of money transfers linked to a deadly terrorist attack. After a careful examination of the evidence at their disposal, the competent authorities of Bluelandia conclude that the Foundation has no connection with terrorist financing.

A few days later, the Ministry of Foreign Affairs of Bluelandia is informed that the Prosperity Foundation has been placed on the Security Council’s Consolidated List of individuals and entities associated with Al-Qaida and the Taliban. This requires the funds of the Foundation to be immediately frozen. The lawyers for the Foundation insist that, despite the listing, no freezing action can be ordered, since the competent authorities of Bluelandia have just concluded that the Foundation has no involvement in terrorist activity.

Should the funds of the Foundation be frozen? If so, should the authorities of Bluelandia establish that there are reasonable grounds to believe that the funds of the Foundation are linked to terrorist activities?

2. The Security Council also places Max, a citizen of Bluelandia, on its Consolidated List. Bluelandia immediately freezes all of his funds. Max protests that he has been unfairly deprived of basic living standards. He claims, in particular, that there has been a breach of his fundamental rights since he now lacks the money to pay a lawyer of his choice.

Is there any way of supporting Max in his claims?

3. Max argues that, although his name appears on the Security Council Consolidated List, there has been a mistake in his identity. The sanctions are aimed at another person with the same name as him. He then demands that his funds are immediately unfrozen. The authorities who ordered the freezing of his funds remain unconvinced, arguing that they have no power to supersede decisions taken by the Al-Qaida and Taliban Sanctions Committee.

Should Max’s argument nevertheless be accepted and his funds unfrozen?

4. A few days after an attack at a kindergarten, Max escapes to Pinklandia. Upon arrival, the airport authorities of Pinklandia realize that his name is on the Security Council’s Consolidated List.

How should the authorities of Pinklandia deal with Max?

5. Although Max’s name appears on the Security Council’s Consolidated List, the authorities of Pinklandia cannot find any evidence of his involvement in any terrorist offences. Moreover, no request for his extradition has been received. Max claims that he should be allowed to stay in Pinklandia as a free man.

Is Max’s position acceptable? What course of action would be open to Max if he wanted to be de-listed?

*United Nations publication, Sales No. E.09.IV.2.

Tools

The Al-Qaida and Taliban Sanctions Committee and Monitoring Team have produced a number of useful papers to inform States of the procedure in force for listing individuals and entities, to assist them in the interpretation of the sanctions regime, and to guide them through the de-listing process. The following is a selection of the most useful papers:

- Guidelines of the Al-Qaida and Taliban Sanctions Committee (Including its mandate, meetings and decision-making procedure.)
- Fact sheet on listing
- The Consolidated List
- Narrative summaries of reasons for listing
- Assets freeze: explanation of terms
- Travel ban: explanation of terms
- Arms embargo: explanation of terms*

*More information about the Al-Qaida and Taliban Sanctions Committee, including the resources listed here, are available from its website: www.un.org/sc/committees/1267.

The International Criminal Police Organization (INTERPOL) assists with the worldwide dissemination of the Consolidated List. The INTERPOL-United Nations Security Council Special Notices² warn whether a certain individual is the object of the Al-Qaida/Taliban sanctions regime and informs recipients if the target of those sanctions is also covered by a Red Notice (an INTERPOL-disseminated request for the arrest or provisional arrest of wanted persons with a view to extradition).

The UNODC Model legislative provisions against terrorism (see www.unodc.org/tldb/pdf/Model_Law_against_Terrorism.doc) contain a section on the Al-Qaida/Taliban sanctions regime. See, in particular, chapter 4, section 3, on restrictive measures concerning individuals, groups, undertakings and entities placed on the Consolidated List pursuant to Security Council resolution 1267 (1999) and following resolutions.

Whereas other model laws focus exclusively on the obligations with regard to the freezing of funds, the provisions of the Model legislative provisions against terrorism suggest drafting language for the whole spectrum of sanctions. Article 49, for example, addresses the complex interaction between the travel ban and the obligation for States to bring alleged terrorists to justice.

Examples of how countries have implemented the sanctions regime can be found in the UNODC Electronic legal resources on international terrorism (see the Counter-terrorism legislation database in the terrorism prevention section of the UNODC website).

² INTERPOL-United Nations Security Council Special Notices are available at www.interpol.int/Public/NoticesUN/Default.asp.

Activities

- Considering the relevant legislation in your country, identify how the Al-Qaida/Taliban sanctions regime is implemented in practice (use, if necessary, the reports sent by your country to the Al-Qaida and Taliban Sanctions Committee).
- Compare the original resolution establishing the sanctions regime, resolution 1267 (1999), with the most recent one. What has changed in substance? What are the differences?
- Have nationals or entities present in your country been included in the Consolidated List maintained by the Security Council? If so, did your Government accept that a statement of the case be made publicly available? Has the listed individual or entity submitted a request for de-listing? What happened?
- Does your country maintain its own list of terrorists and terrorist organizations different from the one set up by the Security Council? If so, what are the similarities and differences in the designating process? If not, is the creation of such a list being discussed or debated at the national level, and what are the results?

Assessment questions

- What are the types of sanctions imposed by the Al-Qaida/Taliban sanctions regime?
- What are the legal channels available internationally for individuals who consider themselves as being unfairly listed?
- What are the new aspects of the de-listing procedure as introduced by the establishment of an ombudsperson?
- Which funds of listed individuals and entities are subject to the freezing obligation, and which funds, if any, are excluded?
- What is the role of the Al-Qaida and Taliban Sanctions Committee within the sanctions regime?
- Why does the Security Council only maintain a list of individuals and entities associated with Al-Qaida and the Taliban, and not other groups?
- What is the specific role of INTERPOL in assisting States to implement the Al-Qaida/Taliban sanctions regime?
- Can a United Nations Member State decide to lift the sanctions imposed by the Security Council against an individual or entity once that individual or entity has been completely cleared of any pending criminal proceedings? Explain your reasoning.
- How can the duty to bring suspected terrorists to justice under relevant resolutions and treaties be reconciled with the obligation to deny a listed individual from entering a State's territory? Is there a contradiction between the two obligations? Use the text of Security Council resolutions setting up the travel ban for listed individuals as one of the bases for your answer.

Further reading

- Betti, Stefano. A member of Al-Qaida shows up at your border: expulsion, criminal prosecution or something else? *European Journal of Crime, Criminal Law and Criminal Justice*, vol. 17, No. 1 (2009), pp. 23-41.
- Eckes, Christina. Judicial review of European anti-terrorism measures—the *Yusulf* and *Kadi* judgments of the Court of First Instance. *European Law Journal*, vol. 14, No. 1 (2008), pp. 74-92.
- Lehnardt, Chia. European Court rules on UN and EU terrorist suspect blacklists. *ASIL Insights*, vol. 11, No. 1 (2007).
- Menz, Simon, and Tobias B. Scholz. The *Kadi*-case or the legal protection of persons included in the European Union “anti-terror list”. *European Journal of Crime, Criminal Law and Criminal Justice*, vol. 17, No. 1 (2009), pp. 61-68.
- Rosand, Eric. The Security Council’s efforts to monitor the implementation of Al-Qaeda/Taliban sanctions. *American Journal of International Law*, vol. 98, No. 4 (2004), pp. 745-763.

Supplementary material

- Security Council resolution 1904 (2009)
- Security Council resolution 1452 (2002)
- Guidelines of the Al-Qaida and Taliban Sanctions Committee (including its mandate, meetings and decision-making procedure)
- Fact sheet on listing
- Narrative summaries of reasons for listing
- Assets freeze: explanation of terms
- Travel ban: explanation of terms
- Arms embargo: explanation of terms
- Security Council Al-Qaida/Taliban sanctions regime (UNODC PowerPoint presentation)

2.1.2 Security Council resolution 1373 (2001)

Security Council resolution 1373 (2001) was adopted shortly after the events of 11 September 2001. It was adopted under Chapter VII of the Charter of the United Nations and it establishes a framework for improved international cooperation against terrorism.

Its three operative parts outline a wide array of measures. Paragraph 1 focuses on the prevention and suppression of the financing of terrorist acts and requires all States to:

- Criminalize the provision or collection of funds in relation to the commission of terrorist acts.

- Freeze the funds of persons who commit, or attempt to commit, terrorist acts and those of entities owned or controlled directly or indirectly by such persons.
- Prohibit persons and entities from making funds available for the benefit of others involved in the commission of terrorist acts.

Paragraph 2 contains requirements aimed at preventing terrorist acts and bringing terrorists to justice, notably:

- Refraining from the provision of any type of support to individuals or entities involved in terrorist acts, including by suppressing the recruitment of members of terrorist groups.
- Denying safe haven to all those who plan, support or commit terrorist acts and bringing them to justice.
- Establishing terrorist acts as serious criminal offences in domestic laws.
- Providing other States with the greatest measure of assistance in connection with terrorism-related criminal investigations.
- Applying effective border controls and controls on the issuance of identity papers and travel documents.

Paragraph 3 deals extensively with international cooperation measures:

- Intensifying the exchange of operational information.
- Cooperating through bilateral and multilateral arrangements and agreements.
- Ratifying and fully implementing the universal conventions and protocols related to terrorism.
- Taking measures to ensure that asylum-seekers have not planned, facilitated or participated in the commission of terrorist acts.
- Ensuring that refugee status is not abused by the perpetrators, organizers or facilitators of terrorist acts.
- Ensuring that claims of political motivation are not recognized as grounds for refusing requests for the extradition of terrorists.

Security Council resolution 1373 (2001) is not limited to condemning specific manifestations of terrorism in certain parts of the world, as the Security Council has done in the past, but addresses terrorism as a general phenomenon.

Unlike the set of resolutions comprising the sanctions regime against Al-Qaida and the Taliban, resolution 1373 (2001) does not impose sanctions, nor does it establish a listing mechanism. Rather, it requires States to fully employ their criminal justice systems and operational capacities against terrorism and terrorists.

Resolution 1373 (2001) does not define terrorist acts: that is a matter for individual States. Although paragraph 3 (*d*) calls upon States to “become parties as soon as possible to the relevant international conventions and protocols relating to terrorism”, it cannot be assumed that “terrorist acts” and the conducts set forth in such conventions and protocols are equivalent terms.

The three operative paragraphs of Security Council resolution 1373 (2001) in full

1. Decides that all States shall:
 - (a) Prevent and suppress the financing of terrorist acts;
 - (b) Criminalize the wilful provision or collection, by any means, directly or indirectly, of funds by their nationals or in their territories with the intention that the funds should be used, or in the knowledge that they are to be used, in order to carry out terrorist acts;
 - (c) Freeze without delay funds and other financial assets or economic resources of persons who commit, or attempt to commit, terrorist acts or participate in or facilitate the commission of terrorist acts; of entities owned or controlled directly or indirectly by such persons; and of persons and entities acting on behalf of, or at the direction of such persons and entities, including funds derived or generated from property owned or controlled directly or indirectly by such persons and associated persons and entities;
 - (d) Prohibit their nationals or any persons and entities within their territories from making any funds, financial assets or economic resources or financial or other related services available, directly or indirectly, for the benefit of persons who commit or attempt to commit or facilitate or participate in the commission of terrorist acts, of entities owned or controlled, directly or indirectly, by such persons and of persons and entities acting on behalf of or at the direction of such persons;
2. Decides also that all States shall:
 - (a) Refrain from providing any form of support, active or passive, to entities or persons involved in terrorist acts, including by suppressing recruitment of members of terrorist groups and eliminating the supply of weapons to terrorists;
 - (b) Take the necessary steps to prevent the commission of terrorist acts, including by provision of early warning to other States by exchange of information;
 - (c) Deny safe haven to those who finance, plan, support, or commit terrorist acts, or provide safe havens;
 - (d) Prevent those who finance, plan, facilitate or commit terrorist acts from using their respective territories for those purposes against other States or their citizens;
 - (e) Ensure that any person who participates in the financing, planning, preparation or perpetration of terrorist acts or in supporting terrorist acts is brought to justice and ensure that, in addition to any other measures against them, such terrorist acts are established as serious criminal offences in domestic laws and regulations and that the punishment duly reflects the seriousness of such terrorist acts;
 - (f) Afford one another the greatest measure of assistance in connection with criminal investigations or criminal proceedings relating to the financing or support of terrorist acts, including assistance in obtaining evidence in their possession necessary for the proceedings;
 - (g) Prevent the movement of terrorists or terrorist groups by effective border controls and controls on issuance of identity papers and travel documents, and through measures for preventing counterfeiting, forgery or fraudulent use of identity papers and travel documents;

3. Calls upon all States to:

- (a) Find ways of intensifying and accelerating the exchange of operational information, especially regarding actions or movements of terrorist persons or networks; forged or falsified travel documents; traffic in arms, explosives or sensitive materials; use of communications technologies by terrorist groups; and the threat posed by the possession of weapons of mass destruction by terrorist groups;
- (b) Exchange information in accordance with international and domestic law and cooperate on administrative and judicial matters to prevent the commission of terrorist acts;
- (c) Cooperate, particularly through bilateral and multilateral arrangements and agreements, to prevent and suppress terrorist attacks and take action against perpetrators of such acts;
- (d) Become parties as soon as possible to the relevant international conventions and protocols relating to terrorism, including the International Convention for the Suppression of the Financing of Terrorism of 9 December 1999;
- (e) Increase cooperation and fully implement the relevant international conventions and protocols relating to terrorism and Security Council resolutions 1269 (1999) and 1368 (2001);
- (f) Take appropriate measures in conformity with the relevant provisions of national and international law, including international standards of human rights, before granting refugee status, for the purpose of ensuring that the asylum-seeker has not planned, facilitated or participated in the commission of terrorist acts;
- (g) Ensure, in conformity with international law, that refugee status is not abused by the perpetrators, organizers or facilitators of terrorist acts, and that claims of political motivation are not recognized as grounds for refusing requests for the extradition of alleged terrorists;

Established by Security Council resolution 1373 (2001), the Counter-Terrorism Committee is a subsidiary body of the Security Council. Its goal is to facilitate the provision of assistance to States to build capacity to counter terrorism on a national, regional and global level. It monitors the implementation of resolution 1373 (2001), and is assisted by a Counter-Terrorism Committee Executive Directorate (CTED). Since 2006, key monitoring tools that have been used by CTED are the preliminary implementation assessments (PIAs). Prepared for all 192 United Nations Member States, PIAs provide a snapshot of the counter-terrorism situation in each country, based on information received from the country itself, international organizations and other public sources.

Implementing resolution 1373 (2001) in domestic legal systems: issues and challenges

Implementing Security Council resolutions presents specific challenges that stem from the fact that these instruments are often drafted in less technical language than conventions. This is certainly true of Security Council resolution 1373 (2001).

For example, the broad obligation set forth in its paragraph 2 (e) is to bring terrorists to justice. This and similar formulas reproduce language used in previous General Assembly resolutions.

The technical challenges of adapting domestic legal systems to the requirements of Security Council resolutions are particularly evident if we consider the issue of freezing funds. Security Council resolution 1373 (2001) raises a number of questions on this issue: for how long are certain funds supposed to remain frozen? Based on which evidentiary standards? Should the freezing of assets lead eventually to their confiscation? Direct answers to these are not provided in the text of the resolution. In this and other areas, national implementing agencies have to deal with a set of provisions that are binding upon them and yet leave many elements undefined. Although this means that States have more room for manoeuvre when determining how a certain requirement will take shape and be made operational domestically, the risk is that international requirements will eventually be insufficiently or incorrectly implemented.

The Counter-Terrorism Committee has prepared two papers highlighting problems, obstacles and trends related to the implementation of resolution 1373 (2001). The first one, a Survey of the implementation of Security Council resolution 1373 (2001) by Member States, (S/2009/620) seeks to “present current general trends in the implementation of the resolution with a view to identifying [...] regional vulnerabilities, or areas where groups of States facing particular implementation difficulties might benefit from a regional or subregional approach to counter-terrorism”.

The second document is the report by the Chair of the Counter-Terrorism Committee on the problems encountered in the implementation of Security Council resolution 1373 (2001) (S/2004/70).

Tools

The UNODC Model legislative provisions against terrorism cover numerous aspects of the implementation of Security Council resolution 1373 (2001), in particular the freezing of terrorist funds. The document also deals with the criminalization of preparatory conduct and support of terrorist acts, such as recruitment and supply of weapons. See, in particular, chapter 2, section 2, on terrorist acts and support offences; chapter 4, section 2-1, on preventive measures under Security Council resolution 1373 (2001); and chapter 4, section 2-3 on common provisions to sections 2-1 and 2-2.

The Commonwealth Secretariat has also prepared Model Legislative Provisions on Measures to Combat Terrorism (available from www.thecommonwealth.org). These provisions have been specifically developed to assist countries in implementing resolution 1373 (2001), and are particularly useful for States with a common law system.

CTED has compiled a Technical guide to the implementation of Security Council resolution 1373 (2001) “to serve as a reference tool and to help ensure consistent analysis of States’ implementation efforts” (available from www.un.org/sc/ctc).

The following two technical assistance tools, prepared by UNODC/TPB, offer extensive coverage of the requirements of resolution 1373 (2001) in terms of preparations and support for terrorist acts.

Technical Assistance Working Paper. Preventing terrorist acts: a criminal justice strategy integrating rule of law standards in implementation of United Nations anti-terrorism instruments

This working paper analyses the relevance of criminal justice preventive measures in anti-terrorism efforts. It reviews the substantive and procedural mechanisms that permit effective intervention

against terrorist planning and preparation, while observing human rights standards. Among the substantive offences reviewed are association de malfaiteurs and conspiracy, material support for terrorism, preparation for offences, and the recruitment and training for and membership of a terrorist group. Among the procedural mechanisms discussed are undercover operations, technical surveillance, witness incentives, evidentiary rules, regulatory controls and improvements in international cooperation. It is available from www.unodc.org.

Digest of Terrorist Cases

The Digest's methodology is to examine real occurrences, legal cases and legal instruments dealing with terrorism. It draws operational lessons from those experiences, with particular reference to conformity with internationally binding human rights obligations. Selected materials have been identified by judicial, prosecution and law enforcement experts in terrorism. Part III provides information on preparatory offences such as conspiracy, membership of terrorist organizations and other forms of support, using real judicial cases as examples. It is available from www.unodc.org.

Activities

- What steps has your country taken to give effect to Security Council resolution 1373 (2001)? What steps is it planning to take in this regard? Consult, if necessary, the reports that your country has sent to the Counter-Terrorism Committee.
- Security Council resolution 1373 (2001) does not explicitly define "terrorist acts". Why do you think this is? Discuss the advantages and disadvantages of this approach.
- Compare the requirement to freeze terrorist funds under Security Council resolution 1373 (2001) with that under the Al-Qaida/Taliban sanctions regime. Identify similarities and differences.
- Highlight the parts of Security Council resolution 1373 (2001) that demonstrate, in your opinion, a preventive approach to addressing terrorism.
- Are the international cooperation areas identified by Security Council resolution 1373 (2001) also reflected in the Global Counter-Terrorism Strategy? Compare the substantive provisions of the two instruments.
- Security Council resolution 1373 (2001) declares that acts, methods, and practices of terrorism are contrary to the purposes and principles of the United Nations. Similarly, General Assembly resolution 96 (I) states that the crime of genocide is contrary to the spirit and aims of the United Nations. Compare the legal consequences of both resolutions.

Assessment questions

- Is the scope of application of Security Council resolution 1373 (2001) limited to countering acts of terrorism committed in specific regions of the world, or specific types or manifestations of terrorism?
- According to the Charter of the United Nations, what are the legal consequences if States violate Security Council resolution 1373 (2001)?
- What is the role of the Counter-Terrorism Committee with regard to Security Council resolution 1373 (2001)?

- Does Security Council resolution 1373 (2001) require States to adopt domestic lists of terrorist organizations for the purposes of applying sanctions? If not, which organizations are to be considered as terrorist organizations?
- How does Security Council resolution 1373 (2001) address the issue of terrorist acts in relation to the political offence exception?
- How is Security Council resolution 1373 (2001) linked to the universal counter-terrorism instruments?

Further reading

- Bianchi, Andrea. Security Council's anti-terror resolutions and their implementation by Member States. *Journal of International Criminal Justice*, vol. 4, No. 5 (2006), pp. 1044-1073.
- Cheng Yan Ki, Bonnie. Implementing Security Council resolutions in Hong Kong: an examination of the United Nations sanctions ordinance. *Chinese Journal of International Law*, vol. 7, No. 1 (2008), pp. 65-98.
- Gehr, Walter. Le Comité contre le terrorisme et la résolution 1373 (2001) du Conseil de sécurité. *Actualité et Droit International*, January 2003.
- McNamara, Thomas. Security Council resolutions, particularly resolution 1373 (2001). In *Combating International Terrorism: The Contribution of the United Nations—Proceedings of Symposium held at Vienna International Centre, Austria, 3-4 June 2002*. New York: United Nations, 2003, pp. 42-45.
- Rosand, Eric. Security Council resolution 1373, the Counter-Terrorism Committee, and the fight against terrorism. *American Journal of International Law*, vol. 97, No. 2 (2003), pp. 333-341.
- Rosand, Eric. The Security Council as "global legislator": ultra vires or ultra innovative? *Fordham International Law Journal*, vol. 28, February 2005, pp. 542 ff.
- Szasz, Paul C. The Security Council starts legislating. *American Journal of International Law*, vol. 96, October 2002, pp. 901 ff.

Supplementary material

- Security Council resolution 1373 (2001)

2.1.3 Security Council resolution 1540 (2004) on non-proliferation of weapons of mass destruction

Adopted under Chapter VII of the Charter of the United Nations, Security Council resolution 1540 (2004) establishes a global framework to prevent non-State actors from developing, acquiring, manufacturing, possessing, transporting, transferring or using nuclear, chemical or biological weapons, and their means of delivery.

Security Council resolution 1540 (2004) responds to the danger that weapons of mass destruction could not just fall into the hands of non-State actors, but that these actors could also acquire the autonomous capacity to build, use or threaten to use them.

That has already been the subject of numerous non-proliferation instruments, including the Treaty on the Non-Proliferation of Nuclear Weapons,³ the Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction (Chemical Weapons Convention)⁴ and the Convention on the Prohibition of the Development, Production and Stockpiling of Bacteriological (Biological) and Toxin Weapons and on Their Destruction.⁵ Security Council resolution 1540 (2004) seeks to fill any gaps in those instruments and to compensate for the fact that not all States are parties to them.

What is a non-State actor?

Under Security Council resolution 1540 (2004), a non-State actor is defined as an “individual or entity, not acting under the lawful authority of any State in conducting activities which come within the scope of this resolution”.

Security Council resolution 1540 has a hybrid nature: while it contains strong non-proliferation elements, it also addresses the threat of weapons of mass destruction, related materials and means of delivery falling into the hands of non-State actors, including terrorists.

Security Council resolution 1540 (2004) requires that States:

- Refrain from providing any form of support to non-State actors in engaging or planning to engage in the proliferation of weapons of mass destruction.
- Adopt and enforce appropriate effective laws which prohibit any non-State actor to manufacture, acquire, possess, develop, transport, transfer or use weapons of mass destruction and their means of delivery.
- Establish domestic controls to prevent the proliferation of weapons of mass destruction and related materials through physical protection and border and export control measures.

Security Council resolution 1540 (2004) and counter-terrorism

Paragraph 2 of Security Council resolution 1540 (2004) states that:

“... all States, in accordance with their national procedures, shall adopt and enforce appropriate effective laws which prohibit any non-State actor to manufacture, acquire, possess, develop, transport, transfer or use nuclear, chemical or biological weapons and their means of delivery, in particular for terrorist purposes, as well as attempts to engage in any of the foregoing activities, participate in them as an accomplice, assist or finance them.”

The Security Council Committee established pursuant to resolution 1540 (2004) (1540 Committee) (see www.un.org/sc/1540/) monitors Member States’ compliance with the provisions of Security Council resolution 1540 (2004) and is supported by an expert group.

³ United Nations, *Treaty Series*, vol. 729, No. 10485.

⁴ United Nations, *Treaty Series*, vol. 1974, No. 33757.

⁵ United Nations, *Treaty Series*, vol. 1015, No. 14860.

More in-depth information and analysis concerning weapons of mass destruction and counter-terrorism will be available in module 8.

Tools

The 1540 Committee has prepared a Request for assistance template (available from www.un.org/sc/1540/) for States seeking assistance in implementing their obligations under Security Council resolution 1540 (2004). The template provides details on how to request assistance and the categories of assistance available, and asks requesting States to specify their preferred source of funding (for example, the State may wish to use a provider from whom they have already received assistance in other areas).

The website of the 1540 Committee offers full access to its Legislative database, which contains links to the original texts of laws, ordinances, decrees and decisions related to activities addressed in Security Council resolution 1540 (2004).

The UNODC Electronic legal resources on international terrorism complement the 1540 Committee database by including the full text of legislation in the same or connected thematic areas. Within the UNODC Electronic legal resources, most legislation relevant to the implementation of Security Council resolution 1540 can be found under the section on substantive criminal law and offences with explosives, firearms, and other dangerous materials in the national legal resources area of the website.

Tools developed by several international agencies (primarily IAEA, the Organization for the Prohibition of Chemical Weapons (OPCW), and the recently established Biological Weapons Convention Implementation Support Unit, as well as IMO, following the adoption of the Protocol of 2005 to the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation),* such as guides, examples of implementation and model laws, provide additional help to national implementing bodies.

Although they do not cover the whole spectrum of the requirements of Security Council resolution 1540 (2004), criminal law model provisions dealing with offences related to weapons of mass destruction can be found in the following sections of the UNODC/TPB Model legislative provisions against terrorism: chapter 2, section 1, subsection 2 (offences related to maritime navigation and fixed platforms); chapter 2, section 1, subsection 4 (offences related to terrorist bombings); and chapter 2, section 1, subsection 5 (offences related to radioactive/nuclear material and nuclear facilities).

OPCW has also developed a series of tools, ranging from models to checklists and questionnaires, to assist States parties during the implementation phase. The tools are available from www.opcw.org.

Although OPCW tools cover more than counter-terrorism, they are a useful platform for legislative drafters and other national authorities interested in addressing counter-terrorism from the perspective of obligations related to weapons of mass destruction, particularly chemical weapons.

*Adopted on 14 October 2005 by the Diplomatic Conference on the Revision of the SUA Treaties (LEG/CONF.15/21).

Activities

- Does your country have legislation dealing with the non-proliferation of weapons of mass destruction? (Consult, if necessary, the reports sent by your country to the 1540 Committee).
- What is the added value of Security Council resolution 1540 (2004) in terms of the broader network of international instruments seeking to prevent the proliferation of weapons of mass destruction? Discuss.
- To what extent can the Protocol of 2005 to the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation assist the implementation of Security Council resolution 1540 (2004)? Compare the two instruments, particularly paragraph 2 of Security Council resolution 1540 (2004) and the criminalization provisions of the Protocol.

Assessment questions

- Following the adoption of Security Council resolution 1540 (2004), has the role of existing international instruments dealing with the proliferation of weapons of mass destruction (such as the Treaty on the Non-Proliferation of Nuclear Weapons, the Chemical Weapons Convention and the Convention on the Prohibition of the Development, Production and Stockpiling of Bacteriological (Biological) and Toxin Weapons and on Their Destruction) changed? Explain.
- What is the role of the 1540 Committee in relation to Security Council resolution 1540?
- How does Security Council resolution 1540 (2004) relate to counter-terrorism?
- According to the Charter of the United Nations, what are the legal consequences of non-compliance with Security Council resolution 1540 (2004)?
- How is a “non-State actor” defined under Security Council resolution 1540 (2004)?

Further reading

- Bosch, Olivia, and Peter van Ham, eds. *Global Non-Proliferation and Counter-Terrorism: The Impact of UNSCR 1540*. Washington, D.C.: Brookings Institution Press, 2007.
- Demeyere, Bruno. The proliferation of international nuclear law's actors: resolution 1540 and the Security Council's fight against weapons of mass destruction falling into terrorists' hands, Working Paper, No. 82. Leuven, Belgium: Catholic University of Leuven, Institute for International Law, August 2005.

Supplementary material

- Security Council resolution 1540 (2004)
- 1540 Committee request for assistance template
- The universal legal framework against biological and chemical terrorism (UNODC PowerPoint presentation)

2.1.4 Security Council resolution 1624 (2005) on incitement to terrorism

Although the Security Council has addressed incitement to terrorism in two of its resolutions, Security Council resolution 1624 (2005) focuses more specifically on the problem of incitement.

Short of being a Chapter VII resolution, it:

Calls upon all States to adopt such measures as may be necessary and appropriate and in accordance with their obligations under international law to:

- (a) Prohibit by law incitement to commit a terrorist act or acts;
- (b) Prevent such conduct;
- (c) Deny safe haven to any persons with respect to whom there is credible and relevant information giving serious reasons for considering that they have been guilty of such conduct.

This is much more specific than Security Council resolution 1373 (2001), in which the Security Council:

Declares that acts, methods, and practices of terrorism are contrary to the purposes and principles of the United Nations and that knowingly financing, planning and inciting terrorist acts are also contrary to the purposes and principles of the United Nations.

Incitement in the International Covenant on Civil and Political Rights

Article 20, paragraph 2 of the Covenant requires that:

Any advocacy of national, racial or religious hatred that constitutes incitement to discrimination, hostility or violence shall be prohibited by law.

General comment No. 11 (1983) of the independent experts composing the Human Rights Committee (see www2.ohchr.org/english/bodies/hrc), which was established by the Covenant to monitor its implementation, emphasizes that, “[f]or article 20 to become fully effective there ought to be a law making it clear that propaganda and advocacy as described therein are contrary to public policy and providing for an appropriate sanction in case of violation. The Committee, therefore, believes that States parties which have not yet done so should take the measures necessary to fulfil the obligations contained in article 20, and should themselves refrain from any such propaganda or advocacy.”

Besides Security Council resolution 1624 (2005), specific universal counter-terrorism instruments prohibit incitement. These include the International Convention against the Taking of Hostages⁶ (in its article 4), and the International Convention for the Suppression of Acts of Nuclear Terrorism,⁷ whose article 7 requests States to:

“Tak[e] all practicable measures [...] to prevent and counter preparations in their respective territories for the commission within or outside their territories of the offences set

⁶ General Assembly resolution 61/177, annex.

⁷ General Assembly resolution 59/290, annex.

forth in article 2, including measures to prohibit in their territories illegal activities of persons, groups and organizations that [...] instigate [...] the perpetration of those offences.”

Neither the International Convention against the Taking of Hostages nor the International Convention for the Suppression of Acts of Nuclear Terrorism specifies that the prohibition or sanction against instigation of terrorist offences must be criminal in nature. However, it is difficult to imagine non-penal sanctions being effective against clandestine terrorist groups. A number of international instruments recognize that incitement to crime may itself be criminalized (see, for example, article 25, paragraph 3 (e) of the Rome Statute of the International Criminal Court⁸ as well as article 3, paragraph 1 (c) (iii) of the United Nations Convention against Illicit Traffic in Narcotic Drugs and Psychotropic Substances of 1988).⁹

Regional perspective on the criminalization of incitement: Council of Europe Convention on the Prevention of Terrorism

The Council of Europe Convention on the Prevention of Terrorism* entered into force in June 2007. Among its preventive measures is the establishment of a new offence of public provocation to commit a terrorist act.

Article 5 of the Convention defines “public provocation to commit a terrorist offence” as the

“distribution, or otherwise making available, of a message to the public, with the intent to incite the commission of a terrorist offence, where such conduct, whether or not directly advocating terrorist offences, causes a danger that one or more such offences may be committed”.

The Convention is not limited to incitement based upon national, racial or religious hatred. However, since those are the principal grounds used in the recruitment of terrorist groups, the Convention effectively implements the requirement under the International Covenant on Civil and Political Rights to prohibit advocacy of hatred that incites violence. The Convention must also comply with the requirement of article 19 of the Covenant, which states that “[e]veryone shall have the right to hold opinions without interference”, and that “[e]veryone shall have the right to freedom of expression; this right shall include freedom to seek, receive and impart information and ideas of all kinds [...]”.

The Convention’s incitement offence applies only to public provocation to commit criminal offences clearly defined by law, with the requirement of specific criminal intent to incite the commission of an offence, so mere careless conduct or unforeseen consequences will not result in criminal liability. In view of these safeguards, the provocation offence appears consistent with article 19, paragraph 3, of the Covenant, which states that:

The exercise of the rights provided for in paragraph 2 of this article carries with it special duties and responsibilities. It may therefore be subject to certain restrictions, but these shall only be such as are provided by law and are necessary:

- (a) For respect of the rights or reputations of others;
- (b) For the protection of national security or of public order (*ordre public*), or of public health or morals.

*Council of Europe, *Treaty Series*, No. 196

⁸ United Nations, *Treaty Series*, vol. 2187, No. 38544.

⁹ United Nations, *Treaty Series*, vol. 1582, No. 27627.

In 2005, pursuant to the Council’s direction, the Counter-Terrorism Committee prepared a first report on implementation of resolution 1624 (2005) (S/2006/737). The report indicates that most of the reporting States that prohibit incitement do so by expressly criminalizing the making of public statements inciting the commission of a terrorist act. Other States indicated that private communications were included if they amounted to counselling, inducing or soliciting acts of terrorism. Most of the prohibitions imposed criminal liability without regard to whether a terrorist act was actually attempted or committed, which would help fill the gap resulting from the reactive nature of the universal counter-terrorism instruments. In 2008, the Counter-Terrorism Committee compiled a second report, (S/2008/29) which included information received from additional Member States.

Over recent years, a particularly challenging goal for law enforcement has been finding effective ways to address incitement to terrorism over the Internet. Module 10 will contain in-depth information on this specific topic.

Tools

In drafting and subsequently applying legislation on offences related to incitement, States should be reminded of the need to fully respect human rights obligations, in particular the rights to freedom of expression, freedom of association and freedom of religion, as set forth in the applicable international instruments.

The complex task of criminalizing incitement to terrorism is dealt with in the UNODC/TPB *Technical Assistance Working Paper. Preventing terrorist acts: a criminal justice strategy integrating rule of law standards in implementation of United Nations anti-terrorism instruments*. See, in particular, part B.1, section (g).

A model offence on incitement (with attached commentary) is contained in chapter 2, section 2, article 21 of the UNODC Model legislative provisions against terrorism as follows:

Whoever distributes, or otherwise makes a message available to the public, with the intent to incite the commission of a terrorist act, where such conduct, whether or not directly advocating the commission of a terrorist act, causes a danger that one or more such acts may be committed, shall be punished with [penalties which take into account the grave nature of those offences].

Examples of national legislation criminalizing incitement are also available electronically through the UNODC Electronic legal resources on international terrorism.

Activities

- Does your country have legislation criminalizing incitement to terrorism? If not, does it criminalize incitement to criminal acts in general?
- Compile a list of human rights which, in your opinion, are engaged by any domestic legislation criminalizing incitement to terrorism.

- Discuss the role of Security Council resolutions 1373 (2001) and 1624 (2005) in preventing terrorism and incitement to terrorism.
- Analyse the offence of “public provocation” as defined in the Council of Europe Convention on the Prevention of Terrorism. Would you say that the definition covers all the elements needed to effectively criminalize incitement in your domestic legislation? Identify which parts of the definition provide safeguards with respect to human rights.

Assessment questions

- Does Security Council resolution 1624 (2005) define the offence of incitement?
- What is the link between Security Council resolution 1624 (2005) and the International Covenant on Civil and Political Rights?
- How does the International Covenant on Civil and Political Rights, together with the jurisprudence of the Human Rights Committee, address the issue of incitement? Do these instruments provide guidelines drafting legislation on the crime of incitement?

Further reading

- Council of Europe. “*Apologie du Terrorisme*” and “*Incitement to Terrorism*”. Strasbourg, France: Council of Europe Publishing, 2004.

Supplementary material

- Text of Security Council resolution 1624 (2005)
- Article 20, International Covenant on Civil and Political Rights
- General comment No. 11, Human Rights Committee

2.2 Universal counter-terrorism instruments in detail

2.2.1 Treaties adopted under the aegis of the United Nations, International Civil Aviation Organization, International Maritime Organization and International Atomic Energy Agency

One of the pillars of the universal legal framework against terrorism is a set of 16 universal counter-terrorism instruments, adopted by the United Nations and its specialized agencies between 1963 and 2005.

In this section, the 16 universal instruments are arranged in sub-groups on the basis of their thematic focus and depositaries. For each, an overview of the main contents is accompanied by information about the status of ratification and depositary details (the ratification record is provided for general information purposes only. Up-to-date information is available on the UNODC website).

The following tools provide a detailed source of information about the universal counter-terrorism instruments and are all available online.

- UNODC Electronic resources on international terrorism: universal instruments against terrorism
Offers access to the text of all 16 counter-terrorism instruments in all the official languages of the United Nations and direct access to the official record of depositaries.
- UNODC Universal counter-terrorism instruments ratification database
An integral part of the UNODC Electronic resources on international terrorism. Allows users to make multiple searches by country, region, instrument, and date.
- Commonwealth Secretariat. *Implementation Kits for the International Counter-Terrorism Conventions* (available from www.thecommonwealth.org)
An extensive collection of documents offering in-depth overviews of the requirements of the treaties. Provides model provisions in relation to each treaty (in a drafting style that is particularly suitable for countries that use common law). The kits cover all instruments adopted up until 1999.

Instruments related to civil aviation

Module 7 will contain in-depth information, analysis and training materials concerning aviation-related terrorism

The earliest terrorism-related treaties were developed by ICAO in 1963, 1970 and 1971 in response to aircraft hijackings.

The Convention on Offences and Certain Other Acts Committed on Board Aircraft¹⁰ establishes procedures for the return of aircraft and for the treatment of passengers and crew after an unlawful diversion. It also requires a contracting State to establish jurisdiction to punish offences committed on board aircraft registered in that State, but does not establish any offences that State parties are required to punish. There is no requirement to define as an offence any particular conduct endangering the safety of an aircraft or of persons on board. Moreover, the requirement to establish jurisdiction only applies to acts committed on board an aircraft in flight, defined as from the moment when power is applied for the purpose of take-off until the moment when the landing run ends.

The Convention is in force and has 185 States parties. The depositary information for the Convention is as follows:

Secretary General of the International Civil Aviation Organization
999 University Street, Montreal
Quebec, H3C 5H7, Canada
Website: www.icao.int

Subsequent aviation-related instruments were incremental reactions to aircraft hijackings at the time. The Convention for the Suppression of Unlawful Seizure of Aircraft¹¹ requires States

¹⁰ United Nations, *Treaty Series*, vol. 704, No. 10106.

¹¹ United Nations, *Treaty Series*, vol. 860, No. 12325.

parties to punish the conduct of persons on board an aircraft in flight who “unlawfully, by force or threat thereof, or by any other form of intimidation, seizes, or exercises control of, that aircraft”. The Convention considers an aircraft to be in flight “at any time from the moment when all of its external doors are closed following embarkation until the moment when any such door is open for disembarkation.”

The Convention is in force and has 185 States parties. The depositary information for the Convention is as follows:

Governments of the Russian Federation, the United Kingdom of Great Britain and Northern Ireland and the United States of America.

The Convention for the Suppression of Unlawful Acts against the Safety of Civil Aviation¹² was adopted after the destruction of four civilian aircraft on the ground in the Middle East in September 1970. It requires criminalization of attacks on aircraft “in service” (a broader concept than that of aircraft “in flight”), which is defined in article 2 (b) as “from the beginning of the preflight preparation of the aircraft by ground personnel or by the crew for a specific flight until twenty-four hours after any landing”. Articles 1 (a) and (d) also require criminalization of any act of violence against a person on board an aircraft in flight and any damage to or interference with air navigation facilities likely to endanger the safety of an aircraft in flight.

The Convention is in force and has 188 States parties. The depositary information for the Convention is as follows:

Governments of the Russian Federation, the United Kingdom of Great Britain and Northern Ireland and the United States of America.

The Protocol for the Suppression of Unlawful Acts of Violence at Airports Serving International Civil Aviation, supplementary to the Convention for the Suppression of Unlawful Acts against the Safety of Civil Aviation¹³ was adopted following attacks on travellers in airports in Vienna, Rome and elsewhere in the 1980s. It requires criminalization of acts of violence likely to cause death or serious injury at airports serving international civil aviation, and of destroying or seriously damaging aircraft or facilities if such acts endanger or are likely to endanger safety at airports. Only States that are parties to the Convention for the Suppression of Unlawful Acts against the Safety of Civil Aviation may sign this Protocol.

The Protocol is in force and has 169 States parties. The depositary information for the Protocol is as follows:

Governments of the Russian Federation, the United Kingdom of Great Britain and Northern Ireland and the United States of America.

The Convention on the Marking of Plastic Explosives for the Purpose of Detection¹⁴ requires a State party to take measures to control explosives that do not contain volatile chemicals subject to detection by scanning equipment. Those measures need not be penal in nature. It also does not contain any criminal justice cooperation mechanism.

¹² United Nations, *Treaty Series*, vol. 974, No. 14118.

¹³ United Nations, *Treaty Series*, vol. 1589, No. 14118.

¹⁴ S/22393, annex I; see *Official Records of the Security Council, Forty-sixth Year, Supplement for January, February and March 1991*.

The Convention is in force and has 143 States parties. The depositary information for the Convention is as follows:

Secretary General of the International Civil Aviation Organization
999 University Street, Montreal,
Quebec, H3C 5H7, Canada
Website: www.icao.int

Instruments related to the status of the victim

The Convention on the Prevention and Punishment of Crimes against Internationally Protected Persons, including Diplomatic Agents¹⁵ requires States parties to criminalize violent attacks directed at Heads of State and foreign ministers and their family members, as well as diplomatic agents entitled to special protection under international law. The term “diplomatic agents” and the circumstances under which such persons are entitled to special protections can be found in the Vienna Convention on Diplomatic Relations of 1961.¹⁶ While the Convention on the Prevention and Punishment of Crimes against Internationally Protected Persons, including Diplomatic Agents requires criminalization of attacks on protected persons, it does not cover (or specify) whether the necessary criminal intent must include knowledge of the victim’s protected status.

The Convention is in force and has 173 States parties. The depositary information for the Convention is as follows:

Secretary-General of the United Nations
Treaty Section, Office of Legal Affairs, United Nations
New York, NY 10017, United States
Website: <http://untreaty.un.org>

The International Convention against the Taking of Hostages requires criminalization of any seizure or detention and threat to kill, injure or continue to detain any person, not limited to diplomatic agents, in order to compel any State, international organization, persons or person to do or abstain from doing any act. This Convention only addresses detentions and related threats, and not any resulting death or injury, and applies only when there is an international dimension to the event. Acts of hostage-taking for which the 1949 Geneva Conventions and their Additional Protocols are applicable are excluded from the scope of application of the International Convention against the Taking of Hostages.

The Convention is in force and has 167 States parties. The depositary information for the Convention is as follows:

Secretary-General of the United Nations
Treaty Section, Office of Legal Affairs, United Nations
New York, NY 10017, United States
Website: <http://untreaty.un.org>

¹⁵ General Assembly resolution 3166 (XXVIII), annex.

¹⁶ United Nations, *Treaty Series*, vol. 500, No. 7310.

Instruments related to terrorist bombings, financing and nuclear terrorism

Although its title refers only to bombings, the International Convention for the Suppression of Terrorist Bombings¹⁷ also refers to weapons of mass destruction by requiring the creation of an offence of intentionally placing or using an explosive or other lethal device with the intent to cause death, serious injury or major economic loss. “Explosive or other lethal device” is defined as: “[a]n explosive or incendiary weapon or device that is designed, or has the capability, to cause death, serious bodily injury or substantial material damage; or [a] weapon or device that is designed, or has the capability, to cause death, serious bodily injury or substantial material damage through the release, dissemination or impact of toxic chemicals, biological agents or toxins or similar substances or radiation or radioactive material”. The activities of armed forces during an armed conflict are not governed by this Convention.

The Convention is in force and has 164 States parties. The depositary information for the Convention is as follows:

Secretary-General of the United Nations
Treaty Section, Office of Legal Affairs, United Nations
New York, NY 10017, United States
Website: <http://untreaty.un.org>

The International Convention for the Suppression of the Financing of Terrorism¹⁸ requires State parties to criminalize conduct by any person who:

[...] by any means, directly or indirectly, unlawfully and wilfully, provides or collects funds with the intention that they should be used or in the knowledge that they are to be used, in full or in part, in order to carry out:

(a) An act which constitutes an offence within the scope of and as defined in one of the treaties listed in the annex; or

(b) Any other act intended to cause death or serious bodily injury to a civilian, or to any other person not taking an active part in the hostilities in a situation of armed conflict, when the purpose of such act, by its nature or context, is to intimidate a population, or to compel a Government or an international organization to do or to abstain from doing any act.

The Convention incorporates the offences penalized in nine of the universal terrorism-related instruments that pre-date it as acts for which the provision or collection of funds are forbidden.

Although the Convention has a similar structure and language to the International Convention for the Suppression of Terrorist Bombings, its importance comes from the addressing of the planning and preparation that precede almost every terrorist attack. It accomplishes this in two ways: instead of prohibiting a particular form of violence associated with terrorism, it criminalizes the non-violent logistical preparation and support that make terrorist groups and terrorist operations possible; and it eliminates any ambiguity by expressly providing that the prohibited conduct need not result in a violent act. Meeting all of the international

¹⁷ United Nations, *Treaty Series*, vol. 2149, No. 37517.

¹⁸ United Nations, *Treaty Series*, vol. 2178, No. 38349.

standards applicable to the financing of terrorism can only be fully achieved by legislation establishing the Convention offence, and not by reliance upon complicity, conspiracy, money-laundering or other offences not specific to the financing of terrorism.

The Convention is in force and has 173 States parties. The depositary information for the Convention is as follows:

Secretary-General of the United Nations
Treaty Section, Office of Legal Affairs, United Nations
New York, NY 10017, United States
Website: <http://untreaty.un.org>

See module 5 for in-depth information, analysis and training materials on the financing of terrorism.

The International Convention for the Suppression of Acts of Nuclear Terrorism defines offences under this Convention as the possession or use of radioactive material or a nuclear explosive or radiation dispersal device with the intent to cause death or serious bodily injury or substantial damage to property or the environment; and the use of radioactive material or a device, or the use of or damage to a nuclear facility which risks the release of radioactive material with the intent to cause death or serious injury or substantial damage to property or to the environment, or with the intent to compel a natural or legal person, an international organization or a State to do or refrain from doing any act.

These offences focus more explicitly on nuclear devices specifically constructed to do harm than those contained in the Convention on the Physical Protection of Nuclear Material¹⁹ and the Amendment to the Convention on the Physical Protection of Nuclear Material,²⁰ although the Convention and 2005 Amendment also contain prohibitions against harmful use, theft, robbery, embezzlement or other illegal means of obtaining nuclear material and to related threats. Both instruments define the terminology used, and those definitions must be reviewed carefully by experts during the legislative drafting process. For example, a “nuclear facility” is protected by both agreements, but the terminology is defined differently in the two instruments. Accordingly, national drafting experts may wish to consult with UNODC and IAEA legal advisers to avoid conflicts and duplication in domestic legislation implementing these two instruments.

The Convention is in force and has 65 States parties. The depositary information for the Convention is as follows:

Secretary-General of the United Nations
Treaty Section, Office of Legal Affairs, United Nations
New York, NY 10017, United States
Website: <http://untreaty.un.org>

¹⁹ United Nations, *Treaty Series*, vol. 1456, No. 24631.

²⁰ Adopted on 8 July 2005 by the Conference to Consider and Adopt Proposed Amendments to the Convention on the Physical Protection of Nuclear Material.

Module 8 will contain in-depth information, analysis and training materials on nuclear terrorism.

Instruments related to maritime navigation and fixed platforms

Module 7 will contain in-depth information, analysis and training materials on maritime terrorism.

The Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation combines many of the provisions developed in the preceding decades to deal with attacks upon aircraft. It was adopted following the 1985 hijacking of the cruise ship *Achille Lauro* in the Mediterranean sea and the murder of a passenger. The agreement requires the criminalization of ship seizures; damage to a ship or its cargo that is likely to endanger its safe navigation; introduction of a device or substance likely to endanger the ship; endangering safe navigation by seriously damaging navigation facilities; and injuring or killing any person in connection with the previously listed offences.

The Convention is in force and has 156 States parties. The depositary information for the Convention is as follows:

Secretary-General of the International Maritime Organization
4 Albert Embankment
London, SE1 7SR
United Kingdom
Website: www.imo.org

The Protocol for the Suppression of Unlawful Acts against the Safety of Fixed Platforms Located on the Continental Shelf expands the range of conducts to be criminalized with regard to fixed platforms.

The Protocol is in force and has 145 States parties. The depositary information for the Protocol is as follows:

Secretary-General of the International Maritime Organization
4 Albert Embankment
London, SE1 7SR
United Kingdom
Website: www.imo.org

Two protocols to the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation and its Protocol were negotiated in 2005 under the aegis of IMO. These instruments provide that, upon coming into force following the requisite number of adoptions, they shall be combined with the earlier instruments. The new agreements create additional offences, including: using against or discharging from a ship explosives, radioactive, biological, chemical or nuclear materials or weapons in a manner likely to cause death,

serious injury or damage; discharging other hazardous or noxious substances likely to cause death or serious injury or damage; or using a ship in a manner that causes death or serious injury or damage; or threatening to do so.

The Protocol of 2005 to the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation will provide new perspectives on combating crimes committed at sea when it enters into force. In further expanding the range of conduct to be criminalized, it has added specific counter-terrorism provisions, together with offences related to the proliferation of weapons of mass destruction. Crucially, it has introduced a legal framework to allow States to board foreign ships in the high sea when suspected of having committed any of the newly established offences. The Protocol is not in force and has 11 States parties.

The Protocol of 2005 to the Protocol for the Suppression of Unlawful Acts against the Safety of Fixed Platforms Located on the Continental Shelf is not in force and has nine States parties.

The depositary information for both Protocols is as follows:

Secretary-General of the International Maritime Organization
4 Albert Embankment
London, SE1 7SR
United Kingdom
Website: www.imo.org

Instruments related to the physical protection of nuclear material (International Atomic Energy Agency)

See module 8 for in-depth information, analysis and training materials on the legal framework for the protection of nuclear materials.

The Convention on the Physical Protection of Nuclear Material establishes obligations concerning the protection and transportation of defined materials during international nuclear transport. It also requires States parties to create offences for the unlawful handling of nuclear materials or threat thereof; theft, robbery or other unlawful acquisition of or demand for such material; or a threat of such unlawful acquisition in order to coerce a person, international organization or State. The Convention includes mechanisms for international cooperation along the same lines as the other instruments analysed in this section.

The Convention is in force and has 142 States parties. The depositary information for the Convention is as follows:

Director General of the International Atomic Energy Agency
P.O. Box 100, Wagramer Strasse 5
1400 Vienna, Austria
Website: www.iaea.org

The Amendment to the Convention on the Physical Protection of Nuclear Material criminalizes acts directed against or interfering with a nuclear facility that are likely to cause serious injury or damage, unauthorized movement of nuclear material into or out of a State without lawful authority; a demand for nuclear material by threat or use of force; a threat to use such material to cause death or serious injury or damage to property or to the environment or to commit an offence in order to coerce a person, international organization or State. Because of the similarities with the International Convention for the Suppression of Acts of Nuclear Terrorism, the two instruments should be considered jointly, both for implementation and training purposes.

The Amendment is not in force and has 34 States parties. The depositary information for the Amendment is as follows:

Director General of the International Atomic Energy Agency
P.O. Box 100, Wagramer Strasse 5
1400 Vienna, Austria
Website: www.iaea.org

Are certain universal counter-terrorism instruments more relevant for some States than others?

States often ask how certain agreements are relevant to their own circumstances and why they should adopt them. For example, a landlocked country may question how anyone on its territory could possibly violate the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation. It is often argued that, if there is no sea coast and no registered ships or offshore platforms, there can be no unlawful seizure of a vessel or platform to punish. The formal response to such questions is that, if a State subscribes to a particular counter-terrorism instrument, then, legally, it cannot ignore the main requirements of that convention, including the obligation to criminalize certain conduct.

More substantial reasons also exist in favour of, for example, the full implementation of maritime-related treaties for a landlocked country: its nationals might commit maritime-related crimes outside the country; its citizens could be among the passengers threatened or killed in such a crime; the unlawful seizure of a vessel and threats to kill passengers or destroy property could be directed at forcing a landlocked country to release a particular prisoner or refrain from taking certain action; or an offender may be found on its territory. Similar arguments can be made in favour of non-nuclear States becoming parties to nuclear-related instruments.

Activities

Looking at the relevant provisions and current ratification status of the universal counter-terrorism instruments, identify the requirements to enable each one to enter into force.

Assessment questions

Explain why landlocked countries might benefit from becoming parties to maritime-related instruments, and why non-nuclear States should become parties to treaties dealing with nuclear materials and nuclear terrorism.

Further reading

- Blanco-Bazán, Agustín. Suppressing unlawful acts: IMO incursion in the field of criminal law. In *Law of the Sea, Environmental Law and Settlement of Disputes*, Tafsir Malik Ndiaye and Rüdiger Wolfrum, eds. Leiden, Netherlands: Martinus Nijhoff Publishers, 2007.
- Chauvin, Jean-Baptiste. The International Convention for the Suppression of the Financing of Terrorism. In *Combating International Terrorism: The Contribution of the United Nations—Proceedings of Symposium held at Vienna International Centre, Austria, 3-4 June 2002*. New York: United Nations, 2003, pp. 26-28.
- Corell, Hans. International instruments against terrorism: the record so far and strengthening the existing regime. In *Combating International Terrorism: The Contribution of the United Nations—Proceedings of Symposium held at Vienna International Centre, Austria, 3-4 June 2002*. New York: United Nations, 2003, pp. 18-25.
- Gehr, Walter. The universal legal framework against nuclear terrorism. *OECD Nuclear Law Bulletin*, vol. 79, 2007.
- Goldie, L.F.E. Legal proceedings arising from the “Achille Lauro” incident in the United States of America. In *Maritime Terrorism and International Law*, Natalino Ronzitti, ed. Dordrecht, Netherlands: Martinus Nijhoff Publishers, 1990, pp. 107-128.
- Jankowitsch-Prevor, Odette. International Convention for the Suppression of Acts of Nuclear Terrorism. *OECD/NEA Nuclear Law Bulletin*, No. 76, 2005.
- Joyner, Christopher C. Countering nuclear terrorism: a conventional response. *European Journal of International Law*, vol. 18, No. 2 (2007), pp. 225-251.
- Röben, Volker. The role of international conventions and general international law in the fight against international terrorism. In *Terrorism as a Challenge for National and International Law: Security versus Liberty?*, Christian Walter and others, eds. Berlin: Springer, 2004, pp. 789-822.
- Sambei, Arvinder, Anton Du Plessis, and Martin Polaine. The United Nations counter-terrorism instruments. In *Counter-Terrorism Law and Practice: An International Handbook*. Oxford: Oxford University Press, 2009, pp. 17-83.
- Trahan, Jennifer. Terrorism conventions: existing gaps and different approaches. *New England International and Comparative Law Annual*, vol. 8, 2002, p. 215.
- Verwey, Wil D. The International Hostages Convention and national liberation movements. *American Journal of International Law*, vol. 75, No. 1 (1981), pp. 69-92.
- Witten, Samuel M. The International Convention for the Suppression of Terrorist Bombings. *American Journal of International Law*, vol. 92, No. 4 (1998), pp. 774 ff.

Supplementary material

- Full text of the 16 universal counter-terrorism instruments
- Short overview of the 16 instruments (excerpts from the *Commonwealth Secretariat Implementation Kits for the International Counter-Terrorism Conventions*)

2.2.2 A common structure reflecting a criminal justice-based approach to counter-terrorism

The universal instruments embody the typical criminal justice-based approach to counter-terrorism. This means that national judicial and criminal institutions are the central engines of the system. National police, prosecutors and judges acting in a coordinated manner to ensure the successful prosecution of suspect terrorists are key to this approach.

This section of the module will highlight the following aspects of the universal counter-terrorism instruments:

- Scope of application
- Criminalization requirements
- Jurisdiction and *aut dedere aut judicare* principle
- Mechanisms for international cooperation (extradition and mutual legal assistance)

Scope of application

The universal counter-terrorism instruments were conceived in order to empower States parties to prosecute acts committed by non-State agents. This appears logical if we consider that the instruments themselves are founded upon the idea of inter-State cooperation.

This approach raises the issue of how to deal with conduct committed by State agents or individuals acting on behalf of a foreign State. Although doing so is not excluded from the scope of application of the universal counter-terrorism instruments, it is not directly covered by them.

All of the instruments adopted after the International Convention for the Suppression of Terrorist Bombings recall in their preamble the General Assembly resolution of 1994 on measures to eliminate international terrorism (A/RES/49/60), in which the Member States of the United Nations reaffirmed their “unequivocal condemnation of all acts, methods and practices of terrorism as criminal and unjustifiable wherever and by whomever committed”. This suggests that, at least in principle, for the purpose of applying the treaties, the status of the alleged offender is actually irrelevant.

On the other hand, the treaties also contain a formula whereby nothing will affect other rights, obligations and responsibilities of States and individuals under international law.

It is therefore important to determine if, among other international law provisions whose application must be taken into account, there are some which provide exemptions from criminal prosecution for certain categories of offenders.

In practice, therefore, the extent of States’ obligation to exercise jurisdiction based on the treaties requires insight into the specific exclusions set forth by the treaties themselves, as well as their interaction with international law on diplomatic and State immunities. This legal framework comprises a complex and fragmented set of rules rooted in both international customary and treaty law.

The functioning of the universal counter-terrorism instruments may also be restricted in another respect. Their application is triggered only by the existence of cases with some transnational elements. Each instrument articulates this requirement in a different manner. Article 13 of the International Convention against the Taking of Hostages, for example, expresses this requirement as follows: “This Convention shall not apply where the offence is committed within a single State, the hostage and the alleged offender are nationals of that State and the alleged offender is found in the territory of that State.”

Article 4 of the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation contains a similar requirement that is relevant to the maritime navigation field: “1. This Convention applies if the ship is navigating or is scheduled to navigate into, through or from waters beyond the outer limit of the territorial sea of a single State, or the lateral limits of its territorial sea with adjacent States. 2. In cases where the Convention does not apply pursuant to paragraph 1, it nevertheless applies when the offender or the alleged offender is found in the territory of a State Party other than the State referred to in paragraph 1.”

The requirement that a transnational element is present appears to be a direct consequence of the objective pursued by the treaties: assisting States in international cooperation. If the commission of a terrorist act is of a purely domestic nature with no international implications, the treaties would not contribute any added value.

From another perspective, the scope of application of a universal counter-terrorism instrument is significantly limited when the criminal conduct described therein is committed in the context of armed conflict, whether international or national.

Under article 19, paragraph 2, of the International Convention for the Suppression of Terrorist Bombings, for example, “the activities of armed forces during an armed conflict, as those terms are understood under international humanitarian law, which are governed by that law, are not governed by this Convention”.

In the case of armed conflict, as a matter of principle, the relevant norms of international humanitarian law prevail as *lex specialis*.

Counter-terrorism and the universal counter-terrorism instruments in the context of international humanitarian law will be examined in module 9.

Finally, the immunity enjoyed by the military in general from the jurisdiction of civilian courts explains the following provision contained in the article 19, paragraph 2, of the International Convention for the Suppression of Terrorist Bombings: “the activities undertaken by military forces of a State in the exercise of their official duties, inasmuch as they are governed by other rules of international law, are not governed by this Convention.”

Following the same logic, the Convention for the Suppression of Unlawful Acts against the Security of Maritime Navigation excludes warships from its scope of application. Similarly, the Convention for the Suppression of Unlawful Acts against the Safety of Civil Aviation excludes aircraft used in military services.

Case study

This case study explores the complex interplay between the scope of application of the universal counter-terrorism instruments and the rules governing diplomatic and State immunities. Assume that Mr. X, a national of State A, discharges an explosive in a place of public use in State B. State B has established jurisdiction to prosecute offences committed in its territory (it is a party to the International Convention for the Suppression of Terrorist Bombings). Let us consider the extent to which the legal position of Mr. X may affect the ability of the courts in State B to exercise jurisdiction.

(a) Assuming Mr. X is not a State agent and has acted in his own capacity:

This is the classic hypothesis for which the International Convention for the Suppression of Terrorist Bombings and other universal counter-terrorism instruments were originally conceived. There is little doubt the courts of State B will be able to exercise their criminal jurisdiction over Mr. X.

(b) Assuming Mr. X is an agent of State A and has acted in his capacity as a State official:

In this scenario, the perpetrator is formally a State official and has acted under the instructions of his Government. In principle, the act is attributable to State A as an entity, with the consequence that “functional immunities” become applicable. The courts of State B would normally be barred from exercising jurisdiction over Mr. X, unless the authorities of State A waive such immunity.

Since the act is attributable to State A, this type of immunity constitutes as an exemption from the receiving country’s substantive criminal law and is not simply a temporary bar to prosecution. As a result, the immunity does not end when Mr. X ceases to be a State agent.

The above-mentioned scenario is without prejudice to the fact that State B may take appropriate legal and diplomatic steps to invoke the responsibility of State A at the international level.

(c) Assuming Mr. X is not formally a State agent, but has acted on behalf of State A:

Although Mr. X is not an official of State A, if it is determined that the act he committed is attributable to State A, then he is covered by the same “functional immunities” already mentioned under point (b), above, as the act in question is attributable to the State and performed in his capacity as a State official. This is definitely the case if Mr. X has acted under the explicit instructions of his Government. However, in practice, cases are problematic and present some grey areas. What would happen, for example, if Mr. X had acted under the tacit consent of State A? A series of authoritative judgments given by the International Court of Justice provide guidelines to these grey areas. In the 1979 Tehran case,* for example, it was established that even ex post acceptance of the act in question by the Government would be enough for the acts committed by certain individuals to be attributed to it.

(d) Assuming Mr. X is an agent of State A, but has acted in his own capacity:

In principle, the acts of Mr. X cannot be attributed to State A. No functional immunities come into play in this scenario. As a result, there is no bar to the prosecution of Mr. X based on his formally being a State official.

However, diplomatic agents are also protected by “personal immunities”, which cover acts committed in their private life. The justification for these immunities is found in the need to protect foreign officials from any interference in their private life that might jeopardize the performance of their official functions. It is generally accepted that similar immunities of the kind are extended to Heads of State, Heads of Government and ministers of foreign affairs on official missions abroad.

Although State B might not be able to subject Mr. X to criminal proceedings, it remains possible for it to declare him *persona non grata*, i.e. Mr. X is deemed unacceptable to State B and is thus recalled to State A.

Unlike functional immunities, personal immunities cease to have effect when the person leaves office. In this sense, personal immunities do not exempt the incumbent from criminal liability, but is rather a temporary bar to prosecution. In the present scenario, as soon as Mr. X ceases to be a diplomat and returns to State B, criminal proceedings can be launched.

One final important point: if the offences set forth in the universal counter-terrorism instruments also amount to international crimes (for example, genocide, war crimes, and crimes against humanity), then there is no immunity from criminal jurisdiction.

**United States Diplomatic and Consular Staff in Tehran, Judgment, I.C.J. Reports 1980, p. 3.*

Activities

- Do the existing limitations to the scope of application of the counter-terrorism treaties pose a serious constraint to effective prosecution of perpetrators of terrorist acts by States? Discuss.

Assessment questions

- Identify the limitations to the scope of application of the universal counter-terrorism instruments with regard to: different categories of persons; situations of peace and armed conflict; and nature of the offence (transnational or domestic).

Further reading

- Cassese, Antonio. Peut-on poursuivre des hauts dirigeants des États pour des crimes internationaux? À propos de l'affaire Congo c. Belgique (C.I.J.). *Revue de science criminelle et de droit pénal comparé*, vol. 3, 2002, pp. 479-499.
- David, Eric. The issue of immunity of foreign Heads of States in light of the March 13, 2001 decision of the French Cour de Cassation and the February 14, 2002 decision of the International Court of Justice. In *Terrorism, Victims and International Criminal Responsibility*, Ghislaine Doucet, ed. Paris: SOS Attentats, 2003.
- Gozzi, Marie-Hélène. A propos de la responsabilité des gouvernants l'arrêt Kadhafi: la négation du droit pénal international. In *Livre Noir: Recueil des contributions préparatoires au colloque terrorisme et responsabilité pénale internationale*. Paris: SOS Attentats, 2002.
- Halberstam, Malvina. The evolution of the United Nations position on terrorism: from exempting national liberation movements to criminalizing terrorism wherever and whomever committed. *Columbia Journal of Transnational Law*, vol. 41, 2008, pp. 573 ff.

Supplementary material

- General Assembly resolution of 1994 on measures to eliminate international terrorism (A/RES/49/60)

Criminalization requirements

A key component of all (except two) of the universal counter-terrorism instruments is the obligation for States parties to introduce certain criminal offences into their national legislation.

The offence-creating provisions of the treaties contain a number of common features, which can be summarized as follows:

- Each criminal conduct is defined according to its objective and material elements (*actus reus*) (e.g. causing destruction, placing explosives, seizing aircrafts or ships, etc.). In some cases, a further constituent element of a crime is the creation of a danger, regardless of whether the causation of such danger was intentional (for example, not all acts of violence committed onboard an aircraft are covered by the Convention for the Suppression of Unlawful Acts against the Safety of Civil Aviation; it only relates to those which are likely to endanger safety).
- The subjective and intentional element (*mens rea*) included within the offence-creating provisions requires that the offence be committed “wilfully or intentionally”. This “general” intention is often accompanied by a “special” one, which is the additional intention of the perpetrator to cause death or serious bodily injuries, for example.
- All treaties that contain criminalization requirements oblige States parties to establish such offences, including attempt and complicity (aiding and abetting) offences.
- The International Convention for the Suppression of Terrorist Bombings and subsequent instruments contain additional criminalization requirements with regard to contributing to the commission of the offences by a group of persons acting with a common purpose.
- No convention establishes applicable penalties, apart from requiring that appropriate penalties which take into account the grave nature of the offences are applied.

A special “terrorist intention”?

Apart from in the title of a few treaties, the words “terrorism” and “terrorist” do not appear in any of the offence-creating provisions. Only a few offences (those described in the International Convention against the Taking of Hostages and the 2005 Protocol for the Suppression of Unlawful Acts against the Safety of Fixed Platforms Located on the Continental Shelf and the Protocol for the Suppression of Unlawful Acts of Violence at Airports Serving International Civil Aviation, supplementary to the Convention for the Suppression of Unlawful Acts against the Safety of Civil

Aviation, also from 2005) require an additional intention to intimidate a population or compel a Government to do or abstain from doing certain acts.

The current situation has a number of implications for the legislative drafters looking at the implementation of the universal counter-terrorism instruments, notably:

- There is no universal instrument that defines “terrorist acts” for criminalization purposes. Even Security Council resolution 1373 (2001) does not contain such a definition. Accordingly, it is up to each State to decide if and how to criminalize terrorist acts, in accordance with other relevant international and regional commitments and without prejudice to the need to specifically criminalize the conducts set forth in the 16 universal counter-terrorism instruments.
- If a State decides to criminalize terrorist acts, particular attention should be given to ensuring that the language used in its legislation is sufficiently precise and unambiguous to suit criminal law drafting requirements, including human rights considerations.
- For States deciding to criminalize terrorist acts, the UNODC Model legislative provisions against terrorism provide drafting guidelines and propose various options that reflect descriptions found in different United Nations texts and regional legal instruments.
- The criminalization of terrorist acts is without prejudice to the obligation of States parties to any of the universal instruments to criminalize the conducts described therein.

The International Convention for the Suppression of the Financing of Terrorism and the Protocol of 2005 to the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation require States parties to establish the liability of legal entities located in their territory or organized under their laws when a person responsible for the management or control of one of those entities has, in that capacity, committed an offence as set forth in the two above-mentioned instruments. Such liability is without prejudice to that of the individuals who have committed the offences.

Also under the two above-mentioned instruments, States can choose whether the responsibility of legal entities should be considered as criminal, civil or administrative. Nevertheless, in the absence of national legislation on the responsibility of legal entities, and if a State wishes this responsibility to be criminal, special provision for such responsibility should be made. Moreover, providing for civil or administrative sanctions may require the modification of other laws, in particular company or banking laws.

Case study*

“A questionable philanthropist”

Preliminary information

Assume that Bluelandia is a State party to all the universal counter-terrorism instruments and that it has duly incorporated its international obligations into domestic criminal laws.

1. A bomb attack occurs in a supermarket in Bluelandia, killing many people. Investigations reveal that the money used to buy the explosives was drawn from a bank account in the name of the Prosperity Foundation, a non-governmental organization officially devoted to poverty-alleviation projects but with a suspicious past. Mr. Filz, a rich philanthropist, had made a wire transfer to

that bank account. He admits having authorized the donation to the Prosperity Foundation, but claims he intended the money to reach the poor, in line with the official aims of the Foundation. He claims that, in the absence of any criminal intention, he should be cleared of the charge of terrorist financing.

Is Mr. Filz's argument acceptable? If not, why?

2. The police discover a hut in the countryside of Bluelandia that contains explosives. There is evidence linking these explosives to Mr. Filz and the Prosperity Foundation. The explosives were apparently destined for an attack to be carried out at the same time as the one in the supermarket, but in the end they were not used. The defence lawyer of Mr. Filz argues that, since the explosives were left unused and nobody was injured, his client should not be charged with any offence of terrorist financing.

Is the argument of the lawyer acceptable? If not, why?

*See Annex III for the answers to this case.

Tools

In an effort to facilitate the task of national implementing agencies, the UNODC/TPB *Guide for the legislative incorporation and implementation of the universal anti-terrorism instruments* (available from www.unodc.org) deals extensively with the criminalization of treaty-based offences in the area of counter-terrorism. See, in particular, part I, on criminalized acts, and part II, on measures to ensure effective criminalization.

On specific drafting issues, a document of particular relevance for national agencies planning to draft terrorism-related offences is being developed by the Counter-Terrorism Implementation Task Force (CTITF) Working Group on Protecting Human Rights While Countering Terrorism: for more information on its forthcoming basic technical reference guide on the principle of legality in national counter-terrorism law, visit www.un.org/terrorism/workgroup9.shtml.

Along the same lines, the Office of the United Nations High Commissioner for Human Rights (OHCHR) has prepared a Fact Sheet on Human Rights, Terrorism and Counter-Terrorism (available from www.ohchr.org). Although the fact sheet is broadly designed to provide a practical tool for practitioners dealing with counter-terrorism measures in general, it contains guidelines on how to define acts of terrorism in compliance with human rights (see chapter III, section (g), on the principle of legality and the definition of terrorism).

The UNODC/TPB Model legislative provisions against terrorism offer suggested drafting language for the criminalization requirements of all the universal counter-terrorism instruments. See, in particular, chapter 2, which discusses offences, and divides the various offences into three sections:

- Offences relating to international treaties
- Terrorist acts and support offences
- Attempt and complicity

Section 4 of chapter 2 provides model language on the liability of legal entities.

The Commonwealth Secretariat *Implementation Kits for the International Counter-Terrorism Conventions* (available from www.thecommonwealth.org) take a different approach. Unlike the

UNODC Model legislative provisions against terrorism, which group all the offences set forth in the counter-terrorism treaties together in one chapter, the *Implementation Kits* provide model language by grouping requirements together under each treaty. This approach might be better suited to the drafting requirements of countries with a common law system.

Although the documents by both UNODC and the Commonwealth Secretariat cover the whole spectrum of treaty-based offences, specialized international agencies focus on specific criminalization requirements: the Model legislation on money laundering and financing of terrorism (available at www.unodc.org/tldb/pdf/Model_law_terr_fin_civil_law.doc), developed jointly by UNODC and IMF in 2005, looks at the requirements of the International Convention for the Suppression of Terrorist Financing from the angle of States' obligations in relation to the prevention of money-laundering and terrorist financing.

Similarly, *Suppressing the financing of terrorism: a handbook for legislative drafting** contains two model laws in its appendix, one for countries that use civil law and one for countries that use common law.

More details, training material and models in relation to the financing of terrorism will be available in module 5.

OPCW has developed model penal code provisions (available from www.opcw.org) which, although not focused on counter-terrorism, suggest language to be used for the criminalization of activities prohibited by the Chemical Weapons Convention. This is a useful document for legislative drafters who wish to address counter-terrorism from the perspective of obligations related to weapons of mass destruction.

More details, training materials and models in relation to chemical terrorism and weapons of mass destructions in general will be available under module 8.

Excerpts of national legislation implementing the substantive requirements of the various counter-terrorism treaties can be found in the substantive criminal law section of the national legal resources area of the UNODC Electronic legal resources on international terrorism.

The full texts of criminal statutes, also available on the database, allow legislative drafters to see how countries belonging to different legal traditions have chosen to integrate terrorism-related offences into the overall structure of their penal codes.

*International Monetary Fund, *Suppressing the financing of terrorism: a handbook for legislative drafting* (Washington, 2003).

Activities

- Analyse your country's domestic criminal laws and penal code. Mark those provisions which, in your opinion, implement the criminalization requirements set forth in the universal counter-terrorism instruments to which your country is a party. Is your country a Party to any convention but has not incorporated the corresponding criminal offences? Has it already established offences contained in any instrument that it has not yet ratified?

- Does your country criminalize acts of terrorism? Compare the structure of that offence (its material and intentional elements) with the conduct described in the International Convention for the Suppression of Terrorist Bombings. Which is broader in scope, and why?
- Taking into account your country's legal traditions and the need for clarity in drafting, how and where would you propose criminalizing the offences set forth in the treaties that your country has not ratified?
- Although the treaties set out in detail the elements of the various conducts to be criminalized, they barely touch upon the applicable penalties. Why do you think that is? What are the advantages and disadvantages of that approach?
- Why do you think it is necessary to hold legal entities liable when individuals acting on their behalf can already be held criminally responsible?
- The universal counter-terrorism instruments do not identify the penalties applicable to legal entities. Which types of penalties could be applicable? Refer to your domestic legislation, if appropriate.

Assessment questions

- Do the 16 universal counter-terrorism instruments contain a definition of what a terrorist act is and a requirement that it be criminalized? Discuss.
- How do the universal counter-terrorism instruments deal with the issue of penalties?
- Is the intention on the part of the perpetrator to intimidate a population or compel a Government to do or abstain from doing certain acts an essential element of the conducts set forth in the universal counter-terrorism instruments?
- What is the role of motives (ideological, religious, political, etc.) in the structure of the offences set forth by the universal counter-terrorism instruments?
- Are States parties to the universal counter-terrorism instruments required to hold legal persons present in their territory criminally responsible for the commission of the offences set forth within the treaties? Are other forms of liability envisaged?
- How is the offence of financing of terrorism linked to the offences set forth in counter-terrorism instruments?
- Why, from the point of view of international cooperation, is it necessary to faithfully incorporate the offences described in the treaties into domestic criminal laws?
- To what extent is environmental terrorism taken into account within the conducts described in the universal instruments?
- Analyse the offence-creating provisions of the treaties and identify the extent to which they require States to criminalize acts of threat.
- How do the universal counter-terrorism instruments deal with accomplices, aiders and abettors, as well as attempted offences?

Further reading

- Cassese, Antonio. *Terrorism as an international crime*. In *Enforcing International Law Norms Against Terrorism*, Andrea Bianchi, ed. Oxford: Hart Publishing, 2004, pp. 213-226.
- Huber, Barbara. Corporate criminal liability: requirements under international conventions and application in European countries. In *European Cooperation in Penal Matters: Issues and*

Perspectives, M. Cherif Bassiouni, Vincenzo Militello and Helmut Satzger, eds. Padova, Italy: CEDAM, 2008, pp. 295-314.

- Pieth, Mark. Criminalizing the financing of terrorism. *Journal of International Criminal Justice*, vol. 4, No. 5 (2006), pp. 1074-1086.
- Rodríguez, Laura Z. Corporate criminal liability: responsibility of legal persons for offenses in the European context. In *European Cooperation in Penal Matters: Issues and Perspectives*, M. Cherif Bassiouni, Vincenzo Militello and Helmut Satzger, eds. Padova, Italy: CEDAM, 2008, pp. 315-336.
- Saul, Ben. *Defining Terrorism in International Law*. Oxford: Oxford University Press, 2008.
- Walter, Christian. Defining terrorism in national and international law. In *Terrorism as a Challenge for National and International Law: Security versus Liberty?*, Christian Walter, and others, eds. Berlin: Springer, 2004, pp. 23-44.

Establishment of jurisdictional grounds

It would not be enough for States parties to the universal counter-terrorism instruments to criminalize the conduct set forth therein. Provisions also need to be made with regard to which court or courts, in which State, are competent to prosecute the alleged perpetrators of terrorism-related offences. The main aim of the universal counter-terrorism instruments is to ensure that as many States parties as possible are competent to prosecute alleged terrorists, in order to avoid the creation of safe havens.

Three types of jurisdiction that a State can exercise

Jurisdiction is the power of each State under international law to prescribe and enforce its domestic laws. This authority is exercised in three forms, corresponding to the three branches of Government:

- Legislative (or prescriptive) jurisdiction refers to the competence to prescribe the scope of domestic law.
- Judicial jurisdiction refers to the ability of courts to apply domestic laws.
- Enforcement jurisdiction refers to the ability of States to enforce its laws. Unlike the two others, it cannot normally have extraterritorial reach.

The universal counter-terrorism instruments refer to judicial jurisdiction.

When an offence covered by the instruments is committed in the territory of a certain State, it is usually clear that that State should prosecute. This type of jurisdiction is based on the territoriality principle: States do not tolerate the use of their territory for criminal or terrorist purposes. Thus, when the instruments require States to establish their competence over offences committed on their territory, this requirement coincides with what all States already do, in practice.

As an extension of the territoriality principle, it is expected that States are able to prosecute offences committed on board vessels and aircrafts registered by them.

The universal counter-terrorism instruments go further than the territoriality principle and request that States are able to prosecute certain offences committed outside their territory but by their own nationals, regardless of the place of commission. This type of jurisdiction is based on the active nationality principle.

Additional extraterritorial grounds for jurisdiction are set forth in specific instruments only. For example, the International Convention against the Taking of Hostages mandates States parties to establish jurisdiction over the described conducts when these are committed in order to compel their Government to do or abstain from doing any act.

However, the universal instruments do not simply advocate the universality principle, whereby a State acquires jurisdiction over a certain offence, even if there is no link with the country itself, because the offence is perceived as being so grave that it cannot go unpunished, regardless of the place of commission, nationality of the perpetrator, etc.

Instead, the universal instruments set forth a variation of the universality principle, often referred to as quasi universal jurisdiction, embodied by the *aut dedere aut judicare* principle. This principle allows States to combat the most serious forms of crime. It means that, whenever the extradition of an individual present in a State's territory is requested, that State must either hand over the person concerned to the requesting State or try the case in its own courts. Because of its very specific nature and implications, the *aut dedere aut judicare* principle will be addressed in more detail in the following section.

Establishing or exercising jurisdiction?

"Establishment" should be clearly distinguished from the actual "exercise" of jurisdiction. Under the universal counter-terrorism instruments, States parties are expected to ensure that their judicial systems are capable of trying certain offences committed under certain circumstances (based on the place of commission, nationality of the offender, etc.). This means that the ability to prosecute must be provided for in national statutes, whether or not this leads to a State actually carrying out a criminal prosecution or trial. A classic situation where jurisdiction cannot be exercised, although established in the statutes, concerns acts committed by diplomatic or State agents, which triggers a whole set of questions about the interplay between the universal counter-terrorism instruments and the rules governing diplomatic immunities.

Under the universal counter-terrorism instruments, the grounds for jurisdiction set out above (territoriality, active nationality and quasi universal, or *aut dedere aut judicare*) are compulsory. This means that States parties are obliged to incorporate them into their national laws. The treaties also set forth a number of optional grounds, such as the passive nationality principle, whereby certain States have jurisdiction over offences committed abroad against one of its nationals.

In seeking to eliminate safe havens for terrorists, the universal counter-terrorism instruments may lead to a somewhat divergent result: too many States parties asserting competence to prosecute. This situation is known as positive conflict of jurisdiction. Short of creating a strict

binding mechanism to address this type of situation, some treaties, such as the International Convention for the Suppression of the Financing of Terrorism, encourage States parties to coordinate action to fulfil this purpose. It is not stated how coordination should be carried out, or the criteria to determine which State will exercise jurisdiction. This type of provision aims to offer a general framework for cooperation, leaving States parties with ample room to manoeuvre.

Which domestic court within each State party is competent to prosecute?

The universal counter-terrorism instruments do not address the issue of the internal distribution of jurisdiction among the courts within a State. This aspect is left for each State to address individually. For example, States may wish to centralize the prosecution of terrorism-related offences through specialized units, or may prefer to distribute the workload in different ways. Such decisions are based entirely on domestic considerations and criminal policies.

Tools

The *Legislative Guide to the Universal Legal Regime against Terrorism** devotes a whole chapter to the provisions on jurisdiction to be found in the universal counter-terrorism instruments.

Similarly, the UNODC/TPB *Guide for the Legislative Incorporation and Implementation of the Universal Anti-Terrorism Instruments* provides an overview of the various grounds for jurisdiction and accompanies them with concrete illustrations taken from national legislation.

The UNODC Model legislative provisions against terrorism offer drafting suggestions by listing all grounds for jurisdiction in chapter 3, article 26.

The UNODC Electronic legal resources on international terrorism provide excerpts from the penal codes and other criminal statutes of several countries on the subject of jurisdiction in the national legal resources area of the website.

*United Nations publication, Sales No. E.08.V.9.

Activities

- Write down the provisions on jurisdiction in force in your country in relation to terrorism-related offences. Do they reflect the full spectrum of the grounds set forth in the universal counter-terrorism instruments? Do they go beyond the instruments' requirements?
- Can you think of cases in which the courts of your country have asserted jurisdiction over terrorism-related offences or other grave offences that took place outside your country? On which ground(s) was jurisdiction eventually exercised?
- Identify the possible criteria to resolve a positive conflict of jurisdiction between two or more countries.

Assessment questions

- The universal counter-terrorism instruments require States parties to establish certain jurisdictional grounds. How does this differ from exercising jurisdiction?
- What is the difference between compulsory and optional grounds for jurisdiction? Provide examples.
- Do the universal counter-terrorism instruments envisage any type of extraterritorial jurisdiction? If so, what does this mean?
- What is a positive conflict of jurisdiction? What guidance does the International Convention for the Suppression of the Financing of Terrorism give on this issue?
- Do the universal counter-terrorism instruments require specific types of domestic courts to be entrusted with the trial of suspected terrorists?
- Is a State party to a counter-terrorism convention allowed to establish jurisdictional grounds that are not envisaged in that convention?
- What do the universal counter-terrorism instruments say about criminal conduct committed on board vessels and aircrafts? Can States parties prosecute offences that take place on board vessels flying their flags even when the vessels are in the waters of another State party?

Further reading

- Kolb, Robert. The exercise of criminal jurisdiction over international terrorists. In *Enforcing International Law Norms Against Terrorism*, Andrea Bianchi, ed. Oxford: Hart Publishing, 2004, pp. 227-282.

Aut dedere aut judicare (*extradite or prosecute*)

The most fundamental rule of international cooperation established by the counter-terrorism treaties is the principle of extradite or prosecute, also known by the Latin term *aut dedere aut judicare*.

As stated in the International Convention for the Suppression of Terrorist Bombings (other instruments use identical or very similar language), a State party that does not extradite a person to a requesting State party shall:

[B]e obliged, without exception whatsoever and whether or not the offence was committed in its territory, to submit the case without undue delay to its competent authorities for the purpose of prosecution, through proceedings in accordance with the laws of that State. Those authorities shall take their decision in the same manner as in the case of any other offence of a grave nature under the law of that State.

Aut dedere aut judicare in Security Council resolutions

Security Council resolution 1373 (2001) is usually interpreted as incorporating the *aut dedere aut judicare* principle through the provision in its paragraph 2 (e) requiring States to "[e]nsure that

any person who participates in the financing, planning, preparation or perpetration of terrorist acts or in supporting terrorist acts is brought to justice”.

The principle is also recognized indirectly by Security Council resolution 1373 (2001) by virtue of its provision, in paragraph 3 (d), calling upon States to “[b]ecome parties as soon as possible to the relevant international conventions and protocols relating to terrorism”.

Subsequent Security Council resolutions are more explicit. In particular, Security Council resolutions 1456 (2003) and 1566 (2004) specify that the obligation to bring terrorists to justice shall be carried out “on the basis of the principle to extradite or prosecute”.

The scope of the *aut dedere aut judicare* principle can be better understood by breaking it down into its various parts:

(a) A decision not to extradite:

This is the prerequisite triggering the obligation of the State party to submit the case for domestic prosecution.

(b) Submission for prosecution:

The obligation to prosecute does not mean that an allegation that is established as unfounded, following an investigation, has to be brought before a court. The constitutional law and substantive and procedural rules of the country concerned will determine to what extent the prosecution must be carried out.

(c) Without exception whatsoever:

This condition can be interpreted in different ways. One interpretation is that the words eliminate the traditional public order exception to international cooperation. Under that exception, a State would not be required to render cooperation in a matter that would undermine its domestic tranquillity by causing public disturbance or upsetting public morale. In the context of terrorism, that might equate to the refusal of cooperation for fear that a terrorist group would retaliate against the requested State’s nationals or national interests if it granted extradition. Similarly, the language used appears to be an implicit rejection of the political offence exception.

(d) Take the decision in the same manner as in the case of any other offence of a grave nature:

While allowing States to maintain discretion as to whether or not to prosecute, the counter-terrorism treaties make it clear that such discretion has to be exercised in the same manner as with any other offences of a grave nature under the law of the State. In other words, national prosecutors are expected to handle those offences by applying the same criteria that they generally apply to other grave offences. In practice, this reduces the scope for prosecutors to decide not to proceed.

As the application of the *aut dedere aut judicare* principle is closely linked to a decision by State authorities not to extradite an alleged offender, it will also be covered by module 3 (international cooperation).

Challenges of implementing the *aut dedere aut judicare* principle

The practical application of the *aut dedere aut judicare* principle presents a number of challenges. In most cases, for example, a State that decides to prosecute instead of extraditing will not have the necessary evidence at its disposal, because the crime has been committed outside its territory. This is one reason why it might be almost impossible for a State to fully implement this principle in the absence of well-functioning channels of mutual legal assistance with other States parties.

Political difficulties may arise in other circumstances: for example, the State that has seen its request for extradition rejected on the basis of human rights grounds may not be willing to contribute (by transmitting evidence, sending witnesses, etc.) to the prosecution taking place in the rejecting State.

Despite these and other obstacles, the *aut dedere aut judicare* principle is the cornerstone of the universal counter-terrorism instruments and is potentially one of the most meaningful judicial mechanisms for international cooperation.

Case study

Consider the following scenario on the basis of the International Convention for the Suppression of Terrorist Bombings. (All States involved are parties to the Convention.)

Mr. X discharges an explosive device in a public place in State A. He and the victims are nationals of State B. After the bombing, Mr. X escapes to State C.

In this scenario, it may be argued that State C has no apparent interest in prosecuting Mr. X, as neither he nor the victims are nationals of it. Mr. X is simply present in its territory, perhaps without any intention to remain there.

Eventually, Mr. X may find refuge in State C, simply because State C has no specific incentive to prosecute him. States normally do not have the capacity to prosecute for crimes that have occurred outside their territory unless the crime directly affects their own interests. Although States A and B may have jurisdiction, based on the territoriality and the active nationality principles (and the passive nationality principle if used by the country), they cannot retrieve Mr. X in order to prosecute him.

It is exactly in such scenarios that the universal counter-terrorism instruments aim at filling gaps in existing domestic laws through the application of the *aut dedere aut judicare* principle. Assuming State A has requested the extradition of Mr. X, State C will be under an obligation to either extradite him or submit the case to its own authorities for the purpose of prosecution.

Tools

Both the *Legislative Guide to the Universal Legal Regime against Terrorism*^a and the *UNODC/TPB Guide for the Legislative Incorporation and Implementation of the Universal anti-terrorism Instruments* (available from www.unodc.org) provide an overview of the *aut dedere aut judicare* principle.

The *Digest of Terrorist Cases* explores the implications of the *aut dedere aut judicare* principle in the context of the Mohammed Hamadei and Lockerbie cases.

The same obligation is analysed within the broader framework of criminal justice systems and the role of prosecutors in the *UNODC/TPB Handbook on Criminal Justice Responses to Terrorism*.^b

The UNODC/TPB Model legislative provisions against terrorism offer relevant drafting suggestions (with commentary) under article 55, on the obligation to submit for prosecution or extradite.

^aUnited Nations publication, Sales No. E.08.V.9.

^bUnited Nations publication, Sales No. E.09.IV.2.

Activities

- Is the principle *aut dedere aut judicare* reflected in your country's criminal legislation? On which terms? To which offences does it apply?
- In your opinion, what are the basic prerequisites and conditions that need to be in place to ensure that the *aut dedere aut judicare* principle is used effectively?
- The *aut dedere aut judicare* principle is contained in various international instruments other than the universal counter-terrorism instruments. Can you identify some of these instruments and compare the language and terminology adopted?

Assessment questions

- What is the overall criminal justice objective that the *aut dedere aut judicare* principle, as set forth in the universal counter-terrorism instruments, seeks to achieve?
- Describe the steps to be taken by a State party to the International Convention for the Suppression of Terrorist Bombings if it refuses to extradite an alleged perpetrator of an offence set forth in that Convention to another State party.
- Is the *aut dedere aut judicare* principle compatible with the principle of discretionary prosecution that is in force in many countries? Explain.
- Highlight the similarities and differences between the *aut dedere aut judicare* principle and the principle of universal jurisdiction.
- Compare the *aut dedere aut judicare* principle as set forth in the universal counter-terrorism instruments and article 16 of the United Nations Convention against Transnational Organized Crime.* What are the differences, if any?

*United Nations, *Treaty Series*, vol. 2225, No. 39574.

Further reading

- Betti, Stefano. The duty to bring terrorists to justice and discretionary prosecution. *Journal of International Criminal Justice*, vol. 4, No. 5 (2006), pp. 1104-1116.
- Kelly, Michael J. Cheating justice by cheating death: the doctrinal collision for prosecuting foreign terrorists—passage of *aut dedere aut judicare* into customary law and refusal to extradite

based on the death penalty. *Arizona Journal of International and Comparative Law*, vol. 20, No. 3 (2003), pp. 491-532.

- Plachta, Michael. The Lockerbie Case: the role of the Security Council in enforcing the principle *aut dedere aut judicare*. *European Journal of International Law*, vol. 12, No. 1 (2001), pp. 125-140.

Supplementary material

- Security Council resolution 1456 (2003)
- Security Council resolution 1566 (2004)

International cooperation mechanisms

The transnational dimension of terrorism is a direct result of the increasing mobility of people, goods and capital. This is why cooperation between States to prevent and suppress acts of terrorism is of paramount importance. Swift and effective assistance between States is no longer simply a recommended option, but rather a mandatory requirement if they plan to address terrorist threats.

The universal counter-terrorism instruments provide essential judicial tools and mechanisms so that national authorities can effectively conduct cross-border investigations and ensure there are no safe havens for alleged terrorists. Given the global dimension of the terrorist threat, it is no longer sufficient to confront it exclusively by bilateral and/or regional cooperation agreements. Universal instruments provide all States parties with a series of legal bases for cooperation that are not limited by geographical concerns.

It is worth noting that the universal counter-terrorism instruments focus on international cooperation from the criminal justice point of view, i.e. they aim to facilitate the conduct of criminal proceedings in cases containing transnational elements. This does not include other forms of cooperation related to counter-terrorism, such as the exchange of information for protecting national security and identifying criminal routes and patterns, the extension and nature of criminal and terrorist organizations, etc.

Of the various forms of international cooperation in criminal matters, extradition and mutual legal assistance are the ones that the universal counter-terrorism instruments focus on.

The complexities of extradition and mutual legal assistance mechanisms, together with their legal and practical implications, will be examined in module 3. This module will also contain in-depth analysis of the subject and additional training material.

Setting up a national legal framework on extradition and mutual legal assistance

In the field of extradition and mutual legal assistance, the universal counter-terrorism instruments contain both broad requirements and detailed obligations. Among the broad requirements is that stating that States parties “shall afford one another the greatest measure of assistance in connection with criminal investigations or criminal or extradition proceedings” (article 12, International Convention for the Suppression of the Financing of Terrorism). More detailed obligations include excluding the possibility of invoking the political nature of the offence for extradition or mutual legal assistance purposes and obliging States to execute foreign requests concerning the transmission of bank details, irrespective of bank secrecy laws.

Although, in theory, some States can directly apply the text of ratified treaties without enacting specific legislation, in practice it is difficult to comply with the treaty requirements mentioned above if a general legal framework for granting and obtaining international cooperation is not in place at the domestic level. Such a framework should empower national authorities to engage in international cooperation for criminal offences in general, not only terrorism-related crimes.

There is no definitive list of legislative prerequisites that a State must have in place in order to use available extradition and mutual legal assistance mechanisms. However, some examples of the choices and issues that national authorities should consider when adopting basic norms in the areas of extradition and mutual legal assistance are as follows:

- In terms of the scope of application of the national legal framework, is it better to adopt a generally applicable law (that is, one which covers not only the offences described in the counter-terrorism treaties, but other offences as well), or one that targets certain specific criminal conduct?
- Which authority will be responsible for receiving and executing a request for extradition or mutual legal assistance?
- Can the person to be extradited appeal against the decision to surrender him or her? In which form and within which time frame?
- In collecting evidence on behalf of a foreign State, to what extent can the procedural laws of the foreign State be observed? This is important considering that certain pieces of evidence may not be admissible in the criminal proceedings of a State unless that State’s procedures have been observed.

The added value of the universal counter-terrorism instruments in the field of extradition is the following:

- The offences set forth in the universal counter-terrorism instruments are deemed to be included as extraditable offences in any existing extradition treaty between States parties.
- States parties undertake to include the offences described therein as extraditable offences in any future extradition treaty.

- States parties are required to consider the offences set forth in the universal counter-terrorism instruments as extraditable.
- States parties that normally require a treaty as a condition for extraditing may, at their discretion, use the universal instrument as a legal basis.
- All extradition treaties and arrangements between States parties to the same universal instrument are “deemed to be modified” if they are incompatible with that universal instrument. This provision is contained in the International Convention for the Suppression of Terrorist Bombings, the International Convention for the Suppression of the Financing of Terrorism and the International Convention for the Suppression of Acts of Nuclear Terrorism.
- States parties are prohibited from rejecting another State party’s extradition request (concerning any convention-based offence) on the grounds that it concerns a political offence, an offence connected with a political offence, or an offence with political motives.

With regard to mutual legal assistance:

- The universal counter-terrorism instruments are the legal basis for affording the greatest measure of legal assistance in relation to investigations and criminal or extradition proceedings, including assistance in obtaining the necessary evidence for such proceedings.
- States parties are prohibited from rejecting another State party’s request for legal assistance on the grounds that it concerns a political offence, an offence connected with a political offence, or an offence with political motives.

The non-discrimination clause

Under the universal counter-terrorism instruments, the legitimate interests of alleged offenders whose extradition has been requested (or in relation to whom a request for legal assistance has been made), are protected by a robust anti-discrimination clause that protects a person against any prejudice. If a person is being prosecuted or punished because of his or her political opinion, or if his or her position would be prejudiced for that reason, the non-discrimination articles allow the refusal of an extradition or mutual legal assistance request. This leaves the State receiving the request free to deal with the person as determined by its own national laws and available evidence.

The treaties establish the non-discrimination principle as follows:

Nothing in this Convention shall be interpreted as imposing an obligation to extradite or to afford mutual legal assistance, if the requested State Party has substantial grounds for believing that the request for extradition for offences set forth in article 2 or for mutual legal assistance with respect to such offences has been made for the purpose of prosecuting or punishing a person on account of that person’s race, religion, nationality, ethnic origin or political opinion or that compliance with the request would cause prejudice to that person’s position for any of these reasons.

Case study

“Invincible Warriors”

Preliminary information

- Unless otherwise indicated, it is assumed that Bluelandia and Pinklandia are States parties to the universal counter-terrorism instruments.
- For the purpose of this case study, it is assumed Bluelandia and Pinklandia have duly incorporated the provisions of the universal counter-terrorism instruments into their domestic legal systems.
- This case study has been developed for the purpose of stimulating expert legal discussion on scenarios that may occur in the practice of international cooperation. The suggested answers (see annexes) are not the only possible solutions, but highlight the practical mechanisms and tools available in light of the universal counter-terrorism instruments.

Background

Tom is the leader of an international terrorist group known as Invincible Warriors, which aims to destabilize the political institutions of various countries. He carries out a bomb attack in a kindergarten in Bluelandia, killing 30 children, including the children of various diplomats.

Following the attack, Tom manages to escape Bluelandia and finds refuge in Pinklandia, a neighbouring State.

Extradition: Legal basis

Bluelandia swiftly sends a request to Pinklandia for the arrest and extradition of Tom based on the International Convention for the Suppression of Terrorist Bombings.

1. Bluelandia and Pinklandia are not bound by any extradition treaty. Moreover, the laws of Pinklandia prevent a person from being extradited in the absence of a specific extradition treaty.

Should Pinklandia refuse to extradite Tom to Bluelandia?

2. An old bilateral extradition treaty binds Bluelandia and Pinklandia. However, in an exchange of diplomatic notes, Pinklandia anticipates that Tom will not be extradited because the offence is not specified in the list of the extraditable offences annexed to the extradition treaty in question.

Is the old extradition treaty definitely unusable?

3. Pinklandia is not a State party to any multilateral convention in criminal matters, nor is it bound by any extradition treaty with Bluelandia. In addition, it has no law in place regulating the conditions and procedure for extraditing alleged offenders to third countries.

Should Bluelandia give up on its hopes to obtain the surrender of Tom?

Extradition: Political offence

4. Bluelandia demands the extradition of Tom from Pinklandia on the basis of the International Convention for the Suppression of Terrorist Bombings. During the extradition hearing, Tom's defence lawyer argues that the Invincible warriors act for the noble purpose of freeing Bluelandia from a repressive and bloody dictatorship. The offence for which Tom is requested is therefore a political one, having been committed for the purpose of forcing the oligarchs of Bluelandia to open the way to democratic and fair elections.

How should the authorities of Pinklandia balance the need to extradite Tom with consideration for his "noble" purpose?

5. Since some of the victims of the attack at the kindergarten are children of diplomatically protected persons, the request of extradition from Bluelandia to Pinklandia is based on the Convention on the Prevention and Punishment of Crimes against Internationally Protected Persons, including Diplomatic Agents (ratified by both States). However, the Convention does not include the issue of the "political offence".

Should the authorities of Pinklandia refuse to extradite Tom?

Mutual legal assistance: Dual criminality and admissibility of evidence

6. In the absence of an extradition request from Bluelandia, the authorities of Pinklandia decide to investigate the case themselves. The prosecutors realize that technical advice is needed from an expert on explosives living in Jollylandia, and make a request to Jollylandia in order for an expert on explosives to be heard.

The authorities of Jollylandia refuse to accommodate such a request, arguing that it is based on an offence that the Penal Code of Pinklandia calls "terrorist bombing", which does not exist in the legislation of Jollylandia.

If you were the prosecutor from Pinklandia, how could you persuade the authorities of Jollylandia to execute the request?

7. Finally, prosecutors in Pinklandia gather enough evidence to successfully convict Tom.

However, the trial takes an unexpected turn when the court decides that evidence provided by Jollylandia is not admissible, since it was not made under oath. According to the laws of Pinklandia, evidence given by witnesses under oath is a compulsory requirement, whereas the laws of Jollylandia do not contain such a requirement.

As the prosecutor, what could you have done to ensure that the evidence provided by Jollylandia could be used in court?

Mutual legal assistance: Banking secrecy and transmission of spontaneous information

8. Pinklandia seeks to obtain details of a bank account held in Jollylandia under Tom's name, which may provide evidence of his terrorist financing activity. However, Jollylandia informs the authorities of Pinklandia that the request cannot be executed because of a strict domestic law protecting the confidentiality of banking information.

Is the refusal to cooperate by the authorities of Jollylandia acceptable?

9. During the execution of the request, the authorities of Jollylandia realize that different bank accounts held at the same bank have all been used in the same criminal operation. However, the request from Pinklandia only relates to one of those bank accounts and not the others.

Should the authorities of Jollylandia disclose information relating to all the suspect bank accounts, despite the absence of a specific request from Pinklandia?

Mutual legal assistance: Informal channels and alternative means for executing requests

10. In order to convict Tom, Pinklandia needs the testimony of Palo, formerly Tom's enemy who belongs to a rival criminal gang. Palo lives in Jollylandia. Despite the fact that his testimony has to be collected as a matter of urgency, the authorities of Pinklandia are told that they have to submit their request through the diplomatic channel, known to be a lengthy process.

Should Pinklandia proceed through the diplomatic channel, as requested?

11. Eventually, Pinklandia decides to transmit an official request for legal assistance to Jollylandia. The request specifies that it is essential that the questioning be carried out directly by judicial authorities of Pinklandia. The response from Jollylandia is that no foreign authorities are to be allowed to exercise official functions on its soil. Moreover, Palo has just been convicted and sentenced to life imprisonment in Jollylandia.

Discuss possible ways to meet both States' concerns.

Case study

The Buongustaio case

Extradition request drafting exercise

Note for the trainer:

The text in this exercise is a fictitious request for extradition in a terrorist-related case. The request (with its accompanying note verbale) has been drafted by a governmental official with little experience in extradition matters. As a result, it contains several flaws. Ask your audience to advise the official in reformulating it to increase the chances of prompt and effective execution by the requested State. Encourage your audience to read the background information carefully, and to think creatively with the help of the material provided.

To facilitate the analysis of specific legal issues, the extradition request has been divided into sections, each of which poses a specific substantive legal problem. Each section is followed by commentaries, which you should not make available while your audience is discussing them.

This exercise has been prepared on the basis of the 2004 *Report of the Informal Expert Working Group on Effective Extradition Casework Practice* (see www.unodc.org/pdf/ewg_report_extraditions_2004.pdf).

Texts to distribute to participants for this exercise:

- International Convention for the Suppression of Terrorist Bombings

- International Convention for the Suppression of the Financing of Terrorism
- Convention on the Prevention and Punishment of Crimes against Internationally Protected Persons, including Diplomatic Agents
- Convention on the Physical Protection of Nuclear Material
- United Nations Convention against Transnational Organized Crime (Organized Crime Convention)

Background information

At 5.30 p.m. on 24 January 2007, two armed people break into a supermarket just beside the city's diplomatic compound in State X and open fire, causing the death of several people. After the killing, they use a spray to write "BBB" on the walls of the supermarket. BBB is a well-known organization fighting to promote political change in State X.

The police arrive to the crime scene too late to arrest the two men, who manage to escape quickly in a car.

Over the next few days, the main hospitals in the capital report a dozen cases of death due to a severe form of a rare respiratory disease. The authorities of State X establish that 90 per cent of the people reporting acute respiratory problems had visited the supermarket on the day of the shooting. In addition, forensic evidence shows traces of a dangerous poison found on the shelves and floors of the supermarket.

Evidence allows the investigators to identify Mr. A and Mr. B as the individuals who carried out the attack. They both have a history of escaping from prisons in State X.

The authorities of State X ask INTERPOL to issue a Red Notice. A few days later, State Y communicates that one of the two individuals had been located in its territory. State X prepares and issues a request for his provisional arrest.

Mr. A is arrested by State Y on 31 January 2007. State X forwards an extradition request to State Y through the diplomatic channel.

At the same time, the authorities of State X are unofficially informed that a request for the extradition of Mr. A is also being prepared by State Z. Some of the victims of the attack at the supermarket were nationals of State Z.

Note verbale

1. The Embassy of State X presents its compliments to the Ministry of Foreign Affairs of State Y, and has the honour to refer to the [regional convention on extradition], which both States X and Y have signed,

Commentary:

What matters is that both States are parties to the extradition convention (either through ratification or accession). The requesting State should use precise legal terminology to limit the risk of delays and misinterpretations.

2. and hereby requests, on behalf of State X, the extradition of Mr. A, a citizen of State X. Such request follows communication from your Government that Mr. A was arrested on 4 February 2007 upon request by the competent authorities of State X.

Commentary:

State X has submitted a specific request for provisional arrest, but has it enquired as to whether State Y might have already recognized the INTERPOL Red Notice as a valid request for this purpose?

3. The above-mentioned individual is wanted in order to be brought to trial before the competent courts of State X, for the offence of "Attempting to destroy the Constitutional order of the State", in relation to the tragic events of 24 January 2007 which occurred in a public place in the capital city of State X.

In the absence of any detailed provision in the [regional convention on extradition] concerning the submission of documents, and in order to expeditiously process the present request, the prosecutorial authorities of State X have chosen to enclose the following documents under the seal of the State:

- Authenticated copy of the arrest warrant.
- Description of the events giving rise to the charges against Mr. A; the offences for which extradition is requested; and the applicable legal provisions.

Commentary:

The requesting State appears not to have considered the requirements of State Y relating to the submission of documents, which are necessary even in the absence of specific provisions contained in applicable treaties.

4. The Embassy of State X avails itself of this opportunity to express to the Ministry of Foreign Affairs of State Y the renewed assurances of its highest consideration.

Commentary:

The request for extradition is submitted more than one month after the arrest by State Y. Under many treaties and national laws, this period would be far too long for the requested State to continue to enforce the arrest warrant. For example, under the European Convention on Extradition,* a provisional arrest may be terminated after 18 days from the date of arrest if the requested party has not received the request for extradition and the relevant documents, and shall not in any event continue for longer than 40 days.

Material to be included with the extradition request:

- Authenticated copy of the arrest warrant.
- Descriptions of the events giving rise to the charges against Mr. A; the offences for which extradition is requested; and the applicable legal provisions.

1. At 4.25 p.m. on 24 January 2007, two men entered the back door of the Buongustaio supermarket, located in [street name] in the capital city of State X. They carried two big bags and were masked. Standing in one of the most crowded aisles, they took two semi-automatic guns out of their bags and began to shoot people at random. The shooting lasted almost a minute, after which one of the two men put his gun back into his bag and took out a spray bottle. He sprayed for a few seconds in the air, and then wrote "BBB" on the walls of the supermarket. The two men eventually left the supermarket through the main door. A few minutes

afterwards, the two men were seen in a sports car driving away at great speed. The above version of the facts has been reported in a consistent and detailed way by a number of witnesses who were present at the scene.

The police and ambulance arrived a few minutes later to find 10 people dead. Thirty-four other people were taken to hospital in a critical condition, six of whom died on the way and two in the next few days as a direct result of their gunshot injuries. It has been established that two of the victims were nationals of State Z.

A video camera belonging to the Embassy of State W, located directly opposite the back door of the supermarket, made it possible to identify the two attackers, Mr. A and Mr. B. It is likely that Mr. A and Mr. B believed there would be no video cameras at the back entrance, as they only wore their masks after entering the supermarket. The video images of the two men before they put on their masks have been disseminated widely throughout the country.

Commentary:

The evidence provided by the requesting State consists of a statement that the facts reported in the request were confirmed by a number of witnesses. This may be sufficient under specific treaties that simplify evidentiary requirements, but many States would expect witness statements and other supporting material to be authenticated (the form of authentication should be established on the basis of the requirements of the requested State). Some countries even require "probable cause" to be established.

2. Mr. A and Mr. B did not remove any valuable objects from the supermarket, which provided the investigative authorities with an early indication that their purpose was not robbery.

Commentary:

The requesting State (State X) uses various arguments to convince the requested State (State Y) about the nature of the terrorist acts perpetrated by Mr. A. In doing so, a number of weak extra-legal arguments are put forward, including that the purpose of the perpetrators was not robbery.

3. Mr. A is one of the founding members of BBB, which has long been engaged in attempting to subvert the stability and democratic credentials of State X. The attack at the Buongustaio on 24 January 2007 reflects the violent tactics used by BBB to cause fear and death among innocent civilians in the capital city of the State.

Commentary:

Mr. A is identified as a terrorist, but there is no mention of the fact that he also has a history of escaping from prisons in State X. This information may be more important for the requested State than knowing that he is a terrorist: State X should have made it clear that there is a risk he may flee, to limit the possibility of a decision being reached to release him on bail during the extradition proceedings in the requested State.

4. In addition to this, it cannot be ignored that BBB appears in the list of terrorist groups compiled by a [regional organization] to which the Government of State Y belongs, and which State X intends to join soon. The list is accompanied by the requirement that "member States shall afford each other the widest possible measure of assistance in the fight against terrorist acts, and shall, with respect to inquiries and proceedings conducted by their authorities in respect of

listed persons, fully take advantage, upon request, of their existing powers in accordance with all relevant international agreements”.

Commentary:

The argument that Mr. A should be extradited because BBB is listed as a terrorist group by a regional organization (to which State X is not yet a party, despite its intentions to join) is a weak one. State X cannot invoke the regulations of that organization. A duty of legal assistance exists for member States of that organization only, and it is a general duty. The direct legal consequence of “listing” is the application of a sanctions regime (such as asset freezing), and not an obligation to apply criminal sanctions or to extradite.

It might have been preferable to focus on the conduct committed, and to find a solid legal basis to obtain cooperation, regardless of whether the acts in question could be characterized as terrorism.

Assuming that no extradition treaty was in force between the two States, one possibility would be to use the Convention on the Prevention and Punishment of Crimes against Internationally Protected Persons, including Diplomatic Agents as a basis (since the attack was carried out in the proximity of an embassy, there is at least a possibility that diplomatically protected persons were among the victims).

5. The conduct on which this extradition request is based is in violation of the right to life, which is universally recognized by human rights treaties as the very essence of all other rights and liberties. As such, it does not qualify as a political offence.

Commentary:

It is questionable whether the violation of a right, however fundamental, could be considered a non-political act by the requested State. In assessing the political nature of a conduct, the jurisprudence of States typically evaluates a number of additional factors, including the proportionality of the ends to the means employed, etc. In the absence of more persuasive arguments, the requesting State uses an argument here that carries a moral rather than a legal value. In addition, the argument that, under international treaty law in general, individuals can be held directly responsible for violating human rights, might not be acceptable to other States.

6. Additionally, in its resolution 1373 (2001), the Security Council called upon all States to “[e]nsure, in conformity with international law [...] that claims of political motivation are not recognized as grounds for refusing requests for the extradition of alleged terrorists”.

Commentary:

Reference to Security Council resolution 1373 (2001) can be useful as a support for another legal basis. The paragraph mentioned is an authoritative one, but is not legally binding.

7. We submit that it is in the interest of all countries to disrupt the activities of BBB, as this organization is well known for its international retaliations. For example, in the weeks leading up to the Buongustaio attack, Mr. A had extensive contact with Mr. C, an independent consultant known for his international connections who sold radioactive material to a number of foreign criminal groups. After retaining a percentage of the profit made, part of the money could have been used to support the terrorist activities of BBB and, more specifically in this case, to buy the sports car that Mr. A and Mr. B escaped in. There are indications that Mr. C is currently hiding in State D, which is in the last stages of the ratification process for the regional convention on

extradition. Its authorities have indicated that a valid extradition request could be submitted only after the extradition treaty becomes applicable in State D, which should happen within a few weeks' time.

Commentary:

If the regional convention on extradition cannot currently be used as a legal basis to obtain the surrender of Mr. C, the requesting State should explore the possibility of relying on other legal grounds.

All universal counter-terrorism instruments can offer such a basis, therefore potentially providing the requesting State with a number of options. In particular, for States that do not need a specific extradition treaty to grant extradition, accepting the counter-terrorism treaties as a basis for doing so is a treaty obligation (for States that subordinate extradition to the existence of an extradition treaty, accepting the counter-terrorism treaties as a basis is optional). In this specific scenario, the following could be considered:

- The Convention on the Physical Protection of Nuclear Material (Mr. C has been trafficking and smuggling radioactive material internationally);
- The International Convention for the Suppression of the Financing of Terrorism (Mr. C provided funds for the attack perpetrated by Mr. A and Mr. B);
- The Organized Crime Convention (was Mr. C committing a serious crime involving a transnational organized group?).

In deciding which basis to use, the requesting State should look, among others, at whether the offences set forth in the chosen treaty existed in the law of the requested State at the time the offence was committed. For instance, the offence of radioactive smuggling might not or might have just been implemented into the domestic law of the requested State, but the offence of terrorist financing might have already been in place at the time the offence was committed.

8. In view of the above and in accordance with the penal code of State X, the acts committed by Mr. A and Mr. B at the Buongustaio supermarket fall within the scope of article [...], "Attempting to destroy the constitutional order of the State".

Commentary:

The requested State is not given sufficient material to fully assess the presence of the dual criminality requirement: the text of article [...] is not reproduced, and there is no explanation of its contents, nor any indication of the applicable penalties.

In any case, it is not certain that the requested State could find in its criminal laws an offence equivalent to the one contained in article [...]. This article only criminalizes damage to the interests of State X. The requested State could easily reject the request arguing that it cannot punish a conduct specifically affecting the interests of State X.

9. In addition to causing the death of several people, the gunshots fired at the supermarket damaged the building in various ways. There has therefore been severe disruption to a public place, an action which falls within the scope of the penal code of State X, under an offence of disrupting business activity or damaging commercial premises. However, the few investigative resources available to the police services, and the urgency to submit the present request, has meant the authorities could only focus on the most serious crimes committed. Pending the time needed to identify exactly the charges to be brought against Mr. A for these collateral offences,

permission is sought in advance to prosecute him for causing such damage (if he is surrendered in relation to the offences that are the object of the present request).

Commentary:

The requesting State is asking to waive the speciality rule. However:

- The request to waive the speciality rule is submitted too early, before the requested State has even made a decision on the extradition request itself.
- Even if the request to waive the speciality principle had been received after the surrender of Mr. A, the exact charges have not been identified. The requested State cannot assess the presence of the dual criminality requirement, or whether the minor offences mentioned are extraditable (it is likely that the offences for damage would be punishable with a light sentence that would be less than the minimum one-year sentence required by most extradition treaties).

The requested State risks not being able to prosecute Mr. A on these additional charges. A better course of action would have been for the requesting State to clearly identify, in the extradition request, all the offences for which State X intends to prosecute Mr. A. Even if some of these offences are not serious enough to be extraditable, many States would allow extradition in conjunction with extraditable offences.

10. Finally, we kindly ask your authorities to consider the present request as a matter of priority, due to the current situation where you might receive extradition requests from other States involving the same person.

Commentary:

The requesting State is stressing the need for the request to be given priority, but is not making a substantive case of priority. Why is it important that Mr. A be extradited to State X and not to other States which might also have valid reasons to prosecute him? The requesting State appears to assume that its request will be evaluated on a “first come first served” basis. It could have been useful to informally contact the other States that have an interest in prosecuting the same person in order to coordinate action collectively.

11. We stand at your disposal to transmit any additional information or document which you might need to execute the present request.

Commentary:

To limit the risk of the request not being executed (or being executed too late) due to the lack of supporting information or documents, the requesting State could have taken a more active approach and liaised informally with its foreign counterparts before submitting the official request.

*United Nations, *Treaty Series*, vol. 359, No. 5146.

Tools

Guides and practical manuals

UNODC/TPB has prepared a *Manual on International Cooperation in Criminal Matters related to Terrorism* (available from www.unodc.org). It provides practitioners specialized in the fight against

terrorism with immediate answers concerning the tools that can be used under the treaties, and gives practical advice to overcome the most frequent difficulties and obstacles encountered.

The Manual is divided into four modules. The first one presents the basic principles of international cooperation against terrorism. These are the rules that apply to all forms of cooperation for terrorism prevention and criminal prosecution. The second is devoted to mutual legal assistance, while the third covers extradition. The fourth module focuses on other types of cooperation.

The *Digest of Terrorist Cases* analyses various aspects of international criminal justice cooperation through real cases focusing on, among others, the political offence exception, expulsions and diplomatic assurances.

Models

Chapter 5 of the UNODC Model legislative provisions against terrorism covers international cooperation. It should be stressed, however, that the purpose of this chapter is not to lay out a comprehensive legal framework governing extradition and mutual legal assistance, but rather to complement basic provisions that should already exist at the national level. States that have not yet implemented adequate provisions covering basic conditions and procedures in the area of extradition and mutual legal assistance should be advised to do so.

The UNODC Model Law on Extradition and the UNODC Model Law on Mutual Assistance in Criminal Matters (both available from www.unodc.org) provide useful frameworks in this regard.

The Model Treaty on Extradition (A/RES/45/116) and Model Treaty on Mutual Assistance in Criminal Matters (A/RES/45/117), together with their detailed explanatory manuals (available from www.unodc.org), represent useful tools for States that need to adopt basic procedures and identify the authorities in charge of receiving and executing foreign requests.

Other resources

The UNODC Electronic legal resources on international terrorism include the full text of national laws dealing with international cooperation, as well as the texts of bilateral and regional extradition and mutual legal assistance treaties.

The Mutual Legal Assistance Request Writer Tool (available from www.unodc.org), created by UNODC, is designed to assist practitioners in drafting a request for mutual legal assistance. It guides them through all the steps necessary for writing a mutual legal assistance request in order to facilitate affirmative decision and execution of the request and avoid legal difficulties and obstacles in both the requesting and receiving States.

Through a programme of expert working groups, UNODC has gathered best practices in the field of extradition and mutual legal assistance, including what works and what does not, lessons learned, practical guides and practical tips, with a view to identifying best international practice and making it available to practitioners. The expert meetings have resulted in the following two reports:

- The 2001 *Report of the UNDCP Informal Expert Working Group on Mutual Legal Assistance Casework Best Practice* (available from www.unodc.org).
- The 2004 *Report of the Informal Expert Working Group on Effective Extradition Casework Practice* (available from www.unodc.org).

Additional tools and resources on mutual legal assistance and extradition in terrorist cases will be available in module 3.

Activities

- Can your country extradite suspects to a country with which no extradition treaty is in place? Discuss.
- Identify treaties (bilateral and regional) based on which your country is supposed to assist others in extradition and mutual legal assistance matters. To what extent do such treaties cover the offences set forth in the universal counter-terrorism instruments? If multiple treaties are simultaneously available (e.g. both a bilateral and a regional one), is one more convenient than the other in terms of quicker procedure, lighter conditions, etc. Which one do you think is more protective of the sought person's rights?

Assessment questions

- Explain the value of the universal counter-terrorism instruments in a context where an extensive network of regional and bilateral cooperation treaties already exists.
- What are the main cooperation mechanisms envisaged in the universal counter-terrorism instruments?
- What added value can the universal counter-terrorism instruments bring to the cooperation between two States that are not linked by any extradition or mutual legal assistance treaty?
- What do the universal counter-terrorism instruments say about future extradition treaties that might be concluded between two States parties?
- Explain which role the universal counter-terrorism instruments can play for those States whose domestic legislation requires an extradition treaty as a condition to surrender alleged offenders.
- What does it mean that the universal counter-terrorism instruments constitute a legal basis for extradition and mutual legal assistance? Does it imply an obligation to extradite suspects and provide requested evidence without exception? Explain.

Further reading

- Bassiouni, M. Cherif. *International Extradition: United States Law and Practice*, 3rd ed. Dobbs Ferry, New York: Oceana Publications, 1996.
- Borelli, Silvia. Terrorism and human rights: treatment of terrorist suspects and limits on international co-operation. *Leiden Journal of International Law*, vol. 16, No. 4 (2003), pp. 803-820.
- Gilbert, Geoff. *Transnational Fugitive Offenders in International Law: Extradition and Other Mechanisms*. The Hague: Martinus Nijhoff Publishers, 1998.

- Maged, A. International legal cooperation: an essential tool in the war against terrorism. In *Terrorism and the Military: International Legal Implications*, Wybo P. Heere, ed. The Hague: T.M.C. Asser Press, 2003, pp. 157-180.
- McClean, David. *International Co-operation in Civil and Criminal Matters*. Oxford: Oxford University Press, 2002.
- Nicholls, Clive, Clare Montgomery, and Julian Knowles. *The Law of Extradition and Mutual Assistance: International Criminal Law, Practice and Procedure*, London: Cameron May, 2002.
- Petersen, Antje C. Extradition and the political offense exception in the suppression of terrorism. *Indiana Law Journal*, vol. 67, No. 3 (1992), pp. 767-796.
- Phillips, R. Stuart. The political offense exception and terrorism: its place in the current extradition scheme and proposals for its future. *Dickinson Journal of International Law*, vol. 15, 1997, pp. 337 ff.
- Satzger, Helmut, and Frank Zimmermann. From traditional models of judicial assistance to the principle of mutual recognition: new developments of the actual paradigm of the European cooperation in penal matters. In *European Cooperation in Penal Matters: Issues and Perspectives*, M. Cherif Bassiouni, Vincenzo Militello and Helmut Satzger, eds. Padova, Italy: CEDAM, 2008, pp. 337-362.
- International cooperation in penal matters. *International Review of Penal Law*, vol. 76, Nos. 1 and 2 (2005).

Supplementary material

- International cooperation in criminal matters to fight terrorism (UNODC PowerPoint presentation)

Other common elements and requirements

Since the universal counter-terrorism instruments must deal with a wide variety of legal systems, they do not normally include the level of procedural detail found in bilateral treaties, such as the number of days allowed for certain actions or the precise form or channel of communications to be used.

However, the treaties do contain articles concerning the need for procedures governing the custody and extradition or prosecution of a suspect. When a requested State is satisfied that grounds exist to take an alleged offender into custody, that State should ensure the person's presence for the purposes of prosecution or extradition.

A preliminary inquiry into the facts must be made. All of these procedural steps are to be governed by national law. The State of nationality and other interested States must be notified immediately of the custody and informed promptly of the results of the inquiry, and whether the custodial State intends to exercise jurisdiction.

More details and training material in relation to counter-terrorism and criminal justice proceedings will be available in module 6.

Procedural steps under the universal counter-terrorism instruments (excerpts)

1. Upon receiving information that a person who has committed or who is alleged to have committed an offence as set forth in article 2 may be present in its territory, the State Party concerned shall take such measures as may be necessary under its domestic law to investigate the facts contained in the information.

2. Upon being satisfied that the circumstances so warrant, the State Party in whose territory the offender or alleged offender is present shall take the appropriate measures under its domestic law so as to ensure that person's presence for the purpose of prosecution or extradition.

[...]

6. When a State Party, pursuant to the present article, has taken a person into custody, it shall immediately notify, directly or through the Secretary-General of the United Nations, the States Parties which have established jurisdiction in accordance with article 6, paragraphs 1 and 2, and, if it considers it advisable, any other interested States Parties, of the fact that that person is in custody and of the circumstances which warrant that person's detention. The State which makes the investigation contemplated in paragraph 1 of the present article shall promptly inform the said States Parties of its findings and shall indicate whether it intends to exercise jurisdiction.

Source: Article 7, International Convention for the Suppression of Terrorist Bombings.

On a general level, the universal counter-terrorism instruments require that any person in custody, or any person against whom any proceedings are carried out under the treaties, is granted fair treatment. This includes enjoyment of rights and guarantees under national law and applicable provisions of international law, including international human rights law. This provision has become the standard level since the International Convention for the Suppression of Terrorist Bombings.

A specific right that States parties are expected to grant under all of the universal counter-terrorism instruments is that of allowing persons in custody to communicate with and be visited by a representative of their State of nationality. There is also a requirement that the detainee be informed of this right. Most counter-terrorism treaties require that domestic implementing measures “enable full effect to be given to the purposes for which the rights accorded are intended.” Other States parties claiming jurisdiction shall also be allowed to invite the International Committee of the Red Cross (www.icrc.org) to communicate with and visit the person in custody.

More analysis and training materials on the interplay between counter-terrorism and human rights will be found in module 4.

Human rights under the universal counter-terrorism instruments (excerpts)

Any person who is taken into custody or regarding whom any other measures are taken or proceedings are carried out pursuant to this Convention shall be guaranteed fair treatment, including enjoyment of all rights and guarantees in conformity with the law of the State in the

territory of which that person is present and applicable provisions of international law, including international law of human rights.

Source: Article 14, International Convention for the Suppression of Terrorist Bombings.

★ ★ ★

3. Any person regarding whom the measures referred to in paragraph 2 of the present article are being taken shall be entitled to:

(a) Communicate without delay with the nearest appropriate representative of the State of which that person is a national or which is otherwise entitled to protect that person's rights or, if that person is a stateless person, the State in the territory of which that person habitually resides;

(b) Be visited by a representative of that State;

(c) Be informed of that person's rights under subparagraphs (a) and (b).

4. The rights referred to in paragraph 3 of the present article shall be exercised in conformity with the laws and regulations of the State in the territory of which the offender or alleged offender is present, subject to the provision that the said laws and regulations must enable full effect to be given to the purposes for which the rights accorded under paragraph 3 are intended.

5. The provisions of paragraphs 3 and 4 of the present article shall be without prejudice to the right of any State Party having a claim to jurisdiction in accordance with article 6, subparagraph 1 (c) or 2 (c), to invite the International Committee of the Red Cross to communicate with and visit the alleged offender.

Source: Article 7, International Convention for the Suppression of Terrorist Bombings.

Another common feature of the universal counter-terrorism instruments is the inclusion of a specific dispute settlement procedure. When a dispute arises between States parties concerning the interpretation or application of a convention, a three-step approach is envisaged. First, the States are expected to settle it through negotiation. If, within a reasonable time, no agreement can be reached, at the request of one of them the case is to be submitted to arbitration. If this mechanism also proves unsuccessful, the universal counter-terrorism instruments provide that the dispute may be referred to the International Court of Justice (ICJ). These envisaged mechanisms are all consensual in nature. Even resorting to ICJ is only possible if both parties have accepted its jurisdiction. In the event that no solution can be agreed upon, the ordinary norms of treaty and customary international law on State responsibility remain applicable.

Case study

Tom is the leader of an international terrorist group known as "Invincible Warriors", which aims at destabilizing the political institutions of various countries. He carries out a bomb attack on a kindergarten in Bluelandia, killing 30 children, including the children of various diplomats. Following the attack, Tom manages to escape Bluelandia and finds refuge in Pinklandia, a neighbouring State.

Intelligence reports suggest that Mr. Wheat, an accomplice of Tom, was involved in the logistical preparation for the bomb attack in the kindergarten. He is a national of neither Blueandia nor Pinklandia, but happens to be in Pinklandia. Moreover, the police have no reason to suspect that he has committed any illegal act during his stay in Pinklandia, but they arrest him for his involvement in the attack. His lawyer argues that he should be released immediately because his conduct has not affected the interests of Pinklandia or its citizens in any way.

Should Mr. Wheat be unconditionally released? Identify the procedural steps, if any, that Pinklandia is expected to take under the universal counter-terrorism instruments.

Activities

- Reliance on domestic criminal procedures is necessary in order to bring suspected terrorists to justice. Does the domestic procedure in force in your country reflect the procedural steps envisaged in the universal counter-terrorism instruments?
- Are people under pretrial detention for terrorism-related offences granted the same rights to be informed as set forth in the universal counter-terrorism instruments?
- How are the fair trial provisions of the International Covenant on Civil and Political Rights implemented in your domestic legislation? Do different standards apply when it comes to terrorism-related offences?
- Take time to discuss the concept of fair treatment, as it appears in the universal counter-terrorism instruments. To what extent does it overlap with the concept of a fair trial, as enshrined in article 9 of the International Covenant on Civil and Political Rights?

The method envisaged by the universal counter-terrorism instruments for the settlement of disputes among States parties is consensual in nature. What can be done, instead, if one State claims that another has not complied with its obligations under Security Council resolution 1373 (2001)?

Assessment questions

- Which specific rights should States parties to the universal counter-terrorism instruments grant individuals who are in their custody?
- What is the link between the universal counter-terrorism instruments and international human rights law?
- To what extent are rules of customary international human rights law (as opposed to human rights treaties) reflected in the fair treatment provision of the universal counter-terrorism instruments?
- The universal counter-terrorism instruments require States parties to inform other States about a number of facts. Can you list which States should be informed about which facts? Identify the rationale behind the various duties to keep other States informed.
- Identify the procedural steps that States parties to the universal counter-terrorism instruments are required to take in relation to an alleged offender present in their territory.
- What is the role of the International Committee of the Red Cross in the context of the universal counter-terrorism instruments?

- Describe the procedure envisaged by the universal counter-terrorism instruments for the settlement of disputes arising between two or more State parties.

Further reading

- Borelli, Silvia. Terrorism and human rights: treatment of terrorist suspects and limits on international co-operation. *Leiden Journal of International Law*, vol. 16, No. 4 (2003), pp. 803-820.
- Flynn, Edward J. Counter-terrorism and human rights: the view from the United Nations. *European Human Rights Law Review*, No. 1, 2005, pp. 29-49.
- Schabas, William A., and Clémentine Olivier. What criminal procedure should govern terrorist offenses: ordinary or special rules? In *Terrorism, Victims and International Criminal Responsibility*, Ghislaine Doucet, ed. Paris: SOS Attentats, 2003, pp. 81-96.
- Seibert-Fohr, Anja. The relevance of international human rights standards for prosecuting terrorists. In *Terrorism as a Challenge for National and International Law: Security versus Liberty?*, Christian Walter, and others, eds. Berlin: Springer, 2004, pp. 125-162.
- *Assessing Damage, Urging Action: Report of the Eminent Jurists Panel on Terrorism, Counter-Terrorism and Human Rights*. Geneva: International Commission of Jurists, 2009.

Supplementary material

- Workshop on human rights and international cooperation in counter-terrorism (UNODC Power-Point presentation)

2.2.3 Requirements of the universal counter-terrorism instruments not directly related to criminal justice/Treaty-specific issues

In addition to being criminal justice instruments, most of the universal counter-terrorism instruments deal with issues unique to the type of terrorism that they seek to address. Because of the highly technical implications of these issues, they often require the involvement of specialized national agencies, not only those involved in criminal justice, during the implementation phase.

The following universal counter-terrorism instruments address specific terrorism-related issues:

- Convention on Offences and Certain Other Acts Committed on Board Aircraft
- Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation
- Convention on the Marking of Plastic Explosives for the Purpose of Detection
- Convention on the Physical Protection of Nuclear Material
- International Convention for the Suppression of the Financing of Terrorism
- International Convention for the Suppression of Acts of Nuclear Terrorism
- Protocol of 2005 to the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation

3. Universal legal framework against terrorism and related legal frameworks

3.1 Addressing terrorist acts through the United Nations Convention against Transnational Organized Crime

Security Council resolution 1373 (2001) states that the Security Council “notes with concern the close connection between international terrorism and transnational organized crime”.

Because terrorists employ the same methods as transnational organized criminal groups, it is possible to make effective use of the legislative tools for combating organized crime in order to counter terrorism.

The chief global legal tool in this area is the United Nations Convention against Transnational Organized Crime (Organized Crime Convention)²¹ and its three protocols (the Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children;²² the Protocol against the Smuggling of Migrants by Land, Sea and Air;²³ and the Protocol against the Illicit Manufacturing of and Trafficking in Firearms, Their Parts and Components and Ammunition).²⁴

Acts defined as serious offences in the Organized Crime Convention, i.e. conduct constituting an offence under domestic law punishable by a maximum deprivation of liberty of at least four years or a more serious penalty, may in effect be committed by a terrorist group operating on a transnational scale. Whenever the two basic conditions triggering the application of the Convention are fulfilled (the transnational nature of the offence and the involvement of an organized criminal group), the full range of legal mechanisms offered by the Convention can be employed.

When can an offence be regarded as a “transnational” one?

Under the Organized Crime Convention, an offence is transnational in nature if it is committed in more than one State; it is committed in one State but a substantial part of its preparation, planning, direction or control takes place in another State; it is committed in one State but involves an organized criminal group that engages in criminal activities in more than one State; or it is committed in one State but has substantial effects in another State (article 3, paragraph 2).

²¹ United Nations, *Treaty Series*, vol. 2225, No. 39574.

²² United Nations, *Treaty Series*, vol. 2237, No. 39574.

²³ United Nations, *Treaty Series*, vol. 2241, No. 39574.

²⁴ United Nations, *Treaty Series*, vol. 2326, No. 39574.

In addition to detailed provisions covering extradition and mutual legal assistance, the Organized Crime Convention contains dedicated provisions for the establishment of witness protection schemes, joint investigation teams, special investigative techniques, etc. Of particular interest is article 18, because of its detailed regulation of conditions and procedures covering mutual legal assistance.

What are the characteristics of an “organized criminal group”?

An organized criminal group means a structured group of three or more persons, existing for a period of time and acting in concert with the aim of committing one or more serious crimes or offences established in accordance with this Convention in order to obtain, directly or indirectly, a financial or other material benefit (Organized Crime Convention, article 2 (a)).

A structured group is defined as a group that is not randomly formed for the immediate commission of an offence and that does not need to have formally defined roles for its members, continuity of its membership or a developed structure (Organized Crime Convention, article 2 (c)).

Tools

To assist in the implementation phase, UNODC has developed the *Legislative Guides for the Implementation of the United Nations Convention against Transnational Organized Crime and the Protocols Thereto*.*

Through the analysis of national legislation and real scenarios, the *Digest of Terrorist Cases* devotes one of its sections to terrorism and organized crime.

*United Nations publication, Sales No. E.05.V.2.

Activities

- Look at the definition of “organized criminal group” contained in the Organized Crime Convention. Would you argue that this definition also describes terrorist groups? Explain.
- Consider the four groups of offences that the Organized Crime Convention explicitly defines. Would you argue that these are also offences that terrorist groups and networks commit?
- Compare the provisions on extradition and mutual legal assistance contained in the universal counter-terrorism instruments and in the Organized Crime Convention. In which areas is the Organized Crime Convention more detailed?
- Identify provisions of the Organized Crime Convention, other than article 16 (extradition) and 18 (mutual legal assistance), that relate to cooperation mechanisms which are absent from the universal counter-terrorism instruments. In your opinion, could such mechanisms be usefully transferred to the area of counter-terrorism?
- Analyse the cases in which the Organized Crime Convention considers an offence to be transnational in nature. Would you argue that the term is sufficiently broad to include the *modus operandi* of current criminal and terrorist organizations?
- Compare the requirement of Security Council resolution 1373 (2001) on preventing the supply of weapons to terrorists, with the scope of the Firearms Protocol to the Organized Crime Convention. Are the two instruments mutually supportive in this regard?

Assessment questions

- Explain how the Organized Crime Convention can support and facilitate international cooperation concerning terrorism-related offences (in particular, the offences set forth in the universal counter-terrorism instruments).
- Which are the four groups of offences that the Organized Crime Convention explicitly defines?
- Consider the offences set forth in the universal counter-terrorism instruments. Are they “serious offences”, for the purposes of the Organized Crime Convention?

Further reading

- Betti, Stefano. New prospects for inter-state co-operation in criminal matters: the Palermo Convention. *International Criminal Law Review*, vol. 3, No. 2 (2003), pp. 151-167.
- Bovenkerk, Frank, and Bashir Abou Chakra. Terrorism and organized crime. *Forum on Crime and Society*, vol. 4, Nos. 1 and 2 (2004). United Nations publication, Sales No. E.05.IV.8, pp. 3-16.
- Dandurand, Yvon, and Vivienne Chin. *Links between Terrorism and Other Forms of Crime*. Vancouver, Canada: International Centre for Criminal Law Reform and Criminal Justice Policy, April 2004.
- Laborde, Jean-Paul. *État de droit et crime organisé*. Paris: Dalloz, 2005.
- McClean, David. *Transnational Organized Crime: A Commentary on the UN Convention and its Protocols*. Oxford: Oxford University Press, 2007.
- Williams, Phil, and Dimitri Vlassis, eds. *Combating Transnational Crime: Concepts, Activities and Responses*. London: Frank Cass, 2001.
- *Trafficking: Networks and Logistics of Transnational Crime and International Terrorism: Proceedings of the International Conference*. Held in Courmayeur, Italy, 6-8 December 2002.

3.2 Interplay between universal and regional legal instruments

The universal counter-terrorism instruments are part of a complex network of instruments concluded by States at the regional level.

There are a large number of regional and subregional organizations whose mandate includes terrorism-related work. The mandate and law-making powers of these organizations vary considerably: some have extensive legislative and supranational authority, while others have only the power to adopt non-binding recommendations.

When binding instruments are adopted, they rely on domestic criminal laws and procedures for their concrete application. It is often difficult to make sense of this articulated legal structure, and the task is made even more complex by differences in membership to international organizations and treaties. However, criminal justice officers must be aware of the complex interplay between the various layers in order to maximize the chance of cooperation from other States. A good awareness of this structure can also help criminal justice officers to influence domestic and international decision-making processes.

Regional treaties on counter-terrorism

The following regional and subregional instruments relate to terrorism and are binding for their States parties. The full texts of the instruments are available at www.unodc.org/tldb/en/regional_instruments.html.

Convention to Prevent and Punish the Acts of Terrorism Taking the Form of Crimes against Persons and Related Extortion that are of International Significance

Inter-American Convention against Terrorism

European Convention on the Suppression of Terrorism

South Asian Association for Regional Cooperation Regional Convention on Suppression of Terrorism

Arab Convention for the Suppression of Terrorism

Treaty on Cooperation among the States Members of the Commonwealth of Independent States in Combating Terrorism

Convention of the Organization of the Islamic Conference on Combating International Terrorism

Organization of African Unity Convention on the Prevention and Combating of Terrorism

Association of Southeast Asian Nations Convention on Counter Terrorism

Council of Europe Convention on the Prevention of Terrorism

It is not possible to make a general comment as to whether regional agreements or the universal instruments offer a better legal option for practitioners. Regional instruments provide useful frameworks for cooperation, sometimes including detailed and precise procedural steps to achieve the goals in question. However, although regional instruments are limited in their geographical scope, the basis provided by the universal instruments allows States parties to liaise with other States parties through a truly global cooperation network.

In some cases, one framework might appear more suitable than the other. This will depend on the circumstances of the case, the quality and quantity of the legal bases available, and the opportunities offered to obtain the desired outcome.

In this sense, the regional counter-terrorism instruments do not aim at replacing the universal instruments, but rather at offering criminal justice officers worldwide a number of complementary legal tools. In many instances, regional agreements list the offences set forth in the universal instruments as a way of defining their own scope of application.

Although in most cases contradictions between two international instruments are apparent and can be solved by ways of interpretation, in certain instances there may be objective conflicts. Key questions often asked are: what will happen in the case of inconsistencies between a universal counter-terrorism instrument and a regional instrument? How can the conflict be solved? What happens if a Security Council resolution appears to conflict with a universal, regional or bilateral treaty?

On a general level, these issues will have to be addressed through the application of existing international norms. The 1969 Vienna Convention on the Law of Treaties²⁵ is a fundamental instrument as it provides rules (many of a customary nature) on the interpretation and application of international treaties. Article 30 is particularly relevant as it covers the application of successive treaties relating to the same subject matter. With regard to the relationship between obligations stemming from the Charter of the United Nations and other international instruments, article 103 of the Charter of the United Nations establishes that obligations under the Charter will prevail.

Resolving conflicts between international norms: basic rules

Article 103, Charter of the United Nations

In the event of a conflict between the obligations of the Members of the United Nations under the present Charter and their obligations under any other international agreement, their obligations under the present Charter shall prevail.

Article 30, Vienna Convention on the Law of the Treaties

Application of successive treaties relating to the same subject matter

1. Subject to Article 103 of the Charter of the United Nations, the rights and obligations of States Parties to successive treaties relating to the same subject matter shall be determined in accordance with the following paragraphs.
2. When a treaty specifies that it is subject to, or that it is not to be considered as incompatible with, an earlier or later treaty, the provisions of that other treaty prevail.
3. When all the parties to the earlier treaty are parties also to the later treaty but the earlier treaty is not terminated or suspended in operation under article 59, the earlier treaty applies only to the extent that its provisions are compatible with those of the later treaty.
4. When the parties to the later treaty do not include all the parties to the earlier one:
 - (a) as between States Parties to both treaties the same rule applies as in paragraph 3;
 - (b) as between a State party to both treaties and a State party to only one of the treaties, the treaty to which both States are parties governs their mutual rights and obligations. [...]

An example of the potential conflict between the universal and regional treaties on counter-terrorism can be seen in the fact that some regional counter-terrorism instruments exclude national liberation movements from their scope of application. This creates a possible contradiction with the universal instruments, which do not provide for such an exemption.

²⁵ United Nations, *Treaty Series*, vol. 1155, No. 18232.

Tools

(Inter-) Regional Action against Terrorism (available from www.unodc.org) is an interactive world map providing access to the full text of regional instruments and websites of their respective organizations. The various treaties are grouped by continent and, where possible, are available in different United Nations languages.

Activities

- Is your country a party to one or more regional agreements on counter-terrorism? Which one(s)? How do these regional agreements relate to the universal legal framework against terrorism?
- Take a regional agreement on counter-terrorism of your choice and consider its provisions on extradition and mutual legal assistance. Compare them with the equivalent provisions of the universal counter-terrorism instruments.

Assessment questions

- Why should States cooperate through the universal counter-terrorism instruments when many regional counter-terrorism agreements are already available?
- How can the Vienna Convention on the Law of Treaties assist in cases of perceived inconsistencies between treaties dealing with the same subject matter?

Further reading

- Bartsch, Hans-Jürgen. International cooperation in criminal matters within the Council of Europe. In *European Cooperation in Penal Matters: Issues and Perspectives*, M. Cherif Bassiouni, Vincenzo Militello and Helmut Satzger, eds. Padova, Italy: CEDAM, 2008, pp. 431-438.
- Council of Europe. *The Fight Against Terrorism: Council of Europe Standards*, 3rd ed. Strasbourg, France: Council of Europe Publishing, 2005.
- Dumitriu, Eugenia. The EU's definition of terrorism: the Council framework decision on combating terrorism. *German Law Journal*, vol. 5, No. 5 (May 2004).
- Fijnaut, Cyrille. Controlling organized crime and terrorism in the European Union. In *European Cooperation in Penal Matters: Issues and Perspectives*, M. Cherif Bassiouni, Vincenzo Militello and Helmut Satzger, eds. Padova, Italy: CEDAM, 2008, pp. 243-264.
- Lagos, Enrique, and Timothy D. Rudy. Latin America: views on contemporary issues in the region preventing, punishing, and eliminating terrorism in the western hemisphere—a post-9/11 inter-American treaty. *Fordham International Law Journal*, vol. 26, No. 6 (June 2003), pp. 1619-1648.
- Peers, Steve. EU responses to terrorism. *International and Comparative Law Quarterly*, vol. 52, No. 1 (January 2003).
- Regional and subregional instruments and experiences and their contribution to global action against terrorism. In *Combating International Terrorism: The Contribution of the United Nations—Proceedings of Symposium held at Vienna International Centre, Austria, 3-4 June 2002*. New York: United Nations, 2003, pp. 82-114.

- Reinisch, August. The action of the European Union to combat international terrorism. In *Enforcing International Law Norms Against Terrorism*, Andrea Bianchi, ed. Oxford: Hart Publishing, 2004, pp. 119-162.
- Sadat-Akhavi, Seyed A. *Methods of Resolving Conflicts Between Treaties*. Leiden, Netherlands: Martinus Nijhoff Publishers, 2003.

Supplementary material

- UNODC/TPB paper: *Dilemmas of international cooperation*.

4. Implementing the universal legal framework against terrorism

4.1 Action required for implementing the universal legal framework against terrorism into national laws

4.1.1 Prerequisites and basic action

In order to effectively implement the universal counter-terrorism instruments, a functioning criminal justice system must be in place in each State. Stability and coherence of the domestic institutions in charge of setting criminal policies and administering justice is key to implementing the obligations in the counter-terrorism field.

The universal counter-terrorism instruments are not “ready to use” simply by virtue of States becoming parties to them. In fact, in order for criminal justice officers to be able to enforce the provisions of the universal instruments in national courts and avail themselves of the treaties’ envisaged mechanisms, each State must perform a set of actions.

The nature and extent of the actions necessary to comply with the requirements of the universal legal regime against terrorism depends on two key factors:

- The method used by each State for incorporating international norms into its domestic legal system;
- The status of the legislation in each State in relation to the requirements of a certain convention or resolution. In some cases, appropriate legislation will already be in place, or only a few adjustments will be needed, while in other cases, new laws will have to be drafted to comply with international requirements.

Some States follow the dualist approach, in which international law and domestic law are considered two separate legal systems, and legislation is always required in order to introduce each international obligation into the domestic legal order. In monist countries, the ratification of a treaty followed by its publication means that its provisions are automatically incorporated into domestic law.

Monist States and national constitutions

Article 55 of the Constitution of France (see www.assemblee-nationale.fr/english/8ab.asp), a monist State reads:

Treaties or agreements duly ratified or approved shall, upon publication, prevail over Acts of Parliament, subject, with respect to each agreement or treaty, to its application by the other party.

Similar provisions are found in the constitutions of many other countries, especially those influenced, for cultural and historical reasons, by the French legal system.

Unlike dualist States, monist States can, in theory, apply the norms of treaty origin without further executive or legislative action other than the practical step of publishing the treaty in the official gazette, or otherwise giving notice to the public. For example, convention articles relating to mutual legal assistance and other procedural matters might already contain all the necessary details that national authorities need to apply such articles directly. Such provisions are considered “self-executing”. In practice, however, even monist States often require legislation in order to apply the requirements of international treaties that are not self-executing. This is the case, for example, with criminalization requirements.

More detailed information about the implications and methods used by States to incorporate international treaties and customs into domestic legal systems will be found in module 1.

When planning to implement the universal legal regime against terrorism, States need to evaluate what changes the ratification of an international treaty or compliance with other international standards will bring to their legal systems. It is essential that each State undertakes this assessment before beginning to adapt its domestic legal system. The adaptation process involves competent governmental agencies preparing draft laws and completing all necessary acts leading to their eventual adoption by parliament.

In each State, different legislative procedures are in place, and, depending on the subject matter, different governmental agencies are responsible for drafting legal acts. The areas covered by the universal legal regime against terrorism are particularly broad and relate to the competencies of several ministries and governmental agencies. For example, the criminal law aspects of the aviation-related treaties are often within the realm of justice ministries, whereas the regulatory elements concerning the powers and duties of aircraft commanders are within the competence of the aviation regulator. For nuclear-related instruments, an important component falls within the ambit of the domestic nuclear regulatory agencies. The multidisciplinary character of the universal legal regime against terrorism can sometimes make it difficult for States to determine which entity should take the coordinating role in the implementation phase.

Tools

The *Compendium of United Nations Standards and Norms in Crime Prevention and Criminal Justice* (available from www.unodc.org/unodc) is a leading tool for States planning to set up a basic criminal justice system prior to implementing the universal legal regime against terrorism. The Compendium offers a comprehensive overview of the issues at stake and contains internationally recognized normative principles and standards in crime prevention and criminal justice that have been developed by the international community over the last 50 years.

UNODC has recently developed the Criminal Justice Assessment Toolkit (available from www.unodc.org) to enable international and government officials engaged in criminal justice reform to conduct comprehensive assessments of criminal justice systems.

The *UNODC Handbook on Criminal Justice Responses to Terrorism** aims to provide law enforcement and criminal justice officials with an accessible guide to dealing with some of the key issues that they face when responding to terrorism and related crimes. It reviews the many challenges encountered by the various components of the criminal justice system in the prevention, investigation, prosecution and detention of alleged or convicted perpetrators of terrorism. It offers guidance based on international standards and generally accepted good practice. As a practical tool, the Handbook can be used to facilitate the implementation of the universal legal instruments against terrorism within the context of accepted criminal justice and rule-of-law principles and practice, particularly as these apply in the fight against terrorism. It can be used to support a review of the capacity of a criminal justice system in a particular country, guide policy development or support training initiatives.

*United Nations publication, Sales No. E.09.IV.2.

Activities

- Considering the way in which your country complies with treaty obligations in general, would you say it was a monist or dualist State? What does the Constitution of your country say on this matter?
- Look at the provisions on criminalization, jurisdiction, and international cooperation in any of the universal counter-terrorism instruments. Are they self-executing? Would they require implementing legislation in order to be enforced in your country? What type of implementing legislation would be needed?

Assessment questions

- What is a “self-executing” norm?
- What are the main differences between monist and dualist States? Which of the two has, in principle, less need to adopt implementing legislation?
- Following the ratification of a universal counter-terrorism instrument, what steps need to be taken by State authorities to ensure that its provisions are duly enforced?

Further reading

- Bianchi, Andrea. Enforcing international law norms against terrorism: achievements and prospects. In *Enforcing International Law Norms Against Terrorism*, Andrea Bianchi, ed. Oxford: Hart Publishing, 2004, pp. 491-534.
- Cassese, Antonio. *International Law*, 2nd ed. Oxford: Oxford University Press, 2005.
- Mendis, D. L. The legislative transformation of treaties. *Statute Law Review*, vol. 13, No. 13 (Winter 1992), pp. 216-228.
- O’Connor, Vivienne, and Colette Rausch, eds. *Model Codes for Post-Conflict Criminal Justice*, vol. 1, *Model Criminal Code*. Washington, D.C.: United States Institute of Peace, 2007.
- _____. *Model Codes for Post-Conflict Criminal Justice*, vol. 2, *Model Code of Criminal Procedure*. Washington, D.C.: United States Institute of Peace, 2008.

4.1.2 Drafting criminal legislation on counter-terrorism

Whether monist or dualist, all States parties to the counter-terrorism treaties must adopt implementing legislation to criminalize certain offences. None of the terrorism-related instruments specify a penalty or even a range of penalties for the offences defined. For example, article 4 of the International Convention for the Suppression of the Financing of Terrorism states that:

Each State party shall adopt such measures as may be necessary:

- (a) To establish as criminal offences under its domestic law the offences as set forth in article 2;
- (b) To make those offences punishable by appropriate penalties which take into account the grave nature of the offences.

Even if a country's legal tradition allows for a criminal charge for committing an offence defined only in an international treaty to which it is a party and not in domestic legislation, that offence remains a crime without punishment until domestic legislation defines the penalty. A fundamental principle of the rule of law is that there can be no punishment without law. Few people would argue in favour of allowing punishment to be imposed by analogy to another offence. Consequently, even countries which automatically incorporate offences into their domestic laws upon adoption of a treaty must take legislative action to provide penalties for those offences and to implement any other provisions that are not self-executing.

As long as all the elements of the various offences set forth in the treaties are introduced into the criminal legislation of States parties, there is no single correct approach to complying with the criminalization aspects of the universal counter-terrorism instruments; each State's criminal policies and legal traditions dictate how and where to make the necessary changes. Similarly, the drafting style can vary depending on the choice of each implementing State. A classical divide is the one between civil law and common law countries.

The following is a non-exhaustive list of issues that different countries may handle in different manners, without prejudice to their overall compliance with international requirements:

- Special counter-terrorism laws or penal codes: some countries enact special laws and others prefer to amend their penal code to fill any gaps between existing laws and the requirements of particular treaties.
- The place of definitions: some countries need to explicitly incorporate all the definitions contained in the treaties. Other countries have a less rigid approach and, once the required offences are incorporated, criminal justice officers can go back to the text of the convention when doubt arises as to the meaning of a certain term.
- “Thematic” headings: each universal convention or protocol covers a set of criminal conducts that do not automatically or easily fit under one single chapter or section of a State's penal code. This is the case with the offences set forth in the International Convention for the Suppression of Acts of Nuclear Terrorism; owing to the cross-cutting nature of the topics covered, one State may find it convenient to incorporate them under a section dealing in general with weapons of mass destruction, whereas another State may decide that some of the conducts described in the Convention belong to a section dealing with environmental crimes.

Whatever the drafting style followed and the position of the various offences, it remains crucial for each State to link those offences with the other treaty-based requirements, such as the jurisdictional provisions including, notably, the *aut dedere aut judicare* principle.

Tools

The UNODC Electronic legal resources on international terrorism include a searchable online database containing the full text of national laws from over 120 countries that enables users to compare different drafting styles, techniques and solutions.

The Council of Europe has drawn up country profiles on counter-terrorist capacity (available from the human rights and legal affairs section of www.coe.int) that address issues related to the counter-terrorism standards of the Council of Europe's member States and observers and their capacity to counter terrorist acts.

Activities

- In your opinion, what are the advantages and disadvantages of enacting a special law covering terrorism-related offences as opposed to introducing those offences into a penal code?
- Take one of the universal counter-terrorism instruments that your country has ratified and implemented, and see how convention-based offences have been incorporated into domestic criminal legislation. If you are looking at a penal code, analyse the relationship between the general and the special part. For example, where have the provisions on jurisdiction been introduced? How have the definitions been handled?
- Repeat the exercise above by taking another universal treaty and the legislation of a different State (use, if necessary, the UNODC/TPB Electronic legal resources on international terrorism to access criminal laws from States other than yours).

Assessment questions

- Why is it necessary to introduce the offences set forth in the universal counter-terrorism instruments into domestic laws?
- Do the universal counter-terrorism instruments contain rules or guidelines as to how and where the criminal conducts set forth therein should be incorporated into domestic criminal laws?

Further reading

- Abrams, Norman. Developments in US anti-terrorism law: checks and balances undermined. *Journal of International Criminal Justice*, vol. 4, No. 5 (2006), pp. 1117-1136.
- Laborde, Jean-Paul, and Michael De Feo. Problems and prospects of implementing UN action against terrorism. *Journal of International Criminal Justice*, vol. 4, No. 5 (2006), pp. 1087-1103.
- Patanè, Vania. Relevant Italian efforts to respond to terrorism at the legislative level. *Journal of International Criminal Justice*, vol. 4, No. 5 (2006), pp. 1166-1180.
- Safferling, Christoph J. M. Terror and law: German responses to 9/11. *Journal of International Criminal Justice*, vol. 4, No. 5 (2006), pp. 1152-1165.
- Walker, Clive. Clamping down on terrorism in the United Kingdom. *Journal of International Criminal Justice*, vol. 4, No. 5 (2006), pp. 1137-1151.

Annex I: Training workshop

Model agenda

This model agenda follows the structure and reproduces the substantive elements of module 2 of the training curriculum. The actual duration of a workshop, the distribution of tasks among experts as well as the time allocation for the various speakers can vary depending on training needs, the focus of the course and availability of participants and resources. Additionally, workshops can be structured in such a way as to combine elements of module 2 with those of other specialized modules (for example, maritime terrorism, nuclear terrorism, terrorism and international humanitarian law, international cooperation, etc.).

Each day of work includes a practical session, where participants are encouraged to discuss case studies and perform group activities under the guidance of trainers and other invited speakers.

Day 1

Time	Title
9-9.30 a.m.	Registration
9-10 a.m.	Welcoming remarks
10-10.30 a.m.	Methodology and objectives of the workshop Participants' tour de table
10-11 a.m.	The pillars of the universal legal framework against terrorism Overview Resolutions of the Security Council concerning terrorist acts Universal instruments Suggested speaker: representative of the United Nations Office on Drugs and Crime
11 a.m.-12.30 p.m.	Elements and requirements of the universal legal framework against terrorism: relevant Security Council resolutions in detail The sanctions regime against Al-Qaida and the Taliban Suggested speaker: representative of the 1267 Committee/Monitoring Team

Time	Title
Noon-2 p.m.	Lunch
2-3 p.m.	<p>Relevant Security Council resolutions in detail (continued):</p> <p>Security Council resolution 1373 (2001)</p> <p>Security Council resolution 1624 (2005)</p> <p>Suggested speaker: representative of the Counter-Terrorism Committee Executive Directorate</p>
3-4 p.m.	<p>Relevant Security Council resolutions in detail (continued):</p> <p>Security Council resolution 1540 (2004)</p> <p>Suggested speaker: representative of the 1540 Committee</p> <p>Suggested additional speaker(s): expert from the International Atomic Energy Agency and/or the Organization for the Prohibition of Chemical Weapons</p>
4-5 p.m.	Case studies/Activities/Assessment questions covering Day 1 topics

Day 2

Time	Title
10 a.m.-12.30 p.m.	<p>Elements and requirements of the universal legal framework against terrorism: universal instruments in detail.</p> <p>Instruments adopted under the aegis of the United Nations, the International Civil Aviation Organization, the International Maritime Organization and the International Atomic Energy Agency</p> <p>A common structure reflecting a criminal justice-based approach to counter terrorism</p> <ul style="list-style-type: none"> The scope of application Criminalization requirements Establishment of jurisdictional grounds <p>Suggested speaker: representative of the United Nations Office on Drugs and Crime</p>
12-2 p.m.	Lunch
2-3.30 p.m.	<p>Universal counter-terrorism instruments in detail (continued)</p> <p><i>Aut dedere aut judicare</i> (extradite or prosecute)</p> <p>International cooperation mechanisms</p> <p>Other common elements and requirements</p> <p>Suggested speaker: representative of the United Nations Office on Drugs and Crime</p> <p>Suggested additional speakers: national expert(s) involved in international judicial cooperation</p>
3.30-5 p.m.	Case studies/Activities/Assessment questions covering Day 2 topics

Day 3

Time	Title
10-11.30 a.m.	<p>The universal legal framework against terrorism and related legal frameworks</p> <p>Addressing terrorist acts through the United Nations Convention against Transnational Organized Crime</p> <p>Interplay between universal and regional legal instruments</p> <p>Suggested speaker: representative of the United Nations Office on Drugs and Crime</p> <p>Suggested additional speaker(s): legal expert(s) from a regional organization</p>
11.30 a.m.-12.30 p.m.	<p>Implementing the universal legal framework against terrorism</p> <p>Action required for implementing the universal legal framework against terrorism into national laws</p> <p>Suggested speaker: representative of the United Nations Office on Drugs and Crime</p> <p>Suggested additional speaker(s): national policymaker(s) or legislative drafter(s); or legal adviser(s) from a specialized international organization such as the International Civil Aviation Organization, the International Maritime Organization, etc.</p>
12-2 p.m.	Lunch
2-4 p.m.	Case studies/Activities/Assessment questions covering Day 3 topics
4-5 p.m.	<p>Follow-up activities and next steps</p> <p>Recommendations for follow-up activities</p> <p>Information about the UNODC/TPB online training platform</p> <p>Information about upcoming online events organized by UNODC/TPB through the training platform</p> <p>Distribution of evaluation questionnaires</p>
5-5.30 p.m.	Concluding remarks

Annex II: Online training

Model agenda

Course schedule

A standard online course is run over six weeks and, each week, participants go through the course materials, which typically include text, audio and video resources. They are encouraged to interact with trainers and other participants by posting hypertexts and participating in activities and case studies. Trainers will access participants' hyperlinks regularly, answer their questions and engage them in further discussion.

Dates	Activity
Day [...]	<p>Official launch of the course</p> <p><i>Participants receive course's website address and their usernames and passwords for entering the online classroom, as well as instructions and initial training to help them become familiar with the online platform.</i></p>
Introductory week	<p>Introduction</p> <p>Introductory activities to help participants become familiar with the course dynamics and the technical features of the UNODC/TPB online training platform</p>
Day [...] Introductory week Time [...:...] GMT	<p>Introductory online session</p> <p>(Once a week, trainers and participants meet online for a one-hour discussion on some of the key issues addressed during the week. Six online sessions are envisaged, one for the introductory session and one for each unit. The timing of the online sessions has to be decided, as it depends on the physical location of participants. When participation in online training involves people in a variety of time zones, it may be convenient to set the online sessions at 12.00 p.m. GMT. An online time zone converter will be available to help participants convert the set GMT time to their local time.)</p> <p><i>Trainers assist participants to post hypertext entries; respond to any questions about course structure and methods</i></p>
Week 1	<p>Unit 1</p> <p>The pillars of the universal legal framework: overview</p> <p><i>Participants read course text; post hypertext entries; complete unit 1 activities</i></p>
Day [...] Week 1 Time [...:...] GMT	<p>Online session 1</p> <p><i>Participants and trainers meet online for a one-hour live discussion on the topics covered by unit 1</i></p>

Dates	Activity
Week 2	<p>Unit 2</p> <p>Elements and requirements of the universal legal framework against terrorism: relevant Security Council resolutions in detail</p> <p>The sanctions regime against Al-Qaida and the Taliban</p> <p>Security Council resolution 1373 (2001)</p> <p>Security Council resolution 1540 (2004) Security Council resolution 1624 (2005)</p> <p><i>Participants read course text; post hypertext entries; complete unit 2 activities</i></p>
Day [...] Week 2 Time [.....] GMT	<p>Online session 2</p> <p><i>Participants and trainers meet online for a one-hour live discussion on the topics covered by unit 2</i></p>
Week 3	<p>Unit 3</p> <p>Elements and requirements of the universal legal framework against terrorism: universal instruments in detail</p> <p>Instruments adopted under the aegis of the United Nations, the International Civil Aviation Organization, the International Maritime Organization and the International Atomic Energy Agency</p> <p>A common structure reflecting a criminal justice-based approach to counter-terrorism:</p> <ul style="list-style-type: none"> The scope of application Criminalization requirements Establishment of jurisdictional grounds <p><i>Participants read course text; post hypertext entries; complete unit 3 activities</i></p>
Day [...] Week 3 Time [.....] GMT	<p>Online session 3</p> <p><i>Participants and trainers meet online for a one-hour live discussion on the topics covered by unit 3</i></p>
Week 4	<p>Unit 4</p> <p>A common structure reflecting a criminal justice-based approach to counter-terrorism (continued)</p> <p><i>Aut dedere aut judicare</i> (extradite or prosecute)</p> <p>International cooperation mechanisms</p> <p>Other common elements and requirements</p> <p><i>Participants read course text; post hypertext entries; complete unit 4 activities</i></p>
Day [...] Week 4 Time [.....] GMT	<p>Online session 4</p> <p><i>Participants and trainers meet online for a one-hour live discussion on the topics covered by unit 4</i></p>

Dates	Activity
Week 5	<p>Unit 5</p> <p>The universal legal framework against terrorism and related legal frameworks</p> <p>Addressing terrorist acts through the United Nations Convention against Transnational Organized Crime</p> <p>Interplay between universal and regional legal instruments</p> <p>Implementing the universal legal framework against terrorism</p> <p>Action required for implementing the universal legal framework against terrorism into national laws</p> <p><i>Participants read course text; post hypertext entries; complete unit 5 activities</i></p>
Day [...] Week 5 Time [.....] GMT	<p>Online session 5</p> <p><i>Participants and trainers meet online for a one-hour live discussion on the topics covered by unit 5</i></p>
Day [...]	<p><i>Participants receive final assignment (such as a case study, a set of questions and activities) and course evaluation questionnaire</i></p>
Day [...]	<p>Deadline for submitting final assignments</p>
Day [...]	<p><i>Final assignments returned to participants with trainers' comments</i></p> <p><i>Delivery of certificates of attendance (when appropriate)</i></p>

Annex III: Case studies—answers

Module 2

Section 2.1.1: The sanctions regime against Al-Qaida and the Taliban

1. Should the funds of the Foundation be frozen? If so, should the authorities of Bluelandia establish that there are reasonable grounds to believe that the funds of the Foundation are linked to terrorist activities?

According to the United Nations sanctions regime against Al-Qaida and the Taliban (see, for example, Security Council resolution 1267 (1999)), the Member States are under an obligation to freeze the funds of individuals and entities appearing in the Security Council Consolidated List. Since the freezing of funds is an automatic consequence for an individual or entity which appears on the List, national authorities are not required to establish evidence of any connection between the funds and terrorist activity. As a result, the freezing of funds shall be executed without delay after receiving information on the designated accounts.

2. Is there any way of supporting Max in his claims?

Security Council resolution 1452 (2002) mitigates the sanctions regime by laying down the conditions and procedures that States have to follow to ensure that listed individuals and entities can still access enough funds to cover basic expenses. In practice, the authorities of Bluelandia should take the following steps:

- Determine what funds are necessary to cover basic expenses
- Notify the Al-Qaida and Taliban Sanctions Committee of its intention to authorize access to such funds
- Authorize access to the funds, in the absence of a negative decision by the Committee, within 48 hours

3. Should Max's argument nevertheless be accepted and his funds unfrozen?

If there has been a mistake as to Max's identity, which has resulted in the freezing of his funds, the national authorities would have the power to unfreeze these funds, on the grounds that it was never the intention of the Al-Qaida and Taliban Sanctions Committee to sanction him. However, national authorities could not unfreeze his funds based on his allegations that the Committee did not possess sufficient evidence or that he has been listed unfairly.

4. How should the authorities of Pinklandia deal with Max?

The Al-Qaida and Taliban sanctions regime requires that listed individuals are prevented entry or transit into the territories of Member States. In principle, therefore, Max should not be allowed to enter Pinklandia. The granting of entry would only be possible when necessary for the fulfilment of a judicial process.

In practice, if the authorities of Pinklandia have information that Max may have committed any of the offences set forth in the universal counter-terrorism instruments (to which Pinklandia is a Party), they should investigate the facts and ensure that Max appears before its competent judicial authorities for the purpose of prosecution or extradition. Max's inclusion in the Security Council Consolidated List may also be *prima facie* evidence of the commission of such offences.

5. Is Max's position acceptable? What course of action would be open to Max if he wanted to be de-listed?

Max's name still appears on the Security Council Consolidated List. The authorities of Pinklandia may decide not to prosecute him because of a lack of evidence, but they still have to enforce the travel ban against him. In principle, therefore, they cannot grant him the right to reside.

If he seeks to be de-listed, Max would have to trigger the "de-listing" procedure, as outlined in the Guidelines of the 1267 Committee. Under a new procedure outlined in resolution 1904 (2009), Max would have to submit his petition to the Office of the Ombudsperson.

Section on Criminalization requirements (page 41)

1. Is Mr. Filz's argument acceptable? If not, why?

According to the International Convention for the Suppression of the Financing of Terrorism, the offence of financing of terrorism is committed by any person who not only has the intention to carry out a terrorist act, but also possesses knowledge that the funds are to be used for such purpose (article 2, paragraph 1). Before clearing Mr. Filz of any charge related to the financing of terrorism, and provided that the offence under the Convention has been duly incorporated into its domestic laws, the authorities of Pinklandia should inquire whether Mr. Filz knew that the Prosperity Foundation was also used as a channel for terrorist activities.

2. Is the argument of the lawyer acceptable? If not, why?

For an act to constitute an offence under the International Convention for the Suppression of the Financing of Terrorism, it is not necessary that the funds were actually used (article 2, paragraph 3). As a result, the lawyer's argument is not a conclusive one with regard to the innocence of Mr. Filz.

Section on International cooperation mechanisms (page 53)

Extradition: Legal basis

1. Should Pinklandia refuse to extradite Tom to Bluelandia?

Article 9, paragraph 2, of the International Convention for the Suppression of Terrorist Bombings states that States parties may take the Convention as the legal basis for extradition, if they make extradition conditional on the existence of a treaty. The same provision is found in all other universal counter-terrorism instruments. There is, therefore, a legal basis available for Pinklandia for the extradition of Tom, provided that Pinklandia makes a declaration to this effect.

2. Is the old extradition treaty definitely unusable?

According to article 9, paragraph 1, of the International Convention for the Suppression of Terrorist Bombings, any existing extradition treaties between States parties are regarded as being automatically modified to the effect that they include, inter alia, the offences set forth in the Convention. The annex to the old extradition treaty between Pinklandia and Bluelandia is therefore automatically updated and can be used as a basis for extradition.

3. Should Bluelandia give up on its hopes to obtain the surrender of Tom?

Despite the lack of a conventional legal basis for extradition with Pinklandia, Bluelandia may still have laws in place allowing it to submit an extradition request to the authorities of other States. In the present scenario, the authorities of Pinklandia may decide to assist their counterparts, possibly by making extradition conditional on the acceptance of a reciprocity clause.

Extradition: Political offence

4. How should the authorities of Pinklandia balance the need to extradite Tom with consideration for his “noble” purpose?

As the International Convention for the Suppression of Terrorist Bombings is binding on both Pinklandia and Bluelandia, Pinklandia cannot invoke the political nature of the offence as a ground to reject the extradition request (article 11). Unless other grounds for refusal are applicable, Tom has to be extradited, regardless of the nature of the offence he has committed.

5. Should the authorities of Pinklandia refuse to extradite Tom?

The Convention on the Prevention and Punishment of Crimes against Internationally Protected Persons, including Diplomatic Agents does not mention the political nature of the offence. As a result, and in order to avoid the risk of its request being rejected, Bluelandia would be advised to base its request, if possible, on the International Convention for the Suppression of Terrorist Bombings.

In any case, it is recommended that States abolish the “political offence” exception in relation to terrorist acts, following Security Council resolution 1373 (2001), which calls upon States to ensure that “claims of political motivation are not recognized as grounds for refusing requests for the extradition of alleged terrorists” (paragraph 3 (g)).

Mutual legal assistance: Dual criminality and admissibility of evidence

6. If you were the prosecutor from Pinklandia, how could you persuade the authorities of Jollylandia to execute the request?

You may want to encourage the authorities of Jollylandia to adopt a flexible interpretation of the “double criminality” requirement. The authorities of Jollylandia may realize that the elements of the same offence are present in their own criminal legislation, although the offence may not be classified in the same way as in Pinklandia. This way, Jollylandia should be in a position to collect and transmit the testimony required by Pinklandia.

The United Nations Convention against Corruption supports this approach by stating that “[i]n matters of international cooperation, whenever dual criminality is considered a requirement, it shall be deemed fulfilled irrespective of whether the laws of the requested State Party place the offence within the same category of offence or denominate the offence by the same terminology as the requesting State Party, if the conduct underlying the offence for which assistance is sought is a criminal offence under the laws of both States Parties” (article 43, paragraph 2).

7. As the prosecutor, what could you have done to ensure that the evidence provided by Jollylandia could be used in court?

To be able to use the evidence in court, the prosecutors of Pinklandia should have asked their counterparts in Jollylandia to follow the procedures in force in Pinklandia, i.e. the expert advice should have been given under oath. Although this procedure is not used in Bluelandia, the State should proceed as requested unless the collection of testimonies under oath is contrary to its laws and basic principles.

Mutual legal assistance: Banking secrecy and transmission of spontaneous information

8. Is the refusal to cooperate by the authorities of Jollylandia acceptable?

As long as both Pinklandia and Jollylandia are parties to the International Convention for the Suppression of the Financing of Terrorism, they should be in a position to properly apply article 12, paragraph 2 of this Convention, which stipulates that “States Parties may not refuse a request for mutual legal assistance on the ground of bank secrecy.” Article 18, paragraph 8 of the United Nations Convention against Transnational Organized Crime stipulates the same.

9. Should the authorities of Jollylandia disclose information relating to all the suspected bank accounts, despite the absence of a specific request from Pinklandia?

The duty of States parties to the International Convention for the Suppression of the Financing of Terrorism (as well as the other universal counter-terrorism instruments and Security Council resolution 1373 (2001) to cooperate to the greatest extent possible means that it is important for Jollylandia to transmit information on such bank accounts to Pinklandia even without a specific request for such information.

Mutual legal assistance: Informal channels and alternative means for executing requests

10. Should Pinklandia proceed through the diplomatic channel, as requested?

If Pinklandia proceeds through the diplomatic channel, it runs the risk of receiving the evidence too late for Tom to be successfully convicted.

Alternatively, Pinklandia might explore the possibility of using informal channels, such as having Palo (the witness) travel voluntarily to Pinklandia to testify. In this way, there would be no formal involvement of the authorities of Jollylandia.

Another possibility would be to ask Palo to go to the Pinklandia consular offices in Jollylandia. This possibility is explicitly envisaged in the Vienna Convention on Consular Relations, according to which, “consular functions consist in [...] transmitting judicial and extrajudicial documents or executing letters rogatory or commissions to take evidence for the courts of the sending State in accordance with international agreements in force or, in the absence of such international agreements, in any other manner compatible with the laws and regulations of the receiving State [...]” (article 5, paragraph j).

This solution has the advantage of avoiding the costs and other possible bureaucratic and material obstacles involved in Palo travelling to Pinklandia.

11. Discuss possible ways to meet both States’ concerns.

If the authorities of Pinklandia are not allowed to obtain Palo’s testimony by going to Jollylandia themselves, the two States may consider obtaining such testimony through video conference. Article 18, paragraph 18 of the United Nations Convention against Transnational Organized Crime explicitly encourages States to use such a channel.

If this is not possible (for instance, because of concerns relating to the right of defence), another possible solution is the “transfer of detained persons”, notably the provisional surrender of Tom to Pinklandia with an obligation to return him once his testimony has been obtained. This mechanism is foreseen by various counter-terrorism treaties, for example, article 16 of the International Convention for the Suppression of the Financing of Terrorism, which sets out the basic legal obligations of both States in this situation.

UNODC

United Nations Office on Drugs and Crime

United Nations publication
Printed in Austria

V.10-52188—July 2010—60