
TE-SAT 2011
EU Terrorism Situation and Trend Report
2011 – 45 pp. 21 x 29,7 cm
ISBN Number:978-92-95018-86-0
ISSN Number: 1830-9712
DOI: 10.2813/14705

Q
L-

A
J-

11
-0

01
-E

N
-C

ISBN Number:978-92-95018-86-0
ISSN Number: 1830-9712
DOI: 10.2813/14705

TE-SAT 2011
EU TERRORISM SITUATION
AND TREND REPORT

T
E
-S

A
T
 2

0
1
1

e
u
 t

e
r
r
o
r
is

m
 s

it
u
a
t
io

n
 a

n
d
 t

r
e
n
d
 r

e
p
o
r
t

TE-SAT 2011
EU TERRORISM SITUATION
AND TREND REPORT

| TE-SAT 20112

TE-SAT 2011

www.europol.europa.eu

© European Police Office, 2011
All rights reserved. Reproduction in any form or
by any means is allowed only with the prior permis-
sion of Europol.

Acknowledgements
The EU Terrorism Situation and Trend Report
(TE-SAT) has been produced by analysts and
experts at Europol, drawing on contributions from
EU Member States and external partners. Europol
would like to express its gratitude to Member
States, Eurojust, third countries and partner or-
ganisations for their high-quality contributions.

Photographs

Europol: Jo Gidney, Max Schmits; European law
enforcement authorities: France: GIGN; Greece:
Greek Police Bomb Squad; Portugal: PJ-UNCT
(Counter Terrorist National Unit of the Judicial Police);
Sweden: Swedish Bomb Data Centre; Shutterstock;
and Peter Wehle.

TE-SAT 2011 | 3

1. Foreword by the Director ...4

2. Key judgments ...6

3. Introduction...8

4. General overview of the situation in the EU in 2010 ..9
 4.1. Terrorist attacks and arrested suspects ...9
 4.2. Threat statements recorded ... 10
 4.3. Terrorist and extremist activities .. 11
 4.4. Terrorism and organised crime ... 12
 4.5. Convictions and penalties ... 12

5. Islamist terrorism ... 15
 5.1. Terrorist attacks and arrested suspects ... 15
 5.2. Terrorist activities .. 17
 5.3. The situation outside the EU .. 18

6. Separatist terrorism ... 21
 6.1. Terrorist attacks and arrested suspects ... 21
 6.2. Terrorist activities .. 22

7. Left-wing and anarchist terrorism .. 25
 7.1. Terrorist attacks and arrested suspects ... 25
 7.2. Terrorist and extremist activities .. 27

8. Right-wing terrorism ...29
 8.1. Terrorist activities ..29
 8.2. Right-wing extremist activities ...29

9. Single-issue terrorism .. 31
 9.1. Single-issue terrorist and extremist activities ... 31

10. Annexes .. 34

Table of contents

| TE-SAT 20114

1. Foreword by the director

Europol plays a key role in the fight against organised
crime and terrorism, utilising its unique information
capabilities and expertise to support the competent
authorities of the EU Member States. Nearly ten
years after the attacks of 11 September 2001, ter-
rorism continues to pose a serious threat to the Eu-
ropean Union and its citizens. In 2010, seven people
died and scores of individuals were injured as a result
of terrorist attacks in EU Member States. The fight
against terrorism, therefore, remains a top priority
for the European Union and for Europol.

After the Organised Crime Threat Assessment
(OCTA), the TE-SAT is Europol’s most significant
strategic analysis product. It provides law enforce-
ment officials, policymakers and the general public
with facts, figures and trends regarding terrorism in
the EU. It is a public document produced annually on
the basis of information provided and verified by the
competent authorities of the EU Member States. This
and previous editions of the TE-SAT reports are avail-
able on Europol’s website: www.europol.europa.eu.

In some cases it remains difficult to differentiate be-
tween crime and acts of terrorism and extremism. EU
Member States have agreed to regard terrorist acts
as those which aim to intimidate populations, compel
states to comply with the perpetrators demands and/
or destabilise the fundamental political, constitutional,
economical or social structures of a country or an inter-
national organisation. The TE-SAT recognises that defi-
nition in the collection and reporting of its source data.

In 2010, terrorist attacks took place in nine Member
States. An increasing number of individuals were ar-
rested for the preparation of attacks in the EU. Also,
Member States prevented the execution of various
attacks, including attacks by Islamist terrorist groups,
which aimed to cause mass casualties.

TE-SAT 2011 | 5

Meanwhile, developments affecting the political sta-
bility of neighbouring regions have registered an im-
pact on the internal security of the EU. Developments
in the Northern Caucasus, North Africa and some
conflict zones, for example, have influenced terrorist
activities carried out in Europe.

The economic recession has led to political and so-
cial tensions and, in a number of Member States, has
fuelled the conditions for terrorism and extremism.
Although the number of attacks executed by sepa-
ratist terrorist groups decreased and a high number
of leaders of these terrorist groups were arrested, the
threat from these groups remains substantial. Left-
wing, anarchist, terrorist and extremist activities be-
came more violent in 2010 and led to the death of six
people. Right-wing extremists are increasingly using
the internet for propaganda and single-issue extrem-
ist groups, including animal-rights extremists, are co-
operating more on an international level.

In conclusion, therefore, this report finds that the
threat from terrorism remains high in the EU and is
diversifying in scope and impact.

I would like to thank all Member States and Eurojust
for their contributions, which are essential to the an-
nual production of the TE-SAT. I would also like to
express my gratitude to Colombia, Croatia, Iceland,
Norway, Switzerland, Turkey, the United States of
America and Interpol for their own valuable contri-
butions. Finally, particular thanks go to the members
of the Advisory Board for their advice and support
throughout the year and their unique input to the
2011 edition of the TE-SAT.

Rob Wainwright
Director

| TE-SAT 20116

The threat of attacks by Islamist terrorists in the
EU remains high and diverse.

In the past year, several EU Member States have
successfully prevented attacks by Islamist terrorist
groups, which aimed to cause mass casualties. Dur-
ing 2010, 179 individuals were arrested for offences
linked to Islamist terrorism, representing a 50% in-
crease compared with 2009. Furthermore a higher
proportion of those arrests related to the prepara-
tion of attacks in the EU (47% compared with 10%
in 2009).

Additionally, the high number of threat statements
to the EU (46) posted by Islamist terrorist organisa-
tions or their media fronts indicates terrorist groups’
clear intent to target the European Union.

Islamist terrorist groups are changing in composi-
tion and leadership. Terrorist groups are becoming
multi-national, command and control from outside
the EU is decreasing and more lone actors with EU
citizenship are involved in terrorist activities.

Returning jihadists from conflict zones continue to
be a threat to the EU. They return with specific con-
tacts, skills and modi operandi, and the potential in-
tent to apply these in EU Member States.

The political situation in the Northern Caucasus is
increasingly reflected by the activities of members
of the Caucasian diaspora in the EU, supporting ac-
tivities of terrorist groups in the Northern Caucasus
financially and otherwise.

The turmoil in North Africa that began in January
2011 is likely to impact al-Qaeda’s core and affiliat-
ed organisations, in both the short and long term.
The current situation could lead to a setback for

al-Qaeda but it could also result in more powerful
terrorist organisations impacting the EU, and an
increase in the radicalisation of individuals both in
North Africa and the EU. In the short term, the ab-
sence of terrorist organisations amongst the mass
Arab protests across the region has left al-Qaeda
struggling for a response. Should Arab expecta-
tions not be met, the consequence may be a surge
in support for those terrorist organisations, and an
increase in radicalisation, both in North Africa and
elsewhere.

The current and future flow of immigrants origi-
nating from North Africa could have an influence
on the EU’s security situation. Individuals with ter-
rorist aims could easily enter Europe amongst the
large numbers of immigrants.

Although the goals of terrorist and organised crime
groups (OCGs) are different, the connections be-
tween terrorist and organised criminal activities
appear to be growing. Crime is being extensively
used to finance terrorist activities. Criminal ac-
tivities that terrorist groups are involved in, either
through affiliation with individual criminals and
criminal groups or through their own operations,
can include the trafficking of illegal goods and sub-
stances such as weapons and drugs, trafficking in
human beings, financial fraud, money laundering
and extortion. Separatist terrorist groups such as
the PKK/KONGRA-GEL and LTTE are involved in the
trafficking of drugs and human beings to raise funds
for their terrorism activities.

Separatist and ethno-nationalist terrorist groups
rely substantially on extortion to finance their ac-
tivities. It is unlikely that ceasefire declarations by
separatist terrorist groups will mark the end of ter-
rorist attacks or activities. In 2010, 123 individuals

2. Key judgments

TE-SAT 2011 | 7

- they use various methods of communication to pri-
oritise, coordinate and support direct action. Cam-
paigns of animal-rights activists indicate a shift of
activities from the UK towards the European main-
land which started in 2008/2009 and continued in
2010. There are indications that some members of
animal rights, anarchist and environmental extrem-
ist groups are moving towards a shared ideology.
Environmental extremism is on the increase.

Terrorist and extremist groups are demonstrating
increased professionalism in using web-based tech-
nologies to present themselves and communicate
their ideologies to a larger audience. The internet is
developing into a crucial facilitator for both terror-
ists and extremists.

in France and 104 in Spain were arrested on terror-
ist offences related to violent separatist activities.
These figures represent a decline from 2009 levels.

The economic recession is conducive to political
tensions and, in a number of Member States, is
triggering both left- and right-wing extremists to
demonstrate their views both on the recession’s
causes and on the solutions required. This is raising
public order concerns and threatening social cohe-
sion. Growing unemployment, especially among
young people seeking to enter the job market, has
radicalised some youths, even those with relatively
high levels of education. In 2010, 45 left-wing and
anarchist attacks occurred. The increased use of
violence led to six fatalities.

Evidence shows increased international coop-
eration between terrorist and extremist groups in
and outside the EU. Left–wing, but also separatist
groups, are collaborating internationally. During
2010, clear links between ETA and FARC were de-
termined. The coordination of activities is greatly
facilitated by the wide availability of online commu-
nication tools and applications, and the rise of social
media.

The professionalism of right-wing propaganda
shows that right-wing extremist groups have the
will to enlarge and spread their ideology, and still
pose a threat in EU Member States. If the unrest in
North Africa leads to a major influx of immigrants
into Europe, right-wing terrorism might gain a new
lease of life by articulating more widespread public
apprehension about immigration.

In 2010, protests by single-issue extremist groups
increasingly focused on the fur industry. These
groups are becoming increasingly network-based

| TE-SAT 20118

The EU Terrorism Situation and Trend Report (TE-SAT)
was established in the aftermath of the 11 September
2001 attacks in the United States of America (US), as a
reporting mechanism from the Terrorism Working Party
(TWP) of the Council of the EU to the European Parlia-
ment. The content of the TE-SAT reports is based on
information supplied by EU Member States, some third
states (Colombia, Croatia, Iceland, Norway, Switzer-
land, Turkey, and the United States of America) and third
organisations (Eurojust and Interpol), as well as informa-
tion gained from open sources.

In accordance with ENFOPOL 65 (8196/2/06), the TE-SAT
is produced annually to provide an overview of the ter-
rorism phenomenon in the EU, from a law enforcement
perspective. It seeks to record basic facts and assemble
figures regarding terrorist attacks and arrests in the Eu-
ropean Union. The report also aims to present trends and
new developments from the information available to
Europol.

The TE-SAT is a situation report which describes and anal-
yses the outward manifestations of terrorism, i.e. terror-
ist attacks and activities. It does not seek to analyse the
root causes of terrorism, neither does it attempt to assess
the impact or effectiveness of counter-terrorism policies
and law enforcement measures taken, although it can
serve to illustrate some of these. The methodology for
producing this annual report was developed by Europol
five years ago and was endorsed by the Justice and Home
Affairs (JHA) Council on 1 and 2 June 2006.

This edition of the TE-SAT has been produced by Europol
in consultation with the 2011 TE-SAT Advisory Board,
composed of representatives of the past, present, and
future EU Presidencies, i.e. Belgium, Hungary and Poland
(the ‘Troika’), along with permanent members, repre-
sentatives of France and Spain, the EU Situation Centre
(EU SITCEN),1 Eurojust and Europol staff.

3. Introduction

1 The EU SITCEN provides early warning, situational awareness and intelligence analysis to assist policy development in the areas of the CFSP (Common For-

eign and Security Policy), the CSDP (Common Security and Defence Policy) and counter terrorism. Focus lies on sensitive geographical areas, terrorism and the

proliferation of weapons of mass destruction. The EU SITCEN functions under the authority of Catherine Ashton, the EU High Representative for Foreign Affairs

and Security Policy.

TE-SAT 2011 | 9

Terrorism continues to impact on the lives of EU citizens -
in 2010, seven people died in the EU as a result of terrorist
attacks.

Islamist terrorists carried out three attacks on EU terri-
tory. Separatist groups, on the other hand, were respon-
sible for 160 attacks, while left-wing and anarchist groups
were responsible for 45 attacks. One single-issue attack
was reported from Greece.

In 2010, 611 individuals were arrested for terrorism-re-
lated offences. An increased percentage of individuals
linked to Islamist terrorism (47%) were arrested for the
preparation of attacks in Member States – an indication
that Islamist terrorists continue to undertake attack plan-
ning against Member States.

• 249 terrorist attacks
• 611 individuals arrested for terrorist

related offences
• 46 threat statements against EU

Member States
• 307 individuals tried for terrorism charges
• the internet: a crucial facilitating factor for

terrorists and extremists

4.1. Terrorist attacks and
arrested suspects

In 2010, 249 terrorist attacks were reported in nine Mem-
ber States, while 611 individuals were arrested for terror-
ism-related offences. The majority of these attacks were
in France (84) and Spain (90). A recent fall in attacks in
the EU was reflected by a drop of nearly 50% in attacks in
Spain. Several Member States were successful in prevent-
ing attacks by terrorist groups including those by Islamist
terrorist groups.

2 A complete overview of the attacks and arrests per Member State and per affiliation can be found in Annex 2 and 3. For the UK, the figures represent the number of

charges for 2009 and 2010, to provide a more accurate comparison with the number of judicial arrests in other Member States. However, at this stage in the criminal justice

process it is not possible to assign an affiliation to individual cases.

4. General overview of the
situation in the EU in 2010

Figure 1: Number of failed, foiled or completed attacks; number of arrested suspects, 2009 and 20102

2009 2010
0

100

200

300

400

500

600

700

800

316 249 623 611

Attacks

N
um

be
r

Arrests

| TE-SAT 201110

• deployment of troops in support of the Afghan gov-
ernment’s fight against al-Qaeda and the Taliban.

Islamist terrorists deliberately and repeatedly use sym-
bolic cases in their propaganda (like the Muhammad
caricatures or the veil issue) to mobilise support. Threats
originating from Islamist terrorist groups might also be
used as a tool for seeking logistical and financial support
and as a means of recruitment.

Many of these controversial issues are not new, however
they are still cited as reasons for Islamist terrorist groups
to engage in acts of terrorism against the EU or against
European interests abroad, as in, for example:

Osama bin Laden’s audio speech “To the French peo-
ple” as broadcast by al-Jazeera on 27 October 2010:

“How can it be right that you intervene in the affairs of Mus-
lims in North and West Africa in particular, support your
agents against us and take much of our resources by means
of shady deals, whereas our people there experience many
kinds of misery and poverty? And if you become abusive and
you think that you have the right to prevent free women
from wearing the hijab, do we not have the right to expel
your invading men by striking the necks?”

Although most of these statements are not direct indi-
cators of future attacks, they may serve as a motivating
factor for home-grown terrorists or diaspora groups to
engage in terrorist activities.

4.2. Threat statements
 recorded

For the purpose of this overview, only threat statements
made by terrorist organisations were taken into account.
Threat statements by and against individuals (often hoax-
es) were not taken into consideration. In 2009 and 2010,
88 threat declarations3 were made by terrorist organisa-
tions (42 in 2009, 46 in 2010).

The vast majority of these threat statements had an Is-
lamist terrorist background. The threat statements fo-
cused either on the European Union as a whole, on in-
dividual Member States, or were directed at European
interests abroad. Other threat statements were made by
separatist, left-wing and anarchist groups.

In recent years, there has been a notable increase in
statements written in Western languages (French, Ger-
man, Spanish, etc), which broadens the audience for such
statements. In December 2010, the Court of Appeal in
Brussels, Belgium delivered a verdict for two defendants.
The investigations concerned the use of a Jihadist Salafist
propaganda tool on the internet – mainly used to call for
Jihad against France. The website was run from Belgium.
Although most Islamist terrorist threats are in the form
of more general communiqués addressed to EU Member
States, some are more specific and appear to be issued
in the hope of inciting vulnerable individuals to commit
violent acts in the EU. In most cases, the threats refer
to issues perceived as expressions of Western anti-Islam
sentiments, such as the:
• Muhammad caricature publishing incidents in Den-

mark and Sweden,
• banning of the veil in France,
• Swiss vote regarding the construction of further

mosques, and

3 The data regarding threat statements is based on Member State contributions and open source intelligence (OSINT).

2009 2010

Threat statements 42 46

Figure 2: Number of threat statements recorded,
2009 and 2010

TE-SAT 2011 | 11

Left-wing, anarchist and separatist groups often prefer
to use newspapers or TV stations as conduits for threats.
Reviewing the threats issued by these groups in recent
years, it has become clear that these often precede actual
terrorist attacks.

4.3. Terrorist and
 extremist activities

Financing
All terrorist organisations need logistical support for their
activities. The maintenance of a network, the support of
cells and the procurement of material items (tools, weap-
ons, communication systems, false identity documents)
all cost money. These activities, together with recruit-
ment, training and transport, can be a severe drain on
resources. In recent years, an increasing number of Mem-
ber States have reported on specific instances and meth-
ods of financing of terrorism, in all likelihood an indica-
tion that more terrorist groups are attempting to increase
their resource bases.

In order to acquire the necessary means to fund their il-
legal activities or establish and further expand their posi-
tion, terrorist groups tend to resort to various sources of
financing which may, in a few cases, include state spon-
sorship. More common are voluntary or coercive contri-
butions from domestic or diaspora communities. Inter-
net and mobile telecommunication platforms are used
to send video clips to potential donors on their mobile
phones, followed by requests for financial support.

Money for terrorist activities can be generated from le-
gal investments and legitimate businesses. Alternatively,
terrorists resort to criminal acts, such as kidnapping and
extortion, fraud, armed robbery, counterfeiting opera-
tions, and trafficking drugs and human beings. Terrorist
groups in the Sahel region, in particular, rely heavily on
kidnappings for ransom. This is facilitated by the transfer
of money which is now, thanks to global telecommunica-

tion, easy, quick, and not restricted by borders. Of note
are developments in money transfer via mobile phones.

Some of the money is financing terrorist organisations
outside the EU. Police investigations in Spain have led to
the detention of 11 individuals linked to Islamist terrorist
groups that were active in recruiting new members and in
financing terrorism. There are indications that an increas-
ing number of Islamist terrorist cells in Europe are col-
lecting money for their own activities and no longer send
much to their parent organisations outside the EU. Mem-
ber States with Kurdish diasporas are witnessing - and
actively combating - fundraising activities of adherents
of the PKK/KONGRA-GEL in their jurisdictions. There are
also indications that criminally obtained funds are being
used to support terrorist groups in the North Caucasus.

Communication
The internet is currently a crucial facilitating factor for
both terrorists and extremists. The internet has reached
a firmly established position in the array of instruments
used for radicalisation and self-radicalisation, propa-
ganda, incitement and recruitment. The use of social
media broadens exposure and increases the speed of
communication, enabling terrorist and extremist net-
works, individuals and associates to share information
quickly. Internet videos explaining a movement’s ideol-
ogy and tactics allow groups to transmit important infor-
mation to followers without having to travel across bor-
ders.

Another method of communication used by separatist
terrorist groups, is the posting of messages through tele-
text via a television network. They use these methods to
try and reduce the risk of their communications being in-
tercepted.

Although terrorist and extremist propaganda on the in-
ternet is a powerful tool for the mobilisation and radi-
calisation of vulnerable individuals, the internet and so-

12 | TE-SAT 2011

money laundering, and fraud for the purpose of funding
terrorist (support) operations. Several Member States
also report that terrorist groups are in contact with OCGs
to procure weapons.

Low level, individual and tribal contacts between OCGs
active in drugs trafficking in West Africa, and ‘sub groups’
of Al-Qaeda in the Islamic Maghreb (AQIM), raises the
possibility that drugs trafficking to the EU could become
a source of funding for some terrorist groups operating in
the Sahel region.

4.5. Convictions and
 penalties

In 2010, there were 125 court proceedings involving ter-
rorist charges reported in 10 Member States. In 2010, 307
individuals were tried on terrorism charges, for which a
total of 332 verdicts were handed down. Out of those 307,
26 were female. The number of individuals tried in 2010
decreased compared to 2009, when 398 individuals were
tried.

The highest number of individuals tried for terrorist of-
fences in 2010 were in Spain, repeating the trend shown
in 2009. France reported a decrease in the number of in-
dividuals brought before court. Germany, Ireland and the
Netherlands saw an increase compared to 2009, whereas
Italy and the UK have seen a steady decrease in the past
three years.

Not all individuals arrested in one reporting period will be
brought to trial in the same or following year. Many of the
cases reported are linked to events of previous years. In
2009 there was a significant decrease in the number of ar-
rests compared to previous years. Equally, the number of
individuals brought to trial in 2010 declined by almost a
quarter, for example:

cial media alone might not initiate terrorist or extremist
activities. Social media tools allow all kinds of groups to
lower the cost of participation, organisation, recruitment
and training; they also allow members of terrorist groups
to communicate easily among themselves and often in a
relatively secure way. Despite net-based communication
technology, face-to-face contact and real world interac-
tion remain important.

4.4. Terrorism and
 organised crime

Although the goals of terrorist and organised crime
groups (OCGs) are different, an issue which is of growing
concern to EU law enforcement are the connections be-
tween terrorist and organised crime groups’ activities.

Drugs and human trafficking are occasionally joint ven-
tures between organised crime and terrorist groups, and
are sometimes an in-house activity of terrorist groups.
Information obtained from EU Member States shows,
for instance, that both the PKK/KONGRA-GEL and LTTE
are actively involved in drugs and human trafficking, the
facilitation of illegal immigration, credit card skimming,

TE-SAT 2011 | 13

2009 2010

Individuals tried 398 307

Figure 3: Number of individuals tried for terrorism
charges in 2009 and 20104

A German court in Düsseldorf convicted four men in
connection with a foiled terrorist plot against Western
targets. Evidence showed that they had begun mixing
explosive materials that could have resulted in a strong
blast, more powerful than the attacks in July 2005 on
London’s public transport network and the 2004 Madrid
Atocha train bombings. In 2007, the German defendants
of the Sauerland group had stockpiled 700 kgs of highly
concentrated hydrogen peroxide; mixed with other sub-
stances it could have led to the manufacture of explosives
equivalent to 500 kgs of dynamite. The German authori-
ties had, during the surveillance period, covertly replaced
the hydrogen peroxide with a diluted substitute that
could not have been used to produce a working bomb.
The group’s planned targets included the Ramstein Air
Base and other U.S. military and diplomatic installations
in Germany, with the aim of forcing Germany to stop us-
ing an air base in Uzbekistan to supply German troops in
Afghanistan. The defendants had been members of the
Islamic Jihad Union (IJU) since 2006 and had trained at
camps in Pakistan. They were found guilty of member-
ship of a terrorist organisation and of providing support
to the organisation. All defendants confessed to their role
in the plot, which contributed to the successful comple-
tion of the trial. Sentences of up to 12 years’ imprison-
ment were handed down.

The majority of reported verdicts in EU Member States
in 2010, as with 2009, relate to separatist terrorism. The
total number of verdicts decreased from 408 in 2009 to
332 in 2010. Spain continues to experience the majority
of separatist attacks. It also has the highest number of

trials conducted for Islamist and left-wing terrorism.
France comes second with regard to the number of ver-
dicts handed down for separatist and Islamist terrorism.
Italy is third for verdicts of left-wing terrorism, followed
by the UK with Islamist terrorism. In Germany and Bel-
gium, Islamist terrorism accounted for ten and nine ver-
dicts respectively.

In early 2010, the Audiencia Nacional in Spain tried a case
of seven individuals, who were held responsible for a
bomb attack in the city of Vigo in May 2000. Two secu-
rity guards were killed and four others seriously injured in
the attack. Two of the suspects are considered leaders of
the GRAPO, who gave orders to commit terrorist actions
and who have been prosecuted in the past for numerous
terrorist attacks. Five defendants were convicted by the
court.

Across the EU, the percentage of acquittals has gone up
from 17% in 2009 to 27% in 2010. In 2008, that percentage
was 23%.

Reported court proceedings in relation to separatist ter-
rorism have the highest acquittal rate (32%), followed by
proceedings related to left-wing and Islamist terrorism,
with an acquittal rate of 22% and 21% respectively. This
follows similar reports in 2009.

Five out of ten Member States have a full conviction rate.
Belgium, Ireland, Italy and the UK have had mostly suc-
cessful prosecutions. Of the 332 verdicts, 157 were still
pending appeal at the end of 2010.

The acquittal rate in Spain, which has the largest number
of verdicts, went up from 21% in 2009 to 38% in 2010.
These acquittals are due to characteristics of the Spanish
judicial system, which is strongly focused on prevention
and protection.

4 Details per Member State, see annex 4.

| TE-SAT 201114

Member State Average
Belgium 5
Denmark <1
France 7
Germany 6
Ireland (Republic of) 5
Italy 8
The Netherlands 3
Spain 12
Sweden 3
United Kingdom 15

Figure 4: Average penalty per convicted
individual (in years)5

The average penalty imposed in Europe is now approxi-
mately 6 years. The average punishment appears to be 11
years for verdicts handed down for separatist terrorism, 13
years for left-wing and 7 years for Islamist terrorism acts.

5 In the UK, there were four life sentences given for conspiracy to murder. For the purpose of the overview, sentences exceeding 40 years and life sentences

have been counted as equivalents of 40 years.

TE-SAT 2011 | 15

5. Islamist terrorism

in the preparation of an attack and the ability to adapt
security measures, as well as a high degree of creativity in
circumventing them. This incident could have caused se-
rious damage and possible loss of life for a large number
of EU citizens.

The number of Islamist terrorist attacks actually carried
out in the EU was limited to three attacks in 2010. They
caused minimal damage to the intended targets. Poten-
tially, however, at least two of these attacks could have
caused mass casualties and multiple fatalities. The at-
tacks shared some characteristics of motive, location
and, fortunately, lack of familiarity with explosives:

• On 1 January 2010, a 28-year-old Somali, linked to the
radical Islamist organisation al-Shabab, attempted to
kill the Danish cartoonist Kurt Westergaard. The car-
toonist has been living under police protection since
his caricature of the Muslim Prophet Muhammad,
first published in a Danish newspaper in 2005, caused
agitation in Islamist circles. On the occasion of this at-
tack, Westergaard managed to save his life by locking
himself in a panic room in his house until the police
arrived. On 4 February 2011, the defendant was sen-
tenced to nine years imprisonment.

• On 10 September 2010, a minor and apparently pre-
mature explosion was caused by a Russian national of
Chechen origin in a hotel toilet in Copenhagen, close
to the offices of the Jylands Posten newspaper that
published the cartoons some years previously. The
suspect used a Belgian passport with a false name.

• On 11 December, an attack took place in Sweden,
consisting of two separate explosions in the centre of
Stockholm. The first explosion occurred in a vehicle re-
portedly registered to the originator of several audio-
file threats e-mailed to the Swedish TT news agency,
and addressed to the Swedish Security Service, from
a Hotmail account moments before the attack. In
the audio-file, the perpetrator claimed to be carrying
out a terrorist attack in retaliation for cartoons of the

• 3 Islamist terrorist attacks carried out in the Mem-
ber States

• 179 individuals arrested for Islamist terrorist
offences

• 89 individuals arrested for the preparation of at-
tacks in the EU

• Terrorist recruitment and support networks are ac-
tive in many EU Member States

• The security situation outside the EU impacts on
Islamist terrorist activities inside the EU

5.1. Terrorist attacks and
 arrested suspects

In line with previous years, Member States reported that
the threat of Islamist terrorism by Al-Qaeda inspired
groups and affiliates is high - although the threat level is
not the same in all Member States. Moreover, a diverse
spectrum of actors poses a risk, from organised terrorist
groups to radicalised individuals, inspired by extremist
ideologies. These latter individuals are often hard to iden-
tify as they act alone and their activities can be unpredict-
able and difficult to prevent.

In November 2010, two packages containing explosive
devices, sent on 29 October by airfreight from Yemen to
the US, were intercepted. One of the two packages was
intercepted at East Midlands Airport in the UK, the oth-
er in Dubai. Both devices originated in Sanaa and were
addressed to synagogues in Chicago. Highly-explosive
PETN was hidden in printer toner cartridges in the pack-
ages. Al-Qaeda in the Arabian Peninsula (AQAP) claimed
credit for this attempted attack. As the two packages
were not addressed to European destinations, it would be
misleading to claim that the EU, as such, was targeted.
However, one of these explosive devices could very well
have exploded on the ground during the stopover in the
UK, or somewhere in the air above European territory.
This incident demonstrated a high level of sophistication

TE-SAT 2011 | 17

The boundaries between networks, media outlets and
Islamist terrorist organisations appear increasingly po-
rous. Some media outlets have been specifically created
to authenticate statements from a particular terrorist
organisation. Occasionally, they also relay communica-
tions from other groups; an example is AQIM’s media arm
al-Andalus, which published a statement from a Nigerian
Boko Haram leader in October.

In July 2010, AQAP launched its first English-language on-
line magazine, called ‘Inspire’. Denmark, the Netherlands
and the UK were mentioned as potential targets in the
October issue of this magazine. Other European coun-
tries specifically mentioned in Islamist terrorist propagan-
da in 2010 included Belgium, Bulgaria, France, Germany,
Italy, Spain and Sweden.

The internet and online jihadist forums are a major con-
tributing factor to the radicalisation of vulnerable indi-
viduals. Social networks are also considered useful com-
munication channels for Islamists. In addition, organised
meetings in private homes or mosques provide personal
contacts. These are often essential to the radicalisation
and recruitment processes.

The EU remains the focus of a propaganda campaign, in
which videos featuring EU nationals are broadcast on the
internet. In April 2010, the German Taleban Mujahideen
released a video showing German- and English-speaking
members inciting individuals to travel to Afghanistan to
join the jihad. Such publications in the media are consid-
ered powerful tools for mobilisation and radicalisation,
thereby increasing the pool of potential activists in the EU.

In many Member States there is evidence of the exist-
ence of well-organised recruitment and logistical sup-
port networks. Volunteers are recruited in the EU to sup-
port Islamist terrorist activities in Afghanistan, Pakistan,
the Northern Caucasus, Somalia and Yemen, to men-
tion the most important conflict zones. In May 2010, a

In common with previous years, individuals born in North
Africa (Algeria, Egypt, Morocco, Tunisia) represent one
third of all arrested suspects. The proportion of persons
with EU citizenship or born in the EU is further increas-
ing. This suggests that home-grown terrorism and the
extreme radicalisation of EU citizens is an ongoing source
of concern.

Member States on the Eastern borders of the EU have,
so far, been less of a target for Islamist terrorists. Howev-
er, a number of arrests in Romania indicate that some EU
Member States may be used as transit countries to other
parts of Europe. Also, the possibility cannot be ruled out
that those countries serve as operational rear bases from
which terrorist groups can develop their logistical and fi-
nancial capabilities.

5.2. Terrorist activities

Propaganda, radicalisation, incitement
and recruitment
Islamist propaganda on the internet is distributed by 10
to 20 well established major forums that have thousands
of regular members worldwide. These forums are run by
several administrators and spread over various web serv-
ers located in countries where internet regulations are
not applied as in Europe. Therefore, the arrest of one ad-
ministrator would not significantly impact the activities
of the forum. Administrators exchange instructions on
procedures to follow if one of them is arrested, to ensure
‘business continuity’ for each forum.

Parts of forums are usually made accessible to non-
registered visitors. The rest of the forum has restricted
access to ensure anonymity of the users and to protect
against infiltration. Islamist terrorist organisations claim
that their ‘official’ statements are released only through
specific forums, indicating that other sources are not con-
sidered trustworthy.

| TE-SAT 201118

5.3.1. Threats to the EU from abroad
EU Member States are mentioned in terrorist publica-
tions as potential targets with varying emphasis. Reasons
include alleged European support for the ‘occupation’ of
Palestine, the American ‘invasion’ in Afghanistan and,
previously, in Iraq, playing a part in the alleged blasphemy
of the Prophet Muhammad, and the banning of the veil.
These ‘justifications’ for terrorist attacks mainly serve
to create a semblance of legitimacy. They also apply to
Member States who have not been targeted until now.

5.3.2 EU citizens and interests targeted abroad
A number of EU nationals became victims of Islamist ter-
rorist activities outside the EU in 2010.

North Africa and the Sahel region
In al-Qaeda propaganda in the Islamic Maghreb (AQIM),
the struggle against the Algerian government, and more
recently the Mauritanian government, remains the pre-
dominant topic to which the group has added elements
of al-Qaeda’s ideology of ‘global jihad’ and solidarity
messages to the al-Qaeda senior leadership and other
al-Qaeda affiliates. AQIM is considered a major source
of concern, in particular for both Spain and France. Spain
is often referred to in AQIM statements on the internet.
Under the pretext of its ‘occupation’ of Ceuta and Melilla,
Spain is criticised, threatened, and confronted with calls
to “take back Ceuta and Melilla by force, because they
were taken by force”. AQIM has not specifically threat-
ened an attack on French or Spanish soil, but this possibil-
ity has to be taken into consideration.

The growing number of Western nationals abducted in
Mali, Mauritania and Niger in recent years underlines
AQIM’s enlargement strategy and permanent presence
in the Sahel region.

AQIM is being held responsible for kidnapping several EU
citizens. In 2010, five French nationals were kidnapped
in Niger and a 79-year-old French hostage was killed in

logistical support and recruitment network was disman-
tled in France. That network was responsible for the re-
cruitment and travel of nine French and Tunisian men
who left France between July 2008 and April 2009 to join
the fight against the coalition forces in Afghanistan. They
were likely to be recruited and trained to commit terrorist
actions upon their return to France. Manuals to avoid de-
tection by law enforcement authorities and intelligence
services were found during these investigations.

It is clear that, should other regional conflicts become
‘marketed’ as ‘jihadist theatres’, additional volunteers
may be recruited in the EU to support them. The current
number of Europeans in jihadist theatres is estimated to
be in the low hundreds – a small number but nevertheless
potentially very dangerous.

5.3. The situation outside
 the EU

The phenomenon of Islamist terrorism in the EU cannot
be put into perspective without taking into account the
international security environment.

The security situation of EU Member States can be influ-
enced in many ways - from direct attacks carried out from
the outside on EU Member States, to funding and facili-
tating the radicalisation of EU citizens to undermine soci-
ety from the inside. The targeting of EU citizens and inter-
ests abroad is also a source of major concern. Anger over
the cartoon of the Prophet Muhammad, after its re-issue
in 2008, inspired one of Indonesia’s most wanted terror
suspects to plan a 2010 attack on the Danish embassy in
Jakarta,6 identifying not only the cartoonist, but Denmark
and Danish interests abroad as targets for ‘retaliation’.

The following paragraphs describe some developments
and events relating to terrorism in regions outside the EU
that could have a possible impact on Member States or
their interests abroad.

6 “Indonesia foils plot on Danish Embassy: report”, Associated Press, 25 June 2010.

TE-SAT 2011 | 19

also capable of challenging legitimate Western interests
outside the EU. The instability of state security forces may
weaken the ability of states such as Algeria to effectively
tackle a group such as AQIM. Furthermore, such organi-
sations may be able to take advantage of the temporary
reduction of state control for terrorist purposes.

On the other hand, the absence of terrorist organisations
amongst the protesting mass of Arabs across the region
has left the al-Qaeda core and its affiliates struggling
for a response. To a large degree, organisations such as
AQIM have been reduced to observers, incapable of in-
fluencing events in any significant fashion. Moreover,
the failure of terrorist organisations in North Africa to re-
move dictatorial regimes through decades of bombings
and assassinations contrasts significantly with the rapid
success of peaceful mass protests. Such clear contradic-
tion to what al-Qaeda has insisted is the only means of
defeating entrenched regimes is likely to result in a nota-
ble setback for terrorist organisations in terms of support
and recruitment.

Pakistan is home to the Lashkar e Taiba (LeT), which
is thought to have become a more global terrorist or-
ganisation. The exact size of the group is unknown, but
estimates cite several thousand members. The LeT is
accused of numerous terrorist attacks, including the No-
vember 2008 assault in Mumbai that killed nearly two
hundred people and injured more than three hundred.
In May 2010, the founder and leader of the LeT criticised
the intention of France and Belgium to ban the wearing
of burqas, and explained this as a move by the West to
split Muslims. The issue of burqas has caused controversy
in several EU countries.

In early September, the senior commander of the Tehrik-
e-Taliban Pakistan (TTP) announced that the organi-
sation was planning terrorist strikes against targets in
Europe and the US, in response to drone attacks aimed

Mali. Following the first incident, Osama bin Laden him-
self made a statement to the effect that the kidnapping of
the five French nationals had been prompted by “France’s
unjust treatment of Muslims”, linking the kidnapping to
France’s presence in Afghanistan. It appears that AQIM is
increasing its threats to French interests and French na-
tionals in West Africa.

Yemen has become an area for terrorist activities and
is the home to AQAP following its expulsion from Saudi
Arabia. AQAP leadership declared that the group would
free the host country of “crusaders and their apostate
agents”, that they are “in [the] early stages” and would
conduct a “war of attrition” against the Yemeni army.7
Several attacks have been carried out in the country, pri-
marily targeting the military, tourism and oil industries.
Attacks affecting Western interests involved the U.S. Em-
bassy and the UK Consul’s vehicle. In June 2009, a German
family of five, together with four other foreign nationals,
were taken hostage by unidentified militants in Yemen.
Two of the children of the family were rescued almost a
year later, in May 2010.

Although Iraq is no longer a major theatre of conflict, a
number of attacks were still executed over the reporting
year, some also targeting EU interests. On 4 April 2010,
suicide bombers detonated their explosives-laden vehi-
cles outside the Egyptian, German, Iranian and Spanish
embassies in Baghdad, killing 41 people and wounding
more than 200.

Recent political developments in countries such as Tunisia
and Egypt show that peaceful demonstrations by ordinary
people may be more effective than terrorist attacks in
overthrowing autocratic regimes. Such mass actions may,
however, create a democratic space for organisations
with similar objectives as those of AQIM in Algeria and
AQAP in Yemen, allowing them to expand their activities
and develop into forces willing and, perhaps in the future,

7 “AQAP leader announces formation of ‘Aden-Abyan Army’ in Yemen”, Jane’s Terrorism Watch Report - Daily Update, 12 October 2010.

| TE-SAT 201120

Caucasus in 2010 have had an impact on North Caucasian
communities in Europe. Suggestions that North Cauca-
sian networks in Europe are developing activities to facili-
tate, fund and support Islamist insurgency in the North
Caucasus appear to have been confirmed by arrests made
in 2010. The possibility that radicalised North Caucasians
could attack non-Russian targets in the EU is a matter of
concern.

5.3.3. Returning jihadists
Of ongoing concern is the number of predominantly
young EU nationals travelling to conflict areas that in-
clude the Afghan/Pakistani border, Somalia and Yemen,
with the intent to take part in armed combat or join train-
ing camps. Those individuals pose a serious risk, because
of the contacts, skills and modi operandi used in combat
zones and the potential intent to apply these on EU soil.

In a video posted on the internet, the Islamic Movement
of Uzbekistan (IMU) praised the five German jihadists
who were killed by a drone attack in Pakistan. The video
showed a member of the IMU speaking in German for
30 minutes in front of a video montage of violent im-
ages. Another recruiting video in German, produced by
the IMU, was posted on an Al Qaeda website. The video
shows how European Jihadists are joining combatants
fighting in Pakistan’s mountainous tribal areas. It includes
a call to arms, exhorting young sympathisers to join them
in their fight against Pakistan and its American ally. These
and other video messages, posted online by Islamist ter-
rorist groups, play an important role in radicalising sus-
ceptible individuals.

at its leadership. The failed bomb attempt in New York’s
Times Square on 1 May was allegedly directed, and also
possibly financed, by the Tehrik-e-Taliban (TTP) in Paki-
stan. The American-Pakistani perpetrator held responsi-
ble for the failed attack had just returned to the US from
Pakistan.

Al Shabab, Somalia, now poses an imminent threat to
East African countries and is also a serious concern to
Western interests in the region. The group has the re-
solve to attack East African countries and has developed
the operational capability to carry out substantial attacks
outside Somalia, as demonstrated by the bomb attacks
in Kampala, Uganda, in July 2010, for which they claimed
responsibility. At least 64 people were killed as they
watched coverage of the World Cup final in South Africa.

If Al-Shabab were to become involved in piracy, such a
move could affect the overall dynamic of the conflict in
Somalia, and increase the risk of terrorism in the Gulf of
Aden, posing an immediate threat to Western and Asian
interests.
Investigations in several Member States underline the
hypothesis that some North Caucasian networks estab-
lished in Europe appear to be linked to Islamist extrem-
ist circles, and that the increased tensions in the North

TE-SAT 2011 | 21

6. Separatist terrorism

8 The names of groups/organisations will be in the original language in the body of the document. For translations and an explanation of acronyms,

please see Annex 1.

9 SEGI is the youth organisation of ETA, responsible for street violence (or low intensity terrorism). The attacks, mainly by incendiary devices, are executed by

SEGI’s Taldes Y. ETA is responsible for the command and control of SEGI and other organisations, such as BATASUNA.

• 160 separatist attacks occurred in 2010, mainly in
France and Spain

• A police officer was killed by ETA in France
• 349 individuals arrested for separatist terrorist

related offences
• Most of the separatist groups finance their

activities through extortion
• Increased international cooperation between sepa-

ratist terrorist groups inside and outside the EU
• Ethno-nationalist and separatist terrorist groups,

such as ETA (Euskadi ta Askatasuna)8 and the PKK/
KONGRA-GEL, continue to seek international rec-
ognition and political self-determination. They are
motivated by nationalism, ethnicity and/or religion

6.1. Terrorist attacks and
 arrested suspects

In 2010, 160 attacks were claimed or attributed to separa-
tist terrorist organisations in Austria, France, Italy, Northern
Ireland (UK) and Spain. Ten percent of the attacks failed.

In France and the UK, the number of separatist terrorist
attacks increased, while in Spain the number of attacks
decreased.

The majority of individuals held responsible for terrorist
attacks were arrested in France (123), Spain (104), and the
Republic of Ireland (57). Of these, 75% of the individuals
were linked to organisations that executed attacks in the
EU during 2010.

Separatist terrorism continues to target government of-
ficials. In France a police officer was killed by ETA.

Figure 6: Number of failed, foiled or completed
attacks and number of suspects arrested for
separatist terrorism in Member States in 2010

No attacks were carried out by ETA itself in Spain. Howev-
er, SEGI (and its Taldes Y)9 carried out a total of 55 attacks
in Spain. This represents a decrease of 56% compared to
2009. Incendiary and home-made explosive devices were
used in the SEGI attacks. In 2010, 104 individuals were ar-
rested for separatist terrorist related offences in Spain;
the vast majority of these were linked to ETA.

Of those arrested, 22% were female - a high percent-
age in comparison to other types of terrorism. The vast
majority of these women were arrested for membership
of a terrorist organisation or for facilitation. ETA and SEGI
members were also arrested in other European states,
such as Belgium, France, Italy, Portugal and the UK.

| TE-SAT 201122

In January 2010, a parcel bomb was sent to the Indian Em-
bassy in Italy and claimed by LTTE. In 2010, 27 individuals
were arrested for terrorist offences linked to the financing
of LTTE in France, Germany and the Netherlands.

6.2. Terrorist activities

The main source of income for separatist terrorist
groups in Europe is extortion. It is estimated that, in
the first semester of 2010 alone, ETA collected 3.1 mil-
lion euros from businessmen from the Basque region
and Navarra. Some extortion letters demanded up to
400 000 euros.11

The PKK/KONGRA-GEL and LTTE also collect money
from their members, using labels like ‘donations’ and
‘membership fees’, but are in fact extortion and illegal
taxation. In addition to organised extortion campaigns,
there are indications that the PKK/KONGRA-GEL and
the LTTE are actively involved in money laundering, illicit
drugs and human trafficking, as well as illegal immigra-
tion inside and outside the EU. In March 2010, a simulta-
neous and joint operation against the PKK/KONGRA-GEL
was carried out in Belgium, France, the Netherlands and
Turkey. Investigations into the PKK/KONGRA-GEL were
also conducted in Italy, Romania and Slovakia. These
investigations into PKK/KONGRA-GEL activities were
linked to recruitment, financing, logistical support, prop-
aganda and training camps.

The likelihood that the ceasefire declarations by various
separatist terrorist groups really mark the end of terrorist
attacks or activities must, based on previous experience,
be considered low.

In the Galicia region, the number of attacks increased
(nine in 2009 and nineteen in 2010), but these should be
classified into two different categories: four of them can
be attributed with certainty to the terrorist group Resist-
encia Galega,10 whereas the other fifteen could have been
committed by individuals or small groups whose actions
appear to be an answer to Resistencia Galega’s separatist
call, but whose membership of the organisation cannot
be ascertained.

In 2009, France saw a historical decrease in violent ac-
tions by Corsican separatist groups. 2010 saw a signifi-
cant increase: 83 attacks were reported and 42 individuals
arrested. More than half of the attacks were on private
properties, bearing resemblance to criminal extortion
attempts.

The violent campaign by ‘Irrintzi’ in the French Basque
country, targeting the tourism and real estate sectors,
has significantly decreased in intensity: in 2010 there was
only one attempted attack.

A total of 40 attacks were carried out by Northern Irish
and Republican terrorist groups. As a result, 57 individu-
als were arrested in the Republic of Ireland, some for of-
fences directly connected to attacks in Northern Ireland.
The majority were members of the Real IRA (RIRA).

Republican terrorist groups (RTG), notably the Real IRA
(RIRA) and the Continuity IRA (CIRA), continue to pose a
threat in the UK. The size and capability of these terror-
ist groups has increased in recent years. Attacks were
principally on law enforcement personnel and premises,
and they involved attack methods such as vehicle-borne
improvised explosive devices (VBIEDs) using home made
explosives (HMEs).

10 Resistencia Galega is an embryonic terrorist group in the Galicia region of Spain which made its first public appearance in July 2005. Its main goals are self-

determination for Galicia, independence from Spain, and the establishment of a socialist state. Their main targets are: banks, (national) political parties, security

and armed forces, energy companies, real estate and temporary job agencies, (national) mass media.

11 Source: Spanish media El Diario Vasco, ETA envió en agosto una remesa de cartas de extorsión a empresarios, 6 September 2010.

TE-SAT 2011 | 23

Although ETA is currently operating at one of its weakest
moments ever - it announced in September 2010 it would
stop its ‘offensive actions’ - it is still involved in recruit-
ing new members, collecting money via extortion and
looking for new caches to store explosives and weapons.
ETA has a long history of calling permanent cease fires
only to resume militant activities months later. Similar
announcements were made in 1998 and 2006, after the
terrorist group suffered organisational setbacks. The ar-
rests of prominent leaders in several Member States, the
disruption of the group’s logistical bases and moves to
other locations (mainly Portugal), and the dismantling
of operational units, prevented ETA from committing at-
tacks and led the terrorist organisation to focus on its own
re-organisation.

While ETA’s power decreased, the underlying ideology
has allowed the separatist movement to come back
under different leaderships and continue its use of vio-
lence for political purposes. This could mean that ETA is
prepared to commit attacks again in the future - to show
that it maintains some operational capabilities. The an-
nouncement of September 2010 could be seen as an

attempt by ETA’s political wing (BATASUNA) to partici-
pate in the upcoming local elections, which will take place
in 2011.

The announcement, in June 2010, of the PKK/KONGRA-
GEL intention to enter a more violent period of its history
was immediately followed by the declaration of a cease-
fire which was, in turn, belied by the bomb attack in Is-
tanbul in October 2010. No execution of attacks in the EU
show the PKK/KONGRA-GEL’s double strategy of armed
struggle in Turkey while at the same time seeking to gain
a greater degree of legitimacy abroad. It is assumed that
the organisation will continue to follow this double strate-
gy. The terrorism threat posed by the PKK/KONGRA-GEL
to EU Member States and the intention can currently be
considered as relatively low. However the large number
of PKK/KONGRA-GEL militants living in the EU and the
continuing support activities in the EU, like large demon-
strations organised in the past, show that the PKK/KON-
GRA-GEL is in a position to mobilise its constituency at
any time and is an indication that it maintains the capabil-
ity to execute attacks in the EU.

Precursors for home-made explosives, ETA, Portugal

| TE-SAT 201124

Separatist terrorist groups are becoming increasingly
self-reliant. ETA has resorted to homemade explosives.
They obtain precursors, either by buying them on the
market or stealing them from companies, inside or out-
side Spain, who specialise in the production or storage
of these precursors. These companies are generally less
secure against theft than those that manufacture explo-
sives. Portugal and France remain ETA’s main logistical
bases but further law enforcement operations in these
countries could have an impact on ETA’s search for other
logistical safe havens.

Greater levels of cooperation have been observed be-
tween separatist terrorist groups inside and outside
the EU. Separatist terrorist groups are increasingly ex-
changing expertise and knowledge. Contacts between
ETA and FARC members came to the notice of authorities
in 2010. Frequent travel by ETA members to Venezuela
indicates that there is a link between ETA and FARC. ETA
trains FARC members to make explosives.

Separatist groups use international propaganda and
their own media (TV and radio stations). Member States
report that separatist organisations, such as the LTTE,
ETA and the PKK/KONGRA-GEL, spread their ideas at
cultural gatherings, during demonstrations and sporting
events, and through television channels, such as the Tamil
Television Network and ROJ TV.

ETA also maintained its propaganda activities in 2010,
disseminating five statements and giving one interview,
sometimes seeking interviews or coverage with foreign
media in an attempt to attract international attention.

TE-SAT 2011 | 25

7. Left-wing and anarchist
terrorism

An increasing number of Member States are now making
a distinction between the activities of left-wing and anar-
chist groups. This distinction is reflected in the descriptive
parts of this report, but does not show in the statistics.
A number of incidents which occurred in the EU were
claimed by anarchist groups, most often on the internet.
They were prosecuted as extremist attacks, as opposed
to terrorist attacks, and therefore do not appear in the
statistics since these cover terrorist attacks exclusively.

7.1. Terrorist attacks and
 arrested suspects

In 2010, left-wing and anarchist groups remained very
active in Europe. More attacks occurred than in previous
years and the increased use of violence in their actions
led to six fatalities.

Traditionally, these groups are most active in Greece, Italy
and Spain. However, a number of other countries have
also seen increased activity in 2010. Social unrest among
the population, caused by the global economic downturn
and the reduction of state spending on social welfare,
may have influenced this development, which has been
noticeable since 2007. The modus operandi in a number
of attacks showed signs of increased internationalisa-
tion of left-wing and anarchist groups – although both
have historically been international in outlook.

In 2010, a total of 45 terrorist attacks by left-wing and
anarchist groups were reported by Austria, the Czech
Republic, Greece, Italy and Spain. This represents an in-
crease of 12% compared to 2009. In Greece, five terrorist
groups carried out a total of 20 attacks - an increase of
over 30% compared to 2009.

• 45 left- wing and anarchist terrorist
attacks occurred in 2010

• 6 fatalities including 1 Greek police officer
• 34 individuals arrested for left-wing and

anarchist terrorist activities
• Increased violence in attacks
• Increased transnational coordination

between terrorist and extremist left-wing and
anarchist groups

Figure 7: Number of failed, foiled or completed
attacks and number of suspects arrested for left-
wing and anarchist terrorism in Member States in
2010

Left-wing terrorist groups seek to change the entire po-
litical, social and economic system of a state according
to an extremist left-wing model. Their ideology is of-
ten Marxist-Leninist. The agenda of anarchist terrorist
groups is revolutionary and anti-capitalist but also anti-
authoritarian.

| TE-SAT 201126

Anarchist groups in Spain are mainly active in Catalonia;
they carried out 16 attacks in 2010. Most were arson at-
tacks, targeting business and governmental interests,
without causing injuries.

Although traditionally most attacks occur in Greece, Italy
and Spain, in 2010, an arson attack damaged the Greek
Embassy in the Czech Republic. A job centre in the Aus-
trian capital, Vienna, was also targeted.

34 persons were arrested for left-wing and anarchist of-
fences in 2010. These arrests took place in five EU Mem-
ber States: Austria, Germany, Greece, Italy and Spain.
The majority of those arrested for left-wing and anarchist
violence were suspected of membership of a terrorist or-
ganisation.

Successful law enforcement operations have led to a sig-
nificant increase in the number of suspects arrested in
Greece and have also led to the dismantling of one of the
country’s main terrorist organisations. In March, the ter-
rorist organisation Epanastatikos Agonas was dismantled
after the arrest of six persons and the seizure of several
machine guns, a rocket launcher, hand grenades, and ex-
plosive materials. The investigation into the parcel bomb
campaign of November resulted in the arrest of 12 sus-
pected members of Synomosia Pyrinon Fotias.

The downward trend in left-wing terrorism in Spain is il-
lustrated by the decreasing number of arrests since 2007.
The organisation Grupos Antifascistas Primer de Octubre
(GRAPO) did not re-establish after it was dismantled in
recent years. In Italy, no attacks were attributed to left-
wing terrorist groups in 2010, as a result of a number of
successful investigations in 2009.

Increased violence in left-wing and anarchist attacks,
which has been seen since 2007, persisted in 2010. In
Greece, attacks claimed the lives of six people in 2010.
The explosion of a parcel bomb at the Ministry for Citizen
Protection on 24 June killed a police officer. On 19 July, a
journalist was murdered outside his house. This particu-
larly violent attack involving firearms was claimed by the
organisation Sekta Epanastaton and it could be linked to
the assassination of a police officer in 2009. Both of these
attacks were clearly designed to kill. Despite the fact that
left-wing and anarchist extremists generally try to avoid
casualties in most of their attacks, a 15-year-old boy died
on 28 March when he manipulated an explosive device
ostensibly placed to carry out a terrorist attack; his moth-
er and sister were injured. During a demonstration in Ath-
ens on 5 May, anarchists caused a fire in a bank, which
resulted in the death of three employees.

The proportion of bomb attacks increased from 20% in
2009 to 51% in 2010, while arson attacks remained at the
same level of 42%. Since 2008, government targets have
continued to be favoured over business targets.

Parcel bomb, Greece

TE-SAT 2011 | 27

7.2. Terrorist and
 extremist activities

Some attacks in 2010 showed signs of increased trans-
national coordination between groups. A parcel bomb
campaign in November targeted various embassies, for-
eign Heads of State, and European institutions.

It is the first time that the Greek terrorist organisation
Synomosia Pyrinon Fotias has staged such a large-scale
synchronised attack, which attracted widespread media
coverage. The motive and selection of targets remain un-
clear. It appears that the organisation has raised its profile
towards a more international dimension. An international
call for action was issued in a communiqué and promptly
caused similar actions in Italy and Argentina.

Two out of three parcel bombs, which were sent to the
Swiss, Chilean and Greek embassies in Rome on 23 and
27 December, exploded and caused minor injuries. The
attacks were claimed by FAI (Federazione Anarchica Infor-
male).

The Chilean and Swiss embassies were targeted to ex-
press solidarity with imprisoned ‘comrades’ - a typical
motive for anarchist groups.

An important field of action for members of the left-wing
scene has remained the confrontation with right-wing
opponents. This occurs under the guise of discrediting
‘fascist’ campaigns, targeted attacks on individuals, as-
sets and property, and direct physical confrontation dur-
ing demonstrations.

In January, the Danish police arrested a group of left-wing
extremists. One of them is suspected of having planned
and organised violent attacks against various radical
right-wing opponents. An increase in tensions towards
extreme right-wing groups was also noticed in Italy. Al-
though the Swedish anarchist movement weakened

slightly in 2010, there were a number of attacks against
right-wing political opponents and violent confrontations
between the two groups. In the run-up to the parliamen-
tary elections, a number of political parties were targeted
by anarchist extremists. Most offences were in the form
of wilful damage and there were relatively few physical
attacks on individuals. The Czech Republic reported a
decline in violent confrontations between left- and right-
wing groups.

Besides traditional ideological themes such as anti-capi-
talism, anti-militarism and anti-fascism, in 2010 left-wing
and anarchist extremists also focused on the global eco-
nomic recession. A number of EU Member States expe-
rienced large-scale protests against austerity measures
taken by governments to reduce the debt burden and
stem the impact of the economic crisis. The arson attack
against a job centre in Austria can also be placed in this
context.

In some instances, the ranks of protesters were infiltrated
by extremist groups, which resulted in violent clashes
with police. However, attempts to gain ground amongst
the population are generally seen as unsuccessful in most
Member States.

In Belgium and Italy, increased activity by anarchist
groups on topics such as anti-authority, anti-law enforce-
ment and anti-prison issues continued in 2010. The trend
of using more violence in such attacks, which was already
identified in last year’s report, persisted. Anarchist groups
do not hesitate to enter into direct confrontation with law
enforcement personnel. This was seen in Belgium, where
a police station was attacked, another one was the sub-
ject of an arson attack, and several police vehicles were
damaged.

Germany reported a considerable decrease in the number
of offences related to left-wing and anarchist extremism.
Austria also observed a general decrease in anarchist

| TE-SAT 201128

activities, except in the capital Vienna. Squatters, who
were rather active in 2009, only staged a few uncoordi-
nated actions.

The indications that international coordination is deve-
loping, is exemplified by the choice of common targets
in different cities or countries, as well as the use of similar
modus operandi or series of initiatives by different groups
in solidarity with imprisoned comrades. In this regard, the
increase in arrests in Greece will result in some important
court cases which could trigger more solidarity attacks
across Europe. Therefore, anarchist violence can be ex-
pected to continue developing in the European Union
in 2011.

TE-SAT 2011 | 29

• No right-wing terrorist attacks occurred in the EU
in 2010

• Right-wing extremist groups are becoming more
professional in their manifestations

Traditionally, right-wing terrorist groups seek to change
the political, social and economic system in a way that
favours authoritarian, anti-Semitic and often racist ‘solu-
tions’ to social problems. The ideological roots of Euro-
pean right-wing extremism and terrorism can usually be
traced back to Fascism and National Socialism.

8.1. Terrorist activities

Member States were not confronted with major acts of
right-wing terrorism in 2010. There were almost no ar-
rests related to right-wing terrorism over the whole year.

Lack of cohesion, a lower degree of overall coordination
of right-wing terrorist and extremist groups, little public
support, and effective law enforcement operations lead-
ing to arrests and prosecutions of prominent right-wing
terrorists and extremists, went a long way towards ac-
counting for the diminished impact of right-wing terror-
ism and extremism in the EU.

8.2. Right-wing extremist
 activities

Some incidents that occurred in 2010 could be classified
as right-wing extremism. These raised public order con-
cerns, but have not in any way endangered the political,
constitutional, economic or social structures of any of the
Member States. They can, however, present considerable
challenges to policing and seriously threaten community
cohesion.

Public manifestations of right-wing extremism can often
provoke counter activity by extreme left-wing groups.

Such confrontations invariably result in physical violence.
In May 2010, a White Power supporter was assaulted and
knifed in Sweden during a demonstration staged by the
White Power movement. An activist was arrested on sus-
picion of aggravated assault and attempted murder.

Right-wing extremists attempt to gain a political follow-
ing and achieve publicity outside the traditional political
process through marches, rallies, demonstrations and
concerts. The presence of like-minded nationals from
other EU Member States at right-wing events, such as
White Power Music (WPM) concerts, suggests that indi-
viduals drawn to right-wing extremism maintain close
contacts throughout the EU. WPM concerts attract hun-
dreds of people from all over Europe. Concerts are only
announced on the internet and take place at secret loca-
tions. Law enforcement activities directed against WPM
concerts have forced extremist groups to abstain from
public announcements and public performances.

Right-wing extremists are also increasingly active in
online social networking, to reach out to a younger
generation. The internet is a cheap and effective way of
communicating with targeted audiences. This is adding a
new dimension to the threat right-wing extremism may
present in the future.

8. Right-wing terrorism

| TE-SAT 201130

Right-wing extremist groups are becoming more pro-
fessional. A young audience is lured into the right-wing
extremist scene with imagery and rhetoric from youth
culture. Professionally developed websites add to the
impact of presentations of historical events and politics.
Against an anti-Semitic and xenophobic background,
right-wing presentations focus on sensitive topics of pub-
lic debate such as immigration, corruption and the finan-
cial crisis.

Propaganda offences, in line with the quantity and qual-
ity of the activities displayed in this field, account for a
major part of criminal offences committed by right-wing
extremists.

Although the overall threat from right-wing extremism
appears to be on the wane and the numbers of right-wing
extremist criminal offences are relatively low, the profes-
sionalism in their propaganda and organisation shows
that right-wing extremist groups have the will to en-
large and spread their ideology and still pose a threat in
EU Member States. If the unrest in the Arab world, espe-
cially in North Africa, leads to a major influx of immigrants
into Europe, right-wing extremism and terrorism might
gain a new lease of life by articulating more widespread
public apprehension about immigration from Muslim
countries into Europe.

TE-SAT 2011 | 31

of a campaign labelled Stop Huntingdon Animal Cruelty
(SHAC). Arson and paint attacks against the personal
property of senior employees of companies connected
with animal research, and the companies’ premises, were
claimed by a group calling itself ‘Militant Forces Against
Huntingdon Life Sciences’ (MFAH).

Incidents were recorded in Belgium, France, Germany
and Sweden. In France, two arson attacks were carried
out, targeting individuals wrongly identified as employ-
ees of a firm suspected of financing pharmaceutical test-
ing on animals. These campaigns indicate a shift of activi-
ties towards the European mainland which was initiated
in 2008 and continued through 2009-2010.

To reach their goals, ARE use authorised protests, as
well as illegal methods of protest and direct action.
ARE militants do not hesitate in using blackmail, send-
ing threatening emails or making warning phone calls to
their targets, often threatening their family and commit-
ting physical assault against their property (in so-called
home visits). This has sometimes resulted in arson attacks
against cars or property. Single-issue extremist groups
are also actively targeting the fur trade industry and the
fur-breeding animal industry. This has resulted mainly in
the mass release of animals or the destruction of feeding
or water installations for the animals. In Belgium, activists

• Extremist environmental activities increased in
2010

• Single-issue terrorist and extremist groups mainly
focused on the fur industry

9.1. Single-issue terrorist
 and extremist activities

Single-issue terrorism is violence committed with the de-
sire to change a specific policy or practice within a target
society. In Europe, the term is generally used to describe
animal rights groups and environmental eco-terrorist
groups.

In 2010, one single issue terrorist attack was carried out
in Greece, no arrests related to single issue terrorist of-
fences were reported by Member States. With regard to
single-issue extremism, a large number of animal rights
extremism (ARE) related incidents and an increasing
number of environmentalist activities were reported.

Animal rights extremist groups focus on four main
target areas:
• Companies and institutions involved in scientific
 research and pharmaceutical testing on animals,
• The fur breeding industry,
• The meat industry, and
• Circuses and hunting.

In 2010, more than 200 single-issue extremism related
incidents were recorded in the EU, including 24 arson at-
tacks using improvised incendiary or explosive devices.

A number of these were related to the ‘anti-vivisection
campaign’, which targets scientific research and pharma-
ceutical testing on animals.

In the past, the majority of illegal activities by single-issue
extremist groups took place in the UK, in the framework

9. Single-issue terrorism

| TE-SAT 201132

released 300 minks; in Greece, more than 45 000 minks
were released by extremists, with the unintended result
that a large number of the animals died on the streets.
Both activities were carried out by groups whose mem-
bers were of mixed nationality.

In addition to such attacks, ARE activists also use disin-
formation methods in order to discredit their targets
and weaken their public acceptance. Images of sick and
abused animals are embedded in video footage and
made public.

Environmental extremism is increasing and gaining
support from other extremist groups. Some anarchist
groups appear to be attracted to environmental and
ecological causes. This is demonstrated by a number of
incidents related to the oil industry, accused of polluting
the environment. Another target is the nuclear industry.
Activists oppose the construction of new nuclear power
stations and attempt to prevent the transportation of nu-
clear waste for re-processing.

Three members of environmental anarchist groups – two
Italian nationals and a Swiss national - were identified in
a regular traffic check at which the suspects’ rental car
was discovered to be transporting industrial explosives,
gas cylinders and detonators. They intended to attack
a research laboratory working on nanotechnologies. It
should be noted that the parcel bombs targeting the
Swiss embassies in Athens and Rome were apparently
support actions to free the three anarchists arrested. It
can be expected that other incidents in support of fellow
prisoners will occur in the near future. Trials and sentenc-
ing will be used as opportunities to stage violent protests
against the authorities and trigger solidarity action in dif-
ferent countries.

There is a dynamic interaction between groups and in-
dividuals in different countries, with language or nation-
ality forming no barrier to cooperation. Extremist groups
and individuals from different countries and groups par-

ticipated in protests and attacks all over Europe, uniting
their forces in common initiatives. In some cases, this
interaction between different groups and nationalities
led to escalation from peaceful protest to violent destruc-
tion. Single-issue extremist groups are becoming increas-
ingly network-based. They use various methods of com-
munication in order to prioritise, coordinate and support
direct action - in addition to general social networking.
The internet is a vital tool in this process. Campaign web-
sites, social networking sites and mailing lists all play an
important role in making it possible for extremists to be
informed on the upcoming (international) agenda in their
area of concern.

TE-SAT 2011 | 33

| TE-SAT 201134

ALF Animal Liberation Front
AMISOM African Union Mission in Somalia
ANTIFA Anti-fascist groups
ANV Acción Nacionalista Vasca
 Basque Nationalist Action
AQAP al-Qaeda in the Arabian Peninsula
 Tanzim qa’idat al-jihad fi jazirat al-‘arab
AQIM al-Qaeda in the Islamic Maghreb
 Tanzim al-qa’ida bi-bilad al-Maghrib al-Islami
AQSL Al-Qaeda Senior Leadership
ARE Animal rights extremism
Brigate Rosse Red Brigades
CAV Comité d’Action Viticole
 Committee for Viticultural Action
CCTF Comité de Coordination Tamoul France
 Tamil Coordinating Committee France
CFSP Common Foreign and Security Policy
CIE Centro di Identificazione ed Espulsione
 (formerly CPT: Centro di Permanenza Temporanea)
 Identification and Expulsion Centre
CIRA Continuity Irish Republican Army
DHKP-C Devrimci Halk Kurtuluş Partisi/Cephesi
 Revolutionary People’s Liberation Party/Front
ETA Euskadi ta Askatasuna
 Basque Fatherland and Liberty
EU European Union
EU SITCEN European Union Situation Centre
FAI Federazione Anarchica Informale
 Informal Anarchist Federation
FARC Fuerzas Armadas Revolucionarias Colombianas
 Revolutionary Armed Forces of Colombia
FLNC Front de Libération Nationale de la Corse
 National Front for the Liberation of Corsica
GRAPO Grupo de Resistencia Anti-Fascista Primero de Octubre
 First of October Antifascist Resistance Group
HANLA Hungarian Arrows National Liberation Army
IED Improvised explosive device
IID Improvised incendiary device

Annex 1: Acronyms and translations

TE-SAT 2011 | 35

INLA Irish National Liberation Army
ISAF International Security Assistance Force
JHA Justice and Home Affairs
KONGRA-GEL Kongra Gelê Kurdistan
 People’s Congress of Kurdistan
LTTE Liberation Tigers of Tamil Eelam
MFAH Militant Forces Against Huntingdon Life Science
Nardodni odpor National Resistance
NGO Non-governmental organisation
PCTV Partido Comunista de las Tierras Vascas
 Basque Nationalist Action
PKK Partiya Karkeren Kurdistan
 Kurdistan Workers’ Party
RIRA Real Irish Republican Army
SHAC Stop Huntingdon Animal Cruelty
Synomosia Pyrinon Conspiracy of Fire Cells Athens-Thessalonica
Fotias Athina-Thessaloniki
TE-SAT European Union Terrorism Situation and Trend Report
TWP Terrorism Working Party of the EU Council
VBIED Vehicle-Borne Improvised Explosive Device
WPM White power music

| TE-SAT 201136

Annex 2: Failed, foiled and completed attacks in 2010,
per member state and per affiliation

Member
State

Islamist Separatist Left-
wing

Right-
wing

Single-
issue

Not
specified

Total
2010

Austria 0 1 1 0 0 0 2
Czech
Republic

0 0 1 0 0 0 1

Denmark 2 0 0 0 0 0 2
France 0 84 0 0 0 0 84
Greece 0 0 20 0 1 0 21
Italy 0 1 7 0 0 0 8
Spain 0 74 16 0 0 0 90
Sweden 1 0 0 0 0 0 1
United
Kingdom

- - - - - 40 40

Total 3 160 45 0 1 40 249

TE-SAT 2011 | 37

Member State Islamist Separatist Left-
wing

Right-
wing

Single-
issue

Not
specified

Total
2010

Austria 1 1 3 0 0 0 5
Belgium 11 9 0 0 0 0 20
Denmark 6 0 0 0 0 0 6
France 94 123 0 0 0 2 219
Germany 9 14 2 0 0 0 25
Greece 0 0 18 0 0 0 18
Ireland (Republic of) 5 57 0 0 0 0 62
Italy 4 16 8 1 0 0 29
The Netherlands 19 19 0 0 0 1 39
Portugal 0 3 0 0 0 0 3
Romania 14 2 0 0 0 0 16
Slovenia 2 0 0 0 0 0 2
Spain 11 104 3 0 0 0 118

Sweden 3 1 0 0 0 0 4
United Kingdom - - - - - 45 45
Total 179 349 34 1 0 48 611

Annex 3: Arrests in 2010 per member state and per
affiliation12

12 For the UK, the figures represent the number of charges for 2009 and 2010, to provide a more accurate comparison with the number of judicial arrests in

other Member States. However, at this stage in the criminal justice process it is not possible to assign an affiliation to individual cases.

| TE-SAT 201138

13 Verdicts received by the drafting team after the deadline for collecting information for TE-SAT 2011 could not be included.

14 According to the information provided by national authorities, in 2010 one person appeared in five different court proceedings, three other persons were

tried three times for terrorist offences, whilst another fifteen individuals each appeared in two different proceedings. These cases all originated from Spain.

15 Figure 2 connects the reported verdicts in the Member States to the group type. It should be noted that ten individuals (the majority of them separatists)

received more than one verdict and they have therefore been counted more than once in the calculation.

Annex 4: Data convictions and penalties (Eurojust)

Member State 2008 2009 2010
Austria 0 2 0
Belgium 12 713 10
Denmark 16 10 1
France 75 76 40
Germany 10 7 12
Ireland (Republic of) 9 15 18
Italy 25 24 22
The Netherlands 12 2 8
Spain 141 217 173
Sweden 1 1 4
United Kingdom 59 37 19

Total 360 398 307

Member State Islamist Left-
wing

Right-
wing

Separatist Not
specified

Total

Belgium 9 1 10
Denmark 1 1
France 14 26 40
Germany 10 2 12
Ireland (republic of) 18 18
Italy 5 17 22
The Netherlands 8 8
Spain 24 18 155 1 198
Sweden 2 2 4
UK 12 4 2 1 19
Total 84 37 4 201 6 332

2. Number of convictions/acquittals for terrorism charges in 2010, per Member State and
group type15

1. Number of individuals tried in 2010 for terrorism charges, by Member State14

TE-SAT 2011 | 39

16 Some verdicts are pending appeal or recourse. In those cases, where no confirmation was received on the finality of the decision, they have been considered

as not final.

Member State Convicted Acquitted Total verdicts Acquitted %
Belgium 9 1 10 10%
Denmark 1 1 0%
France 40 40 0%
Germany 12 12 0%
Ireland (Republic of) 15 3 18 17%
Italy 16 6 22 27%
The Netherlands 8 8 0%
Spain 122 76 198 38%

Sweden 4 4 0%
United Kingdom 14 5 19 26%
Total 241 91 332 27%

3. Number of verdicts, convictions and acquittals per Member State in 2010

Member State Final Pending judicial
remedy

Total verdicts

Belgium 9 1 10
Denmark 1 1
France 29 11 40
Germany 8 4 12
Ireland (Republic of) 17 1 18
Italy 1 21 22
The Netherlands 8 8
Spain 87 111 198
Sweden 2 2 4
United Kingdom 13 6 19
Total 175 157 332

4. Number of final and not final verdicts per Member State in 201016

| TE-SAT 201140

With the approval of the TE-SAT Advisory Board, neigh-
bouring countries of the EU that have a Liaison Bureau
at Europol, and other non-EU states with which Europol
has signed cooperation agreements, were approached to
provide qualitative data for the TE-SAT 2011, when their
information could shed light on a certain situation or phe-
nomenon in the EU. Colombia, Croatia, Iceland, Norway,
Switzerland, Turkey, and the United States of America
reported information relevant to the security situation in
the EU.

TE-SAT data analysis
The TE-SAT categorises terrorist organisations accord-
ing to their source of motivation. However, many groups
have a mixture of motivating ideologies, although usually
one ideology or motivation dominates. The choice of cat-
egories used in the TE-SAT reflects the current situation
in the EU, as reported by Member States. The categories
are not necessarily mutually exclusive.

Although EU Member States continue to report on terror-
ist attacks and arrests with varying degrees of depth, it
can generally be stated that the data contributed by the
Member States for 2010 was of high quality.
Gaps in the data collected by Europol may be due to the
fact that the investigations into the terrorist attacks or ac-
tivities in question are still ongoing. In addition, a number
of criminal offences committed in support of terrorist ac-
tivities are not systematically prosecuted under terrorism
legislation.

The TE-SAT is both a situation and a trend report. A trend
can be defined as ‘a general or new tendency in the way
a situation is changing or developing’. The TE-SAT 2011
presents trends analysis and new developments for the
period 2007 to 2010.

Data collection
The EU Council Decision on the exchange of information
and cooperation concerning terrorist offences, of 20 Sep-
tember 2005 (2005/671/JHA), obliges Member States to
collect all relevant information concerning and resulting
from criminal investigations conducted by their law en-
forcement authorities with respect to terrorist offences,
and sets out the conditions under which this informa-
tion should be sent to Europol. Europol processed the
data and the results were cross-checked with the Mem-
ber States and, in case of divergences or gaps, corrected
and complemented, and then validated by the Member
States.

Eurojust also collected data on the basis of the afore-
mentioned EU Council Decision, according to which the
Member States are equally obliged to collect all relevant
information concerning prosecutions and convictions for
terrorist offences and send the data to Eurojust. Eurojust
cross-checked the collected data with the Member States
and, in case of divergences or gaps, this data was also cor-
rected, complemented and then validated.

Annex 5: Methodology

TE-SAT 2011 | 41

Annex 6: Implementation of the eu framework decision
on combating terrorism in the member states – changes
in member states during 201017

Greece
In Greece, law 3875/2010 which incorporates the United
Nations Convention against Transnational Organized
Crime (Palermo Convention of 2000) and its Protocols,
among them the Protocol against the Illicit Manufactur-
ing of and Trafficking in Firearms, their Parts and Compo-
nents and Ammunition, brought amendments to article
187 of the Penal Code. The most significant one is the
criminalisation of advertising and financial support of ter-
rorist organisations. A penalty of up to 10 years imprison-
ment is foreseen.

In the same article, there are some changes regarding
criminal procedures, identification of terms and differen-
tiation of penalties. Finally, the same amendment made
“delictum sui generis” the manufacturing of weapons,
chemicals, biological materials or harmful radiation for
terrorist purposes.

Republic of Ireland
On 5 May 2010, the Third Anti Money Laundering Direc-
tive (2005/60/EC) was transposed in Ireland by the Crimi-
nal Justice (Money Laundering and Terrorist Financing)
Act 2010 (number 6 of 2010). The aim of the Third Anti
Money Laundering Directive is to widen the scope of
previous anti-money laundering and terrorist financing
legislation based on the revised recommendations of the
Financial Action Task Force.

Act number 6 of 2010 provides for offences of, and related
to, money laundering in and outside the state; gives effect
to directive 2005/60/EC of the European Parliament and
of the Council of 26 October 2005 on the prevention of

the use of the financial system for the purpose of money
laundering and terrorist financing; it provides for: the reg-
istration of persons directing private members’ clubs; the
amendment of the Central Bank Act 1942 and the Courts
(supplemental provisions) Act 1961; the consequential re-
peal of certain provisions of the criminal justice Act 1994
and the consequential amendment of certain enactments
and the revocation of certain statutory instruments.

 Luxembourg
In Luxembourg, new legislation directed at reinforcing
the fight against money laundering and financing of ter-
rorism was passed on 27 October 2010. It refers to the
organisation of controls of the physical transportation
of cash entering, transiting or exiting the territory of the
Grand Duchy of Luxembourg.

The new piece of legislation amends a series of legislative
Acts, including the Penal Code, the Criminal Procedural
Code, the 12 November 2004 law regarding the fight
against money laundering and financing of terrorism,
the 20 June 2001 law regarding extradition, the 17 March
2004 law on the European Arrest Warrant and the 8 Au-
gust 2000 law on international mutual legal assistance in
criminal matters.

The Act is also meant to transpose, into Luxembourg law,
the United Nations Security Council resolutions and the
normative Acts adopted by the European Union regarding
interdictions and restrictive measures of a financial nature
taken against certain persons, entities and groups within
the context of combating the financing of terrorism.

17 Contribution to the TE-SAT 2011: Eurojust.

Listed below are countries where there have been changes in legislation or legislative initiatives in the fight
against terrorism.

| TE-SAT 201142

Criminal Code. The current definition is more specific in
describing the ways of committing the offence, e.g. it
covers situations when a person gathers financial or other
means with the intention to use them for terrorism pur-
poses, provides his knowledge about biological or chemi-
cal weapons with the same purpose, publicly incites the
commission of a crime of terrorism.

Spain
Spain introduced a new law (Organic law 5/2010) in June
2010, which entered into force on 23 December 2010.
This change of law implements the Framework Decision
2008/919/JHA of 28 November 2008, as well as United
Nations instruments.

The new law declares that the statute of limitations is not
applicable when terrorist acts result in fatalities - a provi-
sion included upon request of terrorism victims organisa-
tions.

The new law includes a more comprehensive definition
of conduct related to membership of a terrorist organi-
sation/group, adapting to the new regulation of the par-
ticipation in a criminal organisation/group devoted to the
perpetration of any criminal activities. Given the serious-
ness and danger of terrorism, no difference is being made
between stable terrorist organisations and temporary
terrorist organisations, set up with the sole aim of com-
mitting specific attacks.

There are two levels of seriousness of these conducts:
- Promotion, establishment, organisation or leadership
 of a terrorist organisation/group,
- Participation or membership in the organisation.

The crime of financing of terrorist activities is now pun-
ishable, going beyond facilitation and giving economical
support, but also making negligent behaviour punishable.
If negligent behaviour consists of not taking sufficient
measures to prevent money laundering, so that the con-

On the same date, Luxembourg passed a law which ap-
proves the Rome 10 March 1988 Convention for the Sup-
pression of Unlawful Acts against the Safety of Maritime
Navigation and Protocol for the Suppression of Unlawful
Acts against the Safety of Fixed Platforms Located on the
Continental Shelf. The aforementioned law modifies the
14 April 1992 law regarding the adoption of a disciplinary
and criminal code for the marine.

 Netherlands
On 4 March 2010, the Netherlands confirmed the ratifica-
tion of the Council of Europe Convention on the Preven-
tion of Terrorism, adopted in Warsaw in May 2005, which
requires Member States to establish ‘training for terror-
ism’ as a criminal offence under its domestic law. The
participation and cooperation in terrorist training camps
are both criminal offences that carry a maximum prison
sentence of eight years.

Slovakia
In Slovakia, amendments of the Slovak criminal Code re-
lated to terrorism were adopted by the Act 576/2009 coll.
and came into force on 1 January 2010.

Section 129 of the Criminal Code was amended to incrimi-
nate the financial support of a terrorist group. According-
ly, the new wording of part 7 of this section is:
“Support of criminal group or terrorist group means the
intentional acting consisting in providing financial or
other means, services, cooperation, or creation of other
conditions for the purpose of:
a) Forming or maintenance of existence of such a group,
or
b) Commission of criminal offences as referred to in para-
graph 4 or 5 by such a group.”

Furthermore, this Act changed the wording of the crime
of terrorism. This offence is defined in section 419 of the

TE-SAT 2011 | 43

duct facilitates or unwillingly supports the terrorist activi-
ties financially, this conduct can be prosecuted.

Although previously punishable, the activities of recruit-
ment and training with a view to joining a terrorist organi-
sation/group are specifically described in order to facili-
tate the prosecution and mutual legal assistance.

Finally, the distribution, or otherwise public dissemina-
tion, of messages or slogans aimed at inciting or favour-
ing the perpetration of terrorist conducts has been crimi-
nalised.

Sweden
In Sweden, a new law on punishment for public provoca-
tion, recruitment and training for terrorist offences and
other particularly serious criminal offences was passed on
29 April 2010 and entered into force on 1 December 2010.

This Act has been adopted in order to comply with the 16
May 2005 Council of Europe Convention on the Preven-
tion of Terrorism and the Council Framework Decision
2008/919/JHA of 28 November 2008 amending Frame-
work Decision 2002/475/JHA on combating terrorism.

According to paragraphs 3, 4 and 5, public provocation,
recruitment and training for terrorism are punishable
with maximum imprisonment of 2 years. In the case of
serious offences, the imprisonment shall be imposed for
a minimum of 6 months and a maximum of 6 years.

| TE-SAT 201144

