
TE-SAT 2010
EU TERRORISM SITUATION AND
TREND REPORT

TE-SAT 2010 | 3

1. Foreword by the Director ... 5

2. Executive summary ...6

3. TE-SAT 2010: Introduction and methodology ...8
 3.1. Types of terrorism ..9
 3.2. Data collection ...9
 3.3. Data analysis .. 10

4. General overview of the situation in the EU in 2009 .. 11
 4.1. Terrorist attacks and arrested suspects ... 11
 4.2. Terrorist and extremist activities .. 13
 4.3. Convictions and penalties ... 15

5. Islamist terrorism ... 19
 5.1. Terrorist attacks and arrested suspects ... 20
 5.2. Terrorist activities .. 22
 5.3. The situation outside the EU .. 22

6. Ethno-nationalist and separatist terrorism ... 27
 6.1. Terrorist attacks ... 27
 6.2. Arrested suspects ...29
 6.3. Terrorist activities .. 31

7. Left-wing and anarchist terrorism .. 33
 7.1. Terrorist attacks ... 33
 7.2. Arrested suspects and terrorist activities .. 34
 7.3. Extremism ... 35

8. Right-wing terrorism ... 37
 8.1. Terrorist attacks ... 37
 8.2. Arrested suspects and terrorist activities .. 37
 8.3. Extremism ... 38

9. Single-issue terrorism ..40
 9.1. Terrorist attacks and arrested suspects ...40
 9.2. Extremism ...40

10. Trends ... 43

11. Annexes .. 45

Table of contents

| TE-SAT 20104

TE-SAT 2010 | 5

The European Union (EU) Terrorism Situation and
Trend Report (TE-SAT) 2010 is Europol’s fi rst major
public awareness product under our new legal frame-
work. On 1 January 2010 Europol became an EU agen-
cy, acquiring a broader mandate and an enhanced ca-
pability to fulfi l its mission of supporting its Member
States.

The TE-SAT aims to provide law enforcement offi -
cials, policymakers and the general public with facts
and fi gures regarding terrorism in the EU, while also
seeking to identify trends in the development of this
phenomenon. It is a public document produced annu-
ally on the basis of information provided and verifi ed
by the competent law enforcement authorities in the
EU Member States. The TE-SAT reports are available
at Europol’s website (http://www.europol.europa.eu).

Terrorism continues to impact on the lives of Mem-
ber States’ citizens both inside and outside the EU. In
2009, seven people (fi ve police offi cers and two sol-
diers) were killed and scores of individuals injured as a
result of terrorist attacks in Greece, Northern Ireland
and Spain.

In some cases it is diffi cult to diff erentiate between
criminality and acts of terrorism or extremism. Ter-
rorism is not an ideology but a set of criminal tactics
which deny fundamental principles of democratic
societies. EU Member States have agreed to regard
terrorist acts as those which aim to intimidate popu-

lations, compel states to comply with the perpetra-
tors’ demands, and/or destabilise or destroy the fun-
damental political, constitutional, economic or social
structures of a country or an international organisa-
tion. The TE-SAT respects the classifi cations made by
the EU Member States.

In 2009, the total number of terrorist attacks and
terrorism-related arrests in the EU continued to de-
crease. This is a welcome development which, how-
ever, must not be understood as an invitation to lower
the guard. Islamist terrorists inside and outside the
EU continue to aim for indiscriminate mass casual-
ties. Separatist terrorists killed more people in the EU
in 2009 than in 2008. Left-wing and anarchist terror-
ism is increasing in the EU. Extremists, in particular
animal rights extremists, have used methods similar
to those of terrorists. Thus, the threat from terrorism
persists in the European Union.

I would like to take this opportunity to thank all Mem-
ber States and Eurojust for their continuing contribu-
tions of quantitative and qualitative data, which are
essential to the annual production of the TE-SAT. I
would also like to express my gratitude to Colombia,
Croatia, Iceland, Norway, Switzerland, Turkey and
the United States of America for their initial contribu-
tions.

Last but not least, I would like to thank all members
of the Advisory Board, consisting of the ‘Troika’ (EU
Council Presidencies of Sweden, Spain and Belgium),
Eurojust, the EU Situation Centre (EU SITCEN) and
the representative of the Heads of Europol National
Units, for their support throughout the year and their
valuable contributions to the 2010 edition of the TE-
SAT.

Rob Wainwright
Director

1. foreword by the director

| TE-SAT 20106

The European Union (EU) Terrorism Situation and
Trend Report (TE-SAT) contains basic facts and fi g-
ures regarding terrorist attacks, arrests and activi-
ties in the EU. The TE-SAT is based mainly on infor-
mation contributed by EU Member States resulting
from criminal investigations into terrorist off ences.
Terrorism and related phenomena in the EU are
summarised in terms of both quantity and quality,
and trends are identifed for the period 2007 to 2009.

The Member States of the EU continue to be ex-
posed to a serious threat from Islamist, ethno-na-
tionalist and separatist, as well as from left-wing and
anarchist terrorism. However, the overall number
of terrorist attacks in all Member States in 2009,
excluding the United Kingdom (UK), decreased by
33 % compared to 2008 and is almost half of the
number of attacks reported in 2007. For 2009, six
Member States reported a total of 294 failed, foiled
or successfully perpetrated terrorist attacks, while
an additional 124 attacks in Northern Ireland were
reported by the UK. Thirteen Member States, ex-
cluding the UK, arrested a total of 587 individuals on
suspicion of off ences related to terrorism, a fi gure
which marks a decrease of 22 % in comparison to
2008 and of about 30 % to 2007. The majority of ar-
rests were carried out on suspicion of membership
of a terrorist organisation. Other arrests were made
for attack-related off ences which include the prepa-
ration of attacks, propaganda, fi nancing of terror-
ism and facilitation.

Substantial amounts of money are transferred, us-
ing a variety of means, from Europe to confl ict areas
in which terrorist groups are active. In relation to Is-
lamist terrorism, fi nancing of terrorism and mem-
bership of a terrorist organisation remain the most
common reasons for arrests.

Many terrorist or extremist organisations are sup-

ported by active youth branches. These are of par-
ticular concern to some Member States as potential
targets for radicalisation and recruitment to terror-
ist activities.

The internet and communication tools that were
developed for use over the web, such as social net-
working sites and instant messaging programmes,
are used by terrorist and extremist organisations to
promote their agenda, organise campaigns, collect
information on future targets, claim attacks, inform
other members of the group, and even recruit with
greater ease. A terrorist group’s ability to communi-
cate and propagate its views is crucial for fi nancing
and recruitment.

The number of women arrested for terrorism-relat-
ed off ences remains low. Women accounted for 15
% of suspects arrested in 2009, compared to 10 % in
2007. The majority of these arrests were related to
separatist terrorism.

In 2009, a total of 125 court decisions related to ter-
rorism off ences took place in 11 Member States.
This involved 391 individuals and one non-govern-
mental organisation (NGO). The majority of court
decisions pronounced in 2009 were related to sepa-
ratist terrorism, in contrast to 2008 when the major-
ity related to Islamist terrorism. The percentage of
acquittals decreased from 23 % in 2008 to 17 % in
2009. Once more, since 2008, there has been an in-
crease in the number of individuals tried. Of the 391
defendants tried in 2009, 43, i.e. almost 11 %, were
women, the majority of whom (29) were tried for of-
fences related to separatist terrorism. Five of the 43
female defendants were acquitted.

Islamist terrorism is still perceived as the biggest
threat to most Member States, despite the fact that
only one Islamist terrorist attack - a bomb attack in

2. Executive summary

TE-SAT 2010 | 7

terrorist attacks in the EU increased by 43 % com-
pared to 2008 and more than doubled since 2007.
Left-wing and anarchist groups were responsible
for 40 attacks while 29 individuals were arrested
in 2009 in a total of six Member States. In Greece,
Epanastatikos Agonas continued its violent actions
and claimed responsibility for an attack on police of-
fi cers, which caused serious injuries to one offi cer.
Sekta Epanastaton, a newly-active organisation in
Greece, claimed another attack which killed a police
offi cer.

Hungary reported four right-wing terrorist attacks
in 2009. All other Member States reported right-
wing criminal activities as extremism. Individuals
motivated by extreme right-wing views who act
alone continue to pose a threat.

Two single-issue terrorist attacks were reported in
2009. The illegal activities of single-issue extremism
continue to be dominated by Animal Rights Extrem-
ism (ARE) activists, whose campaign has intensifi ed
with criminal acts perpetrated across Europe. Some
violent ARE attacks in 2009 used modi operandi
similar to those used by terrorists, e.g. improvised
explosive devices (IEDs) and improvised incendiary
devices (IIDs).

Italy - took place in the EU in 2009. Islamist terrorists
have threatened EU Member States with perpetrat-
ing attacks aiming at indiscriminate mass casualties.
The number of arrests relating to Islamist terrorism
(110) decreased by 41 % compared to 2008, which
continues the trend of a steady decrease since 2006.
The threat emanating from Islamist terrorism inside
the EU is infl uenced, to a certain extent, by devel-
opments in confl ict zones and politically unstable
countries such as Afghanistan, the Afghanistan/Pa-
kistan border area, Iraq, Somalia and Yemen. At the
same time, the EU is used as a platform to prepare
and initiate terrorist attacks elsewhere in the world.

Separatist terrorism continues to be the type of ter-
rorism which aff ects the EU most in terms of the
number of attacks carried out. This type includes
Basque separatist terrorism in Spain and France,
and Corsican separatist terrorism in France. Al-
though, in 2009, the total number of separatist ter-
rorist attacks decreased by 40 % compared to 2008,
the number of fatalities increased from four to six.
The Basque separatist terrorist organisation ETA
(Euskadi ta Askatasuna) killed three police offi cers.
Ninety per cent of the 237 attacks that were claimed
or attributed to separatist terrorist organisations in
France (89) and Spain (148) were successfully ex-
ecuted. Portugal appears to be used for purposes
of logistical support by ETA. In Spain, Batasuna and
other political parties, such as ANV (Acción Nacion-
alista Vasca) and PCTV (Partido Comunista de las
Tierras Vascas), have been classifi ed as terrorist or-
ganisations since 15 June 2009. In the UK, Irish Re-
publican and Loyalist groups in Northern Ireland,
principally the RIRA (Real Irish Republican Army)
and the CIRA (Continuity Irish Republican Army),
increased the number of terrorist attacks and killed
two soldiers and one police offi cer.

In 2009, the total number of left-wing and anarchist

| TE-SAT 20108

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 (USA), as a
reporting mechanism from the Terrorism Working Party
(TWP) of the Council of the EU to the European Parlia-
ment. The contents of the TE-SAT reports are based on
information supplied by EU Member States, some third
states, and information drawn from open sources.

In accordance with ENFOPOL 65 (8196/2/06), the TE-SAT
is produced annually to provide an overview of the phe-
nomenon of terrorism in the EU from a law enforcement
perspective. It seeks to establish basic facts and fi gures
regarding terrorist attacks and arrests in the EU. The
report also aims to present trends that can be deduced
from the information available.

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 neither attempts to analyse
the root causes of terrorism nor assess the threat posed
by terrorism. Furthermore, the TE-SAT does not assess
the impact or eff ectiveness of counter-terrorism policies
and law enforcement measures taken, despite the fact
they form an important part of the phenomenon.

The current methodology for producing the report was
developed by Europol in 2006 in consultation with the
Advisory Board, which at the time included representa-
tives of the Finnish and German Presidencies of the EU
Council. It was endorsed by the Justice and Home Aff airs
(JHA) Council on 1 and 2 June 2006. This edition of the TE-
SAT has been produced by Europol in accordance with
the 2010 Advisory Board, composed of representatives of
the present, past and future EU Presidencies, i.e. Spain,
Sweden and Belgium (the ‘Troika’), along with the EU

Situation Centre (EU SITCEN),1 the representative of the
Heads of Europol National Units, Eurojust and Europol.

The TE-SAT is an unclassifi ed document and does not
contain confi dential information or information that
could jeopardise ongoing investigations.

For the preparation of this report, Europol collected
qualitative and quantitative data on terrorist off ences in
the EU and data on arrests of individuals on suspicion of
involvement in those off ences, provided or confi rmed by
Member States. Similar data was collected, when avail-
able, of off ences in which EU interests were aff ected out-
side the EU. Eurojust contributed data on convictions and
penalties for terrorist off ences in EU Member States.

Included as ‘arrests’ are those judicial arrests warranted
by a prosecutor or investigating judge, whereby a person
is detained for questioning on suspicion of committing a
criminal off ence for which detention is permitted by na-
tional law. The fact that the person may subsequently be
provisionally released or placed under house arrest does
not impact on the calculation of the number of arrests.

‘Terrorist off ences’ have been defi ned as indicated in
Article 1 of the Council Framework Decision on combat-
ing terrorism of 13 June 2002 (2002/475/JHA), which all
Member States have implemented in their national leg-
islation.2 This Framework Decision specifi es that terrorist
off ences are intentional acts which, given their nature or
context, may seriously damage a country or an interna-
tional organisation when committed with the aim of:
• seriously intimidating a population; or
• unduly compelling a government or international or-

ganisation to perform or abstain from performing an
act; or

3. TE-SAT 2010: Introduction
and methodology

1 The EU SITCEN provides early warning, situational awareness and intelligence analysis to assist policy development in the areas of the CFSP (Common Foreign 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 Aff airs and Security Policy.

2 See Annex 3.

TE-SAT 2010 | 9

networks or organisations which evoke a certain interpre-
tation of Islam to justify their actions.

Ethno-nationalist and separatist terrorist groups, such
as ETA (Euskadi ta Askatasuna) and PKK/KONGRA-GEL
(Partiya Karkeren Kurdistan)4 seek international recogni-
tion and political self-determination. They are motivated
by nationalism, ethnicity and/or religion.

Left-wing terrorist groups, such as Epanastatikos Agonas,
seek to change the entire political, social and economic
system of a state according to an extremist left-wing
model. Their ideology is often Marxist-Leninist. The
agenda of anarchist terrorist groups is usually revolution-
ary, anti-capitalist and anti-authoritarian. Not all Mem-
ber States distinguish between activities of left-wing and
anarchist terrorist groups in their contributions. For this
reason, both categories are discussed in the same chapter
of this report.

Right-wing terrorist groups seek to change the entire po-
litical, social and economic system following an extrem-
ist right-wing model. The ideological roots of European
right-wing extremism and terrorism can usually be traced
back to National Socialism.

Single-issue terrorism is violence committed with the
desire to change a specifi c policy or practice within a tar-
get society. The term is generally used to describe animal
rights and environmentalist terrorist groups.

3.2. data collection

Although the UK provided Europol with quantitative data
regarding terrorist attacks and qualitative data regarding
terrorist activities, the quantitative data is not included in

• seriously destabilising or destroying the fundamental
political, constitutional, economic or social structures
of a country or international organisation.3

In cases where the wording of Article 1 of the Framework
Decision leaves room for interpretation, the TE-SAT 2010
respects the Member States’ defi nitions of terrorist of-
fences on their territories. At times, it can be diffi cult to
assess whether a criminal event qualifi es as an act of ‘ter-
rorism’ or as an act of ‘extremism’. Contrary to terrorism,
not all forms of extremism sanction the use of violence.
Nevertheless, extremism as a phenomenon may be relat-
ed to terrorism and exhibit similar modi operandi. There-
fore, the TE-SAT 2010 mentions criminal acts with the po-
tential to seriously destabilise or destroy the fundamental
political, constitutional, economic or social structures of a
country, when they were reported by the Member States
as extremism, in an eff ort to provide a clearer picture of
the phenomenon and its relation to terrorism. However,
these cases were not considered in the statistical data of
this report, which exclusively refl ects incidents reported
as terrorism by Member States. In contrast to previous
years, Member States reported details on extremism, a
fact which is refl ected in the TE-SAT 2010.

3.1. types of terrorism

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 refl ects the current situation
in the EU, as reported by Member States. The categories
are not necessarily mutually exclusive.

Islamist terrorism is perpetrated by individuals, groups,

3 Article 1 of the Framework Decision includes a list of criminal acts, which has not been printed here due to lack of space.

4 The names of groups/organisations will be in their original language in the body of this document. For translations and an explanation of acronyms, please see Annex 1.

| TE-SAT 201010

many, the Republic of Ireland, Italy, the Netherlands,
Spain, Sweden and the UK.
With the approval of the TE-SAT Advisory Board, neigh-
bouring countries of the EU with 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 2010 when
their information could shed light on a certain situation
or phenomenon 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.

3.3. data analysis

The TE-SAT is both a situation and a trend report. A
trend can be defi ned as ‘a general tendency in the way
a situation is changing or developing’. The TE-SAT 2010
presents trend analysis for the period 2007 to 2009.

Although 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 2009 was of high quality. The
analysis of the quantitative data was, however, aff ect-
ed by the fact that the UK’s offi cial statistics do not use
the same methodology as that of Europol and other
Member States.

Gaps in the data collected by Europol may be due to
the fact that the investigations into the terrorist attacks
or activities in question are still ongoing. In addition, a
number of criminal off ences committed in support of
terrorist activities are not systematically prosecuted
under terrorism legislation.

the fi gures on attacks because of diff erences in the sta-
tistical criteria applied.5 All quantitative comparisons
made to previous years in this TE-SAT exclude UK data.

The EU Council Decision on the exchange of informa-
tion and cooperation concerning terrorist off ences of
20 September 2005 (2005/671/JHA) obliges Member
States to collect all relevant information concerning
and resulting from criminal investigations conducted
by their law enforcement authorities with respect
to terrorist off ences and sets out the conditions un-
der which this information should be sent to Europol.
Europol processed the data and the result was cross-
checked with the Member States and, in case of di-
vergences or gaps, was 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 off ences 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 corrected, complemented and
then validated. If convictions that took place in 2009
were appealed, but were concluded before the end of
the year, Eurojust counted the decisions as one. The
arrests and convictions may be related to terrorist of-
fences that took place before 2009 and, consequently,
may not be related to activities and attacks referred to
in the TE-SAT 2010.6

Ten Member States reported information on conclud-
ed trials to Eurojust: Austria, Denmark, France, Ger-

5 The UK publishes a fully detailed breakdown of statistics related to persons arrested in connection with terrorism investigations, but they are

not included in the TE-SAT due to diff erences in criteria. However, the statistics for Great Britain (England, Wales and Scotland) can be found at

http://www.homeoffi ce.gov.uk/rds/pdfs09/hosb1809.pdf and for Northern Ireland at http://www.psni.police.uk/index/updates/updates_statistics/up-

dates_security_situation_and_public_order_statistics.htm

6 The UK did provide Eurojust with statistics on convictions for terrorist off ences.

TE-SAT 2010 | 11

4. general overview of the
situation in the eu in 2009

Figure 1: Number of failed, foiled or successful attacks and number of arrested suspects, 2007-2009.7

Key findings
• In 2009, 294 terrorist attacks were carried out in

six Member States and 587 individuals were ar-
rested for terrorism-related off ences in thirteen
Member States.

• The majority of suspects were arrested on suspi-
cion of membership of a terrorist organisation.

• In 2009, 391 individuals and one NGO were tried
on terrorism charges in the Member States, re-
sulting in a total of 125 court decisions.

The TE-SAT provides an overview for each of the
diff erent types of terrorism, as well as extremism
linked to that type of terrorism, if it is of added val-
ue. This general overview shows the diff erences and
similarities between these types. A complete over-
view of the number of terrorist attacks and arrests
for terrorist-related off ences per Member State,
between 2007 and 2009, can be found in Annexes 4
and 5.

4.1. terrorist attacks and
arrested suspects

In 2009, six Member States reported 294 failed,
foiled or successfully executed attacks. Further-
more, an additional 124 attacks were carried out in
Northern Ireland.8

The number of attacks decreased by 33 % in com-
parison to 2008 and is almost half the number of at-
tacks carried out in 2007.

In 2009, there was only one Islamist terrorist attack,
directed at a military target in Italy.

Separatist terrorist organisations were respon-
sible for 237 attacks; all of which were carried out
in France and Spain. The decreasing trend in the
number of separatist attacks, already noticeable in
2008, continued in 2009.

Greece, Italy and Spain reported 40 attacks by left-
wing and anarchist terrorists.

2007 2008 2009
0

200

400

600

800

1000

581
441

294

841
753

587

Attacks

N
um

be
r

Arrests

7 See footnote 5.

8 In line with the methodology, these attacks are not included in the statistics.

| TE-SAT 201012

The number of reported casualties and fatalities re-
mains limited; however, seven government offi cials

Hungary reported four right-wing attacks; Austria
and France each reported one single-issue attack.

Member
State

Islamist Separatist Left-
wing

Right-
wing

Single-
issue

Not
specifi ed

Total
2009

Austria 0 0 0 0 1 5 6
France 0 89 0 0 1 5 95
Greece 0 0 15 0 0 0 15
Hungary 0 0 0 4 0 0 4
Italy 1 0 2 0 0 0 3
Spain 0 148 23 0 0 0 171
Total 1 237 40 4 2 10 294

Member State Islamist Separatist Left-
wing

Right-
wing

Single-
issue

Not
specifi ed

Total
2009

Austria 2 0 0 0 0 6 8
Belgium 4 0 0 0 0 0 4
Bulgaria 0 0 1 0 0 0 1
France 37 255 11 6 1 5 315
Germany 4 0 1 0 0 0 5
Greece 0 0 5 0 0 0 5
Hungary 0 0 0 16 0 0 16
Ireland (Republic of) 0 31 0 0 0 0 31
Italy 20 0 9 0 0 0 29
Lithuania 1 0 0 0 0 0 1
The Netherlands 2 0 0 0 0 0 2
Slovenia 0 0 0 0 1 0 1
Spain 40 127 2 0 0 0 169
Total 110 413 29 22 2 11 587

Figure 2: Number of failed, foiled or successfully executed attacks in 2009 per Member State and per
affi liation.9

Figure 3: Number of arrested suspects in 2009 per Member State and per affi liation.10

9 See footnote 5.

10 See footnote 5.

TE-SAT 2010 | 13

(fi ve police offi cers and two soldiers) were killed in
separatist, left-wing and anarchist terrorist attacks
in Greece, Spain and the UK.11

In 2009, 587 individuals were arrested in 13 Member
States for terrorism-related off ences. In compari-
son to 2008, the total number of arrests in Member
States decreased by 22 %; in comparison to 2007,
the number of arrests decreased by 30 %.12

Eight Member States reported 110 arrests related
to Islamist terrorism in comparison to 187 arrests re-
ported by 10 Member States in 2008.

The majority of the individuals were arrested for of-
fences related to separatism.

In 2009, 29 individuals were arrested for left-wing
and anarchist terrorist off ences. Twenty-two individ-
uals were arrested in relation to right-wing terrorism
and two individuals were arrested for single-issue
terrorist off ences.

The majority of arrests were made on suspicion of
membership of a terrorist organisation. Almost 30
% of the arrests were related to attacks and 17 % to
the fi nancing of terrorism. Other activities of which
the suspects were accused include propaganda and
facilitation.

The average age of the arrested suspects is 34 years.
As in previous years, almost 40 % of the arrested
suspects are younger than 30. Suspects arrested for
Islamist terrorism are, on average, older than those
arrested for separatist terrorism.

Although the number of women arrested for terror-
ism-related off ences remains low, there is a small in-
crease in comparison to previous years. 15 % of the
arrested suspects were women, compared to 10 %
in 2007. The majority of these arrests were related
to separatist terrorism. In Lithuania, a woman was
arrested for the preparation of a suicide terrorist at-
tack.13

4.2. terrorist and
extremist activities

Financing
No terrorist or extremist activities can take place
without the availability of fi nancial resources. It has
been established that the cost of terrorist attacks is
often very low and can easily be covered; however,
all organisations need funds for their daily expenses,
including salaries, training, logistics, websites, travel
and other expenses.

Illegal sources for the fi nancing of terrorism cover
a wide range of criminal activities including fraud,
counterfeit products, drugs smuggling, kidnapping,
traffi cking of human beings, and extortion.

Alongside criminal activities, funds can also be de-
rived from legitimate sources. Charitable organisa-
tions, NGOs and media outlets continue to be mis-
used by individuals who misappropriate voluntary
contributions destined for genuine purposes in order
to fund terrorist activities. Recent research at Eu-
ropol indicates that women are often involved in the
misuse of funds derived from charitable organisa-
tions.

11 Contribution to the TE-SAT 2010: Greece, Spain, UK.

12 See footnote 5.

13 Contribution to the TE-SAT 2010: Lithuania.

| TE-SAT 201014

active in protests in the EU.16 Recent developments
in Northern Ireland show that youngsters linked to
CIRA (Continuity Irish Republican Army) have begun
a new campaign and plan to attack military targets.

Some Member States reported that marginalised
Somali youth are of particular concern as a potential
target for radicalisation and recruitment to terrorist
activities. It has to be noted that their travel to So-
malia to join the armed struggle against the Transi-
tional Federal Government (TFG), or to visit training
camps, do not always depend on organised radicali-
sation or recruitment – they can also be self-directed
and occur without any clear indications.17

Internet
New and low-cost communication tools such as
social networking sites and instant messaging pro-
grammes are used by terrorist and extremist organi-
sations for various reasons: to promote their agenda
or organise promotion campaigns; to collect infor-
mation on future targets; to claim attacks; to inform
other members of the group, and even recruit with
great ease.18 These modern ways of communica-
tion are complementing traditional means, such as
telephone and personal contacts. A terrorist group’s
ability to produce convincing propaganda is crucial
for fi nancing and recruitment.

Some Member States reported that radicalisation
and recruitment in the EU increasingly take place
over the internet and, simultaneously, via traditional
communication means.19 In October 2009, a 20-year-

Information indicates that various means are used to
transfer substantial amounts of money from Europe
to confl ict areas where terrorist groups are active.

Terrorist organisations such as ETA, the PKK/KON-
GRA-GEL and the DHKP-C (Devrimci Halk Kurtulus
Partisi/Cephesi), collect funds by methods that in-
clude extortion or taxation campaigns. Publications
of these organisations are sold and raffl es are organ-
ised for fundraising.14

In November 2009, 17 Algerians were detained by
Italian authorities and later charged with a variety
of crimes, including forgery of documents, robberies
and thefts, providing an estimated turnover of one
million euros in three years. The money was used to
fi nance AQIM (al-Qaeda in the Islamic Maghreb).15

Youth organisations
Many terrorist or extremist organisations have an
active supporting youth branch. These branches
have a signifi cant potential for violence, which may
be exploited by terrorist organisations for radicalisa-
tion, recruitment and the fi nancing of terrorist ac-
tivities and are attractive to, and approachable by,
young people. The social alienation and economic
deprivation of youngsters play into the hands of ter-
rorist and extremist organisations interested in re-
cruiting them.

SEGI is linked to ETA and has long been involved in
the execution of attacks in Spain. Komalen Ciwan,
the youth organisation of the PKK/KONGRA-GEL, is

14 Contribution to the TE-SAT 2010: Belgium, Spain, Turkey

15 Contribution to the TE-SAT 2010: Italy.

16 Contribution to the TE-SAT 2010: Germany, Turkey

17 Contribution to the TE-SAT 2010: Finland.

18 Contribution to the TE-SAT 2010: Belgium, Greece, Lithuania, the Netherlands, Spain, UK.

19 Contribution to the TE-SAT 2010: Belgium.

TE-SAT 2010 | 15

In 2009, additional prominent websites advocating
Islamist terrorism developed new sections in West-
ern languages. The increased use of languages other
than Arabic in propaganda audios and videos is also
pointing to the presence of foreigners, including EU
nationals or residents, in confl ict areas.

4.3. convictions and
penalties

In 2009, there were 125 court decisions reported in
11 Member States, as opposed to 187 court decisions
in 10 Member States for 2008. Greece reported one
court decision, in which three defendants were ac-
quitted.22

old Lithuanian woman was arrested before she trav-
elled to Russia to commit a suicide attack there. She
had converted to Islam and was self-radicalised via
the internet.20

The development of social networking websites al-
lows extremist and terrorist groups to retrieve infor-
mation on people, their families and locations to a
degree previously unimaginable.21

Many terrorists try to counter government-control-
led sources of information and media reporting by
propagating an alternative interpretation of events
which justifi es their violent actions or denies acts for
which they are blamed.

Member State 2007 2008 2009
Austria 0 0 2
Belgium 5 12 0
Denmark 11 16 10
France 54 75 76
Germany 7 10 7
Ireland (Republic of) 6 9 15
Italy 47 25 24
The Netherlands 8 12 2
Spain 231 141 217
Sweden 0 1 1
UK 33 59 37

Total 402 360 391

Figure 4: Number of individuals tried in 2009 for terrorism charges per Member State.23

20 Contribution to the TE-SAT 2010: Lithuania.

21 Source: Europol 2009, internal report.

22 This information is not included in any of the fi gures or text of this section.

23 According to the information provided by the Spanish national authorities, fi ve persons received three imprisonment sentences in three diff erent court

decisions and six persons were tried twice for terrorist off ences in two diff erent decisions. The individuals have been counted only once in fi gure 4, whereas

in fi gure 5 the number of convictions/acquittals is higher due to the double or triple sentencing.

| TE-SAT 201016

of them arrested in 2007,24 and the organisation
CCTF (Comité Coordination Tamoul France). They
were prosecuted for funding terrorism in Sri Lanka,
and sentenced to up to seven years’ imprisonment.
Only one of the individuals was acquitted. The court
also ordered the dissolution of the CCTF, viewed as
the ‘legal arm’ of the LTTE. This judgement is now
under appeal.

In another LTTE-related trial in the UK, the alleged
leader of the United Tamil Organisation in Britain,
before it became outlawed in 2001, was convicted
of supplying bomb-making equipment to the LTTE
and receiving documents for the purpose of terror-
ism. He was sentenced to two years’ imprisonment.
At the time when the off ences were committed, the
Tamil Tigers were not banned in the UK.

In 2009, 391 individuals were tried on terrorism
charges in 10 Member States, an increase compared
to 2008. In addition, one organisation was brought
to trial in 2009 on charges of fi nancing terrorism in
France. Of the 391 individuals, 43 were women. The
majority of the women (29) were tried for off ences
related to separatist terrorism.

The highest number of individuals tried for terror-
ism charges in 2009 was reported by Spain. In the
past three years, France and Germany saw a similar
number of individuals brought before court; Italy,
the Netherlands, and the UK saw a steady decrease,
whereas Austria reported a procedure on terrorism
charges for the fi rst time.

A large trial took place in France against 22 LTTE
(Liberation Tigers of Tamil Eelam) members, most

Member State Islamist Left
wing

Right
wing

Separatist Not
specifi ed

Total

Austria 2 2
Denmark 3 7 10
France 18 59 77
Germany 3 3 1 7
Ireland (republic of) 15 15
Italy 3 21 24
The Netherlands 2 2
Spain 25 15 190 3 233
Sweden 1 1
UK 32 1 3 1 37
Total 89 39 1 268 11 408

Figure 5: Number of convictions/acquittals for terrorism charges in 2009, per Member State and per
affi liation.25

24 TE-SAT 2008, page 31.

25 Some cases are pending appeal, such as the LTTE judgement in France. The court decision against the organisation CCTF has been included

in fi gures 5 and 6.

TE-SAT 2010 | 17

prepared a home-made mixture, intending to take
it on board in sports drinks bottles stored in hand
luggage. The defendants were found guilty of con-
spiracy to murder using explosives on an aircraft
and were sentenced to life imprisonment with a
minimum to be served of between 32 and 40 years.
Four other defendants received hung verdicts in
relation to the plot and another was cleared of all
charges. In a related trial later in the year, the court
convicted three more individuals. One of them was
found guilty of conspiracy to murder and sentenced
to life imprisonment, with a minimum of 18 years to
be served. The other two were sentenced to 8 years
and 15 months respectively.

The percentage of acquittals decreased from 23 %
in 2008 to 17 % in 2009. Of the 43 known women
defendants, fi ve were acquitted. One of the women
received three convictions.

Reported court decisions related to separatist and
left-wing terrorism have the highest acquittal rate
(15 %). Austria, Germany, Ireland and the Nether-

In a judgement regarding the dissolution of the po-
litical parties Herri Batasuna and Batasuna by virtue
of a decision by the Spanish Supreme Court, the Eu-
ropean Court of Human Rights considered that the
national courts and the Supreme Court in Spain had
arrived at reasonable conclusions that there was
a link between the applicant parties and ETA. This
link could objectively be considered as a threat to
democracy. The judgement became fi nal on 6 No-
vember 2009.

The majority of reported court decisions relate to
separatist terrorism, in contrast to 2008 when the
majority related to Islamist terrorism. As in 2008,
the UK had the highest number of trials for off ences
related to Islamist terrorism and Spain had the ma-
jority of separatist cases. The highest number of in-
dividuals tried for left-wing terrorism off ences was
in Italy.

A court in the UK convicted three individuals who
had plotted to blow up transatlantic planes with
home-made liquid bombs in 2006. The men had

Member State Convicted Acquitted Total Acquitted %
Austria 2 2 0%
Denmark 8 2 10 20%
France 71 6 77 8%
Germany 7 7 0%
Ireland (republic of) 15 15 0%
Italy 20 4 24 17%
The Netherlands 2 2 0%
Spain 182 51 233 22%
Sweden 1 1 100%
UK 30 7 37 19%
Total 337 71 408 17%

Figure 6: Number of verdicts, convictions and acquittals per Member State in 2009.

| TE-SAT 201018

which a sentence was given, so that a comparison of
convictions or acquittals is perhaps rather abstract.

The average penalty imposed in Europe is now ap-
proximately fi ve years.27

In the UK, there were four so-called hung verdicts,
where the jury was unable to reach a verdict. In the
airline bomb plot case, life sentences were given for
conspiracy to murder.

lands have a full conviction rate. France has had
mostly successful prosecutions.

As in previous years, not all arrested individuals in
one year will be brought to trial in the following year.
It is clear that national authorities still try to prevent
acts of terrorism from occurring, which explains the
relatively high number of arrests. Investigations
into terrorism suspects may have been prematurely
unsuccessful or may have led to charges other than
terrorism, such as falsifi cation of documents, pos-
session of weapons or illegal entry into a country;
trials have either not yet started or not come to a
conclusion.

In any event, judicial authorities have to fi nd evi-
dentiary support for the charges of planning, intent,
membership of a terrorist organisation or promo-
tion of terrorism, which is less tangible than evi-
dence of a successfully executed terrorist attack. As
was the case in previous years, no consistent infor-
mation is available on the charges and off ences for

Member State Average
Austria 3
Denmark 3
France 6
Germany 4
Ireland (republic of) 5
Italy 8
The Netherlands ≤1
Spain 10
UK 8

Figure 7: Average penalty per convicted individual.26

26 Please note that, aside from imprisonment, France often imposes a penalty of banishment from the national territory. Also, in some cases a fi nancial penalty

was imposed. Spain has a similar type of punishment, taking away individuals’ civil rights.

 27 Eurojust made a calculation of the reported sentences imposed in Figure 7. For the purpose of the overview, sentences exceeding 40 years have been

counted as 40 years.

TE-SAT 2010 | 19

failed to detonate an IED that he had assembled in-
fl ight from component parts he managed to carry,
undetected, on his body. The suspect, who had stud-
ied mechanical engineering in the UK and later went
to Yemen after becoming radicalised, was in posses-
sion of a valid visa for entering the USA. The airline
company had been granted permission by the US
authorities to carry the suspect. The man claimed to
have been armed and dispatched on his mission by
AQAP (al-Qaeda in the Arabian Peninsula).28 29

This incident marked the end of a year in which only
one Islamist terrorist attack occurred in the EU, in
Italy. However, arrests of individuals on suspicion of
terrorism-related crimes committed indicate that a
range of activities took place in 2009.

Similar to previous years, Member States reported
that the threat remains real and serious, despite
the fact that none of them, with the exception of
Italy, had been directly aff ected by an Islamist ter-
rorist attack. The arrests in October 2009 in the US
of two men charged with preparing terrorist attacks
against the newspaper that published cartoons of
the Prophet Muhammad, and other targets in Den-
mark,30 are an illustration of terrorists from abroad
focusing on Member States of the EU.31 32 The at-
tack on the US airliner showed how the EU can be
used as a platform for launching attacks on the US,
and demonstrated the ability of terrorist groups to
employ explosives that are not detected by conven-
tional scanning equipment.

5. Islamist terrorism

Key findings
• In spite of the fact that only one attack was com-

mitted in the EU, Islamist terrorists still aim to
cause mass casualties, as demonstrated by the at-
tempt to create an explosion on a fl ight between
Amsterdam and Detroit in December 2009.

• Islamist terrorism is often facilitated through
transnational contacts between individuals re-
siding in many EU Member States and other
parts of the world.

• Self-radicalised individuals may, if undetected,
become serious security risks.

• EU nationals travelling to confl ict areas or at-
tending terrorist training camps may pose a se-
rious threat to the security situation in Member
States on their return.

• The security situation in the EU with regards to
Islamist terrorism is infl uenced by political de-
velopments in countries and areas outside the
EU that include Iraq, Afghanistan, the Afghani-
stan/Pakistan border area, Somalia and Yemen.

• Islamist propaganda is attempting to infl uence
Member States’ policies, including the outcome
of general elections in EU countries.

The number of attacks worldwide that have caused
mass casualties have confi rmed that there is still a
willingness by Islamist terrorists to commit mass
murder. An example of this intention is the attack
on 25 December 2009, when a Nigerian national
aboard a US airliner fl ying from Amsterdam to De-
troit attempted to blow up the aircraft. The suspect

28 Stratfor Global Intelligence, December 28, 2009.

29 AQAP claimed responsibility for this attack in the media in January 2010.

30 NRC Handelsblad, 28 October 2009.

31 Contribution to the TE-SAT 2010: Denmark.

32 The reprinting of the cartoons of Prophet Muhammad in February 2008 has rendered Denmark and Danish interests prime potential terrorist targets for

leading militant extremists abroad. The attack of 1 January 2010, on the artist who created the cartoons in 2005, is proof of the acuteness of this threat.

| TE-SAT 201020

States and EU interests in particular, is increasingly
likely to originate from self-radicalised individuals
and a diversity of militant extremist groups, includ-
ing those who are, or claim to be, affi liated with al-
Qaeda as a movement, rather than linked to AQSL
(al-Qaeda’s senior leadership) on a personal level.

Of particular concern are radicalised EU nationals
who travel to confl ict areas with the intent to take
part in acts of illegal violence or join training camps.
On their return, they may use their newly-acquired
skills and experience to act on their terrorist inten-
tions, in actions that may be ordered by terrorist
organisations from abroad. Furthermore, they can
encourage others to follow their example. Several
Member States specifi cally mention their concerns
regarding this phenomenon.36

Several Member States also mention the fact that,
despite the lack of terrorist incidents in their coun-
try, there are indications that individuals or groups
are active in facilitating terrorist activities abroad,
for instance through fi nancial and/or logistical sup-
port.37 This is yet another illustration of the transna-
tional character of Islamist terrorism.

5.1. terrorist attacks and
arrested suspects

On 12 October 2009, a Libyan national tried to gain
access to the Santa Barbara military barracks in
Milan while vehicles were entering the compound.
When the soldiers on guard duty intervened, the
suspect started shouting in Arabic and then explod-

Member States’ contributions show a common un-
derstanding that global trends contribute to the
specifi c risks to which Member States are exposed.
These include the situation in Iraq and Afghanistan
but are also determined by developments in Soma-
lia, the Maghreb and Yemen.

EU Member States with a military presence in Af-
ghanistan and Iraq, or which participate in the
United Nations Interim Force in Lebanon (UNIFIL),
once more report being at risk of being targeted
by Islamist terrorism,33 but with less emphasis on
that specifi c issue in comparison to previous years.
While considered a ‘legitimate’ target by Islamist
terrorists for being part of the ‘Western crusade’ -
as evidenced by the country’s participation in the
international forces in Afghanistan - France is also
specifi cally threatened because of its support to
Algeria’s ‘apostate’ leaders. It is also held account-
able for its alleged ‘hostility’ toward Muslims, sym-
bolised by a law against veils in schools and, more
recently, the debate about the use of the full-body
veil (niqab or burqa) by Muslim women.34

Other circumstances that give cause for vigilance
are video messages published on the internet tar-
geting specifi c Member States. The presence of in-
dividuals suspected of, and convicted for, terrorism-
related off ences in jails could also act as a trigger
for extremists to take action against the Member
States concerned.35

Another point of interest is the fact that the threat
against Western states, in general, and Member

33 Contribution to the TE-SAT 2010: Czech Republic, Finland, the Netherlands, Spain.

34 Contribution to the TE-SAT 2010: France.

35 Contribution to the TE-SAT 2010: Spain.

36 Contribution to the TE-SAT 2010: Belgium, Finland, France, Germany, Italy, the Netherlands, Sweden, UK.

37 Contribution to the TE-SAT 2010: Czech Republic, Finland, Germany, the Netherlands, Slovakia, Slovenia, Spain, Switzerland, UK.

TE-SAT 2010 | 21

Figure 8: Number of failed, foiled or successful
attacks and number of arrested sus-
pects for Islamist terrorism in Member
States in 2009.38

38 See footnote 5.

39 Contribution to the TE-SAT 2010: Italy.

40 Algeria, Libya, Morocco and Tunisia.

41 ‘Home-grown’ terrorists are terrorists that have been born in the EU and are citizens of one of the EU Member States.

ed the device he was carrying with him. One of the
guards trying to stop him was slightly wounded. The
suspect himself suff ered severe burns in the explo-
sion. Shortly after the incident, the authorities ar-
rested an Egyptian and another Libyan national who
were believed to be involved in procuring the explo-
sives and manufacturing the device. The attacker
had been in possession of an Italian residence per-
mit since October 2003 and had never before drawn
police attention in a political-religious context.39

According to information from the Member States,
of the 587 persons that were arrested in the EU in
2009, 110 individuals were reported as having been
arrested in relation to Islamist terrorism. This is a de-
crease of 41 % compared to 2008, when 187 persons
were arrested, and continues the trend of a steady
decrease since 2007 when the number of arrested
persons was 201. Once more, and similar to previ-
ous years, the largest number of arrests took place
in Spain (40) and France (37).

The number of Member States which reported arrests
related to Islamist terrorism decreased from ten in
2008 to eight in 2009. The Member States reporting
arrests in 2009 were Austria, Belgium, France, Ger-
many, Italy, Lithuania, Spain and the Netherlands.

Individuals born in North African countries40 repre-
sent 42 % of all arrested persons. Nearly one-third
of all suspects (30 %) were EU citizens. The pro-
portion of ‘home-grown’ terrorists41 remained un-
changed compared to 2008 at around one-fi fth of
all arrested suspects.

Suspected membership of a terrorist organisation
and the fi nancing of terrorism were the two most
common reasons for arrests related to Islamist ter-
rorism. Further reasons for arrests included the
forging of documents and other acts of facilitation,
as well as the planning, preparation of, and attempt
to carry out attacks. As in 2008, two-thirds of the
individuals arrested on suspicion of involvement
in Islamist terrorism could not be linked to specifi c
terrorist organisations known to the authorities.
This is consistent with the existence of individuals
or groups unaffi liated to a terrorist organisation but

| TE-SAT 201022

anniversary of the attacks of 11 September 2001.
Germany has become the focus of a determined
propaganda campaign, in which threatening videos
featuring German nationals are being broadcast on
the internet.46 This campaign was an attempt to in-
fl uence the outcome of the general elections in Ger-
many and the country’s foreign policy.

5.3. the situation outside
the EU

In 2009, several EU nationals became victims of
Islamist terrorist acts outside the EU. In January
2009, a group of four tourists, including a German
and a British national, were abducted in the Niger/
Mali border region. The British national was killed.
AQIM claimed responsibility for the abduction and
the killing.47 The kidnappings of a French national in
Mali in November 2009, of three Spanish volunteer
workers in Mauritania on 29 November 2009, and of
two Italians in December 2009, are other examples
of terrorist activity directly victimising citizens of
Member States.

Unlike many other forms of terrorism, Islamist ter-
rorists invoke transnational links for justifying their
actions: terrorist attacks in Europe or against Euro-
pean interests abroad are legitimised as retaliation
for crimes allegedly committed, condoned or toler-
ated by the targets in other parts of the world. Devel-

adhering to an ideology similar to those promoted
by Islamist terrorist groups such as al-Qaeda and its
affi liates.

5.2. terrorist activities

Radicalisation and recruitment
Radicalisation, especially among the young, and the
adoption of extreme views are signifi cant problems
in several Member States.42 The internet is a fa-
cilitating factor for (self-) radicalisation,43 44 a func-
tionality that is aided by the development of social
networking sites. In 2009, prominent websites ad-
vocating Islamist terrorism also developed new sec-
tions in Western languages, to widen their reach.

Propaganda
The Netherlands were targeted in a video released
on 12 April 2009 by al-Sahab, the media outlet of
AQSL. In this video, an individual is making a threat
in German against the Netherlands and Denmark,
because these countries allegedly insulted the
Prophet Muhammad.45 The extent to which Islamist
terrorist groups rely on the internet for disseminat-
ing their message became apparent in the summer
of 2009, when several al-Qaeda-affi liated internet fo-
rums experienced technical problems, culminating in
their ultimate closure on 10 September. This result-
ed in a delay of several days in the dissemination of
propaganda addresses commemorating the eighth

42 Contribution to the TE-SAT 2010: UK.

43 Contribution to the TE-SAT 2010: Belgium, the Netherlands, Sweden.

44 The EU Action Plan on Terrorism refl ects the concern of Member States on this issue - it states that, to prevent radicalisation and recruitment, further meas-

ures against illegal extremist literature and other media have to be considered. In this context, the role of the internet remains central. In summer 2009,

the European Commission contracted two studies on non-legislative measures to prevent the distribution of violent radical content on the internet, and on

methodologies or adapted technological tools to effi ciently detect content promoting violence on the internet (15358/09 ENFOPOL 277, 26/11/2009).

45 Contribution to the TE-SAT 2010: the Netherlands.

46 Contribution to the TE-SAT 2010: Germany.

47 Contribution to the TE-SAT 2010: Germany.

TE-SAT 2010 | 23

opments and events in relation to Islamist terrorism
in certain regions or countries which have impacted
Member States, or could become of relevance to the
EU, are briefl y described in the following paragraphs.

Iraq
The potential threat to the EU from trained fi ght-
ers returning from Iraq has been signifi cantly re-
duced as Iraq is being replaced by other theatres of
confl ict as the focus of attention. In 2009, terrorist
discourse, while continuing to portray Iraq as a le-
gitimate jihad, focused mostly on Afghanistan or
Somalia. The shift, already observed in 2008, was
confi rmed by statements of AQSL and by coalition
forces on the ground.

Following a decrease in the number of civilian casu-
alties as a result of inter-faction violence near the
end of 2009, the parliamentary elections to be held
in March 2010 may reignite terrorist violence. The
deadly attacks of 8 December 2009, claimed by the
Islamic State of Iraq (ISI), could be an early example
of such resurgence of terrorist acts.48

Over the years, a number of EU nationals have been
held hostage in Iraq. On 30 December 2009, the only
survivor of a group of fi ve British nationals captured
in 2007 by Shia militants was released in Baghdad,
having spent 31 months in captivity.49

Pakistan
Government bodies and security forces remain the
primary targets of attacks by the Pakistani Tale-
ban, as indicated by attacks on the police training
centre in Manawan and the military headquarters
in Rawalpindi. The attacks committed on the Pearl
Continental Hotel in Peshawar in June 2009 and the

Figure 9: Terrorist organisations and confl ict re-
gions outside Europe infl uencing terror-
ist activities in the EU.

48 ‘Iraq Status Report’, US Department of State, 16 December 2009 and 27 January 2010.

49 http://www.guardian.co.uk/world/2009/dec/30/peter-moore-iraq-hostage-freed, accessed on 7 February 2010.

Shalimar Hotel in Rawalpindi in November 2009 are
examples of terrorist acts partly aimed at foreign-
ers, as both hotels provided accommodation to for-
eign businessmen and women. The attack on the Sri
Lankan cricket team in Lahore in March 2009 is an
example of terrorist groups targeting sports events.
A number of EU citizens were arrested in Pakistan
for involvement in activities related to Islamist ter-
rorism. Pakistan remains one of the important ar-
eas for al-Qaeda and its affi liated groups. AQSL is
believed to be in hiding in the Pakistan/Afghanistan
border area.

Afghanistan
The number of terrorist incidents in Afghanistan
more than doubled in 2009 compared to 2008;
these incidents included the attack on the German
Embassy in Kabul in January 2009. The majority of

| TE-SAT 201024

which it uses as justifi cation for attacks on individu-
als and groups from countries considered to be en-
gaged in a war against Islam. Civilians from these
countries, the group claims, are not to be diff eren-
tiated from soldiers. Hostages taken by AQAP in
Yemen in 2009 include a British citizen,51 seven Ger-
mans and a South Korean.52

AQAP also claimed attempted terrorist attacks out-
side Yemeni territory. On 27 August, a suicide attack
in Saudi Arabia, subsequently claimed by AQAP,
targeted the Saudi Arabian deputy interior minis-
ter in charge of counter terrorism matters, who was
only slightly injured. The attack was perpetrated
by a Saudi member of the group with a concealed
IED. AQAP also claimed responsibility for the failed
suicide attack on 25 December 2009 aboard a trans-
Atlantic airliner fl ying from Amsterdam to Detroit,
discussed earlier.

Somalia
Violence by several militant Islamist groups against
the forces of the Transitional Federal Government
(TFG) and African Union Mission (AMISOM) in So-
malia escalated further in 2009. The main Islam-
ist terrorist group associated with this violence
is Harakat al-Shabab al-Mujahidin, or Mujahideen
Youth Movement in Somalia, generally referred to
as al-Shabab. This is the militant wing of the So-
malia Islamic Courts Council, which took over most
of southern Somalia in the second half of 2006.
Al-Shabab’s senior leadership is affi liated with al-
Qaeda and some of its members are believed to
have trained and fought with the latter in Afghani-
stan. The self-proclaimed goal of al-Shabab is the
establishment of an Islamic state in Somalia. Nev-

suicide attacks were committed using IEDs in sui-
cide belts or rucksacks, as well as Vehicle-Borne Im-
provised Explosive Devices (VBIEDs). Such attacks
mainly focused on military targets, closely followed
by Afghan security and governmental targets.

Since 2001, 23 EU Member States have deployed
troops to the NATO International Security Assist-
ance Force in Afghanistan (ISAF). Separately, sev-
eral Member States are also contributing to the
US-led Operation Enduring Freedom coalition, con-
ducting counter-insurgency and counter-terrorism
operations in Afghanistan. The EU military presence
in Afghanistan, as well as in other confl ict zones, is
believed to be putting Member States at risk of be-
ing targeted by Islamist terrorist attacks. Several
Member States50 have indicated that such pres-
ence is a factor that could bring about terrorist acts
against their country and its interests abroad.

Yemen
There are growing concerns that Yemen is devel-
oping into a new area of operation for terrorist ac-
tivities as evidenced by recent events, including the
establishment of AQAP in January 2009. AQAP’s
stated goal is to bring down the Yemeni Govern-
ment and to turn the country into a caliphate. Their
reported strategy is to attack the tourism and oil in-
dustries. AQAP has been accepted by AQSL as one
of its affi liates and has declared its solidarity with
AQIM in Algeria and al-Shabab in Somalia, thereby
confi rming its transnational orientation.

AQAP targets non-Muslims, including foreign tour-
ists and diplomats, in line with its maxim of ‘expel-
ling the unbelievers from the Arabian Peninsula’,

50 Contribution to the TE-SAT 2010: Czech Republic, Finland, France, the Netherlands.

51 Contribution to the TE-SAT 2010: UK.

52 Aljazeera.net, 15 June 2009: http://english.aljazeera.net/news/middleeast/2009/06/ 200961453254571859.html, accessed 15 February 2010.

TE-SAT 2010 | 25

The transnational orientation of al-Shabab is mani-
fested in its statements and demands. On 17 Sep-
tember 2009, al-Shabab demanded that France stop
its fi nancial and military support for the TFG and end
anti-piracy patrols in Somali waters in exchange for
the release of a French security adviser held hostage
since July. The group also called for the withdrawal
of AMISOM forces. On 30 October, the commander
of al-Shabab protested against Israel’s recent raid
on the al-Aqsa Mosque in Jerusalem and threatened
to attack Israel. The group also threatened Ethiopia,
Djibouti, Kenya, Eritrea, Ghana, Sudan and Uganda.

North and West Africa
In 2009, AQIM tried to further promote its image
as the regional representative of al-Qaeda in North
Africa and the Sahel and received ideological sup-
port from AQSL. In June, a member of the younger
generation of AQSL urged Muslims in North Africa
to off er support to their brethren in Algeria, particu-
larly those belonging to AQIM.

Contrary to 2008, the number of suicide attacks
committed and claimed by AQIM in Algeria in 2009
was limited. AQIM claimed a suicide attack on a
military barracks in Algeria on 7 March 2009. Never-
theless, in 2009, AQIM continued its claims of a high
number of ambushes, assassinations and bomb at-
tacks targeting members of the Algerian security
forces. This strategic change can be understood as
a reaction to the negative publicity linked to the use
of suicide attacks, which may have impacted on the
organisation’s capacity to recruit volunteers.

In 2009, as in 2008, AQIM placed particular impor-
tance on Mauritania. On 23 June, an American aid
worker was assassinated in the Mauritanian capital
of Nouakchott. AQIM claimed responsibility for the

ertheless, al-Shabab has also professed to be part
of a transnational movement. In several messages
released in 2009, al-Qaeda’s leadership praised the
activities of al-Shabab in Somalia and encouraged
the group to continue its struggle. AQAP also com-
mended al-Shabab and urged Muslims to support
them. The Yemeni al-Qaeda affi liate called on Islam-
ist terrorists in Somalia to step up their attacks in
the Gulf of Aden and Djibouti.

The country continues to attract volunteers who, in
most known cases, travel there to join al-Shabab.
It is estimated that around 300 foreign nationals
are presently in training camps or fi ghting with al-
Shabab or other radical groups in Somalia. As a con-
sequence of the increasing pressure on AQSL and
its affi liates in western and north-western Pakistan,
some terrorists view Somalia as a safer place to re-
ceive military training and combat experience.

The situation in Somalia is relevant to the Member
States for several reasons, which include the target-
ing of non-governmental organisations (NGOs) and
co-operation missions providing humanitarian and
development aid. A number of foreigners were kid-
napped in Somalia in 2009. As a result of a number
of suicide bombings in 2009, four government min-
isters and 17 soldiers of the AMISOM were killed.
In December 2009, a Danish-Somali man dressed
in women’s clothing committed a suicide attack in
Mogadishu, killing at least 22 people.53 Al-Shabab
denied involvement in the attack. The worsening
humanitarian and security situation in Somalia leads
to increasingly large numbers of refugees travelling
to the EU. The threat posed to the EU by individu-
als returning from Somalia who either have combat
experience or specifi c tasking to carry out terrorist
attacks in Europe is of concern.

53 Contribution to the TE-SAT 2010: US Naval Criminal Investigative Service.

| TE-SAT 201026

ian couple, linking it to Italy’s military engagement
in Afghanistan and Iraq.

attack, saying the victim was known for his mission-
ary activities. On 8 August, a suicide attack targeted
the French embassy in Mauritania. Three people,
two of them French gendarmes, were slightly in-
jured. In its claim of responsibility, AQIM stated that
the attacker was a Mauritanian and that the attack
was a response to the aggression of the ‘crusaders’,
particularly France, and Mauritanian leaders against
Islam and Muslims. In addition to Mauritania, AQIM
seems to have also expanded into Mali.

In addition to attacks, AQIM also remains involved
in the abductions of nationals of Western countries
in the Sahel region. In December 2008, two Cana-
dian UN diplomats were kidnapped in Niger, an in-
cident followed by the abduction, in January 2009,
of four European tourists - one British, one German
and two Swiss nationals - also in Niger; responsi-
bility for the kidnappings was claimed by AQIM in
February 2009. In March, the media reported that
AQIM demanded that 20 Algerian, Mauritanian and
Moroccan AQIM members detained in Mali and oth-
er countries be freed as a condition for releasing the
six western hostages. In April, the two Canadians,
a Swiss and a German were released. In a commu-
niqué released on 2 June on the internet, AQIM an-
nounced the execution of its British hostage on 31
May. The remaining Swiss hostage was freed on 12
July in northern Mali.

A second wave of abductions took place in late
2009. On 25 November 2009, a French citizen was
abducted in Mali. On 29 November, three Spanish
aid workers were kidnapped in Mauritania. AQIM
claimed responsibility for the abductions in early
December, arguing that the kidnappings were a re-
action to the West’s war on Islam and Muslims. On
18 December 2009, two Italian nationals were kid-
napped in Mauritania. In late December 2009, AQIM
claimed responsibility for the kidnapping of the Ital-

TE-SAT 2010 | 27

6.1. terrorist attacks

In 2009, 237 attacks were claimed or attributed to
separatist terrorist organisations in France and
Spain, while a further 124 attacks were carried out
in Northern Ireland (UK).54

The number of separatist attacks decreased by 40 %
compared to 2008, with 90 % of the attacks success-
fully executed.

In Spain, 14 attacks were carried out by ETA, where
this organisation had claimed 35 attacks in 2008.
The number of Taldes Y attacks also decreased in
2009. Resistência Galega and Independentismo Radi-
cal Galego, who operate in the Spanish autonomous
region of Galicia, carried out nine attacks.

In France, 89 attacks were carried out by separatist
terrorist groups. The vast majority of the attacks
were linked to Corsican separatist terrorism; eight

Key findings
• Separatist terrorism continues to target govern-

ment offi cials. In 2009, a total of four police offi c-
ers and two soldiers died in attacks in Spain and
the UK.

• The number of attacks and arrests continued
decreasing in 2009. A total of 237 terrorist at-
tacks were carried out in continental Europe
and 124 in Northern Ireland, while a total of 413
individuals were arrested.

• The majority of the arrests and attacks were
carried out in France and Spain, where several
ETA cells were dismantled. France remains the
most important logistical base for ETA; Portugal
also appears to be used for logistical support.

• Europe is important for fi nancial and logistical
support to the PKK, the LTTE and the FARC.

• Youth organisations related to separatist terror-
ism or extremism have a signifi cant potential for
violence.

6. ethno-nationalist and
separatist terrorism

Figure 11: Number of failed, foiled or successful attacks and number of arrested suspects for separa-
tist terrorism in Member States, 2007-2009.55

2007 2008 2009

0

100

200

300

400

500

600

532
397

237

548
501

413

Attacks Arrests

54 See footnote 5.

55 See footnote 5.

| TE-SAT 201028

Figure 10: Number of failed, foiled or successful
attacks and number of arrested sus-
pects for separatist terrorism in Mem-
ber States in 2009.56

56 See footnote 5.

57 Contribution to the TE-SAT 2010: Spain.

58 Contribution to the TE-SAT 2010: Spain.

explosives by ETA that began in 2007 continued
in 2009. In most cases, the explosives used were
home-made.58

In France, there has been a continuing decrease in
the number of terrorist attacks since 2007. The level
in 2009 is the lowest in the last 30 years.

As in previous years, separatist groups in France and
Spain carried out attacks against diff erent types of tar-
gets. Although secondary residences and businesses
owned by inhabitants of the French mainland and for-
eign nationals (the tourist sector) remain privileged

attacks were committed by Basque separatist ter-
rorist groups.

Despite the decrease in number of attacks, the
number of fatalities increased from four in 2008, to
six in 2009. As was the case in previous years, gov-
ernment offi cials are still a target for separatist ter-
rorist organisations.

In June and July 2009, three police offi cers died in
two separate ETA bombings in Spain.

On 19 June, an IED located under the private vehi-
cle of a member of the National Police exploded in
Arrigorriaga. The explosion caused the immediate
death of the police offi cer.

On 29 July, a van loaded with about 200 kg of ex-
plosive materials went off in Burgos, targeting the
provincial headquarters of the Guardia Civil. The
targeted building, used as residence for offi cers
and their families, was totally destroyed and more
than 60 people were injured. In this case, no warn-
ing call was made, which indicates ETA’s intention
to carry out indiscriminate attacks. The van used in
the attack was stolen in France and carried Spanish
licence plates instead of the original French ones.57

On 30 July, two Guardia Civil agents were assassi-
nated in Palmanova (Balearic Islands) when an IED
placed under a patrol vehicle parked outside a po-
lice station exploded. Another IED was found under
a patrol vehicle parked close to the police station in
Calvia (Balearic Islands).

The decreasing trend in the use of commercial

TE-SAT 2010 | 29

0

10

20

30

40

50

DecNovOctSeptAugJulyJuneMayAprilMarFebJanDecNovOctSeptAugJulyJuneMayAprilMarFebJanDecNovOctSeptAugJulyJuneMayAprilMarFebJan

N
u
m
b
e
r

Ceasefire ends
06/06/2007

2007 Month Year 2008 2009

1 2 3 1 1 2 3 3 3 5 2 7 3 4 2 1 2 1 2 1 1 1 4 4

30

19

7

14

22 21

2023
24

47

36

31

15 16
16

17
18

18 18

8
8

7 7 7

1

11
11 13

13
11

11
9

6

1

33

12

Figure 12: Number of Taldes Y / SEGI and ETA attacks in Spain, 2007-2009.

59 Contribution to the TE-SAT 2010: France.

60 Contribution to the TE-SAT 2010: Spain.

targets of the separatist groups in France, French law
enforcement authorities have also been targeted on
several occasions. The police buildings of Bonifacio
and Porto-Vecchio were targeted by fi rearms on 6
and 11 April 2009, respectively. On 22 July 2009, there
was an attack, claimed by the Unifi ed FLNC (Front de
Libération Nationale de la Corse), against the building
of the gendarmerie in Vescovato.59

 A total of 124 attacks were carried out by Irish Re-
publican and Loyalist groups in Northern Ireland. In
2009, there was an increase in the number of attacks
by terrorist groups, principally the ‘Real’ IRA (RIRA)
and the ‘Continuity’ IRA (CIRA). In March 2009, two
soldiers and a police offi cer were murdered. During
the year, there were also other attempted attacks
on members of the security forces and the public.

6.2. arrested suspects

In 2009, a total of 413 people were arrested in France,
Spain and Ireland for off ences related to separatist

terrorism. The vast majority of the individuals were
arrested for membership of a terrorist organisation,
25 % for involvement in attacks, while almost 20 %
were arrested for the fi nancing of terrorism.

In Spain, 127 individuals were arrested for off ences
linked to separatist terrorism, a number compara-
ble to 2008. The majority of the individuals arrested
were members of SEGI, 20 % were members of ETA
and 14 % were linked to Batasuna. This party, as
well as other political parties, such as ANV (Acción
Nacionalista Vasca) and PCTV (Partido Comunista de
las Tierras Vascas), have been classifi ed as terrorist
organisations since 15 June 2009, according to Com-
mon Position 2009/468/PESC of the Council.

In November and December 2009, 40 top SEGI lead-
ers and prominent members were arrested in the
three Basque provinces and Navarre in the frame-
work of two diff erent operations. Another person
linked with street-fi ghting activity was arrested in
November.60

ETA Taldes Y / SEGI

| TE-SAT 201030

Figure 13: Type of targets in attacks by Corsican and Basque separatist terrorists in France, and Basque
separatist terrorists in Spain, 2007-2009.

0

20

40

60

80

100

Pe
rc
en
ta
ge

Year
2007

29 29 26
41

50
44 38 32

16
23

10

13

36

25

35 48 52

55 48 63

1

33

13

43

14

7
25

5
12

4

4
4

6
8
6 2

2007 20072008 2008 20082009 2009 2009

 Not specifi ed Critical infrastructure Private property / Individuals Government Business

Corsican separatist
terrorists France

Basque separatist
terrorists France

Basque separatist
terrorists Spain

61 Contribution to the TE-SAT 2010: France.

62 Contribution to the TE-SAT 2010: Spain.

rested in France and a commando was dismantled
in Vitoria (Basque Region).62

Basque separatist terrorism in France, targeting the
tourist sector in the Basque region in France, can
be considered as residual and of low intensity. The
terrorist organisations are more than ever charac-
terised by their operational weakness. The number
of militants continues to decrease. The founder of
Irrintzi, the organisation responsible for two-thirds
of the attacks in the Basque region since 2005, was
arrested in December.

In Ireland, 31 individuals were arrested for off ences
related to separatist terrorism. The vast majority of
the individuals were arrested for membership of ter-
rorist organisations such as the CIRA, RIRA and the
INLA (Irish National Liberation Army), or for posses-
sion of arms and explosives.

In France, the majority of suspects were arrested
for Corsican separatist terrorist off ences. Of the in-
dividuals arrested, the majority were suspected of
involvement in attacks and fi nancing terrorism.

Fifty percent of the individuals arrested in France
for Basque separatist terrorism were linked to ETA
and suspected of fi nancing of terrorism. The coop-
eration between Spanish and French authorities en-
abled the detention of ETA leaders in France. Thirty
women related to ETA or SEGI were arrested for
terrorism-related off ences.

On 4 July 2009, some of the most wanted ETA ter-
rorists were arrested in Pau. On 19 August, three
ETA members responsible for providing weapons,
ammunition and explosives were arrested in Villa-
rembert.61 The chief of ETA’s military wing was ar-

TE-SAT 2010 | 31

The discovery of a vehicle abandoned in Salaman-
ca in February 2009, which was rented by an ETA
member in Portugal, indicates that ETA uses that
country, besides France, as a logistical base.65

PKK/KONGRA-GEL
In 2009, the PKK/KONGRA-GEL did not carry out
any terrorist attacks in the Member States; there
were only protests and violent incidents or riots in
Germany and Austria. These were mainly related to
the PKK/KONGRA-GEL’s youth organisation ’Koma-
len Ciwan’. Although there were no major incidents,
there is evidence that the PKK/KONGRA-GEL con-
tinues to have a signifi cant potential for violence,
which may be deployed if needed.66

The PKK/KONGRA-GEL is collecting money and re-
questing logistical support from Turkish individuals
living in Europe.67 In order to reinforce its operational
wing and capability in Iraq, the PKK/KONGRA-GEL
relies mainly on activities such as extortion, human
traffi cking, drugs and arms smuggling, and money
laundering, raising large amounts of revenue.68
House searches in Austria in February 2009 resulted
in the seizure of lists of donation collections, notes
on income and donation receipt books.69

LTTE
Contrary to previous years, no arrests of members
of the LTTE were reported by Member States in
2009.

6.3. terrorist activities

ETA
Extortion continues to be the main source of income
for ETA. In 2009, the organisation launched several
extortion campaigns, sending letters to business-
men from the Basque region and Navarre demand-
ing that they pay the so-called ‘revolutionary tax’.
In some cases, in order to increase the threat, the
letters were sent to their relatives.

In July, three SEGI supporters were arrested in the
Basque region for their activities as webmasters in
charge of organising raffl es to fund SEGI. The result of
the raffl es and propaganda related to SEGI were pub-
lished online, on the website under investigation.63

Almost a tonne of bomb-making materials includ-
ing precursors, home-made explosives, detonators
and IEDs manufactured, or in the process of being
assembled, were seized in a counter-terrorism oper-
ation carried out in France, where a total of 14 cach-
es were discovered, mainly in wooded areas. The
fi ndings of this operation are evidence of change in
ETA’s methods of hiding its weapons and explosive
materials: they prefer using several small caches
disseminated in a wooded area instead of a big one,
in order to minimise the impact of successful police
operations. The above-mentioned police operation
can be considered as a severe blow to ETA’s military
logistic wing.64

63 Contribution to the TE-SAT 2010: Spain.

64 Contribution to the TE-SAT 2010: Spain.

65 Contribution to the TE-SAT 2010: Portugal, Spain.

66 Contribution to the TE-SAT 2010: France, Germany.

67 Contribution to the TE-SAT 2010: Austria, Belgium, Finland, Switzerland, Turkey.

68 Contribution to the TE-SAT 2010: Turkey.

69 Contribution to the TE-SAT 2010: Austria.

| TE-SAT 201032

70 Contribution to the TE-SAT 2010: Belgium, UK.

71 Contribution to the TE-SAT 2010: UK, Switzerland.

72 Contribution to the TE-SAT 2010: Sweden.

73 Contribution to the TE-SAT 2010: Colombia.

The FARC has identifi ed Europe as a main area of
strategic interest in its ambitions to expand its ac-
tivities. Making use of its contacts in Europe, the
FARC has sent representatives to some Member
States. Their tasks include the dissemination of in-
formation and the creation of clandestine cells to
facilitate drugs traffi cking and the procurement of
arms.73 Uncorroborated open sources report that
FARC is planning to open an offi ce in Amsterdam,
Brussels or Paris.

The LTTE’s conventional forces were defeated in
the military confl ict in Sri Lanka in early 2009, leav-
ing the organisation leaderless and facing a power
struggle. Several large protests were staged in the
UK and Belgium in the spring and summer, attract-
ing thousands of people.70

Although the LTTE has faced considerable setbacks
in Sri Lanka, its vast global network and strong con-
trol over the Tamil Diaspora and various Tamil as-
sociations with structures of fundraising, procure-
ment and propaganda is still active and fi rmly in
place. The Tamil Diaspora abroad is still the most
important supporting element of the LTTE; the or-
ganisation has built effi cient mechanisms to control
Tamils living in the EU and worldwide. One of the
core activities of the LTTE in the EU is the collection
of funds from the Tamil Diaspora on a monthly basis
to fi nance its organisation, activities and military-
related procurement.

Several EU countries initiated investigations into
the LTTE’s fi nancing methods in the past years. In
France, a large trial took place during 2009 (see
chapter 4.3, Convictions and penalties).71

FARC
In 2009, there were no arrests of individuals related
to the FARC (Fuerzas Armadas Revolucionares Co-
lombianas) for terrorism-related off ences in Mem-
ber States. A Swedish national was kidnapped by
the FARC in Colombia in May 2007 and released on
17 March 2009.72

TE-SAT 2010 | 33

7. Left-wing and anarchist
terrorism

Key findings
• Continued increase in the number of terrorist

attacks since 2007.
• The majority of incidents were arson attacks in

2009 while the use of IEDs dominated in 2008.
 • Attacks using fi rearms increased in Greece

(from one in 2008 to four in 2009). One police
offi cer was killed and another was injured.

• Actions by anarchist groups are becoming more
violent and sometimes well planned.

• Violent clashes between right- and left-wing
groups continued.

7.1. terrorist attacks

Spain, Greece and Italy reported a total of 40 at-
tacks by left-wing and anarchist groups for 2009.
This constitutes an increase of 43 % compared to
2008; the number of attacks more than doubled
since 2007.

As in previous years, most attacks were carried out
successfully and mainly targeted government and
business interests.75

The majority of these attacks were arsons, reported
by Spain, and caused only property damage. The
percentage of IED attacks decreased from 43 % in
2008 to 20 % in 2009; the majority of these bomb-
ings occurred in Greece.

In Greece, six left-wing terrorist organisations car-
ried out a total of 15 attacks in 2009. Attacks using
fi rearms increased from one in 2008 to four in 2009

Figure 14: Number of failed, foiled or success-
ful attacks and number of arrested
 suspects for left-wing and anarchist
terrorism in Member States in 2009.74

and can be attributed to the organisations Epanas-
tatikos Agonas, Sekta Epanastaton and OPLA (Orga-
noseis Proletariakis Laikis Aftoamynas). They mainly
target police, governmental and business interests
and use fi rearms and grenades in their attacks. Sek-
ta Epanastaton appeared for the fi rst time in 2009
and claimed responsibility for an attack on 16 June
2009, in which a police offi cer was killed while on
duty guarding the house of a witness involved in an
investigation against Epanastatikos Agonas. The lat-
ter claimed responsibility for an attack on police of-
fi cers on duty at the Ministry of Culture in Athens in
January 2009. The attackers opened fi re and threw a
hand grenade, seriously injuring one offi cer.76

The increase in Spain from 13 attacks in 2008 to 23 in

74 See footnote 5.

76 Governmental targets include government and police offi ces, and buildings of institutions. Business targets include ATM’s, bank branches, private and com-

mercial companies (oil companies, car dealers, etc).

77 Contribution to the TE-SAT 2010: Greece.

| TE-SAT 201034

7.2. arrested suspects
and terrorist
activities

A total of 29 persons were arrested in 2009 for left-
wing and anarchist terrorism in six EU Member
States: Bulgaria, France, Germany, Greece, Italy,
and Spain. This is half of the number reported for
2008, when France arrested a high number of indi-
viduals linked to the dismantling of the French arm
of the Turkish left-wing party DHKP-C.80

The majority of those arrested were suspected of
involvement in attacks and membership of a terror-
ist organisation. Almost 40 % were younger than 30.

In France, one left-wing activist was killed and an-
other one severely injured while handling sodium

2009 can be attributed to anarchist groups with an
important presence in the region of Cataluña. Fol-
lowing an internet support campaign for an impris-
oned activist, attacks spread to other areas in the
second half of 2009.78 The majority were arson at-
tacks targeting government and business interests;
7 out of 23 attacks failed.

Italy reported two successful arson attacks target-
ing a political party’s head offi ce in Rome. The at-
tacks were part of a series of low-profi le actions
which occurred in Rome in 2009, claimed by the or-
ganisation Cellule di Resistenza Proletaria.79

Figure 15: Left-wing and anarchist terrorist attacks by target, 2007-2009.77

 Business

 Government

 Private property / Individuals

0

20

40

60

80

100

50

ta
rg

et
s

by
 p

er
ce

nt
ag

es

45

5
2007

57

39

4
2008

35

53

12

2009

77 See footnote 5.

78 Contribution to the TE-SAT 2010: Spain.

79 Contribution to the TE-SAT 2010: Italy.

80 TE-SAT 2009, page 33.

TE-SAT 2010 | 35

7.3. extremism

In 2009, the trend of increasing activity by left-wing
and anarchist extremists continued.84 Germany
noticed a substantial increase in criminal off ences
connected to left-wing and anarchist extremism,
mainly property damage, with a marked increase in
vehicle arsons.85

After a quiet period of two years, the FAI (Feder-
azione Anarchica Informale) claimed two attacks in
Italy which targeted the director of the CIE (Centro
di Identifi cazione ed Espulsione), and the Bocconi
University in Milan.86

Traditionally, anarchist extremists support a number
of key ideological themes such as anti-capitalism,
anti-militarism, anti-fascism and the ’No Borders’
campaign.87 The UK has seen a shift in direction in
some anarchist protest activity during 2009. Ex-
tremists normally associated with the anarchist
movement have shown support for environmental
issues.88 Sweden also reported a change in focus to-
wards climate change, house occupations and the
migration issue.

Most actions by anarchist extremists are unpre-
pared, impulsive acts committed by small groups.
However, violent incidents in the French city of
Poitiers on 10 October 2009 showed that these
groups are also capable of leading quick and violent

chlorate to manufacture an IED in a disused factory.
A total of four people were arrested during the in-
vestigation.81

A lengthy investigation in Italy, which resulted in
the arrest of six suspects in June 2009, revealed
the existence of a Marxist-Leninist subversive or-
ganisation mainly based in Rome, Genoa and Milan.
The aim of its members was to re-launch armed
struggle according to the strategy pursued by the
Brigate Rosse.

In November 2009, several Italian newspapers re-
ceived a 4-page leafl et entitled ‘A strategic resolu-
tion’, in which readers are invited to resume armed
struggle. The document was sent by a previously
unknown group, Nuclei di Azione Territoriale (Luca e
Annamaria Mantini), thought to be inspired by the
Brigate Rosse.

This confi rms the activism of groups who are ideo-
logically inspired by the Brigate Rosse in Italy.82

Greece reported a total of fi ve arrests, all related
to the terrorist organisation Synomosia Pyrinon
Fotias Athina-Thessaloniki. The investigation into
a bomb attack on 23 September 2009 against the
residence of a senior member of the Pasok political
party resulted in the arrest of four individuals. They
are suspected of being behind a series of bomb at-
tacks.83

81 Contribution to the TE-SAT 2010: France.

82 Contribution to the TE-SAT 2010: Italy.

83 Contribution to the TE-SAT 2010: Greece.

84 Contribution to the TE-SAT 2010: Belgium, France, Germany, Italy, Sweden.

85 Contribution to the TE-SAT 2010: Germany.

86 Contribution to the TE-SAT 2010: Italy.

87 Contribution to the TE-SAT 2010: Czech Republic, Germany, Sweden, UK.

88 Contribution to the TE-SAT 2010: UK.

| TE-SAT 201036

actions of street rioting, thereby targeting the law
enforcement authority and properties representing
governmental and economical power. Similar tac-
tics were observed in Belgium in two attacks against
business interests.89 The French and Belgian cases
appear to contradict the generally acknowledged
impulsive nature of anarchist activities, in that they
appear to have been well prepared in advance and
organised down to the minutest details of their ex-
ecution.

The most active left-wing extremist group in the
Czech Republic, Antifašistická Akce, is known to
organise training camps where martial arts, street-
fi ghting tactics and ‘how to react against Police ac-
tions’ are practised.90

Actions by anti-fascist groups against right-wing
targets intensifi ed in 2009.91 During recent elec-
tion campaigns it was observed that demonstrators
of UAF (Unite Against Fascism) in the UK showed a
greater willingness to confront right-wing activists
and the police.92 In Germany, a number of right-
wing party candidates were violently attacked and
injured, and vehicles of members or functionar-
ies were burned.93 During an anarchist campaign
against right-wing political parties in Sweden, sev-
eral elected politicians were physically attacked. On
some occasions, these attacks were well prepared
through surveillance of the targets. The ability of
anarchist groups to translate violent ambitions into
action seems to have grown stronger.94

89 Contribution to the TE-SAT 2010: Belgium, France.

90 Contribution to the TE-SAT 2010: Czech Republic.

91 Contribution to the TE-SAT 2010: Czech Republic, Germany, UK.

92 Contribution to the TE-SAT 2010: UK.

93 Contribution to the TE-SAT 2010: Germany.

94 Contribution to the TE-SAT 2010: Sweden.

TE-SAT 2010 | 37

8. Right-wing terrorism

8.2. arrested suspects
and terrorist
activities

In France, six people were arrested for right-wing
terrorism. Three of them were arrested for racist
propaganda on the internet.

In the UK, two men were arrested under the Ter-
rorism Act 2000 for their involvement with an ex-
treme right-wing website. A house search at their
addresses revealed that both were in possession of
explosives and toxins. At one of the addresses a jar
containing a white residue was discovered and later
tested positive for Ricin. As a result of enquiries re-
lating to this investigation, two other men were ar-
rested in December 2009 and charged. In another
criminal trial in 2009, a man received an indetermi-
nate sentence, of at least six years, for eight terror-
ist off ences. He was arrested in October 2008 at a
railway station following a minor incident. A search
of his bag found a suspected explosive device. A
search of his room at his parents’ house found a
handwritten notebook entitled the Waff en SS UK
Members Handbook. He is the archetypal ‘lone
wolf’ and there is no real evidence of any associa-
tions with extreme right-wing groups, but he pos-
sessed articles expressing right-wing views. Police
investigations and arrests or convictions in the UK
have highlighted the fact that, at present, individu-
als motivated by extreme right-wing views, acting
alone, pose far more of a threat than the current
networks or groups.97

Key findings
• Hungary reported four right-wing terrorist at-

tacks. All other Member States reported right-
wing criminal activities as extremism.95

• Individuals motivated by extreme right-wing
views who act alone continue to pose a threat.

• Ethnic minorities have been targeted in a
number of Member States.

• Disputes and threats among right-wing ex-
tremists consistently lead to fragmentation
of this scene and the formation of splinter
groups.

• The number of criminal off ences committed
by right-wing extremists remains high, in par-
ticular against the extreme left-wing.

• Right-wing movements have been involved in
paramilitary training in Member States.

8.1. terrorist attacks

In 2009, right-wing terrorists attempted four at-
tacks in Hungary. Three of them were interrupted
by the Hungarian authorities during the preparato-
ry phase while, in the fourth case, the perpetrators
abandoned their plans to commit the criminal act.
All cases can be linked to the HANLA (Hungarian Ar-
rows National Liberation Army). They were planning
to blow up explosives hidden in footballs placed in
front of the homes of four Members of Parliament
(representatives of the government party). Most of
those arrested are suspected of acts of terrorism,
attempted murder, the misuse of explosives or ex-
plosive devices, and the misuse of fi rearms or am-
munition.96

95 The UK did not provide any quantitative data on terrorist attacks. However, a number of right-wing extremists were arrested under the Terrorism Act 2000.

96 Contribution to the TE-SAT 2010: Hungary.

97 Contribution to the TE-SAT 2010: UK.

| TE-SAT 201038

ANTIFA (anti-fascist) groups associated with local
Muslim youths and left-wing groups such as UAF.
These clashes resulted in considerable public disor-
der.

In June, a number of Roma families were targeted
by arson attacks in South Belfast forcing them to
fl ee their homes and to take refuge in makeshift
shelters.100

In 2009, several Member States confi rmed both
international links between right-wing extremists
and activities motivated by right-wing extremism
which became evident in WPM concerts, demon-
strations, processions and marches. The number
of criminal off ences committed by right-wing ex-
tremists against left-wing extremists remains high.
Right-wing extremists targeted Jewish institutions
and minority groups, while physical confrontations
with dissenters were frequently accompanied by
anti-Semitic slogans with the aim of humiliating
victims, even in cases where they were not of Jew-
ish faith.101

The Czech authorities arrested 41 right-wing ex-
tremists on charges of promoting movements
that seek the suppression of human rights and
freedoms. The criminal procedure against 33 of
these extremists is ongoing. In November, in the
course of this complex operation, the Czech au-
thorities dismantled a group of right-wing extrem-
ists, called Bilá Spravedlnost, before it could put its
plans into action. The group kept a database with
the names of 300 ‘ideological foes’ they wanted to
intimidate and fi ght against, including ‘Jews in high

8.3. extremism

In 2009, ethnic minorities were targeted in a series
of events in various Member States.98 Blood and
Honour continues to attract a lot of support. Right-
wing extremists within the EU maintain close con-
tact, as seen widely in the WPM (White Power Mu-
sic) scene, where extremists travel around Europe
for concerts. Disputes and threats among the right-
wing extremists consistently lead to fragmentation
of the scene and the formation of splinter groups.99

There were a number of signifi cant events in the
lead up to and during 2009 that raised the profi le
of right-wing extremism in the UK. An anti-Islamic
extremism movement emerged during 2009 fol-
lowing a small but well-publicised militant demon-
stration by militant Muslims which resulted in sig-
nifi cant disorder. The incident led to the formation
of an anti-Islamic extremism movement predomi-
nantly organised by UK individuals associated with
football hooliganism. Extraordinarily, the football
groups have been able to set aside their inter-club
rivalries to join together for this common pur-
pose. They have held protests in a number of cit-
ies throughout the UK demonstrating against the
perceived ‘Islamifi cation of the UK’, ‘Sharia Law’
and ‘Muslim extremists’. The protesters have since
splintered and campaigned under various names
including March for England, Real March for Eng-
land and more recently the English Defence League
or Welsh Defence League. This has quickly become
a well-organised movement using established net-
works in locations throughout the UK. Their pro-
tests have provoked counter-demonstrations from

98 Contribution to the TE-SAT 2010: Czech Republic, Germany, Hungary, UK.

99 Contribution to the TE-SAT 2010: Belgium, Sweden, UK.

100 Contribution to the TE-SAT 2010: UK.

101 Contribution to the TE-SAT 2010: Germany, Italy.

TE-SAT 2010 | 39

In 2009 in the Czech Republic, a new trend appeared,
consisting of a change in terminology. The groups
began to openly use the term ‘National Socialism’.
This change evokes the propagation of Nazism and
harks back to the heritage of the ‘Third Reich’ and
the Nazi dictatorship in Germany between 1933 and
1945. This tendency was noted in the propaganda,
slogan banners and website presentation of the
Nardodni odpor and the Delnicka strana.105

posts’, policemen and politicians. Bilá Spravedlnost
was also involved in organising paramilitary train-
ing camps.102

The most radical criminal act carried out by anoth-
er four of these extremists in the Czech Republic
was an arson attack against a Roma family in April.
Four Molotov cocktails, that caused serious injury
to some family members and total destruction of
their house, were used to terrorise the entire Roma
community.

Another example of growing segregation is the
number of killings of Roma in Hungary. Since No-
vember 2008, people of this minority group were
killed in nine attacks. Although four right-wing ex-
tremists were arrested for these killings in Hunga-
ry, it is not proven at this stage of the investigation
whether there was a racist intention behind the se-
rial murders. Furthermore, Hungarian authorities
found that a number of extreme right-wing move-
ments have organised paramilitary training in the
country.103

The German police seized thousands of recordings
of suspected neo-Nazi music in a number of raids in
2009. According to ongoing police investigations,
the production sites of the right-wing extremist re-
cordings are not in Germany but rather in countries
where the production, possession and distribution
of this type of music are not punishable by law. Be-
sides their extreme right dispositions, the owners
of the recordings are probably also driven by com-
mercial interests.104

102 Contribution to the TE-SAT 2010: Czech Republic.

103 Contribution to the TE-SAT 2010: Hungary.

104 Contribution to the TE-SAT 2010: Germany.

105 Contribution to the TE-SAT 2010: Czech Republic.

| TE-SAT 201040

9. Single-issue terrorism

106 Contribution to the TE-SAT 2010: Austria.

107 Contribution to the TE-SAT 2010: Belgium, France, Switzerland.

108 Contribution to the TE-SAT 2010: France.

109 Contribution to the TE-SAT 2010: Austria, Belgium, Denmark, France, Italy, Luxembourg, Norway, Spain, Sweden, Switzerland, the Netherlands, UK.

110 These convictions are not contributed to Eurojust as terrorist off ences

ists. Since December 2008, property owned by the
company and its members of staff in Germany, Bel-
gium, Switzerland and France has been increasingly
targeted.107

France reported one successful terrorist bomb at-
tack causing material damage which was attributed
to the CAV (Comité d’Action Viticole). This organisa-
tion is active in the south of France and campaigns
against the import of foreign wines.108

9.2. extremism

An animal-testing company in Cambridge (UK), and
businesses associated with it, continue to be the
main focus of activity for ARE (Animal Rights Ex-
tremism) under the banner of SHAC (Stop Hunting-
don Animal Cruelty) and the ALF (Animal Liberation
Front). ARE actions targeted research facilities,
universities, circuses, farms, fast food restaurants,
hunters, the pharmaceutical, food and fur indus-
tries, etc.109 Unfortunately, some of the incidents
were cases of mistaken identity.

In January 2009, seven leading SHAC campaign-
ers received prison sentences of between 4 and 11
years in the UK for their part in the campaign.110
There are four suspects still awaiting trial in 2010, all
of whom are charged with conspiracy to blackmail.
The arrests of these campaigners were followed
by a sharp drop in criminal activity associated with
SHAC in the UK. However, despite a much-reduced
threat in Great Britain, the animal-testing com-
pany in Cambridge remains a high profi le target of

Key findings
• Austria and France each reported one single-issue

terrorist attack; other Member States reported all
ARE criminal activities as extremism.

• The ARE campaign is becoming more serious.
• IEDs and IIDs are increasingly used by ARE.
• Contributions to Europol show that criminal ac-

tivities by ARE are expanding throughout Europe.
• Both SHAC and ALF extremists continue to tar-

get companies and fi nancial institutions linked to
contract animal-testing in the UK and their em-
ployees, who are often targeted at their home
addresses.

9.1. terrorist attacks and
arrested suspects

In Austria, an arson attack on the hunting lodge of
the chief executive of a pharmaceutical company,
which caused damage of approximately 400 000 eu-
ros, was classed as a terrorist attack. The attack was
carried out using an IID consisting of a large recep-
tacle fi lled with several containers of fi re accelerant.
The fi re was triggered by woodchips using a method
that has not, so far, been established. Responsibility
for the attack was claimed in English on the Ameri-
can internet site ‘Bite Back Magazine’. On this site,
the MFAH (Militant Forces Against Huntingdon Life
Sciences - Austria), claimed responsibility for the
attack and uttered additional threats against chief
executives of pharmaceutical companies.106 The
company and its chief executive have long been
targets of attacks by militant animal rights extrem-

TE-SAT 2010 | 41

The threat posed by ARE to employees of the indus-
try and the resulting feeling of fear create the risk
that the industry may lose knowledge (employees),
suppliers, contractors, or have diffi culties in recruit-
ing new staff .114 Consequently, the fi nancial situa-
tion of some ARE targets might be at stake.

In the Netherlands, several persons were arrested
in connection with the release of 2500 minks on 15
March 2009 and in December 2009.115

In Belgium, the homes of employees of two phar-
maceutical companies were targeted on several
occasions in May. The off enders spray-painted graf-
fi ti tags with the initials ALF, urging their victims
to break off relations with the company in the UK
which uses animals for laboratory experiments. A
car was also damaged by a caustic substance (acid).
A few days later, bottles fi lled with a fi re accelerant,
to which a box with batteries and matches were at-
tached, were found under the car of the director of
a pharmaceutical company.116 It should be noted
that, in May 2009, similar incidents took place in
Germany when the home of an executive member
of a pharmaceutical company was damaged. There
were similar incidents (burning cars, arson attack
to houses, damaging cars with acid, etc) in France,
Germany and Luxembourg in 2009.117

In France, ARE targeted, inter alia, a butcher school
and the home of a pharmaceutical company’s CEO

ARE internationally, with direct action resulting in
serious off ences being committed in the European
mainland. Although ARE groups in Europe are large-
ly autonomous, their attention is still fi xed on this
animal-testing company in the UK and associated
companies, while their tactics mirror those of SHAC
UK. Strong links between European and UK extrem-
ists are known to exist.111

In 2009, there was an increase throughout the EU in
the number of criminal activities conducted by ARE
and in the acts resulting in damage to properties
by the use of IIDs and IEDs, compared to previous
years. The IIDs and IEDs are placed under vehicles
owned by companies or their employees, or at the
main entrance to their homes. These actions are car-
ried out regardless of whether or not the buildings
are occupied. In Europe, ARE targeted 11 Member
States, as well as Norway and Switzerland in 2009,
and there are indications that some of the criminal
actions were conducted in concert with ARE groups
in other countries, both inside and outside the EU.
Other types of criminal actions carried out by ARE
are: arson, spray painting, vandalism, liberation of
animals from farms or laboratories, blackmail, des-
ecration of graves, etc.112

In the UK, SHAC also targeted a bank. This cam-
paign ceased following the announcement that the
bank had sold their shares in the Cambridge animal-
testing company in May 2009.113

111 Contribution to the TE-SAT 2010: Belgium, Italy, the Netherlands, UK.

112 Contribution to the TE-SAT 2010: Austria, Belgium, Denmark, France, Italy, Luxembourg, Spain, Sweden, Switzerland, the Netherlands, UK.

113 Contribution to the TE-SAT 2010: UK.

114 Contribution to the TE-SAT 2010: the Netherlands.

115 Contribution to the TE-SAT 2010: the Netherlands.

116 Contribution to the TE-SAT 2010: Belgium.

117 Contribution to the TE-SAT 2010: Belgium, France, Luxembourg.

| TE-SAT 201042

practice, any group that acts following these objec-
tives considers itself a member of the ‘Front’.119

(Chief Executive Offi cer), both in central Paris. A car
was burnt out in the parking basement of the school
in an attack that was claimed by ALF. The attack on
the CEO’s home, where the wall of the building and
the pavement in front of the entrance were plas-
tered with graffi ti, was claimed by MFAH-France.
The arson attack against the clubhouse (sports facil-
ity) of another pharmaceutical company in France,
with its headquarters in Switzerland, was also
claimed by MFAH.

In Sweden, ALF (Swedish DBF, Djurens Befrielse-
front) carried out a number of arson attacks: they
burned down a truck that belonged to a wholesale
company within the fi shing industry, and set fi re to
the clubhouse at a dog-racing track and a hunting
facility, both of which burned to the ground. In an-
other incident, a Molotov cocktail was placed on the
stairs of the residence of a steakhouse owner. An at-
tached note warned the owner that, in the future,
the bottle would be thrown through a bedroom win-
dow unless he closed down the restaurant.118

In Italy, arsonists using bottles of infl ammable liquid
with a trigger started a fi re at some structures situ-
ated near the entrance to a park’s offi ces. The fi re,
which caused considerable damage, was claimed
via the inscription ‘This is for the imprisoned ani-
mals, ALF’.

ALF is simply an acronym used by groups or indi-
viduals taking part in direct actions ranging from
throwing stones at the shop windows of fur shops,
to breaking into laboratories to rescue animals. Any
actions undertaken with the objective of liberating
animals or infl icting fi nancial damage on the com-
panies who exploit them support ALF’s policy. In

118 Contribution to the TE-SAT 2010: Sweden.

119 Contribution to the TE-SAT 2010: Italy.

TE-SAT 2010 | 43

4. The EU is being used as a platform to
prepare and initiate terrorist attacks
elsewhere in the world.
The attack on the American airliner in Decem-
ber 2009 was preceded by other instances of
using aircraft fl ying from the EU to the USA.
These include: the attack on Pan Am fl ight 103
in December 1988, which crashed above the
Scottish village of Lockerbie; the attempted
attack on American Airlines fl ight 63 by the so-
called ‘shoe bomber’ on 22 December 2001;
and the 2006 plot to blow up an aircraft travel-
ling from the UK to the USA. Furthermore, a
number of Member States are reporting the
activities of individuals supporting terrorist
groups that are operating outside of the EU.

5. Islamist terrorist activities are increas-
ingly being perpetrated by self-radical-
ised and often self-instructed individu-
als, acting alone instead of in groups.
As mentioned in Member States’ contribu-
tions, this development is facilitated by the
availability of instruction manuals, eff ective
propaganda and recruitment materials on the
internet.

6. Weak states with ungoverned spaces,
large Muslim populations, economic
problems and social grievances can be
breeding grounds for Islamist terrorism.
Somalia and Yemen are examples of countries
that match this profi le and are now facing an
issue with Islamist terrorism which is further
destabilising these countries. Other countries
matching that profi le could have similar prob-
lems in the future, presenting an increased
risk to Western interests.
Nationals of EU Member States and other

1. The decrease in attacks that started in
2008 continued in 2009.
In 2009, six Member States reported 294 at-
tacks. The number of fatalities increased from
four to seven; all victims were government
offi cials. Although the number of separatist
attacks decreased in 2009, these attacks con-
tinue to account for the majority of terrorist
incidents and fatalities. A total of 237 separa-
tist terrorist attacks were carried out during
2009, a decrease of 40 % in comparison to
2008. As in previous years, separatist terrorist
attacks were reported by France, Spain and
the Republic of Ireland.

2. A number of Member States are indi-
cating, that, despite the fact that the
number of arrested suspects decreased
in the last two years, the threat emanat-
ing from terrorist groups remains real
and serious.
In 2009, 587 individuals were arrested for ter-
rorism-related off ences. Suspects of terrorist
activities continued to be arrested for mem-
bership of terrorist organisations, fi nancing of
terrorism and logistical support, corroborating
the enduring threat. Although an increased
number of women were arrested in 2009, their
numbers remain low.

3. Islamist terrorist groups are still aiming
to cause mass casualties.
The attempted attack on an American airliner
in December 2009 is proof of the intent and
capability of Islamist terrorists to stage terror-
ist attacks with potentially large numbers of
casualties.

10. Trends

| TE-SAT 201044

groups to use home-made explosives instead.
Some ARE attacks in 2009 carried out violent
acts using a similar modus operandi as terror-
ists, e.g. using IEDs and IIDs.

10. Activities by left-wing and anarchist,
right-wing and single-issue terrorist and
extremist organisations are a relatively
minor factor in the EU compared to Is-
lamist and separatist terrorist activities,
but are now becoming more serious.
The activities of left-wing and anarchist, right-
wing and single-issue terrorist groups are
developing a transnational character. Violence
is being increasingly used against individuals
and property.

11. The security situation outside the EU
continues to have an impact on terrorist
activities in Member States.
Member States with a military presence in
confl ict zones continue to be the focus of
attention by Islamist terrorist groups. Radical-
ised EU-based Islamists have been known to
travel to confl ict areas to participate in armed
struggle or to visit training camps. These indi-
viduals pose a risk to Member States on their
return to the EU because of their acquired
skills and experience, and the fact that they
still may be under the infl uence of terrorist
organisations and willing to receive instruc-
tions to provide logistical support or engage in
terrorist activities.

Western countries risk being targeted in Mus-
lim countries that have a signifi cant presence
of Islamist terrorist groups. Islamist terrorists
are kidnapping tourists and other visitors from
non-Muslim countries to fi nance their activi-
ties and achieve notoriety.

7. In addition to traditional means, terror-
ist and extremist organisations exploit
all available new technologies in the
fi elds of communication, propaganda
and money transfers to facilitate their
activities.
Wireless modems and portable computers
give terrorist and extremist organisations
access to networked data wherever they
go. Internet-equipped cell phones are even
more convenient for access to e-mail, instant
messaging and money transfers. The internet
provides terrorists with new ways of collecting
intelligence and information. In an eff ort to
emphasise the authenticity of their message,
terrorist groups create online identities for
their propaganda output, such as “production
companies” with distinct logos and designs.

8. Western converts are increasingly be-
ing used by Islamist terrorist groups for
propaganda and recruitment purposes.
Native speakers have appeared in videos pro-
duced by terrorist organisations and dissemi-
nated on the internet, broadcasting messages
to potential recruits in EU Member States in
their own language.

9. Home-made explosives remain the type
most used to carry out attacks.
Increased monitoring of commercial explo-
sives by security services and law enforcement
organisations is forcing terrorist and extremist

TE-SAT 2010 | 45

ALF Animal Liberation Front
AMISOM African Union Mission in Somalia
ANTIFA Anti-fascist groups
Antifašistická Akce Anti-Fascist Action
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
Bilá Spravedlnost White Justice
Brigate Rosse Red Brigades
CAV Comité d’Action Viticole, Committee for Viticultural Action
CCTF Comité de Coordination Tamoul France

Tamil Coordinating Committee France
Cellule di Resistenza Proletaria Proletarian Resistance Cells
CEO Chief Executive Offi cer
CFSP Common Foreign and Security Policy
CIE Centro di Identifi cazione ed Espulsione

(formerly CPT: Centro di Permanenza Temporanea),
Identifi cation and Expulsion Centre

CIRA Continuity Irish Republican Army
CSDP Common Security and Defence Policy
Delnicka strana Worker’s Party
DHKP-C Devrimci Halk Kurtuluş Partisi/Cephesi

Revolutionary People’s Liberation Party/Front
DBF Djurens Befrielsefront, Animal Liberation Front
Epanastatikos Agonas Revolutionary Struggle
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
HANLA Hungarian Arrows National Liberation Army
IED Improvised explosive device

11. Annexes
Annex 1: acronyms and translations

| TE-SAT 201046

IID Improvised incendiary device
INLA Irish National Liberation Army
ISAF International Security Assistance Force
ISI Islamic State of Iraq
JHA Justice and Home Aff airs
KONGRA-GEL Kongra Gelê Kurdistan

People’s Congress of Kurdistan
LTTE Liberation Tigers of Tamil Eelam
MFAH Militant Forces Against Huntingdon Life Sciences
Nardodni odpor National Resistance
NATO North Atlantic Treaty Organization
NGO Non-governmental organisation
Nuclei di Azione Territoriale
(Luca e Annamaria Mantini)

Territorial Action Cells (Luca and Annamaria Mantini)

OPLA Organoseis Proletariakis Laikis Aftoamynas
Proletarian Popular Self Defence Groups

PCTV Partido Comunista de las Tierras Vascas
Basque Nationalist Action

PKK Partiya Karkeren Kurdistan
Kurdistan Workers’ Party

RIRA Real Irish Republican Army
Sekta Epanastaton Revolutionaries’ Sect
SHAC Stop Huntingdon Animal Cruelty
Synomosia Pyrinon Fotias
Athina-Thessaloniki

Conspiracy of Fire Cells Athens-Thessalonica

TE-SAT European Union Terrorism Situation and Trend Report
TFG Transitional Federal Government
TWP Terrorism Working Party of the EU Council
UAF Unite Against Fascism
UNIFIL United Nations Interim Force in Lebanon
VBIED Vehicle-Borne Improvised Explosive Device
WPM White power music

TE-SAT 2010 | 47

According to Article 1 of the Council Framework
Decision of 13 June 2002 on combating terrorism
(2002/275/JHA), terrorist off ences are intentional
acts which, given their nature or context, may seri-
ously damage a country or an international organi-
sation where committed.

Terrorist off ences are committed with the aim of:
• seriously intimidating a population; or
• unduly compelling a government or international

organisation to perform or abstain from perform-
ing an act; or

• seriously destabilising or destroying the funda-
mental political, constitutional, economic or social
structures of a country or an international organi-
sation.

Terrorist off ences include:
1. attacks upon a person’s life which may cause

death;
2. attacks upon the physical integrity of a person;
3. kidnapping or hostage taking;
4. causing extensive destruction to a government or

public facility, a transport system, an infrastruc-
ture facility, including an information system, a
fi xed platform located on the continental shelf, a
public place or private property likely to endanger
human life or result in major economic loss;

5. seizure of aircraft, ships or other means of public
or goods transport;

6. the manufacture, possession, acquisition, trans-
port, supply or use of weapons, explosives or of
nuclear, biological or chemical weapons, as well
as research into, and development of, biological
and chemical weapons;

7. the release of dangerous substances, or causing
fi res, fl oods or explosions, the eff ect of which is to
endanger human life;

8. interfering with, or disrupting, the supply of wa-
ter, power or any other fundamental natural re-
source, the eff ect of which is to endanger human
life;

9. threatening to commit any of the acts listed
above.

Paragraph 2 of Article 2 obliges Member States to
take the necessary measures to ensure that direct-
ing a terrorist group, participating in its activities,
including supplying of information or material re-
sources, or by funding its activities, are punishable.

Article 3 obliges Member States to take the neces-
sary measures to ensure that terrorist-linked of-
fences include the following intentional acts: public
provocation to commit a terrorist off ence; recruit-
ment for terrorism; training for terrorism; aggra-
vated theft; extortion; drawing up false administra-
tive documents with a view to committing certain
terrorist off ences. For an act as set out in paragraph
2 to be punishable, it shall not be necessary that a
terrorist off ence be actually committed.

According to Article 4, inciting or aiding or abet-
ting off ences referred to in the Framework Decision
should also be made punishable.

Annex 2: excerpt from the council framework decision
on combating terrorism

| TE-SAT 201048

The fi rst two new sections, 89a and 89b, concern the
preparation of a serious violent act endangering the
state and the initiation of contacts for the commis-
sion of such serious violent acts. Imprisonment for
section 89a is up to 10 years; infringement of sec-
tion 89b can be punished with a fi ne or up to three
years’ imprisonment. The law shall apply equally
if the preparation or initiation or maintenance of
contacts is undertaken in a foreign country: if the
preparation, initiation or maintenance of contacts
is committed outside of the Member States of the
European Union, this shall only apply if it is commit-
ted by a German national or a foreign national with
a centre of interest inside Germany, or if the serious
violent act endangering the state as prepared is to
be committed inside Germany or by, or against, a
German national.

The third new section, 91, concerns directions for
the commission of a serious violent act endanger-
ing the state. It provides for imprisonment of up to
three years or a fi ne.

Anybody who learns of the commission of a crimi-
nal off ence in accordance with section 89a, and who
fails to duly report it to the authorities, is punishable
according to new section 138 (2).

The new Act of August 2009 amends the Banking
Act by including a defi nition of terrorist fi nancing,
and amends the Money Laundering Act and the In-
surance Supervision Act accordingly.

Luxembourg: On 9 March 2009, Luxembourg im-
plemented Council Decision 2005/671/JHA of 20
September 2005 on the exchange of information
and cooperation concerning terrorist off ences.

The Netherlands: A legislative proposal was made
in 2009 amending criminal law and criminal pro-

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

Czech Republic: A new Criminal Code entered into
force on 1 January 2010. Terrorist off ences are the
subject of Article 311 of the new Criminal Code.

Estonia: Amendments to the Estonian Penal Code
came into force on 4 June 2009. The amended pro-
visions of Article 237, regarding funding and sup-
porting a terrorist crime and its execution, envis-
age two to ten years prison sentence for individuals
and a monetary fi ne or forced liquidation for legal
persons, as well as an extended property seizure
for any property gained through the crime. On 11
December 2009, the Estonian President signed the
amendments to the Money Laundering and Terror-
ism Financing Prevention Act, adopted by Parlia-
ment on 26 November 2009. The amendments in-
clude: heightened attention to business relations or
transactions involving a third country, or on a terri-
tory where no suffi cient measures for prevention of
money laundering and terrorist fi nancing have been
applied, or if that country or territory does not co-
operate internationally in the prevention of money
laundering and terrorist fi nancing; cases in which a
credit and fi nancial institution shall apply enhanced
due diligence measures upon creating a corre-
spondent relationship with a credit or fi nancial in-
stitution of a third country; the role of the Financial
Intelligence Unit in the event of suspicion of money
laundering or terrorist fi nancing.

Germany: The Act on the prosecution of the prepa-
ration of serious violent acts endangering the state,
which came into force on 4 August 2009, amends
several important legal instruments. The amend-
ments include several new sections in the Criminal
Code, 89a and b, 91 and 138.

Annex 3: implementation of the EU framework decision
on combating terrorism in the member states – changes
in member states during 2009

TE-SAT 2010 | 49

cedure law in relation to several subjects, includ-
ing terrorism training camps. According to the bill,
someone who participates at a terrorist training
camp, and thus obtains knowledge on or is trained
in how to commit terrorist attacks, commits a seri-
ous punishable off ence. Even if such camps are situ-
ated outside of the Netherlands - if the training is
aimed at committing terrorist crimes in the Nether-
lands, it is possible to take legal action. Instructors
at terrorist training camps may also be subject to a
prison term.

This proposal is connected to Article 7 of the Coun-
cil of Europe Convention on the Prevention of Ter-
rorism adopted in Warsaw in May 2005, requiring
Member States to establish ‘training for terrorism’
as a criminal off ence under their domestic law. The
participation and cooperation in terrorist training
camps are criminal off ences that carry a maximum
prison sentence of eight years.

Although a part of the legislative proposal act came
into force on 1 July 2009, the provisions concerning
terrorist training camps need to be reviewed before
entry into force.

Poland: New legislation connected directly with
combating the fi nancing of terrorism came into
force on 22 October 2009. According to Article 165a
of the Penal Code, whoever collects, transfers or
off ers means of payments, instruments, securities,
foreign currency values, property rights, as well as
other movable and immovable property, for the
purpose of fi nancing an off ence of a terrorist char-
acter, shall be subject to a penalty of deprivation of
liberty for a term of between two and twelve years.

| TE-SAT 201050

M
em

be
r S

ta
te

Is

la
m

is
t

Se
pa

ra
ti

st
Le

ft
-w

in
g

R
ig

ht
-w

in
g

Si
ng

le
-is

su
e

N
ot

 s
pe

ci
fi e

d
To

ta
l

20
07

20
08

20
09

20
07

20
08

20
09

20
07

20
08

20
09

20
07

20
08

20
09

20
07

20
08

20
09

20
07

20
08

20
09

20
07

20
08

20
09

A
us

tr
ia

0
0

0
0

5
0

1
0

0
0

0
0

0
0

1
0

1
5

1
6

6

B
el

gi
um

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

B
ul

ga
ri

a
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Cz
ec

h
R

ep
ub

lic
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Cy
pr

us

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

D
en

m
ar

k
1

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1

0
0

Es
to

ni
a

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Fi
nl

an
d

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Fr
an

ce
0

0
0

25
3

13
7

89
0

0
0

0
0

0
0

5
1

14
5

5
26

7
14

7
95

G
er

m
an

y
1

0
0

15
0

0
4

0
0

0
0

0
0

0
0

0
0

0
20

0
0

G
re

ec
e

0
0

0
0

0
0

2
13

15
0

0
0

0
0

0
0

1
0

2
14

15

H
un

ga
ry

0
0

0
0

0
0

0
0

0
0

0
4

0
0

0
0

0
0

4
0

4

Ir
el

an
d

(R
ep

ub
lic

 o
f)

0
0

0
0

2
0

0
0

0
0

0
0

0
0

0
0

0
0

0
2

0

It
al

y
0

0
1

0
0

0
6

5
2

0
0

0
0

0
0

3
4

0
9

9
3

La
tv

ia
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Li
th

ua
ni

a
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Lu
xe

m
bo

ur
g

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

M
al

ta
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Po
la

nd
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Po
rt

ug
al

0
0

0
0

0
0

0
0

0
1

0
0

1
0

0
0

0
0

1
0

0

R
om

an
ia

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Sl
ov

ak
ia

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Sl
ov

en
ia

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Sp
ai

n
0

0
0

26
4

25
3

14
8

8
10

23
0

0
0

0
0

0
7

0
0

27
9

26
3

17
1

Sw
ed

en
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Th
e

N
et

he
rl

an
ds

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

U
K

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

To
ta

l
2

0
1

53
2

39
7

23
7

21
28

40
1

0
4

1
5

2
24

11
10

58
1

44
1

29
4

Annex 4: failed, foiled and successful attacks in 2007,
2008 and 2009 per member state and per affiliation

TE-SAT 2010 | 51

M
em

be
r S

ta
te

Is

la
m

is
t

Se
pa

ra
ti

st
Le

ft
-w

in
g

R
ig

ht
-w

in
g

Si
ng

le
-is

su
e

N
ot

 s
pe

ci
fi e

d
To

ta
l

20
07

20
08

20
09

20
07

20
08

20
09

20
07

20
08

20
09

20
07

20
08

20
09

20
07

20
08

20
09

20
08

20
09

20
07

20
08

20
09

A
us

tr
ia

5
0

2
0

0
0

0
0

0
3

0
0

0
0

0
0

6
8

0
8

B
el

gi
um

9
17

4
1

1
0

0
4

0
0

0
0

0
0

0
0

0
10

22
4

B
ul

ga
ri

a
4

0
0

0
0

0
0

0
1

0
0

0
0

0
0

0
0

4
0

1

Cz
ec

h
R

ep
ub

lic
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Cy
pr

us

2
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
2

1
0

D
en

m
ar

k
9

3
0

0
0

0
0

1
0

0
0

0
0

0
0

0
0

9
3

0

Es
to

ni
a

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Fi
nl

an
d

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Fr
an

ce
91

78
37

31
5

28
3

25
5

3
37

11
0

0
6

0
3

1
3

5
40

9
40

2
31

5

G
er

m
an

y
3

8
4

8
1

0
4

3
1

0
0

0
0

0
0

0
0

15
12

5

G
re

ec
e

0
0

0
0

0
0

0
0

5
0

0
0

0
0

0
0

0
0

0
5

H
un

ga
ry

0
0

0
0

0
0

0
0

0
0

0
16

0
0

0
0

0
0

0
16

Ir
el

an
d

(R
ep

ub
lic

 o
f)

0
3

0
24

49
31

0
0

0
0

0
0

0
0

0
0

0
24

52
31

It
al

y
21

9
20

0
35

0
23

7
9

0
0

0
0

0
0

0
0

44
53

29

La
tv

ia
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Li
th

ua
ni

a
0

0
1

0
2

0
0

0
0

0
0

0
0

0
0

0
0

0
2

1

Lu
xe

m
bo

ur
g

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

M
al

ta
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Po
la

nd
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

Po
rt

ug
al

1
0

0
0

0
0

0
0

0
31

0
0

0
0

0
0

0
32

0
0

R
om

an
ia

1
0

0
2

0
0

0
0

0
0

0
0

0
0

0
0

0
3

0
0

Sl
ov

ak
ia

1
1

0
1

1
0

0
0

0
0

0
0

0
0

0
0

0
2

2
0

Sl
ov

en
ia

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0

0
0

0
1

Sp
ai

n
48

61
40

19
6

12
9

12
7

17
6

2
0

0
0

0
0

0
1

0
26

1
19

7
16

9

Sw
ed

en
2

3
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
3

0

 T
he

 N
et

he
rl

an
ds

4
4

2
1

0
0

1
0

0
10

0
0

0
0

0
0

0
16

4
2

U
K

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

To
ta

l
20

1
18

7
11

0
54

8
50

1
41

3
48

28
29

44
0

22
0

3
2

4
11

84
1

75
3

58
7

Annex 5: arrests in 2007, 2008 and 2009 per member
state and per affiliation

| TE-SAT 201052

TE-SAT 2010 | 53

| TE-SAT 201054

ISBN Number: 978-92-95018-80-8
DOI: 10.2813/12525

Q
L-

80
-1

0-
27

8-
EN

-C

