

P
ag

e0

Overview of OSCE Counter-Terrorism Related
Commitments

Updated: July 2020

Promoting Solidarity with Victims of Terrorism

Strengthening
Travel

Document

Security

Enhancing
Container and
Supply Chain

Security

Suppressing
Terrorist

Financing

Developing
Public-Private

Partnerships

Implementing
the International
Legal Framework

against Terrorism

Protecting and
Promoting

Human Rights

Protecting
Critical Energy

Infrastructure

Countering
Violent

Extremism and
Radicalization
that Lead to

Terrorism

Promoting
Solidarity with

Victims of

Terrorism

Countering
the Use of the

Internet for
Terrorist

Purposes

Countering the
Proliferation of
Conventional

Arms and

WMDs

Enhancing Legal
Co-operation in
Criminal Matters

Related to

Terrorism

P
ag

e0

This overview was prepared by the OSCE Secretariat’s Transnational Threats Department. Please address

comments and inquiries to atu@osce.org

International Legal Framework against Terrorism ... 1
1995 .. 1
2001 .. 1
2002 .. 2
2004 .. 2
2005 .. 3
2006 .. 3
2007 .. 3
2008 .. 4
2009 .. 4
2012 .. 4
2014 .. 5
2015 .. 6
2016 .. 6
2019 .. 6

Promoting and Protecting Human Rights ... 7
1995 .. 7
2001 .. 8
2002 .. 9
2003 .. 10
2004 .. 11
2006 .. 11
2007 .. 12
2008 .. 13
2009 .. 14
2012 .. 14
2014 .. 16
2015 .. 17
2016 .. 20
2019 .. 22

Strengthening Travel Document Security ... 22
2001 .. 22
2003 .. 22
2004 .. 23
2006 .. 23
2009 .. 23
2012 .. 23
2014 .. 24
2016 .. 24

Enhancing Legal Co-operation in Criminal Matters Related to Terrorism ... 25
2005 .. 25
2006 .. 26
2007 .. 26
2012 .. 26
2014 .. 27
2015 .. 28
2016 .. 29

Developing Public-Private Partnerships in Countering Terrorism... 29
2007 .. 29
2008 .. 29
2012 .. 29
2014 .. 30
2015 .. 30
2016 .. 31

Enhancing Container/Supply Chain Security ... 31
2004 .. 31
2005 .. 31
2007 .. 32

Combating the Use of the Internet for Terrorist Purposes .. 32
2002 .. 32
2004 .. 32
2006 .. 32
2007 .. 33
2012 .. 33
2014 .. 34
2015 .. 34

Suppressing Terrorism Financing .. 34
2001 .. 34
2002 .. 35
2003 .. 35
2012 .. 35
2014 .. 37

mailto:atu@osce.org

P
ag

e1

2015 .. 38
2016 .. 38
2016 .. 39

Protecting Critical Energy Infrastructure ... 39
2005 .. 39
2007 .. 39
2009 .. 40

Countering Violent Extremism and Radicalization that Lead to Terrorism ... 40
2001 .. 40
2007 .. 41
2008 .. 41
2012 .. 41
2014 .. 42
2015 .. 42
2016 .. 44

Promoting Solidarity with Victims of Terrorism .. 45
2004 .. 45
2014 .. 45
2016 .. 46

Combating the Proliferation of Conventional Weapons and Weapons of Mass Destruction 46
1994 .. 46
2000 .. 46
2002 .. 46
2003 .. 47
2004 .. 47
2005 .. 47
2006 .. 48
2007 .. 48
2008 .. 49
2009 .. 50
2010 .. 50
2011 .. 51
2012 .. 51
2013 .. 52
2015 .. 52
2016 .. 52
2017 .. 53
2018 .. 53
2019 .. 53

P
ag

e1

International Legal Framework against Terrorism

1995

Code of Conduct on Politico-Military Aspects of Security (DOC.FSC/1/95)

(…)
6. The participating States will not support terrorist acts in any way and will take appropriate measures

to prevent and combat terrorism in all its forms. They will co-operate fully in combating the threat of

terrorist activities through implementation of international instruments and commitments they agree

upon in this respect. They will, in particular, take steps to fulfil the requirements of international

agreements by which they are bound to prosecute or extradite terrorists. (…)

2001

Ministerial Council Decision No. 1 on Combating Terrorism (MC(9)DEC/1)

(…)

The OSCE participating States will not yield to terrorist threats, but will combat them by all means

in accordance with their international commitments (…) They will defend freedom and protect their

citizens against acts of terrorism, fully respecting international law and human rights. They firmly

reject identification of terrorism with any nationality or religion and reconfirm the norms, principles

and values of the OSCE.

(…)

The OSCE participating States pledge to reinforce and develop bilateral and multilateral co-operation

within the OSCE, with the United Nations and with other international and regional organizations, in

order to combat terrorism in all its forms and manifestations, wherever and by whomever committed.

(…)

Annex to Ministerial Council Decision No. 1 on Combating Terrorism: The Bucharest Plan of Action

for Combating Terrorism

(…)

II. International legal obligations and political commitments

(…)

5. Participating States: Pledge themselves to apply efforts to become parties to all 12 United Nations

conventions and protocols relating to terrorism, by 31 December, 2002, if possible (…)

(…)

16. Strengthening national anti-terrorism legislation: Participating States: Will commit themselves to

implementing all the obligations they have assumed under relevant conventions and protocols relating

to terrorism as well as the United Nations Convention against Transnational Organized Crime and its

additional protocols, sharing information and methods in this regard and considering ways and means

of co-operation in implementation at bilateral, OSCE-wide and sub-regional meetings.

(…)

19. Supporting law enforcement and fighting organized crime: Participating States: Noting the close

connection between terrorism and transnational organized crime, illicit trafficking in drugs, money

laundering and illicit arms trafficking, will take the necessary steps to prevent in their territory illegal

activities of persons, groups or organizations that instigate, finance, organize, facilitate or engage in

perpetration of acts of terrorism or other illegal activities directed at the violent overthrow of the

political regime of another participating State. Will afford one another the greatest measure of

assistance in providing information in connection with criminal investigations or criminal extradition

proceedings relating to terrorist acts, in accordance with their domestic law and international

obligations.

https://www.osce.org/files/f/documents/a/a/22645.pdf

P
ag

e2

(…)

24. Suppressing the financing of terrorism. Participating States: Will, within the framework of the

United Nations Convention on the Suppression of Financing of Terrorism and UNSCR 1373 (2001),

take action to prevent and suppress the financing of terrorism, criminalize the willful provision or

collection of funds for terrorist purposes, and freeze terrorist assets also bearing in mind UNSCR

1267 (1999). Will, in accordance with their domestic legislation and obligations under international

law, provide early response to requests for information by another participating State and relevant

international organizations. (…)

2002

Ministerial Council Decision No. 1 on Implementing the OSCE Commitments and Activities on

Combating Terrorism (MC(10)DEC/1)

(…)

Decides that all OSCE participating States, bodies and institutions shall continue on an urgent basis

to implement and ensure the effectiveness of their Bucharest commitments;

Reaffirms the commitment of all participating States to become parties as soon as possible to all 12

United Nations conventions and protocols related to terrorism and welcomes the steps undertaken by

participating States that have already completed these procedures;

Commit themselves to work towards the successful conclusion of negotiations on new universal

instruments in this field, presently under way within the United Nations and confirms their readiness

to consider, in co-ordination with the United Nations Security Council Counter-Terrorism

Committee, requests for technical assistance and capacity building with a view to advancing the

ratification and implementation of United Nations and other relevant instruments on terrorism; (…)

OSCE Charter on Preventing and Combating Terrorism (MC(10)JOUR/2)

The OSCE participating States, firmly committed to the joint fight against terrorism,

(…)

5. Consider of utmost importance to complement the ongoing implementation of OSCE commitments

on terrorism with a reaffirmation of the fundamental and timeless principles on which OSCE action

has been undertaken and will continue to be based in the future, and to which participating States

fully subscribe;

6. Reaffirm their commitment to take the measures needed to protect human rights and fundamental

freedoms, especially the right to life, of everyone within their jurisdiction against terrorist acts;

7. Undertake to implement effective and resolute measures against terrorism and to conduct all

counter-terrorism measures and co-operation in accordance with the rule of law, the United Nations

Charter and the relevant provisions of international law, international standards of human rights and,

where applicable, international humanitarian law; (…)

2004

Ministerial Statement on Preventing and Combating Terrorism (MC(12)JOUR/2)

1. (…) We re-emphasize our determination to combat terrorism in all its forms and manifestations

(…) and to conduct this fight with respect for the rule of law and in accordance with our obligations

under international law, in particular international human rights, refugee and humanitarian law.

2. (…) We reaffirm obligations and commitments adopted by our States in the field of combating

terrorism within the United Nations, including resolutions 1267 (1999), 1373 (2001), 1456 (2003),

1535 (2004), 1540 (2004) and 1566 (2004) of the United Nations Security Council, as well as

resolution 58/187 of the United Nations General Assembly, and we support the resolution 2004/87 of

http://www.osce.org/mc/42530
http://www.osce.org/mc/42536
http://www.osce.org/mc/38760

P
ag

e3

the United Nations Commission on Human Rights. We also reaffirm obligations and commitments

adopted within other international organizations of which we are members.

(…)

We are convinced that respect of human rights and fundamental freedoms is an important element of

ensuring peace and stability and prevention of terrorism. We acknowledge that effective prevention

of and fight against terrorism require the involvement of civil society in our countries. (…)

2005

Ministerial Statement on the International Convention for the Suppression of Acts of Nuclear

Terrorism (MC.DOC/1/05)

(…)

2. We [the Ministers for Foreign Affairs of the OSCE participating States] pledge to apply all efforts

to sign this International Convention on the day of its opening for signature at the United Nations

Headquarters in New York on 14 September 2005.

3. We encourage the implementation of all the necessary measures to ratify, accept, approve or

otherwise become parties to this International Convention in the shortest possible time. (…)

2006

Ministerial Statement on Supporting and Promoting the International Legal Framework against

Terrorism (MC.DOC/5/06)

(…) We emphasize that measures to conduct this fight must be undertaken with full respect for the

rule of law, and in accordance with our obligations under international law, in particular international

human rights, refugee and humanitarian law.

(…)

We call on the OSCE participating States to implement the relevant United Nations Security Council

resolutions regarding the fight against terrorism.

(…)

We call on those OSCE participating States which have not yet done so to make every effort to

become party without delay to the universal conventions and protocols against terrorism currently in

force, and to implement them, in particular through criminalization of related offences in their

national legislation.

We reiterate our call on the OSCE participating States to consider becoming parties to the

International Convention for the Suppression of Acts of Nuclear Terrorism and the United Nations

Convention against Transnational Organized Crime, as well as the United Nations Convention against

Corruption, and support continuing efforts to adopt a comprehensive convention on international

terrorism on terms that advance the international community’s counter-terrorism objectives.

(…) We will also continue to develop interaction and dialogue on the issues of supporting and

promoting the international legal framework against terrorism with the Mediterranean and Asian

Partners for Co-operation.

2007

Ministerial Statement on Supporting the United Nations Global Counter-Terrorism Strategy

(MC.DOC/3/07)

(…)

http://www.osce.org/mc/17195
http://www.osce.org/mc/23029
http://www.osce.org/mc/29544

P
ag

e4

6. We recall the commitment to implement all UN Security Council resolutions related to

international terrorism, recognizing that many States continue to require assistance in their

implementation.

(…)
9. The OSCE will continue promoting the international legal framework against terrorism, in

particular the universal anti-terrorism conventions and protocols, encouraging participating States to

become parties to them and to implement their obligations under these instruments; (…)

2008

Ministerial Council Decision No. 10/08 on Further Promoting the OSCE’s Action in Countering

Terrorism (MC.DEC/10/08)

(…)

1. Calls upon the participating States and the OSCE executive structures to continue their efforts

aimed at actively contributing to the implementation of the UN Global Counter-Terrorism Strategy

and other UN counter-terrorism documents; (…)

2009

Ministerial Council Decision No. 3/09 on Further Measures to Support and Promote the International

Legal Framework against Terrorism (MC.DEC/3/09)

(…)

Urges those OSCE participating States that have not yet done so to make every effort to become party

without delay to the 13 universal anti-terrorism conventions and protocols currently in force and to

fully implement their provisions;

Calls on OSCE participating States to consider becoming party to the Amendment to the Convention

on the Physical Protection of Nuclear Material (2005), the Protocol to the Convention for the

Suppression of Unlawful Acts Against the Safety of Maritime Navigation (2005), and the Protocol to

the Protocol for the Suppression of Unlawful Acts Against the Safety of Fixed Platforms Located on

the Continental Shelf (2005) and to fully implement their provisions thereafter;

Calls on OSCE participating States to consider becoming parties to regional and subregional legal

instruments related to terrorism, including to the Council of Europe Convention on the Prevention of

Terrorism;

Calls on the OSCE participating States to strengthen inter-State co-operation in promoting the

universal anti-terrorism conventions and protocols through sharing technical expertise (…);

2012

Permanent Council Decision No. 1063 on OSCE Consolidated Framework for the Fight against

Terrorism (PC.DEC/1063)

(…)

Reaffirming the participating States’ commitment to take the measures needed to protect everyone

within their jurisdiction against terrorist acts and the need for all actions to be conducted in

compliance with the rule of law and with all obligations under international law, including

international human rights, refugee and humanitarian law,

(…)

3. The OSCE participating States stand united in their resolution to implement effective measures to

combat terrorism, in all its forms and manifestations, as a serious crime that has no justification,

whatever its motivation or origin may be.

(…)

http://www.osce.org/mc/35526
http://www.osce.org/cio/40693
http://www.osce.org/pc/98008

P
ag

e5

8. The OSCE participating States recognize the leading role of the United Nations in the international

effort to eradicate terrorism, and they reaffirm that the relevant United Nations conventions and

protocols and United Nations Security Council resolutions constitute the primary international legal

framework for the fight against terrorism.

(…)

17. Taking into account that the terrorist threat is multifaceted and evolving, the OSCE will remain

flexible in its thematic focus and in responding to the various concerns and needs of its broad

membership in the field of countering terrorism. Specific emphasis will be placed on the following

strategic areas when considering future OSCE counter-terrorism activities, in line with relevant OSCE

counter-terrorism commitments and existing mandates:

– Promoting the implementation of the international legal framework against terrorism and enhancing

international legal co-operation in criminal matters related to terrorism; (…)

2014

Ministerial Council Declaration No. 5/14 on The OSCE Role in Countering the Phenomenon of

Foreign Terrorist Fighters in the Context of the Implementation of UN Security Council Resolutions

2170 (2014) and 2178 (2014) (MC.DOC/5/14)

(…)

Declaring our intention to take resolute action to counter foreign terrorist fighters in full

implementation of UNSCR 2170 and 2178, and in compliance with our OSCE commitments, and

with all obligations under international law, including international human rights law, international

refugee law and international humanitarian law,

(…)

We call upon the participating States:

1. To co-operate fully in order to find, deny safe haven to and bring to justice foreign terrorist fighters,

on the basis of the principle of “extradite or prosecute”, in accordance with their obligations under

international law and their OSCE commitments concerning the implementation of the international

legal framework against terrorism; (…)

Ministerial Council Declaration No. 6/14 on the OSCE Role in Countering Kidnapping and Hostage-

Taking Committed by Terrorist Groups in the Context of the Implementation of UN Security Council

Resolution 2133 (2014) (MC.DOC/6/14)

(…)

Recalling the instruments of the United Nations concerning the fight against terrorism and against

kidnapping and hostage-taking committed by terrorist groups, including the International Convention

for the Suppression of the Financing of Terrorism (1999) and the International Convention against

the Taking of Hostages (1979), and the relevant United Nations Security Council resolutions, in

particular Security Council resolution 2133 (2014),

Reaffirming our commitment that all counter-terrorism efforts be conducted in compliance with the

rule of law and with all obligations under international law, including international human rights,

refugee and humanitarian law,

(…)

We call upon the participating States:

(…)

2. To implement international instruments against terrorism, particularly UN Security Council

resolution 2133 (2014), and to ensure that appropriate national legal frameworks are in place and in

line with international standards;

3. To reach out to other States with the aim of enhancing the implementation of UN Security Council

resolution 2133 in order to make global efforts more effective; (…)

https://photos.state.gov/libraries/osce/242783/misc_pdfs/declaration_foreign_terrorist_fighters_24kb.pdf
https://www.osce.org/files/f/documents/1/a/130551.pdf

P
ag

e6

2015

Ministerial Council Declaration No. 3/15 on Reinforcing OSCE Efforts to Counter Terrorism in the

Wake of Recent Terrorist Attacks (MC.DOC/3/15)

(…)
We are committed to reinforcing our efforts to address the threat of terrorism, including the threat posed

by foreign terrorist fighters, and to this aim to continue to fully implement OSCE commitments in the

field of preventing and combating terrorism, as well as UN Security Council resolutions 2170, 2178, 2199

and 2249. (…)

Ministerial Council Declaration No. 4/15 on Preventing and Countering Violent Extremism and

Radicalization that Lead to Terrorism (MC.DOC/4/15)

(…)

Underscoring the commitment of participating States to take the measures needed to protect everyone

within their jurisdiction against terrorist acts, and to take resolute action to counter terrorism and

foreign terrorist fighters, including by fully implementing UNSCR 2170, 2178, 2199 and 2249, with

regard to the terrorist groups identified therein, in support of our relevant OSCE commitments, and

in compliance with applicable obligations under international law, including international human

rights law, international refugee law and international humanitarian law, (…)

2016

Ministerial Council Declaration No. 1 on Strengthening OSCE Efforts to Prevent and Counter

Terrorism (MC.DOC/1/16)

(…)

4. We underscore the central role of the United Nations in preventing and countering terrorism,

and strongly reaffirm our commitment to take the measures needed to protect everyone within our

jurisdictions against terrorist acts and the need for all actions to be conducted in compliance with the

UN Charter, and all other applicable obligations under international law, in particular international

human rights law, international refugee law and international humanitarian law, as well as relevant

UN Security Council resolutions. In accordance with these documents, we underscore the importance

of our commitments under the UN Global Counter-Terrorism Strategy. We also take note of the

relevant good practices documents adopted by the Global Counterterrorism Forum.

5. We recall all relevant OSCE documents adopted in the field of preventing and countering

terrorism under the previous Chairmanships. We also take note of the Council of Europe Convention

on the Prevention of Terrorism and encourage OSCE participating States to consider becoming a

Party to the Convention and to its Additional Protocol (…)

2019

Commemorative Declaration on the occasion of the 25th Anniversary of the OSCE Code of Conduct

on Politico-Military Aspects of Security (MC.DOC/1/19)

(…)

3. We remain committed to the full, faithful and effective implementation of the Code of Conduct.

In this context, we will continue promoting the Code of Conduct, inter alia, by discussing and

exchanging information on it in the Forum for Security Co-operation, organizing annual meetings on

its implementation and regional seminars, and undertaking awareness-raising efforts.

http://www.osce.org/cio/207261
http://www.osce.org/cio/208216
https://www.osce.org/files/f/documents/f/2/288176.pdf
https://www.osce.org/files/f/documents/f/2/441521.pdf

P
ag

e7

4. We reconfirm that the knowledge, skills and experience of both women and men are essential to

efforts aimed at furthering peace, security and stability in the OSCE region, including the

implementation of the Code of Conduct, and we are committed to ensuring and promoting their equal

opportunities and full and meaningful participation in that process.

5. We welcome the continuation of outreach efforts on the Code of Conduct for the benefit of the

OSCE Mediterranean and Asian Partners for Co-operation.

 Promoting and Protecting Human Rights

As early as 1983, the OSCE participating States expressed “their determination to take effective

measures for the prevention and suppression of acts of terrorism” and agreed “to do so in conformity

with the Helsinki Final Act”1. Over the past decade, the fight against terrorism has become a priority

for the OSCE, and the OSCE participating States have repeatedly emphasized the central importance

of the human dimension in this context. Thus, the OSCE Charter for European Security, adopted at

the 1999 Istanbul Summit, declared: “International terrorism, violent extremism, organized crime

and drug trafficking represent growing challenges to security. [...] We are committed to strengthening

our protection against these new risks and challenges; strong democratic institutions and the rule of

law are the foundation for this protection”. In the aftermath of 9/11, subsequent OSCE documents

have placed particular importance on the need to respect international law, and in particular,

international human rights law, while combating terrorism. The main relevant OSCE commitments

on the protection and promotion of human rights while countering terrorism are the following:

1995

Code of Conduct on Politico-Military Aspects of Security (DOC.FSC/1/95)

(…)

24. Each participating State will provide and maintain measures to guard against accidental or

unauthorized use of military means.

29. The participating States will make widely available in their respective countries the international

humanitarian law of war. They will reflect, in accordance with national practice, their commitments

in this field in their military training programmes and regulations.

30. Each participating State will instruct its armed forces personnel in international humanitarian law,

rules, conventions and commitments governing armed conflict and will ensure that such personnel

are aware that they are individually accountable under national and international law for their actions.

31. The participating States will ensure that armed forces personnel vested with command authority

exercise it in accordance with relevant national as well as international law and are made aware that

they can be held individually accountable under those laws for the unlawful exercise of such authority

and that orders contrary to national and international law must not be given. The responsibility of

superiors does not exempt subordinates from any of their individual responsibilities.

32. Each participating State will ensure that military, paramilitary and security forces personnel will

be able to enjoy and exercise their human rights and fundamental freedoms as reflected in CSCE

documents and international law, in conformity with relevant constitutional and legal provisions and

with the requirements of service.

33. Each participating State will provide appropriate legal and administrative procedures to protect

the rights of all its forces personnel.

1 Concluding Document of the 1983 Madrid Meeting.

https://www.osce.org/fsc/41355?download=true

P
ag

e8

34. Each participating State will ensure that its armed forces are, in peace and in war, commanded,

manned, trained and equipped in ways that are consistent with the provisions of international law and

its respective obligations and commitments related to the use of armed forces in armed conflict,

including as applicable the Hague Conventions of 1907 and 1954, the Geneva Conventions of 1949

and the 1977 Protocols Additional thereto, as well as the 1980 Convention on the Use of Certain

Conventional Weapons.

35. Each participating State will ensure that its defence policy and doctrine are consistent with

international law related to the use of armed forces, including in armed conflict, and the relevant

commitments of this Code.

36. Each participating State will ensure that any decision to assign its armed forces to internal security

missions is arrived at in conformity with constitutional procedures. Such decisions will prescribe the

armed forces' missions, ensuring that they will be performed under the effective control of

constitutionally established authorities and subject to the rule of law. If recourse to force cannot be

avoided in performing internal security missions, each participating State will ensure that its use must

be commensurate with the needs for enforcement. The armed forces will take due care to avoid injury

to civilians or their property.

37. The participating States will not use armed forces to limit the peaceful and lawful exercise of their

human and civil rights by persons as individuals or as representatives of groups nor to deprive them

of their national, religious, cultural, linguistic or ethnic identity.

2001

Bucharest Ministerial Declaration (MC.DOC/2/01)

(…)

3. Reflecting the OSCE’s solidarity, the Ministerial Council has adopted today a decision and Action

Plan on Terrorism. We reiterate that the struggle against terrorism is not a war against religions or

peoples. We reaffirm our commitment to protecting human rights and fundamental freedoms.

4. We are determined to protect our citizens from new challenges to their security while safeguarding

the rule of law, individual liberties, and the right to equal justice under law. Organized crime, illicit

traffic in drugs and arms, and trafficking in human beings, affect the security, economy and social

structure of all participating States. The Ministerial Council supports enhanced efforts and greater

international co-operation to combat these challenges, and urges participating States who have not

yet done so to become parties to the United Nations Convention Against Transnational Organized

Crime and its Protocols. (…)

Ministerial Council Decision No. 1 on Combating Terrorism (MC(9)DEC/1)

(…)

The OSCE participating States will not yield to terrorist threats, but will combat them by all means

in accordance with their international commitments (…) They will defend freedom and protect their

citizens against acts of terrorism, fully respecting international law and human rights. They firmly

reject identification of terrorism with any nationality or religion and reconfirm the norms, principles

and values of the OSCE. (…)

Annex to Ministerial Council Decision No. 1 on Combating Terrorism: The Bucharest Plan of Action

for Combating Terrorism (MC(9)DEC/1)

(…)

3. The aim of the Action Plan is to establish a framework for comprehensive OSCE action to be taken

by participating States and the Organization as a whole to combat terrorism, fully respecting

http://www.osce.org/mc/40515
http://www.osce.org/mc/22645
http://www.osce.org/mc/22645

P
ag

e9

international law, including the international law of human rights and other relevant norms of

international law.

(…)

9. No circumstance or cause can justify acts of terrorism. At the same time, there are various social,

economic, political and other factors, including violent separatism and extremism, which engender

conditions in which terrorist organizations are able to recruit and win support. The OSCE's

comprehensive approach to security provides comparative advantages in combating terrorism by

identifying and addressing these factors through all relevant OSCE instruments and structures.

10. Institution building, strengthening the rule of law and state authorities: ODIHR: Will continue

and increase efforts to promote and assist in building democratic institutions at the request of States,

inter alia by helping to strengthen administrative capacity, local and central government and

parliamentary structures, the judiciary, ombudsman institutions and civil society. Will facilitate

exchanges of best practices and experience between participating States in this regard. Will continue

to develop projects to solidify democratic institutions, civil society and good governance.

11. Promoting human rights, tolerance and multi-culturalism: Participating States/Permanent

Council/ODIHR/High Commissioner on National Minorities (HCNM)/Representative on Freedom

of the Media: Will promote and enhance tolerance, co-existence and harmonious relations between

ethnic, religious, linguistic and other groups as well as constructive co-operation among participating

States in this regard. Will provide early warning of and appropriate responses to violence, intolerance,

extremism and discrimination against these groups and, at the same time, promote their respect for

the rule of law, democratic values and individual freedoms. Will work to ensure that persons

belonging to national minorities have the right freely to express, preserve and develop their ethnic,

cultural, linguistic or religious identity. (…)

18. ODIHR: Will, on request by interested participating States and where appropriate, offer technical

assistance/advice on the implementation of international anti-terrorism conventions and protocols as

well as on the compliance of this legislation with international standards, in accordance with

Permanent Council decisions, and will seek cooperation with other organizations, especially the

UNODCCP, to this end. Will consider facilitating contacts between national experts to promote

exchange of information and best practices on counter-terrorism legislation.

(…)

22. ODIHR: Will provide continued advice to participating States, at their request, on strengthening

domestic legal frameworks and institutions that uphold the rule of law, such as law enforcement

agencies, the judiciary and the prosecuting authorities, bar associations and defence attorneys. Will

expand its efforts to combat trafficking in human beings and to support victims of trafficking. Will,

where appropriate, support prison reform and improvements in criminal procedure.

(23) Representative on Freedom of the Media: Will co-operate in supporting , on request, the drafting

of legislation on the prevention of the abuse of information technology for terrorist purposes, ensuring

that such laws are consistent with commitments regarding freedom of expression and the free flow of

information.

(…)

26. Preventing movement of terrorists: Participating States: Will prevent the movement of terrorist

individuals or groups through effective border controls and controls on issuance of identity papers

and travel documents... Will apply such control measures fully respecting their obligations under

international refugee and human rights law. (…)

2002

OSCE Charter on Preventing and Combating Terrorism (MC(10)JOUR/2)

The OSCE participating States (…)

http://www.osce.org/mc/42536

P
ag

e1
0

2. Firmly reject identification of terrorism with any nationality or religion and reaffirm that action

against terrorism is not aimed against any religion, nation or people;

(…)

5. Consider of utmost importance to complement the ongoing implementation of OSCE commitments

on terrorism with a reaffirmation of the fundamental and timeless principles on which OSCE action

has been undertaken and will continue to be based in the future, and to which participating States

fully subscribe;

6. Reaffirm their commitment to take the measures needed to protect human rights and fundamental

freedoms, especially the right to life, of everyone within their jurisdiction against terrorist acts;

7. Undertake to implement effective and resolute measures against terrorism and to conduct all

counter-terrorism measures and co-operation in accordance with the rule of law, the United Nations

Charter and the relevant provisions of international law, international standards of human rights and,

where applicable, international humanitarian law;

(…)

17. Underscore that the prevention of and fight against terrorism must be built upon a concept of

common and comprehensive security and enduring approach, and commit to using the three

dimensions and all the bodies and institutions of the OSCE to assist participating States, at their

request, in preventing and combating terrorism in all its forms;

(…)

20. Are convinced of the need to address conditions that may foster and sustain terrorism, in particular

by fully respecting democracy and the rule of law, by allowing all citizens to participate fully in

political life, by preventing discrimination and encouraging intercultural and inter-religious dialogue

in their societies, by engaging civil society in finding common political settlement for conflicts, by

promoting human rights and tolerance and by combating poverty;
(…)
(21) Acknowledge the positive role the media can play in promoting tolerance and understanding

among religions, beliefs, cultures and peoples, as well as for raising awareness for the threat of

terrorism;

(22) Commit themselves to combat hate speech and to take the necessary measures to prevent the

abuse of the media and information technology for terrorist purposes, ensuring that such measures

are consistent with domestic and international law and OSCE commitments. (…)

Decision No. 1 on Implementing the OSCE commitments and Activities on Combating Terrorism

(MC(10).DEC/1)

(…)

Decides that the OSCE participating States, bodies and institutions will intensify their efforts and

their collective commitment to combat terrorism and the conditions that may foster and sustain it by

exploiting its strengths and comparative advantages: its comprehensive approach to security; its

expertise in early-warning, conflict prevention, crisis management and post-conflict rehabilitation;

its wide ranging repertoire of proven confidence- and security-building measures and its expertise in

capacity building.(…)

2003

OSCE Strategy to Address Threats to Security and Stability in the 21st Century (MC(11).JOUR/2)

(…)

10. Terrorism is one of the most important causes of instability in the current security environment.

It seeks to undermine the very values that unite the participating States in the OSCE area. Terrorism

will remain a key challenge to peace and stability and to State power, particularly through its ability

to use asymmetric methods to bypass traditional security and defence systems. There is no

http://www.osce.org/mc/42530
http://www.osce.org/mc/17504

P
ag

e1
1

justification for terrorism whatsoever. At the same time, terrorism requires a global approach,

addressing its manifestations as well as the social, economic and political context in which it occurs.

(…)

Terrorism

28. UN conventions and protocols as well as UN Security Council resolutions constitute the global

legal framework for combating terrorism. In support of this, the OSCE has through decisions in 2001

and 2002 established a structure for comprehensive action by participating States and the

Organization to address, as a main priority, the threat of terrorism, its manifestations and conditions

that may foster and sustain it. (...)

29. OSCE counter-terrorism activities focus, inter alia, on border security and management, policing,

the combating of trafficking and suppression of terrorist financing. Special attention will be given to

capacity building and other assistance in the sphere of counter-terrorism. The important challenge of

implementing effective measures against terrorism in full accordance with the rule of law and

international law, including human rights law, is also addressed. (…)

2004

Ministerial Statement on Preventing and Combating Terrorism (MC(12)JOUR/2)

1. Reiterating that terrorism constitutes one of the most serious threats to peace and security and

considering that acts of terrorism seriously impair the enjoyment of human rights, we reaffirm our

commitment to protect the enjoyment of human rights and fundamental freedoms, especially the right

to life, of everyone within our jurisdiction against terrorist acts.We re-emphasize our determination

to combat terrorism in all its forms and manifestations (…) and to conduct this fight with respect for

the rule of law and in accordance with our obligations under international law, in particular

international human rights, refugee and humanitarian law.

2. We underscore the leading role of the United Nations in the comprehensive fight against terrorism

(…), as well as resolution 58/187 of the United Nations General Assembly, and we support the

resolution 2004/87 of the United Nations Commission on Human Rights [“Protection of Human

Rights and Fundamental Freedoms while Countering Terrorism”](…)

4. (…) We reaffirm that the OSCE efforts to counter terrorist threats should be taken in all OSCE

dimensions, the security dimension, including the politico-military area, the economic and

environmental dimension, and the human dimension. Based on the common, comprehensive and

indivisible efforts/approach to security, our Organization could make further substantial contributions

to global anti-terrorist

We are convinced that respect of human rights and fundamental freedoms is an important element of

ensuring peace and stability and prevention of terrorism. We acknowledge that effective prevention

of and fight against terrorism require the involvement of civil society in our countries. (…)

Ministerial Council Decision No. 3/04 on Combating the Use of the Internet for Terrorist Purposes

(MC.DEC/3/04)

(…)

Decides that participating States will exchange information on the use of the Internet for terrorist

purposes and identify possible strategies to combat this threat, while ensuring respect for international

human rights obligations and standards, including those concerning the rights to privacy and freedom

of opinion and expression;

2006

Ministerial Statement on Supporting and Promoting the International Legal Framework against

Terrorism (MC.DOC/5/06)

http://www.osce.org/mc/38760
http://www.osce.org/mc/42647
http://www.osce.org/mc/23029

P
ag

e1
2

(…) We emphasize that measures to conduct this fight must be undertaken with full respect for the

rule of law, and in accordance with our obligations under international law, in particular international

human rights, refugee and humanitarian law. (…)

Ministerial Council Decision No. 7/06 on Countering the Use of Internet for Terrorist Purposes

(MC.DEC/7/06)

(…) Reaffirming in this context the importance of fully respecting the right to freedom of opinion

and freedom of expression, which include the freedom to seek, receive and impart information, which

are vital to democracy and in fact are strengthened by the Internet (PC.DEC/633 of 11 November

2004) and the rule of law,

(…)

5. Calls on participating States, when requested to deal with content that is illegal under their national

legislation and is hosted within their jurisdiction, to take all appropriate action against such content

and to co-operate with other interested States, in accordance with their national legislation and the

rule of law, and in line with their international obligations, including international human rights law;

6 Invites participating States to increase their monitoring of websites of terrorist/violent extremist

organizations and their supporters and to invigorate their exchange of information in the OSCE and

other relevant fora on the use of the Internet for terrorist purposes and measures taken to counter it,

in line with national legislation, while ensuring respect for international human rights obligations and

standards, including those concerning the rights to privacy and freedom of opinion and expression,

and the rule of law. Duplication of efforts with ongoing activities in other international fora should

be avoided; (…)

2007

Ministerial Statement on Supporting the United Nations Global Counter-Terrorism Strategy

(MC.DOC/3/07)

(…) 3. We recognize the leading role of the United Nations in the international efforts against

terrorism and support the UN Global Counter-Terrorism Strategy adopted on 8 September 2006 by

the UN General Assembly, which we look upon as providing guidance for OSCE counter-terrorism

activities, since the Strategy outlines a comprehensive global approach towards countering terrorism

by addressing not only its manifestations, but also the conditions conducive to its spread, within a

framework based on human rights and the rule of law and complying with all obligations under

international law, in particular international human rights law, refugee law and humanitarian law.

4. We recall the comprehensive global approach of the Strategy towards countering terrorism by

addressing not only its manifestations, but also the conditions conducive to its spread, including but

not limited to, prolonged unresolved conflicts, dehumanization of victims of terrorism in all its forms

and manifestations, lack of rule of law and violations of human rights, ethnic, national and religious

discrimination, political exclusion, socio-economic marginalization and lack of good governance,

while recognizing that none of these conditions can excuse or justify acts of terrorism. (…)

13. Participating States will co-operate fully in the fight against terrorism, in accordance with their

obligations under international law, in order to find, deny safe haven to and bring to justice, on the

basis of the principle of extradite or prosecute, any person who supports, facilitates, participates in or

attempts to participate in the financing, planning, preparation or perpetration of terrorist acts or

provides safe havens. Participating States will take appropriate measures in conformity with the

relevant provisions of national and international law, including international standards of human

rights, before granting refugee status, for the purpose of ensuring that the asylum seeker has not

planned, facilitated or participated in the commission of terrorist acts.

(…)

17. The OSCE will continue its activities in countering violent extremism and radicalization that lead

to terrorism. Intolerance and discrimination must be addressed and countered by the OSCE’s

http://www.osce.org/mc/23078
http://www.osce.org/mc/29544

P
ag

e1
3

participating States and OSCE’s executive structures within their respective mandates. The

Permanent Council, with the support of the Secretariat and institutions, will consider in 2008 how the

OSCE, with a multidimensional approach, could contribute to the development of a better

understanding of the phenomena of violent extremism and radicalization that lead to terrorism,

through sharing of national experiences;

(…)

22. The Office for Democratic Institutions and Human Rights will continue to assist participating

States, at their request, in ensuring that their counter-terrorism initiatives are human rights compliant,

pursuant to their OSCE commitments. The ODIHR will continue to offer technical assistance and

advice on the human rights aspects of the drafting and implementation of national legislation aimed

at countering the threats posed by terrorism, violent extremism and radicalization that lead to

terrorism, and will continue to facilitate dialogue between State and non-governmental actors with a

view to exploring areas of co-operation and mutual assistance; (…)

Ministerial Council Decision No. 5/07 on Public-Private Partnerships in Countering Terrorism

(MC.DEC/5/07)

(…)

Reaffirming the fundamental importance, including in response to terrorism and the fear of terrorism,

of respecting all human rights and fundamental freedoms and the rule of law and complying with

applicable obligations under international law, in particular international human rights law, refugee

law and humanitarian law,

(…) In this regard, efforts should particularly take due account of:

(…) — Promoting tolerance, human rights, the rule of law, democracy, good governance and inter-

cultural dialogue,

— Promoting public awareness and outreach through the media and educational institutions, while

respecting cultural and religious diversity, (…)

2008

Ministerial Council Decision No. 10/08 on Further Promoting the OSCE’s Action in Countering

Terrorism (MC.DEC/10/08)

Re-emphasizing the OSCE participating States’ determination to combat terrorism in all its forms and

manifestations, as a crime that has no justification, whatever its motivation or origin, and to conduct

this fight with respect for the rule of law and in accordance with their obligations under international

law, in particular international human rights, refugee and humanitarian law,

(…)

Reiterating the need to address conditions that may foster and sustain terrorism, in particular by fully

respecting democracy and the rule of law, by allowing all citizens to participate fully in political life,

by preventing discrimination and encouraging intercultural and inter-religious dialogue in their

societies, by engaging civil society in finding common political settlement for conflicts, by promoting

human rights and tolerance and by combating poverty, (…)

(…)

1. Calls upon the participating States and the OSCE executive structures to continue their efforts

aimed at actively contributing to the implementation of the UN Global Counter-Terrorism Strategy

and other UN counter-terrorism documents;

(…)

4. Calls upon the OSCE participating States to make use of the OSCE executive structures in

countering violent extremism and radicalization that lead to terrorism in their respective countries.

To this end, participating States are encouraged to continue to exchange ideas and national best

practices about their strategies and measures to counter violent extremism and radicalization that lead

to terrorism as well as to enhance their co-operation with media, the business community, industry

and civil society; (…)

http://www.osce.org/mc/29569
http://www.osce.org/mc/35526

P
ag

e1
4

Ministerial Council Decision No. 7/08 on Further Strengthening the Rule of Law in the OSCE Area

(MC.DEC/7/08)

The Ministerial Council,

(…)

4. Encourages participating States, with the assistance, where appropriate, of relevant OSCE

executive structures in accordance with their mandates and within existing resources, to continue and

to enhance their efforts to share information and best practices and to strengthen the rule of law, inter

alia in the following areas:

(…)

 Respect for the rule of law and human rights in the fight against terrorism according to their

obligations under international law and OSCE commitments;(…)

2009

Ministerial Council Decision No. 3/09 on Further Measures to Support and Promote the International

Legal Framework against Terrorism (MC.DEC/3/09)

(…)

Reaffirming that participating States should carry out their counter-terrorist efforts, with full respect

for the rule of law and in conformity with their obligations under the UN Security Council resolutions

and universal conventions and protocols related to the prevention and the suppression of terrorism,

the United Nations Global Counter-Terrorism Strategy and relevant provisions of international

human rights, humanitarian and refugee law,

(…)

Recognizing the need to implement the offence provisions from universal anti-terrorism conventions

and protocols into national criminal and, where applicable, also administrative and civil legislation,

making them punishable by appropriate penalties, in order to bring to justice perpetrators, organizers,

supporters and sponsors of terrorist acts within the rule of law and facilitate international legal co-

operation based on the principle “extradite or prosecute”, as required by relevant UN Security Council

resolutions and the universal anti-terrorism instruments, (…)

2012

Permanent Council Decision No. 1063 on OSCE Consolidated Framework for the Fight against

Terrorism (PC.DEC/1063)

Reiterating the participating States’ unequivocal condemnation of terrorism in all its forms and

manifestations, their firm rejection of the identification of terrorism with any race, ethnicity,

nationality or religion,

(…)

Reaffirming the participating States’ commitment to take the measures needed to protect everyone

within their jurisdiction against terrorist acts and the need for all actions to be conducted in

compliance with the rule of law and with all obligations under international law, including

international human rights, refugee and humanitarian law,

(…)

4. The OSCE participating States are committed to conducting all measures and to developing co-

operation aimed at combating terrorism, in strict accordance with the rule of law, the United Nations

Charter and their obligations under international law, including international human rights, refugee

and humanitarian law. The OSCE participating States firmly reject the identification of terrorism with

any nationality or religion, and reaffirm that action against terrorism is not aimed against any religion

or people.

http://www.osce.org/mc/35494
http://www.osce.org/cio/40693
http://www.osce.org/pc/98008

P
ag

e1
5

5. The OSCE participating States are convinced that combating terrorism requires comprehensive and

sustained efforts, addressing the manifestations of terrorism, as well as the various social, economic,

political and other factors, which might engender conditions in which terrorist organizations could

engage in recruitment and win support. Such factors far from being inclusive, were referred to inter

alia in the UN Global Counter-Terrorism Strategy, in the OSCE Ministerial Statement on Supporting

the UN Global Counter-Terrorism Strategy and in the OSCE Bucharest Plan of Action for Combating

Terrorism.

(…)

9. The OSCE participating States support the United Nations Global Counter-Terrorism Strategy and

are committed to its full implementation. The OSCE approach to the fight against terrorism

corresponds to the Strategy, which calls on all States to address not only the manifestations of

terrorism, but also, as appropriate, the conditions conducive to terrorism and its spread.

10. The OSCE participating States are determined to work together to prevent and combat terrorism

based on all the OSCE norms, principles and commitments across the politico-military, economic and

environmental and human dimensions of security. They stress the importance of implementation of

all the OSCE commitments aimed at combating terrorism, as enshrined in this Consolidated

Framework, and in the Bucharest Plan of Action, the OSCE Charter on Preventing and Combating

Terrorism and other relevant OSCE documents.

(…)

17. Taking into account that the terrorist threat is multifaceted and evolving, the OSCE will remain

flexible in its thematic focus and in responding to the various concerns and needs of its broad

membership in the field of countering terrorism. Specific emphasis will be placed on the following

strategic areas when considering future OSCE counter-terrorism activities, in line with relevant OSCE

counter-terrorism commitments and existing mandates:

(…)

- Promoting and protecting human rights and fundamental freedoms in the context of counter-

terrorism measures

(…)

24. In accordance with its mandate, the Representative on Freedom of the Media (RFoM) will pursue

its activity, with a view to advancing OSCE commitments, will continue to co-operate and co-ordinate

with all relevant executive structures and to work with participating States and assist them in fulfilling

their OSCE commitments related to countering terrorism. (…)

Permanent Council Decision No. 1049 on the OSCE Strategic Framework for Police-Related

Activities (PC.DEC/1049)

(…)

Terrorism

16. The OSCE:

(…)

- Recognizes the importance of engaging a broad range of audiences, including women, who

play an important role in peace-building, conflict resolution, and the countering of violent

extremism;

- Assists the participating States in developing police strategies, tactics and mechanisms

focusing on counter-terrorism, as well as training guidelines in conformity with the respect

for human rights, fundamental freedoms and the rule of law. (…)

Ministerial Declaration on Strengthening Good Governance and Combating Corruption, Money-

Laundering and the Financing of Terrorism (MC.DOC/2/12)

(…)

We agree that problems of governance, including corruption and money-laundering, deprive

participating States of the capacity to effectively ensure sustainable economic, social and

http://www.osce.org/pc/92559
http://www.osce.org/mc/98203

P
ag

e1
6

environmental development and undermine social cohesion, stability and security. Weak governance

is among the factors conducive to the spread of terrorism. (…)

(…) We affirm that the OSCE political commitments related to good governance and transparency

cut across all three dimensions, and we reiterate our full adherence to implementing these

commitments through a comprehensive approach, as set forth in this and other relevant OSCE

documents.

(…)

We encourage the OSCE to further embrace its comprehensive approach to security and to continue

to strengthen the dialogue and co-operation between governments, civil society and the private sector

in order to support good governance efforts, including combating corruption, money-laundering and

the financing of terrorism, in the participating States.

(…)

We recognize that freedom of information and access to information foster openness and

accountability in public policy and procurement, and enable civil society, including the media, to

contribute to preventing and combating corruption, the financing of terrorism, and money-laundering

and its predicate offences. (…)

2014

Ministerial Council Declaration No. 5/14 on The OSCE Role in Countering the Phenomenon of

Foreign Terrorist Fighters in the Context of the Implementation of UN Security Council Resolutions

2170 (2014) and 2178 (2014) (MC.DOC/5/14)

(…)

Reaffirming Permanent Council Decision No. 1063 on the OSCE Consolidated Framework for the

Fight against Terrorism, and other relevant OSCE documents adopted in the field of countering

terrorism, and reiterating our strong support for the OSCE’s comprehensive approach to counter-

terrorism activities,

(…)

Recalling (…) that terrorism cannot and should not be associated with any race, ethnicity, nationality

or religion,

(…)

Declaring our intention to take resolute action to counter foreign terrorist fighters in full

implementation of UNSCR 2170 and 2178, and in compliance with our OSCE commitments, and

with all obligations under international law, including international human rights law, international

refugee law and international humanitarian law,

(…)

We call upon the participating States:

(…)

3. To prevent the movement of foreign terrorist fighters through effective border controls and controls

on the issuance of identity papers and travel documents, to exchange information in this regard, and

to implement Ministerial Council Decisions Nos. 7/03, 4/04, 6/06 and 11/09 on travel document

security while fully respecting our obligations under international law, including refugee and human

rights law including to ensure that refugee status is not abused by the perpetrators, organizers or

facilitators of terrorist acts;

4. To enhance international co-operation to counter the use of the Internet for the purposes of inciting

violent extremism and radicalisation that lead to terrorism and for recruiting foreign terrorist fighters,

and to exchange information about this threat in accordance with Ministerial Council Decision No.

7/06 on Countering the Use of the Internet for Terrorist Purposes, while fully respecting the right to

freedom of opinion and freedom of expression;

5. To further promote public-private partnerships with civil society, the media, the business

community, and industry in countering terrorism, in line with, inter alia, Ministerial Council Decision

https://www.osce.org/files/f/documents/e/a/130546.pdf

P
ag

e1
7

No. 10/08, in order to counter the incitement, recruitment, and travel of foreign terrorist fighters, as

well as to prepare for and mitigate the threat posed by their return;(…)

Ministerial Council Declaration No. 6/14 on the OSCE Role in Countering Kidnapping and Hostage-

Taking Committed by Terrorist Groups in the Context of the Implementation of UN Security Council

Resolution 2133 (2014) (MC.DOC/6/14)

(…)

Reaffirming our commitment that all counter-terrorism efforts be conducted in compliance with the

rule of law and with all obligations under international law, including international human rights,

refugee and humanitarian law,

(…)

Expressing our determination (…) to secure the safe release of hostages without ransom payment or

political concessions,

(…)

Recognizing the need to further strengthen efforts to support victims and those affected by incidents

of kidnapping and hostage-taking committed by terrorist groups and to give careful consideration to

protecting the lives of hostages,

We call upon participating States:

1. To prevent terrorists from benefitting directly or indirectly from ransom payments or from political

concessions and to secure the safe release of hostages;

(…)

4. To inform relevant employers and employees about the risks of kidnapping and hostage-taking

committed by terrorist groups in certain geographical areas and encourage them to take all necessary

steps, in co-ordination with local authorities, in order to prevent such incidents;

(…)

6. To develop national programmes, as appropriate, for assistance to victims of kidnapping and

hostage-taking committed by terrorist groups, notably hostages and their families;

7. To support capacity-building initiatives and facilitate exchanges among experts, for example by

sharing good practices and preparing joint case studies, in order to support States in preventing and

responding to future incidents of kidnapping and hostage-taking committed by terrorist groups, to

ensure that terrorists are brought to justice and held accountable, and to combat money-laundering

and terrorist-financing networks, for example by tracking financial flows, while ensuring

commitments to human rights and rule of law are upheld; (…)

Ministerial Decision No. 5 on the Prevention of Corruption (MC.DEC/5/14)

(…)

Reaffirming that freedom of information and access to information foster openness and accountability

in public policy and procurement and enable civil society, including the media, to contribute to

preventing and combating corruption, the financing of terrorism, money-laundering and its predicate

offences, (…)

2015

Permanent Council Declaration on the 13 November Terrorist Attacks in Paris (PC.DOC/3/15)

(…)

We reiterate the need to combat by all means, in accordance with the Charter of the United Nations

and international law, including applicable international human rights, refugee and humanitarian law,

threats to international peace and security caused by terrorist acts.

https://www.osce.org/files/f/documents/1/a/130551.pdf
https://www.osce.org/cio/130411?download=true
http://www.osce.org/cio/200526

P
ag

e1
8

We stand united in the fight against terrorism and violent extremism that leads to terrorism, while

underlining that terrorism cannot and should not be associated with any religion, nationality or

civilization.

(…)

We reaffirm the steadfast determination of the participating States to protect the fundamental

principles on which the OSCE is based, and to implement all OSCE commitments, particularly those

related to combating terrorism and the phenomenon of foreign terrorist fighters, countering violent

extremism and radicalization that lead to terrorism, to respecting human rights and the rule of law

and to fostering tolerance and non-discrimination, mutual respect and understanding in our societies.

Ministerial Council Declaration No. 3/15 on Reinforcing OSCE Efforts to Counter Terrorism in the

Wake of Recent Terrorist Attacks (MC.DOC/3/15)

(…)

We reaffirm that terrorism (…) cannot and should not be associated with any race, religion,

nationality or civilization.

We are committed to reinforcing our efforts to address the threat of terrorism, including the threat

posed by foreign terrorist fighters, and to this aim to continue to fully implement OSCE commitments

in the field of preventing and combating terrorism, as well as UN Security Council resolutions 2170,

2178, 2199 and 2249.

(…)

We reaffirm our commitment to remain united in combating terrorism and to work together to prevent

and suppress terrorist acts, as well as to address the conditions conducive to its spread, through

increased international solidarity and co-operation, in full recognition of the central role of the United

Nations, and in accordance with the UN Charter and other obligations under applicable international

law, in particular international human rights law, international refugee law and international

humanitarian law, as well as through the full implementation of the UN Security Council resolutions

and the UN Global Counter-Terrorism Strategy.

We underscore that respect for human rights, fundamental freedoms and the rule of law are

complementary and mutually reinforcing with effective counter-terrorism measures, and are an

essential part of a successful counter-terrorism effort, and note the importance of the respect for the

rule of law so as to effectively prevent and combat terrorism.

(…)

We stress that terrorism can only be defeated by a sustained and comprehensive approach involving

the active participation and co-operation of all participating States and relevant international and

regional organizations, as well as, where appropriate, civil society, to impede, impair, isolate and

incapacitate terrorist threat.

(…)

We are convinced that combating terrorism, in accordance with OSCE principles and commitments,

requires comprehensive and sustained efforts, in addressing the manifestations of terrorism, as well

as the various social, economic, political and other factors, which might engender conditions in which

terrorist organizations could engage in recruitment and win support, while recognizing that none of

these conditions can excuse or justify acts of terrorism.

We reaffirm the steadfast determination of the participating States to protect the fundamental

principles on which the OSCE is based, and to implement all OSCE commitments, particularly those

related to preventing and combating terrorism, including the phenomenon of foreign terrorist fighters

to countering violent extremism and radicalization that lead to terrorism, to respecting human rights

and the rule of law and to fostering tolerance and non-discrimination, mutual respect and

understanding in our societies. (…)

http://www.osce.org/cio/207261

P
ag

e1
9

Ministerial Council Declaration No. 4/15 on Preventing and Countering Violent Extremism and

Radicalization that Lead to Terrorism (MC.DOC/4/15)

(…)

Underscoring our resolute and unconditional condemnation of terrorism and violent extremism, and

our profound solidarity with all the victims of terrorism,

Reaffirming (…) that terrorism and violent extremism cannot and should not be associated with any

race, ethnicity, nationality or religion,

(…)

Strongly condemning manifestations of intolerance, including on the basis of religion or belief,

reaffirming the will of participating States to foster tolerance and non-discrimination, mutual respect

and understanding in their societies, and reaffirming our commitment to promote and protect human

rights and fundamental freedoms, including freedom of expression and freedom of thought,

conscience, religion or belief,

(…)

Underscoring the commitment of participating States to take the measures needed to protect everyone

within their jurisdiction against terrorist acts, and to take resolute action to counter terrorism and

foreign terrorist fighters, including by fully implementing UNSCR 2170, 2178, 2199 and 2249, with

regard to the terrorist groups identified therein, in support of our relevant OSCE commitments, and

in compliance with applicable obligations under international law, including international human

rights law, international refugee law and international humanitarian law,

(…)

Recognizing the leading role of the United Nations in the international efforts to prevent and counter

terrorism and violent extremism, and the commitment of participating States to the full

implementation of the UN Global Counter-Terrorism Strategy,

Guided by our conviction that combating terrorism and violent extremism, in accordance with OSCE

principles and commitments, requires comprehensive and sustained efforts, in addressing the

manifestations of terrorism, as well as the various social, economic, political and other factors, which

might engender conditions in which terrorist organizations could engage in recruitment and win

support,

(…)

Stressing that participating States have the primary role in preventing and countering terrorism and

violent extremism, while respecting their obligations under international law,

Stressing the important roles that youth, families, women, victims of terrorism, religious, cultural and

education leaders, civil society, as well as the media, can play to counter the violent extremist

narrative that can incite terrorist acts, and to address the conditions conducive to the spread of

terrorism, in particular by fostering mutual respect and understanding, reconciliation and peaceful

coexistence among cultures, and by promoting and protecting human rights, fundamental freedoms,

democratic principles and the rule of law,

Recognizing that UNSCR 2242 (2015) calls for the greater integration by States of their agendas on

women, peace and security, counter-terrorism and countering violent extremism which can be

conducive to the spread of terrorism; recalling the OSCE Action Plan for the Promotion of Gender

Equality, and taking note of the good practices documents on countering violent extremism adopted

by the Global Counterterrorism Forum,

(…)

Call upon the participating States:

1. To further increase their efforts to prevent and counter violent extremism and radicalization that

lead to terrorism in their countries, following a multi-dimensional approach, and in this regard to

make use, as appropriate and where necessary, of the OSCE executive structures, including field

operations within their respective mandates;

(…)

http://www.osce.org/cio/208216

P
ag

e2
0

3. To adopt measures as may be necessary and appropriate and in accordance with their obligations

under international law, including with respect to human rights and fundamental freedoms, to prohibit

by law incitement to commit a terrorist act or acts, and to prevent such conduct;

(…)

5. To consider, as appropriate, developing and updating national counter-terrorism strategies and

action plans, including specific policies and measures to prevent and counter violent extremism and

radicalization that lead to terrorism, in furtherance of OSCE commitments and in compliance with

their obligations under international law, including human rights law;

(…)

8. To encourage political leaders and public figures, including civil society and religious leaders to

contribute to preventing and countering violent extremism and radicalization that lead to terrorism,

by speaking out strongly and promptly against violent extremism and radicalization that lead to

terrorism;

9. To further promote public-private partnerships in countering terrorism, where appropriate, among

public authorities, the private sector, civil society, members of, or representatives of religious

communities, and the media, in line with, inter alia, Ministerial Council Decision No. 10/08, in order

to counter incitement to terrorism and violent extremism and radicalization that lead to terrorism;

10. To enhance international co-operation and public-private partnerships to develop practical

measures to counter the use of the Internet and other means for the purposes of inciting violent

extremism and radicalization that lead to terrorism and for recruiting foreign terrorist fighters. Such

international co-operation and public-private partnerships could foster communication efforts,

including via social media, to counter violent extremist messaging, while fully respecting the right to

freedom of opinion and expression;

11. To consider developing community policing approaches to preventing terrorism and countering

violent extremism and radicalization that lead to terrorism, including at the local level, in accordance

with national legislation and international law;

12. To encourage open and transparent intercultural, interfaith and interreligious dialogue and co-

operation to contribute to, inter alia, enhancing tolerance, mutual respect and understanding, at the

local, national, regional and international levels;

13. To take into account a gender perspective1 in their efforts to counter terrorism and to prevent and

counter violent extremism and radicalization that lead to terrorism, with a focus on women’s

empowerment and the participation of women as well as men in these efforts;

14. To engage and empower youth, in preventing and countering violent extremism and radicalization

that lead to terrorism, inter alia, by:

(a) Creating an enabling environment and opportunities for youth to participate and engage

voluntarily and freely in public life and in the promotion of human rights, fundamental freedoms,

democratic principles, the rule of law, tolerance, non-discrimination, dialogue, mutual respect and

understanding, and to facilitate their access to social services;

(…)

(c) Supporting youth-led and youth-focused awareness-raising initiatives, including through the

Internet and social media, to prevent and counter their radicalization to terrorism, and to promote

respect for human rights, fundamental freedoms, tolerance and non-discrimination; (…)

1 Throughout this declaration, “gender perspective” is used in accordance with its meaning in the 2004 OSCE

Action Plan for the Promotion of Gender Equality.

2016

Ministerial Council Declaration No. 1 on Strengthening OSCE Efforts to Prevent and Counter

Terrorism (MC.DOC/1/16)

https://www.osce.org/files/f/documents/f/2/288176.pdf

P
ag

e2
1

(…)

4. We underscore the central role of the United Nations in preventing and countering terrorism, and

strongly reaffirm our commitment to take the measures needed to protect everyone within our

jurisdictions against terrorist acts and the need for all actions to be conducted in compliance with the

UN Charter, and all other applicable obligations under international law, in particular international

human rights law, international refugee law and international humanitarian law, as well as relevant

UN Security Council resolutions. In accordance with these documents, we underscore the importance

of our commitments under the UN Global Counter-Terrorism Strategy. We also take note of the

relevant good practices documents adopted by the Global Counterterrorism Forum.

(…)

6. We stress that participating States have the primary role in preventing and countering terrorism

and violent extremism and radicalization that lead to terrorism (VERLT), while respecting their

obligations under international law, in particular human rights and fundamental freedoms. (…) We

recognize that participating States should take measures, consistent with their OSCE commitments,

and while ensuring national ownership, to address the conditions conducive to the spread of terrorism,

while recognizing that none of these conditions can excuse or justify acts of terrorism. In this context,

we recognize the need to address the threat posed by narratives used by terrorists, including public

justification of terrorism, incitement and recruitment, and call on the participating States to act co-

operatively to develop the most effective responses to this threat, in compliance with international

law, including international human rights law.

(…)

8. We reaffirm that those who participate in the financing, planning, facilitating, preparing, or

perpetrating terrorist acts must be held accountable and brought to justice on the basis of the principle

extradite or prosecute, in compliance with the obligations under international law, as well as

applicable domestic legislation. We reiterate our determination and commitment to co-operate fully

in preventing and countering terrorism, while respecting human rights and fundamental freedoms,

and in compliance with obligations under international law. (…)

Ministerial Council Decision No. 6/16 on Enhancing the Use of Advance Passenger Information

(MC.DEC/6/16)

(…)

Reiterating the need to combat terrorism, which constitutes one of the most serious threats to

international peace and security, in accordance with the Charter of the United Nations and

international law, including applicable international human rights law, international refugee law and

international humanitarian law,

(…)

Reiterating the Ministerial Declaration on the OSCE Role in Countering the Phenomenon of Foreign

Terrorist Fighters in the Context of the Implementation of UN Security Council resolutions 2170

(2014) and 2178 (2014) (MC.DOC/5/14), which commits OSCE participating States to prevent the

movement of foreign terrorist fighters through effective border controls and controls on the issuance

of identity papers and travel documents, to exchange information in this regard, and to implement

Ministerial Council Decisions No. 7/03, No. 4/04, No. 6/06 and No. 11/09 on travel document security

while fully respecting the obligations under international law, in particular international human rights

law and international refugee law, including to ensure that refugee status is not abused by the

perpetrators, organizers or facilitators of terrorist acts.

https://www.osce.org/files/f/documents/4/f/288256.pdf

P
ag

e2
2

2019

Commemorative Declaration on the occasion of the 25th Anniversary of the OSCE Code of Conduct

on Politico-Military Aspects of Security (MC.DOC/1/19)

1. On the occasion of the 25th anniversary of the OSCE Code of Conduct on Politico-Military

Aspects of Security, we, the ministers for foreign affairs of the participating States of the

Organization for Security and Co-operation in Europe, wish to emphasize the Code of Conduct’s

value as a unique, norm-setting document.

2. We reaffirm the undiminished validity of the guiding principles and common values enshrined in

the Helsinki Final Act, the Charter of Paris for a New Europe and the Helsinki Document 1992 –

embodying the responsibilities of the participating States towards one another and of their

governments towards their people – and, similarly, the validity of other OSCE commitments.

3. We remain committed to the full, faithful and effective implementation of the Code of Conduct.

In this context, we will continue promoting the Code of Conduct, inter alia, by discussing and

exchanging information on it in the Forum for Security Co-operation, organizing annual meetings on

its implementation and regional seminars, and undertaking awareness-raising efforts.

(…)

Strengthening Travel Document Security

2001

Annex to Ministerial Council Decision No.1 on Combating Terrorism: The Bucharest Plan of Action

for Combating Terrorism (MC(9)DEC/1)

(…)

III. Preventive action against terrorism in the OSCE area

(…)

26. Preventing movement of terrorists: Participating States: Will prevent the movement of terrorist

individuals or groups through effective border controls and controls on issuance of identity papers

and travel documents, as well as through measures for ensuring the security of identity papers and

travel documents and preventing their counterfeiting, forgery and fraudulent use. Will apply such

control measures fully respecting their obligations under international refugee and human rights law.

Will, through the proper application of the exclusion clauses contained in the 1951 Convention

Relating to the Status of Refugees and its 1967 Protocol, ensure that asylum is not granted to persons

who have participated in terrorist acts. Will provide for the timely detention and prosecution or

extradition of persons charged with terrorist acts, in accordance with their obligations under

international and national law. (…)

2003

Ministerial Council Decision No. 7/03 on Travel Document Security (MC.DEC/7/03)

(…)

Decides:

— That all OSCE participating States should aim to comply fully with the recommended ICAO

minimum security standards for the handling and issuance of passports as well as other travel

documents by December 2004, pending the availability of the necessary technical and financial

resources

— That all OSCE participating States should begin to issue machine-readable travel documents, if

possible with digitized photographs, by December 2005, pending the availability of the necessary

technical and financial resources;

https://www.osce.org/files/f/documents/f/2/441521.pdf
http://www.osce.org/mc/22645
http://www.osce.org/mc/18445

P
ag

e2
3

— That all OSCE participating States should consider the possibility of providing travel documents

with one or more biometric identifiers as soon as technically feasible and after the ICAO biometric

standards are adopted; (…)

2004

Ministerial Council Decision No. 4/04 on Reporting lost/stolen passports to Interpol’s automated

search facility/stolen travel document database (ASF-STD) (MC.DEC/4/04)

(…)

Decides that the OSCE participating States should rapidly report all instances of lost and stolen

international travel documents2, either individually personalized or blank (unassigned), to Interpol’s

Automated Search Facility/Stolen Travel Document Database (ASF-STD), in accordance with

Interpol’s data protection guidelines and agreements between Interpol and the participating States

concerned.

2006

Ministerial Council Decision No. 6/06 on Further Measures to Prevent the Criminal Use of

Lost/Stolen Passports and Other Travel Documents (MC.DEC/6/06)

(…)

1. Calls on participating States that are not yet doing so, to urgently start implementing Ministerial

Council Decision No. 4/04;

2. Decides that all OSCE participating States will make every effort to provide national first-line law

enforcement end-users with integrated real-time access to the Interpol ASF-SLTD by implementing,

where appropriate, the Interpol technical platforms as soon as financially and technically possible;

3. Calls on OSCE participating States to make available to Interpol a 24/7 contact to confirm the

status of documents in question and to resolve “hits” to the Interpol database at border checkpoints

in a timely and correct manner; (…)

2009

Ministerial Council Decision No. 11/09 on Travel Document Security/ICAO Public Key Directory

(MC.DEC/11/09)

(…)

Calls on the participating States to consider becoming participants in the ICAO PKD, subject to

administrative and financial resources, and thereby to contribute to enabling border control and other

relevant national authorities to validate digital signatures of electronic eMRTDs;

Encourages participating States with the capability to do so to provide financial and technical

assistance in implementing this measure to other participating States that request it; (…)

2012

Permanent Council Decision No. 1063 on OSCE Consolidated Framework for the Fight against

Terrorism (PC.DEC/1063)

(…)

17. Taking into account that the terrorist threat is multifaceted and evolving, the OSCE will remain

flexible in its thematic focus and in responding to the various concerns and needs of its broad

membership in the field of countering terrorism. Specific emphasis will be placed on the following

2 Except for internal passports of Uzbekistan and the Russian Federation.

http://www.osce.org/mc/16414
http://www.osce.org/mc/23066
http://www.osce.org/cio/40706
http://www.osce.org/pc/98008

P
ag

e2
4

strategic areas when considering future OSCE counter-terrorism activities, in line with relevant OSCE

counter-terrorism commitments and existing mandates:

(…)

- Strengthening travel document security; (…)

2014

Ministerial Council Declaration No. 5/14 on The OSCE Role in Countering the Phenomenon of

Foreign Terrorist Fighters in the Context of the Implementation of UN Security Council Resolutions

2170 (2014) and 2178 (2014) (MC.DOC/5/14)

(…)

Declaring our intention to take resolute action to counter foreign terrorist fighters in full

implementation of UNSCR 2170 and 2178, and in compliance with our OSCE commitments, and

with all obligations under international law, including international human rights law, international

refugee law and international humanitarian law,

(…)

We call upon the participating States:

(…)

3. To prevent the movement of foreign terrorist fighters through effective border controls and controls

on the issuance of identity papers and travel documents, to exchange information in this regard, and

to implement Ministerial Council Decisions Nos. 7/03, 4/04, 6/06 and 11/09 on travel document

security while fully respecting our obligations under international law, including refugee and human

rights law including to ensure that refugee status is not abused by the perpetrators, organizers or

facilitators of terrorist acts; (…)

2016

Ministerial Council Decision No. 6/16 on Enhancing the Use of Advance Passenger Information

(MC.DEC/6/16)

(…)

 Declaring our intention to detect and prevent the movement of foreign terrorist fighters in full

compliance with UN Security Council resolutions 2178 (2014) and 2309 (2016), which call upon all

States to “require that airlines operating in their territories provide advance passenger information to

the appropriate national authorities in order to detect the departure from their territories, or attempted

entry into or transit through their territories, by means of civil aircraft, of individuals designated by

the Committee established pursuant to resolutions 1267 (1999), 1989 (2011), 2253 (2015)” and

resolution 2178 (2014), which further “calls upon Member States to report any such departure from

their territories, or such attempted entry into or transit through their territories, of such individuals to

the Committee, as well as sharing this information with the State of residence or nationality, as

appropriate and in accordance with domestic law and international obligations.”

(…)

Taking note of the Memorandum of Understanding between IATA and the OSCE Secretariat signed

in Geneva on 14 October 2016 to intensify co-operation and support international efforts for

enhancing aviation security and preventing the travel of foreign terrorist fighters,

Decide that OSCE participating States commit to:

1. Establish national advance passenger information (API) systems in accordance with the provisions

contained in ICAO’s Annex 9 to the Convention on International Civil Aviation (the Chicago

Convention) and aligned with the WCO/IATA/ICAO Guidelines on Advance Passenger Information

(API), including those on privacy and data protection, in order to effectively collect passenger and/or

crew data from airlines operating in their territories;

https://www.osce.org/cio/130546?download=true
https://www.osce.org/files/f/documents/4/f/288256.pdf

P
ag

e2
5

2. Consider establishing at the national level an interactive system to exchange API data (iAPI) in

order to prevent the movement of foreign terrorist fighters in line with UN Security Council

resolutions 2178 (2014) and 2309 (2016);

3. Adhere to ICAO Document 9082 “ICAO’s Policies on Charges for Airports and Air Navigation

Services” in the context of establishing an API system, recognizing that States are responsible for

ensuring the implementation of adequate security measures at airports;

4. Collaborate with all relevant national stakeholders in the implementation of national-level API

systems, and consider establishing one authority to receive, on behalf of all other authorities, all forms

of passenger data through one single window data entry point;

5. Increase the added value of API data by seeking to establish automated cross-checking of this data

against relevant national, regional and international watch lists, in particular Interpol databases and

UN Sanctions Lists;

6. Provide assistance to support other requesting participating States in establishing an API system;

We task the OSCE executive structures, within their respective mandates and available resources,

with:

7. Supporting global efforts in raising awareness of the requirements of UN Security Council

resolutions 2178 (2014) and 2309 (2016) on advance passenger information and by determining the

technical assistance needs of requesting participating States, as well as identifying potential donor

assistance for capacity-building;

8. Supporting requesting participating States in the establishment of API systems, in co-operation

with relevant international and regional organizations.

Ministerial Council Declaration No. 1 on Strengthening OSCE Efforts to Prevent and Counter

Terrorism (MC.DOC/1/16)

(…)

9. We emphasize the key importance of information-sharing, especially in the areas of foreign

terrorist fighters, stolen and lost travel documents, firearms, and looted or stolen cultural property,

such as antiquities and encourage all States to make full use of available multilateral and bilateral

mechanisms and data exchange systems.

Enhancing Legal Co-operation in Criminal Matters Related to

Terrorism

2005

Ministerial Council Decision No. 4/05 on Enhancing Legal Co-operation in Criminal Matters to

Counter Terrorism (MC.DEC/4/05)

(…)

Decides that the participating States should co-operate actively and fully among themselves, in

accordance with applicable rules under domestic and international law, in efforts to find and to bring

https://www.osce.org/files/f/documents/f/2/288176.pdf
http://www.osce.org/mc/17425

P
ag

e2
6

to justice perpetrators, organizers, supporters and sponsors of terrorist acts, on the basis of the

principle to extradite or prosecute. (…)

2006

Ministerial Council Ministerial Statement on Supporting and Promoting the International Legal

Framework against Terrorism (MC.DOC/5/06)

(…)

We call on participating States to consider becoming parties to regional and subregional legal

instruments related to terrorism or legal co-operation in criminal matters adopted by organizations to

which we belong, as well as — whenever appropriate to fill gaps in existing legal instruments — to

conclude bilateral agreements on mutual legal assistance and extradition, in order to be able to co-

operate fully, in accordance with the rules applicable under domestic and international law, in efforts

to find and to bring to justice perpetrators, organizers, supporters and sponsors of terrorist acts, on

the basis of the principle to extradite or prosecute.

We will continue exchanging information, including through the Permanent Council and the Forum

for Security Co-operation, on progress achieved in becoming party to international, regional and

bilateral legal instruments against terrorism and on legal co-operation in criminal matters, as well as

on developments in the national legislation related to terrorism. (…)

Ministerial Council Decision No. 5/06 on Organized Crime (MC.DEC/5/06)

(…)

7. Urges participating States to enhance international legal co-operation in criminal matters, inter

alia, through considering becoming parties to the UN Convention against Transnational Organized

Crime (Palermo Convention), as appropriate the supplementing protocols thereto, the UN Convention

against Corruption, and through implementing their obligations under these and other multilateral and

bilateral legal co-operation instruments to which they are a party including through appropriate

utilization of the relevant articles on mutual legal assistance and extradition; (…)

2007

Ministerial Statement on Supporting the United Nations Global Counter-Terrorism Strategy

(MC.DOC/3/07)

(…)

13. Participating States will co-operate fully in the fight against terrorism, in accordance with their

obligations under international law, in order to find, deny safe haven to and bring to justice, on the

basis of the principle of extradite or prosecute, any person who supports, facilitates, participates in or

attempts to participate in the financing, planning, preparation or perpetration of terrorist acts or

provides safe havens. Participating States will take appropriate measures in conformity with the

relevant provisions of national and international law, including international standards of human

rights, before granting refugee status, for the purpose of ensuring that the asylum seeker has not

planned, facilitated or participated in the commission of terrorist acts. They will ensure, in conformity

with international law, that refugee status is not abused by the perpetrators, organizers or facilitators

of terrorist acts, and that claims of political motivation are not recognized as grounds for refusing

requests for the extradition of alleged terrorists; (…)

2012

Permanent Council Decision No. 1063 on OSCE Consolidated Framework for the Fight against

Terrorism (PC.DEC/1063)

(…)

http://www.osce.org/mc/23029
http://www.osce.org/mc/23060
http://www.osce.org/mc/29544
http://www.osce.org/pc/98008

P
ag

e2
7

Stressing the determination and commitments of the OSCE participating States to co-operate fully in

the fight against terrorism, in accordance with their obligations under international law, in order to

find, deny safe haven to and bring to justice, on the basis of the principle of “extradite or prosecute”,

any person who supports, facilitates, participates in or attempts to participate in the financing,

planning, preparation or perpetration of terrorist acts or provides safe havens,

(…)

3. (…) The OSCE participating States are committed to co-operate fully in the fight against terrorism,

in accordance with their obligations under international law, in order to find, deny safe haven to and

bring to justice, on the basis of the principle “extradite or prosecute”, any person who supports,

facilitates, participates or attempts to participate in the financing, planning, preparation or

perpetration of terrorist acts or provides safe havens. The OSCE participating States will continue to

work together to prevent, suppress, investigate and prosecute terrorism-related acts, including through

increased co-operation.

(…)

17. Taking into account that the terrorist threat is multifaceted and evolving, the OSCE will remain

flexible in its thematic focus and in responding to the various concerns and needs of its broad

membership in the field of countering terrorism. Specific emphasis will be placed on the following

strategic areas when considering future OSCE counter-terrorism activities, in line with relevant OSCE

counter-terrorism commitments and existing mandates:

(…)

- Promoting the implementation of the international legal framework against terrorism and

enhancing international legal co-operation in criminal matters related to terrorism; (…)

2014

Ministerial Council Declaration No. 5/14 on The OSCE Role in Countering the Phenomenon of

Foreign Terrorist Fighters in the Context of the Implementation of UN Security Council Resolutions

2170 (2014) and 2178 (2014) (MC.DOC/5/14)

(…)

Recalling our commitment to work together to prevent, suppress, investigate and prosecute terrorism-

related acts, and reaffirming our strong determination to combat terrorism in all its forms and

manifestations, as a crime that has no justification, whatever its motivation or origin, and that

terrorism cannot and should not be associated with any race, ethnicity, nationality or religion,

(…)

Declaring our intention to take resolute action to counter foreign terrorist fighters in full

implementation of UNSCR 2170 and 2178, and in compliance with our OSCE commitments, and

with all obligations under international law, including international human rights law, international

refugee law and international humanitarian law,

(…)

We call upon the participating States:

(…)

1. To co-operate fully in order to find, deny safe haven to and bring to justice foreign terrorist fighters,

on the basis of the principle of “extradite or prosecute”, in accordance with their obligations under

international law and their OSCE commitments concerning the implementation of the international

legal framework against terrorism;

2. To enhance international co-operation among States in devising and adopting effective measures

for the prevention of the financing of terrorism, including with regards to foreign terrorist fighters;

(…)

Ministerial Council Declaration No. 6/14 on the OSCE Role in Countering Kidnapping and Hostage-

Taking Committed by Terrorist Groups in the Context of the Implementation of UN Security Council

Resolution 2133 (2014) (MC.DOC/6/14)

https://www.osce.org/cio/130546?download=true
https://www.osce.org/files/f/documents/1/a/130551.pdf

P
ag

e2
8

(…)

We call upon the participating States:

(…)

3. To reach out to other States with the aim of enhancing the implementation of UN

Security Council resolution 2133 in order to make global efforts more effective;

7. To support capacity-building initiatives and facilitate exchanges among experts, for example by

sharing good practices and preparing joint case studies, in order to support States in preventing and

responding to future incidents of kidnapping and hostage-taking committed by terrorist groups, to

ensure that terrorists are brought to justice and held accountable, and to combat money-laundering

and terrorist-financing networks, for example through tracking financial flows, while ensuring

commitments to human rights and the rule of law are upheld;

8. To encourage close co-operation, communication, information sharing and networking among all

relevant actors, such as through national contact points as appropriate, during incidents of kidnapping

and hostage-taking committed by terrorist groups; (…)

2015

Ministerial Council Declaration No. 3/15 on Reinforcing OSCE Efforts to Counter Terrorism in the

Wake of Recent Terrorist Attacks (MC.DOC/3/15)

(…)

We reaffirm our commitment to remain united in combating terrorism and to work together to prevent

and suppress terrorist acts, as well as to address the conditions conducive to its spread, through

increased international solidarity and co-operation, in full recognition of the central role of the United

Nations, and in accordance with the UN Charter and other obligations under applicable international

law, in particular international human rights law, international refugee law and international

humanitarian law, as well as through the full implementation of the UN Security Council resolutions

and the UN Global Counter-Terrorism Strategy.

(…)

We reiterate our determination and commitment to co-operate fully in preventing and countering

terrorism in accordance with our obligations under international law in order to find, deny safe haven

to and bring to justice, on basis of the principle of “extradite or prosecute”, any person who supports,

facilitates, participates in or attempts to participate in the financing, planning, preparation or

perpetration of terrorist acts or provides safe havens. (…)

Ministerial Council Declaration No. 4/15 on Preventing and Countering Violent Extremism and

Radicalization that Lead to Terrorism (MC.DOC/4/15)

(…)

Reaffirming the commitment of participating States to work together to prevent, suppress, investigate

and prosecute terrorism-related acts, including their financing, and stressing their strong

determination to combat terrorism in all its forms and manifestations, as a crime that has no

justification, whatever its motivation or origin, and that terrorism and violent extremism cannot and

should not be associated with any race, ethnicity, nationality or religion,

(…)

Call upon participating States:

(…)

4. To co-operate in preventing and countering violent extremism and radicalization that lead to

terrorism, through, inter alia, capacity-building, co-ordination of plans and efforts and sharing lessons

learned, including in eliminating the supply of weapons to terrorists, preventing the radicalization to

terrorism, recruitment, and mobilization of individuals as terrorists, including as foreign terrorist

fighters; (…)

http://www.osce.org/cio/207261
http://www.osce.org/cio/208216

P
ag

e2
9

2016

Ministerial Council Declaration No. 1 on Strengthening OSCE Efforts to Prevent and Counter

Terrorism (MC.DOC/1/16)

(…)

8. We reaffirm that those who participate in the financing, planning, facilitating, preparing, or

perpetrating terrorist acts must be held accountable and brought to justice on the basis of the principle

extradite or prosecute, in compliance with the obligations under international law, as well as

applicable domestic legislation. We reiterate our determination and commitment to co-operate fully

in preventing and countering terrorism, while respecting human rights and fundamental freedoms,

and in compliance with obligations under international law. We call on States to co-operate in efforts

to address the threat posed by terrorists, including foreign terrorist fighters and returnees, by inter

alia developing and implementing, after prosecution, rehabilitation and re-integration strategies (…)

Developing Public-Private Partnerships in Countering

Terrorism

2007

Ministerial Council Decision No. 5/07 on Public-Private Partnerships in Countering Terrorism

(MC.DEC/5/07)

(…)

3. Invite participating States as well as the OSCE Partners for Co-operation to exchange information

and best practices on PPPs in countering terrorism and task the Secretary General, upon receipt, to

disseminate this information through the Counter-Terrorism Network.

2008

Ministerial Council Decision No. 10/08 on Further Promoting the OSCE’s Action in Countering

Terrorism (MC.DEC/10/08)

(…)

2. Calls upon the participating States to continue promoting public-private partnerships with civil

society, media, the business community and industry in countering terrorism, including through the

dissemination of lessons learned and exchange of relevant information and national best practices

both at the OSCE and national, sub-regional and regional levels, where appropriate; (…)

2012

Permanent Council Decision No. 1063 on OSCE Consolidated Framework for the Fight against

Terrorism (PC.DEC/1063)

(…)

6. The OSCE participating States recognize that countering terrorism requires an inclusive and co-

ordinated approach, and they are committed to developing a co-operative approach at all levels,

including co-ordination among national authorities, co-operation among States, co-operation with

relevant international and regional organizations and, where appropriate, establishment of public-

private partnerships between State authorities, the private sector (business community, industry), civil

society and the media.

(…)

17. Taking into account that the terrorist threat is multifaceted and evolving, the OSCE will remain

flexible in its thematic focus and in responding to the various concerns and needs of its broad

https://www.osce.org/files/f/documents/f/2/288176.pdf
http://www.osce.org/mc/29569
http://www.osce.org/mc/35526
http://www.osce.org/pc/98008

P
ag

e3
0

membership in the field of countering terrorism. Specific emphasis will be placed on the following

strategic areas when considering future OSCE counter-terrorism activities, in line with relevant OSCE

counter-terrorism commitments and existing mandates:

(…)

- Promoting dialogue and co-operation on counter-terrorism issues, in particular, through

public-private partnerships between State authorities and the private sector (business

community, industry), as well as civil society and the media; (…)

2014

Ministerial Council Declaration No. 5/14 on The OSCE Role in Countering the Phenomenon of

Foreign Terrorist Fighters in the Context of the Implementation of UN Security Council Resolutions

2170 (2014) and 2178 (2014) (MC.DOC/5/14)

(…)

We call upon the participating States:

(…)

5. To further promote public-private partnerships with civil society, the media, the business

community, and industry in countering terrorism, in line with, inter alia, Ministerial Council Decision

No. 10/08, in order to counter the incitement, recruitment, and travel of foreign terrorist fighters, as

well as to prepare for and mitigate the threat posed by their return; (…)

Ministerial Council Declaration No. 6/14 on the OSCE Role in Countering Kidnapping and Hostage-

Taking Committed by Terrorist Groups in the Context of the Implementation of UN Security Council

Resolution 2133 (2014) (MC.DOC/6/14)

(…)

We call upon the participating States:

(…)

4. To inform relevant employers and employees about the risks of kidnapping and hostage-taking

committed by terrorist groups in certain geographical areas and encourage them to take all necessary

steps, in co-ordination with local authorities, in order to prevent such incidents;

5. To strengthen public-private partnerships, encouraging the business community to find common

approaches for preventing and responding to kidnapping and hostage-taking committed by terrorist

groups without the payment of ransoms; (…)

2015

Ministerial Council Declaration No. 3/15 on Reinforcing OSCE Efforts to Counter Terrorism in the

Wake of Recent Terrorist Attacks (MC.DOC/3/15)

(…)

We stress that terrorism can only be defeated by a sustained and comprehensive approach involving

the active participation and co-operation of all participating States and relevant international and

regional organizations, as well as, where appropriate, civil society, to impede, impair, isolate and

incapacitate terrorist threat. (…)

Ministerial Council Declaration No. 4/15 on Preventing and Countering Violent Extremism and

Radicalization that Lead to Terrorism (MC.DOC/4/15)

(…)

Call upon the participating States:

(…)

https://www.osce.org/cio/130546?download=true
https://www.osce.org/cio/130551?download=true
https://www.osce.org/files/f/documents/c/a/207261.pdf
http://www.osce.org/cio/208216

P
ag

e3
1

9. To further promote public-private partnerships in countering terrorism, where appropriate, among

public authorities, the private sector, civil society, members of, or representatives of religious

communities, and the media, in line with, inter alia, Ministerial Council Decision No. 10/08, in order

to counter incitement to terrorism and violent extremism and radicalization that lead to terrorism;

10. To enhance international co-operation and public-private partnerships to develop practical

measures to counter the use of the Internet and other means for the purposes of inciting violent

extremism and radicalization that lead to terrorism and for recruiting foreign terrorist fighters. Such

international co-operation and public-private partnerships could foster communication efforts,

including via social media, to counter violent extremist messaging, while fully respecting the right to

freedom of opinion and expression;(…)

2016

Ministerial Council Declaration No. 1 on Strengthening OSCE Efforts to Prevent and Counter

Terrorism MC.DOC/1/16

(…)

10. We stress the importance of co-operation among OSCE participating States, including by

involving where appropriate, civil society, to prevent and counter terrorism. We also underscore the

important role that civil society, in particular youth, families, women, victims of terrorism, religious,

cultural and education leaders, as well as the media and the private sector can play in preventing

VERLT, inter alia by countering terrorist and violent extremism messaging and offering alternatives

to these narratives, including on the Internet, social and other media. We encourage political leaders

and public figures including from civil society and religious leaders to speak out strongly and

promptly against violent extremism and radicalization that lead to terrorism (…)

Enhancing Container/Supply Chain Security

2004

Ministerial Council Decision No. 9/04 on Enhancing Container Security (MC.DEC/9/04)

(…)

Decides that OSCE participating States will act without delay in accordance with their domestic

legislation, and necessary resources available, to enhance container security, based on best practices

and on norms and standards to be agreed internationally; (…)

2005

Ministerial Council Decision No. 6/05 on Further measures to enhance container security

(MC.DEC/6/05)

(…)

Decides:

— That all OSCE participating States should take measures recommended in the WCO Framework

of Standards to Secure and Facilitate Global Trade as soon as possible. To this end participating States

that have not already done so, are encouraged to sign and submit to the WCO Secretary General the

declaration regarding implementation of the Framework of Standards to Secure and Facilitate Global

Trade as soon as possible;

— That, in taking measures foreseen by the Framework of Standards to Secure and Facilitate Global

Trade, the OSCE participating States will in particular aim to promptly incorporate into their national

https://www.osce.org/files/f/documents/f/2/288176.pdf
http://www.osce.org/mc/22537
http://www.osce.org/mc/17438

P
ag

e3
2

procedures and regulations the Seal Integrity Programme for Secure Container Shipments, contained

in the Appendix to Annex 1 of the Framework;

— That all OSCE participating States will inform each other on the measures taken to implement the

above commitment; (…)

2007

Ministerial Statement on Supporting the United Nations Global Counter-Terrorism Strategy

(MC.DOC/3/07)

(…)

18. The OSCE will continue its activities aimed at promoting supply chain security, especially by

supporting and facilitating the capacity-building work of the World Customs Organization in

implementation of the Framework of Standards to Secure and Facilitate Global Trade and will

endeavour to serve as a platform for co-ordination and co-operation between relevant international

organizations and national authorities for the development and application of an integrated approach

to supply chain security; (…)

Combating the Use of the Internet for Terrorist Purposes

2002

OSCE Charter on Preventing and Combating Terrorism (MC(10)JOUR/2)

(…)

The OSCE participating States, firmly committed to the joint fight against terrorism,

(…)

22. Commit themselves to combat hate speech and to take the necessary measures to prevent the

abuse of the media and information technology for terrorist purposes, ensuring that such measures

are consistent with domestic and international law and OSCE commitments; (…)

2004

Ministerial Council Decision No. 3/04 on Combating the Use of the Internet for Terrorist Purposes

(MC.DEC/3/04)

(…)

Decides that participating States will exchange information on the use of the Internet for terrorist

purposes and identify possible strategies to combat this threat, while ensuring respect for international

human rights obligations and standards, including those concerning the rights to privacy and freedom

of opinion and expression; (…)

2006

Ministerial Council Decision No. 7/06 on Countering the Use of Internet for Terrorist Purposes

(MC.DEC/7/06)

(…)

Reaffirming in this context the importance of fully respecting the right to freedom of opinion and

freedom of expression, which include the freedom to seek, receive and impart information, which are

vital to democracy and in fact are strengthened by the Internet (PC.DEC/633 of 11 November 2004)

and the rule of law,

http://www.osce.org/mc/29544
http://www.osce.org/mc/42536
http://www.osce.org/mc/42647
http://www.osce.org/mc/23078

P
ag

e3
3

(…)

Reaffirming our commitments under the United Nations Global Counter-Terrorism Strategy, in

particular “to coordinate efforts at the international and regional level to counter terrorism in all its

forms and manifestations on the Internet” and “to use the Internet as a tool for countering the spread

of terrorism, while recognizing that States may require assistance in this regard”,

(…)

Taking into account different national approaches to defining “illegal” and “objectionable” content

and different methods of dealing with illegal and objectionable content in cyberspace, such as the

possible use of intelligence collected from Internet traffic and content to closing websites of terrorist

organizations and their supporters,

(…)

1. Decides to intensify action by the OSCE and its participating States, notably by enhancing

international co-operation on countering the use of the Internet for terrorist purposes;

2. Calls on participating States to consider taking all appropriate measures to protect vital critical

information infrastructures and networks against the threat of cyber attacks;

3. Calls on participating States to consider becoming party to and to implement their obligations under

the existing international and regional legal instruments, including the Council of Europe’s

Conventions on Cybercrime (2001) and on the Prevention of Terrorism (2005);

4. Encourages participating States to join the G8 24/7 Computer Crime Network and to nominate an

appropriate unit/contact person for this network for the purpose of streamlining international law

enforcement co-operation on combating the criminal misuse of cyberspace and in criminal cases that

involve electronic evidence, as appropriate;

5. Calls on participating States, when requested to deal with content that is illegal under their national

legislation and is hosted within their jurisdiction, to take all appropriate action against such content

and to co-operate with other interested States, in accordance with their national legislation and the

rule of law, and in line with their international obligations, including international human rights law;

6. Invites participating States to increase their monitoring of websites of terrorist/violent extremist

organizations and their supporters and to invigorate their exchange of information in the OSCE and

other relevant fora on the use of the Internet for terrorist purposes and measures taken to counter it,

in line with national legislation, while ensuring respect for international human rights obligations and

standards, including those concerning the rights to privacy and freedom of opinion and expression,

and the rule of law. Duplication of efforts with ongoing activities in other international fora should

be avoided;

7. Recommends participating States to explore the possibility of more active engagement of civil

society institutions and the private sector in preventing and countering the use of the Internet for

terrorist purposes; (…)

2007

Ministerial Statement on Supporting the United Nations Global Counter-Terrorism Strategy

(MC.DOC/3/07)

(…)

14. Remaining seriously concerned about the use of the Internet for terrorist purposes, the OSCE

participating States will continue the exchange of information about this threat, and take other

measures in accordance with Ministerial Council Decision No. 7/06 on countering the use of the

Internet for terrorist purposes; (…)

2012

Permanent Council Decision No. 1063 on OSCE Consolidated Framework for the Fight against

Terrorism (PC.DEC/1063)

http://www.osce.org/mc/29544
http://www.osce.org/pc/98008

P
ag

e3
4

(…)

17. Taking into account that the terrorist threat is multifaceted and evolving, the OSCE will remain

flexible in its thematic focus and in responding to the various concerns and needs of its broad

membership in the field of countering terrorism. Specific emphasis will be placed on the following

strategic areas when considering future OSCE counter-terrorism activities, in line with relevant OSCE

counter-terrorism commitments and existing mandates:

(…)

- Countering use of the Internet for terrorist purposes; (…)

2014

Ministerial Council Declaration No. 5/14 on The OSCE Role in Countering the Phenomenon of

Foreign Terrorist Fighters in the Context of the Implementation of UN Security Council Resolutions

2170 (2014) and 2178 (2014) (MC.DOC/5/14)

(…)

We call upon the participating States:

(…)

4. To enhance international co-operation to counter the use of the Internet for the purposes of inciting

violent extremism and radicalisation that lead to terrorism and for recruiting foreign terrorist fighters,

and to exchange information about this threat in accordance with Ministerial Council Decision No.

7/06 on Countering the Use of the Internet for Terrorist Purposes, while fully respecting the right to

freedom of opinion and freedom of expression; (…)

2015

Ministerial Council Declaration No. 4/15 on Preventing and Countering Violent Extremism and

Radicalization that Lead to Terrorism (MC.DOC/4/15)

(…)

10. To enhance international co-operation and public-private partnerships to develop practical

measures to counter the use of the Internet and other means for the purposes of inciting violent

extremism and radicalization that lead to terrorism and for recruiting foreign terrorist fighters. Such

international co-operation and public-private partnerships could foster communication efforts,

including via social media, to counter violent extremist messaging, while fully respecting the right to

freedom of opinion and expression;

(…)

14. To engage and empower youth, in preventing and countering violent extremism and radicalization

that lead to terrorism, inter alia, by:

(…)

(c) Supporting youth-led and youth-focused awareness-raising initiatives, including through the

Internet and social media, to prevent and counter their radicalization to terrorism, and to promote

respect for human rights, fundamental freedoms, tolerance and non-discrimination; (…)

Suppressing Terrorism Financing

2001

Annex to Ministerial Council Decision No. 1 on Combating Terrorism: The Bucharest Plan of Action

for Combating Terrorism (MC(9)DEC/1)

(…)

24. Suppressing the financing of terrorism. Participating States: Will, within the framework of the

https://www.osce.org/files/f/documents/e/a/130546.pdf
http://www.osce.org/cio/208216
http://www.osce.org/mc/22645

P
ag

e3
5

United Nations Convention on the Suppression of Financing of Terrorism and UNSCR 1373 (2001),

take action to prevent and suppress the financing of terrorism, criminalize the willful provision or

collection of funds for terrorist purposes, and freeze terrorist assets also bearing in mind UNSCR

1267 (1999). Will, in accordance with their domestic legislation and obligations under international

law, provide early response to requests for information by another participating State and relevant

international organizations.

2002

Permanent Council Decision No. 487 (11July/2002) on Financial Action Task Force (FATF) self

assessments on terrorist financing (PC.DEC/487)

(…)

Decides that the OSCE participating States will complete the Financial Action Task Force’s (FATF)

self-assessment questionnaire on compliance with the eight special recommendations on terrorist

financing and provide the results to the FATF as soon as possible and no later than 1 September 2002.

Ministerial Council Decision No. 1 on Combating Terrorism (MC(10)DEC/1)

(…) Welcomes the decision in July 2002 (PC.DEC/487) that all participating States will complete

the Financial Action Task Force (FATF) self-assessments on compliance with the Eight Special

Recommendations on Terrorist Financing and notes with approval the OSCE’s 88 per cent response

rate to date. Commits to take steps towards speedy implementation of the Financial Action Task

Force’s Eight Special Recommendations on terrorist financing; (…)

2003

OSCE Strategy Document for the Economic and Environmental Dimension (MC(11).JOUR/2/2003)

(…)

2.1.11. We are committed to a strong international framework for the prevention and resolution of

financial crisis, and support the activities of the International Monetary Fund (IMF) to enhance its

surveillance. Underlining the need for financial stability, we commit ourselves to promote and apply

high quality accounting standards. We will continue to develop, implement and enforce financial

legislation and regulations on combating money laundering and corruption and criminalizing the

financing of terrorism. (…)

Permanent Council Decision No. 617 (1July/2004) on Further measures to suppress terrorist financing

(PC.DEC/617)

(…)

3. Decides that OSCE participating States should review the adequacy of their laws and regulations

that relate to entities, in particular non-profit organizations and charities, that can be abused for the

financing of terrorism;

4. Requests OSCE participating States to ensure that legitimate activities of non-profit organizations

and charities are not restricted and that they cannot be misused by terrorist organizations posing as

legitimate entities, exploited as conduits for terrorist financing, or for concealing the clandestine

diversion of funds intended for legitimate purposes to terrorist organizations; (…)

2012

OSCE Ministerial Council Declaration on Strengthening Good Governance and Combating

Corruption, Money-Laundering and the Financing of Terrorism (MC.DOC/2/12)

(…)

http://www.osce.org/pc/12938
http://www.osce.org/mc/42530
http://www.osce.org/eea/20705
http://www.osce.org/pc/35014
https://www.osce.org/mc/98203

P
ag

e3
6

We therefore reaffirm our full commitment to tackling corruption and countering money-laundering,

the financing of terrorism and related offences by making them policy priorities backed up by

appropriate legal instruments, adequate financial, human and institutional resources and, where

necessary, appropriate tools for their practical and effective implementation.

(…)

We recognize that acts of international terrorism depend on the financing that terrorists may obtain.

We consider that the financing of terrorism is a matter of grave concern to the international

community as a whole. We are convinced of the urgent need to enhance international co-operation

among States in devising and adopting effective measures for the prevention of the financing of

terrorism, as well as for its suppression through the prosecution and punishment of its perpetrators.

We fully support the international standards contained in the revised Recommendations of the

Financial Action Task Force (FATF) and we express our support to the work of FATF-style regional

bodies and their observers and, as appropriate, to ratifying or acceding to and fully implementing

relevant regional and international instruments to counter money-laundering and the financing of

terrorism including, as appropriate, the Council of Europe Convention on Laundering, Search,

Seizure and Confiscation of the Proceeds from Crime and on the Financing of Terrorism (Warsaw,

16 May 2005).

(…)

We recognize that financial investigations are a crucial tool in tackling not only money-laundering

and the financing of terrorism, but also related and predicate offences.

(…)

We encourage the OSCE to further embrace its comprehensive approach to security and to continue

to strengthen the dialogue and co-operation between governments, civil society and the private sector

in order to support good governance efforts, including combating corruption, money-laundering and

the financing of terrorism, in the participating States.

(…)

We recognize that freedom of information and access to information foster openness and

accountability in public policy and procurement, and enable civil society, including the media, to

contribute to preventing and combating corruption, the financing of terrorism, and money-laundering

and its predicate offences. We reaffirm our commitment to make our governments more transparent

by further developing processes and institutions for providing timely information, including reliable

statistics, with a view to promoting a well informed and responsive dialogue.

(…)

We recognize that the OSCE provides a forum for political dialogue, information exchange and co-

operation on good governance, as well as a platform on which to build the necessary political

consensus and understanding regarding the importance of preventing and suppressing corruption,

money-laundering and the financing of terrorism at all levels for sustainable socio-economic

development and stability.(…)

Permanent Council Decision No. 1063 on OSCE Consolidated Framework for the Fight against

Terrorism (PC.DEC/1063)

(…)

17. Taking into account that the terrorist threat is multifaceted and evolving, the OSCE will remain

flexible in its thematic focus and in responding to the various concerns and needs of its broad

membership in the field of countering terrorism. Specific emphasis will be placed on the following

strategic areas when considering future OSCE counter-terrorism activities, in line with relevant OSCE

counter-terrorism commitments and existing mandates:

(…)

- Preventing and suppressing the financing of terrorism (…)

http://www.osce.org/pc/98008

P
ag

e3
7

2014

Ministerial Council Declaration No. 5/14 on The OSCE Role in Countering the Phenomenon of

Foreign Terrorist Fighters in the Context of the Implementation of UN Security Council Resolutions

2170 (2014) and 2178 (2014) (MC.DOC/5/14)

(…)

Declaring our intention to take resolute action to counter foreign terrorist fighters in full

implementation of UNSCR 2170 and 2178, and in compliance with our OSCE commitments, and

with all obligations under international law, including international human rights law, international

refugee law and international humanitarian law,

(…)

We call upon the participating States:

(…)

2. To enhance international co-operation among States in devising and adopting effective measures

for the prevention of the financing of terrorism, including with regards to foreign terrorist fighters;

(…)

Ministerial Council Declaration No. 6/14 on the OSCE Role in Countering Kidnapping and Hostage-

Taking Committed by Terrorist Groups in the Context of the Implementation of UN Security Council

Resolution 2133 (2014) (MC.DOC/6/14)

(…)

Recalling the adoption of the OSCE Consolidated Framework for the Fight against Terrorism (2012),

which highlights comprehensive operational principles and identifies the prevention and suppression

of the financing of terrorism as one of the strategic focus areas of the OSCE’s counter-terrorism role

to guide future activities, and mindful of the OSCE Ministerial Declaration on Strengthening Good

Governance and Combating Corruption, Money-Laundering and the Financing of Terrorism (2012),

Recalling the instruments of the United Nations concerning the fight against terrorism and against

kidnapping and hostage-taking committed by terrorist groups, including the International Convention

for the Suppression of the Financing of Terrorism (1999) and the International Convention against

the Taking of Hostages (1979), and the relevant United Nations Security Council resolutions, in

particular Security Council resolution 2133 (2014),

Reaffirming our commitment that all counter-terrorism efforts be conducted in compliance with the

rule of law and with all obligations under international law, including international human rights,

refugee and humanitarian law,

Strongly condemning incidents of kidnapping and hostage-taking committed by terrorist groups for

any purpose, including raising funds or gaining political concessions and expressing concern at the

increase in such incidents, while underscoring that the payment of ransoms to terrorists funds future

kidnapping and hostage-taking committed by terrorist groups, creating more victims and perpetuating

the problem,

Expressing our determination to prevent kidnapping and hostage-taking committed by terrorist

groups and to secure the safe release of hostages without ransom payment or political concessions,

(…)

We call upon the participating States:

(…)

1. To prevent terrorists from benefitting directly or indirectly from ransom payments or from political

concessions and to secure the safe release of hostages;

2. To implement international instruments against terrorism, particularly UN Security Council

resolution 2133 (2014), and to ensure that appropriate national legal frameworks are in place and in

line with international standards;

https://www.osce.org/files/f/documents/e/a/130546.pdf
https://www.osce.org/files/f/documents/1/a/130551.pdf

P
ag

e3
8

3. To reach out to other States with the aim of enhancing the implementation of UN Security Council

resolution 2133 in order to make global efforts more effective;

4. To inform relevant employers and employees about the risks of kidnapping and hostage-taking

committed by terrorist groups in certain geographical areas and encourage them to take all necessary

steps, in co-ordination with local authorities, in order to prevent such incidents;

5. To strengthen public-private partnerships, encouraging the business community to find common

approaches for preventing and responding to kidnapping and hostage-taking committed by terrorist

groups without the payment of ransoms;

(…)

7. To support capacity-building initiatives and facilitate exchanges among experts, for example by

sharing good practices and preparing joint case studies, in order to support States in preventing and

responding to future incidents of kidnapping and hostage-taking committed by terrorist groups, to

ensure that terrorists are brought to justice and held accountable, and to combat money-laundering

and terrorist-financing networks, for example through tracking financial flows, while ensuring

commitments to human rights and the rule of law are upheld;

8. To encourage close co-operation, communication, information sharing and networking among all

relevant actors, such as through national contact points as appropriate, during incidents of kidnapping

and hostage-taking committed by terrorist groups; (…)

2015

Ministerial Council Declaration No. 3/15 on Reinforcing OSCE Efforts to Counter Terrorism in the

Wake of Recent Terrorist Attacks (MC.DOC/3/15)

(…)

We recall that participating States shall prevent and suppress the financing of terrorist acts, and shall

refrain from providing any form of support, active or passive, to entities or persons involved in

terrorist acts, including by suppressing recruitment of members of terrorist groups and eliminating

the supply of weapons to terrorists. (…)

Ministerial Council Declaration No. 4/15 on Preventing and Countering Violent Extremism and

Radicalization that Lead to Terrorism (MC.DOC/4/15)

(…)

Call upon the participating States:

(…)

2. To strengthen their efforts to counter and suppress the financing of terrorism, in application of, and

in compliance with relevant United Nations Security Council resolutions, including UNSCR 2199

(2015), and in support of OSCE commitments, underlining that any sources of income support the

recruitment efforts and strengthen the operational capabilities to organize and carry out terrorist acts;

(...)

2016

Ministerial Council Declaration No. 1 on Strengthening OSCE Efforts to Prevent and Counter

Terrorism (MC.DOC/1/16)

(…)

7. We welcome the work done by the Financial Action Task Force (FATF) and stress that all

participating States shall take appropriate steps to prevent and suppress the financing of terrorism and

refrain from any form of financial support, in particular through engagement in favour of terrorist

organizations in direct or indirect trade in natural resources, such as oil and oil products, in weapons,

ammunition and spare parts, in cultural property and other items of archaeological, historical, cultural,

https://www.osce.org/files/f/documents/c/a/207261.pdf
http://www.osce.org/cio/208216
https://www.osce.org/files/f/documents/f/2/288176.pdf

P
ag

e3
9

rare scientific and religious importance. We also underscore the importance of co-operation among

OSCE participating States to prevent and counter the recruitment of members of terrorist groups,

including foreign terrorist fighters. We will further reduce the threat of terrorism by preventing cross-

border movement of persons, weapons, funds connected to the terrorist activities, in line with OSCE

commitments (...)

2016

Ministerial Council Decision No. 4/16 on Strengthening Good Governance and Promoting

Connectivity (MC.DEC/4/16)

(…)

19. Encourages participating States to facilitate co-operation among law enforcement, the judiciary

and financial intelligence units and other relevant actors as well as between the public and the

private sector and civil society, including media, in combating corruption, money laundering and

other financial crime;

20. Tasks relevant OSCE executive structures, including field operations, within their mandates and

available resources, to facilitate dialogue and co-operation among governments, private sector and

civil society in order to support good governance efforts, including combating corruption, money

laundering and the financing of terrorism, and in order to address impediments to economic growth

and sustainable development; (...)

Protecting Critical Energy Infrastructure

2005

Permanent Council Decision No. 683 (7July/2005) on Countering the threat of radioactive sources

(PC.DEC/683)

(…)

Decides that:

OSCE participating States should fully support and endorse the IAEA’s efforts to enhance the safety

and security of high-risk radioactive sources;

(…) The OSCE participating States should work towards following the guidance contained in the

Code of Conduct for the development and harmonization of policies, laws and regulations on the

safety and security of radioactive sources. (…)

2007

Ministerial Council Decision No. 6/07 on Protecting Critical Energy Infrastructure from Terrorist

Attack (MC.DEC/6/07)

(…)

1. Calls upon participating States to consider all necessary measures at the national level to ensure an

adequate protection of critical energy infrastructure from terrorist attack;

2. Urges participating States to continue co-operation amongst them and to better co-ordinate

measures to increase protection of critical energy infrastructure from terrorist attack;

3. Encourages participating States to further promote public-private partnership with business

communities with a view to increasing critical energy infrastructure protection against terrorist attack

and to effectively address preparedness/consequence management issues in this field;

http://www.osce.org/pc/15919
http://www.osce.org/mc/29482

P
ag

e4
0

(…)

6. Invites the Permanent Council to remain seized of this issue and include it for consideration in the

framework of relevant meetings and discussions within the OSCE; (…)

2009

Ministerial Council Decision No. 6/09 on Strengthening Dialogue and Co-operation on Energy

Security in the OSCE Area (MC.DEC/6/09)

(…)

Taking note of the efforts undertaken in the implementation of those commitments and desirous to

promote further co-operation and dialogue between participating States in energy security and to

tackle all kinds of risks and threats to critical energy infrastructure,

(…)

1. Encourages the participating States, with a view to addressing energy challenges in the OSCE

region, to promote awareness of the G8 St. Petersburg principles and objectives on strengthening

global energy security, namely:

(…)

– Ensuring physical security of critical energy infrastructure; (…)

Countering Violent Extremism and Radicalization that Lead

to Terrorism

2001

Annex to Ministerial Council Decision No. 1 on Combating Terrorism: The Bucharest Plan of Action

for Combating Terrorism (MC(9)DEC/1)

(…)

III. Preventive action against terrorism in the OSCE area

(…)

11. Promoting human rights, tolerance and multi-culturalism: Participating States/Permanent

Council/ODIHR/High Commissioner on National Minorities (HCNM)/Representative on Freedom

of the Media: Will promote and enhance tolerance, co-existence and harmonious relations between

ethnic, religious, linguistic and other groups as well as constructive co-operation among participating

States in this regard. Will provide early warning of and appropriate responses to violence, intolerance,

extremism and discrimination against these groups and, at the same time, promote their respect for

the rule of law, democratic values and individual freedoms. Will work to ensure that persons

belonging to national minorities have the right freely to express, preserve and develop their ethnic,

cultural, linguistic or religious identity.

(…)

13. Addressing negative socio-economic factors: Participating States/Secretariat: Will aim to identify

economic and environmental issues that undermine security, such as poor governance; corruption;

illegal economic activity; high unemployment; widespread poverty and large disparities;

demographic factors; and unsustainable use of natural resources; and will seek to counter such factors

with the assistance, on their request, of the Office of the Co-ordinator of OSCE Economic and

Environmental Activities (OCEEA), acting, among other things, as a catalyst for action and co-

operation.

(…)

15. Addressing the issue of protracted displacement: Participating States/ ODIHR/ HCNM/

Representative on Freedom of the Media: Will explore strengthened OSCE potential for contributing

to durable solutions, supporting and closely co-operating with other relevant organizations, primarily

http://www.osce.org/cio/40708
http://www.osce.org/mc/22645

P
ag

e4
1

the Office of the United Nations High Commissioner for Refugees. Will closely monitor situations

of protracted displacement. (…)

2007

Ministerial Statement on Supporting the United Nations Global Counter-Terrorism Strategy

(MC.DOC/3/07)

(…)

17. The OSCE will continue its activities in countering violent extremism and radicalization that lead

to terrorism. Intolerance and discrimination must be addressed and countered by the OSCE’s

participating States and OSCE’s executive structures within their respective mandates. The

Permanent Council, with the support of the Secretariat and institutions, will consider in 2008 how the

OSCE, with a multidimensional approach, could contribute to the development of a better

understanding of the phenomena of violent extremism and radicalization that lead to terrorism,

through sharing of national experiences; (…)

2008

Ministerial Council Decision No. 10/08 on Further Promoting the OSCE’s Action in Countering

Terrorism (MC.DEC/10/08)

(…)

Reiterating the need to address conditions that may foster and sustain terrorism, in particular by fully

respecting democracy and the rule of law, by allowing all citizens to participate fully in political life,

by preventing discrimination and encouraging intercultural and inter-religious dialogue in their

societies, by engaging civil society in finding common political settlement for conflicts, by promoting

human rights and tolerance and by combating poverty,

(…)

4. Calls upon the OSCE participating States to make use of the OSCE executive structures in

countering violent extremism and radicalization that lead to terrorism in their respective countries.

To this end, participating States are encouraged to continue to exchange ideas and national best

practices about their strategies and measures to counter violent extremism and radicalization that lead

to terrorism as well as to enhance their co-operation with media, the business community, industry

and civil society;

2012

Permanent Council Decision No. 1063 on OSCE Consolidated Framework for the Fight against

Terrorism (PC.DEC/1063)

(…)

5. The OSCE participating States are convinced that combating terrorism requires comprehensive and

sustained efforts, addressing the manifestations of terrorism, as well as the various social, economic,

political and other factors, which might engender conditions in which terrorist organizations could

engage in recruitment and win support. Such factors, far from being inclusive, were referred to inter

alia in the UN Global Counter-Terrorism Strategy, in the OSCE Ministerial Statement on Supporting

the UN Global Counter-Terrorism Strategy and in the OSCE Bucharest Plan of Action for Combating

Terrorism.

(…)

9. The OSCE participating States support the United Nations Global Counter-Terrorism Strategy and

are committed to its full implementation. The OSCE approach to the fight against terrorism

corresponds to the Strategy, which calls on all States to address not only the manifestations of

terrorism, but also, as appropriate, the conditions conducive to terrorism and its spread.

(…)

http://www.osce.org/mc/29544
http://www.osce.org/mc/35526
http://www.osce.org/pc/98008

P
ag

e4
2

17. Taking into account that the terrorist threat is multifaceted and evolving, the OSCE will remain

flexible in its thematic focus and in responding to the various concerns and needs of its broad

membership in the field of countering terrorism. Specific emphasis will be placed on the following

strategic areas when considering future OSCE counter-terrorism activities, in line with relevant OSCE

counter-terrorism commitments and existing mandates:

(…)

- Countering violent extremism and radicalization that lead to terrorism, following a

multidimensional approach (…)

2014

Ministerial Council Declaration No. 5/14 on The OSCE Role in Countering the Phenomenon of

Foreign Terrorist Fighters in the Context of the Implementation of UN Security Council Resolutions

2170 (2014) and 2178 (2014) (MC.DOC/5/14)

(…)

Declaring our intention to take resolute action to counter foreign terrorist fighters in full

implementation of UNSCR 2170 and 2178, and in compliance with our OSCE commitments, and

with all obligations under international law, including international human rights law, international

refugee law and international humanitarian law,

(…)

We call upon the participating States:

(…)

4. To enhance international co-operation to counter the use of the Internet for the purposes of inciting

violent extremism and radicalisation that lead to terrorism and for recruiting foreign terrorist fighters,

and to exchange information about this threat in accordance with Ministerial Council Decision No.

7/06 on Countering the Use of the Internet for Terrorist Purposes, while fully respecting the right to

freedom of opinion and freedom of expression;

5. To further promote public-private partnerships with civil society, the media, the business

community, and industry in countering terrorism, in line with, inter alia, Ministerial Council Decision

No. 10/08, in order to counter the incitement, recruitment, and travel of foreign terrorist fighters, as

well as to prepare for and mitigate the threat posed by their return;

6. To support and inform each other about our specific efforts to counter the threat of foreign terrorist

fighters and to continue to exchange good practices, strategies and measures to counter violent

extremism and radicalization that lead to terrorism, in order to enhance practical co-operation; (…)

2015

Permanent Council Declaration on the 13 November Terrorist Attacks in Paris (PC.DOC/3/15)

(…)

 We reaffirm the steadfast determination of the participating States to protect the fundamental

principles on which the OSCE is based, and to implement all OSCE commitments, particularly those

related to combating terrorism and the phenomenon of foreign terrorist fighters, countering violent

extremism and radicalization that lead to terrorism, to respecting human rights and the rule of law

and to fostering tolerance and non-discrimination, mutual respect and understanding in our societies.

Ministerial Council Declaration No. 4/15 on Preventing and Countering Violent Extremism and

Radicalization that Lead to Terrorism (MC.DOC/4/15)

(…)

We are convinced that combating terrorism, in accordance with OSCE principles and commitments,

requires comprehensive and sustained efforts, in addressing the manifestations of terrorism, as well

https://www.osce.org/files/f/documents/e/a/130546.pdf
http://www.osce.org/cio/200526
http://www.osce.org/cio/208216

P
ag

e4
3

as the various social, economic, political and other factors, which might engender conditions in which

terrorist organizations could engage in recruitment and win support, while recognizing that none of

these conditions can excuse or justify acts of terrorism.

(…)

We reaffirm the steadfast determination of the participating States to protect the fundamental

principles on which the OSCE is based, and to implement all OSCE commitments, particularly those

related to preventing and combating terrorism, including the phenomenon of foreign terrorist fighters

to countering violent extremism and radicalization that lead to terrorism, to respecting human rights

and the rule of law and to fostering tolerance and non-discrimination, mutual respect and

understanding in our societies.

(…)

Reaffirming the commitment of participating States to exchange ideas and national best practices

about their strategies and measures to counter violent extremism and radicalization that lead to

terrorism, in order to enhance practical co-operation,

(…)
Call upon the participating States:

1. To further increase their efforts to prevent and counter violent extremism and radicalization that

lead to terrorism in their countries, following a multi-dimensional approach, and in this regard to

make use, as appropriate and where necessary, of the OSCE executive structures, including field

operations within their respective mandates;

(…)
3. To adopt measures as may be necessary and appropriate and in accordance with their obligations under

international law, including with respect to human rights and fundamental freedoms, to prohibit by law

incitement to commit a terrorist act or acts, and to prevent such conduct;

(…)

4. To co-operate in preventing and countering violent extremism and radicalization that lead to

terrorism, through, inter alia, capacity-building, co-ordination of plans and efforts and sharing lessons

learned, including in eliminating the supply of weapons to terrorists, preventing the radicalization to

terrorism, recruitment, and mobilization of individuals as terrorists, including as foreign terrorist

fighters;

5. To consider, as appropriate, developing and updating national counter-terrorism strategies and

action plans, including specific policies and measures to prevent and counter violent extremism and

radicalization that lead to terrorism, in furtherance of OSCE commitments and in compliance with

their obligations under international law, including human rights law;

6. To foster a comprehensive approach at all levels in preventing and countering violent extremism

and radicalization that lead to terrorism, including co-ordination among national authorities, co-

operation among participating States, and co-operation with relevant international and regional

organizations;

7. To promote research and information sharing on the conditions conducive to the spread of violent

extremism and radicalization that lead to terrorism, and on how to counter them;

8. To encourage political leaders and public figures, including civil society and religious leaders to

contribute to preventing and countering violent extremism and radicalization that lead to terrorism,

by speaking out strongly and promptly against violent extremism and radicalization that lead to

terrorism;

9. To further promote public-private partnerships in countering terrorism, where appropriate, among

public authorities, the private sector, civil society, members of, or representatives of religious

communities, and the media, in line with, inter alia, Ministerial Council Decision No. 10/08, in order

to counter incitement to terrorism and violent extremism and radicalization that lead to terrorism;

10. To enhance international co-operation and public-private partnerships to develop practical

measures to counter the use of the Internet and other means for the purposes of inciting violent

P
ag

e4
4

extremism and radicalization that lead to terrorism and for recruiting foreign terrorist fighters. Such

international co-operation and public-private partnerships could foster communication efforts,

including via social media, to counter violent extremist messaging, while fully respecting the right to

freedom of opinion and expression;

11. To consider developing community policing approaches to preventing terrorism and countering

violent extremism and radicalization that lead to terrorism, including at the local level, in accordance

with national legislation and international law;

12. To encourage open and transparent intercultural, interfaith and interreligious dialogue and co-

operation to contribute to, inter alia, enhancing tolerance, mutual respect and understanding, at the

local, national, regional and international levels;

13. To take into account a gender perspective1 in their efforts to counter terrorism and to prevent and

counter violent extremism and radicalization that lead to terrorism, with a focus on women’s

empowerment and the participation of women as well as men in these efforts;

14. To engage and empower youth, in preventing and countering violent extremism and radicalization

that lead to terrorism, inter alia, by:

(a) Creating an enabling environment and opportunities for youth to participate and engage

voluntarily and freely in public life and in the promotion of human rights, fundamental freedoms,

democratic principles, the rule of law, tolerance, non-discrimination, dialogue, mutual respect and

understanding, and to facilitate their access to social services;

(b) Supporting youth, which are willing to contribute to such efforts, through education in schools

and higher education institutions;

(c) Supporting youth-led and youth-focused awareness-raising initiatives, including through the

Internet and social media, to prevent and counter their radicalization to terrorism, and to promote

respect for human rights, fundamental freedoms, tolerance and non-discrimination;

(d) Promoting programmes to facilitate youth access to employment; (…)

1 Throughout this declaration, “gender perspective” is used in accordance with its meaning in the 2004 OSCE

Action Plan for the Promotion of Gender Equality.

2016

Ministerial Council Declaration No. 1 on Strengthening OSCE Efforts to Prevent and Counter

Terrorism (MC.DOC/1/16)

(…)

6. We stress that participating States have the primary role in preventing and countering terrorism

and violent extremism and radicalization that lead to terrorism (VERLT), while respecting their

obligations under international law, in particular human rights and fundamental freedoms. We

strongly reaffirm our determination and commitment to remain united in preventing and countering

terrorism, through increased international solidarity and co-operation and a sustained and

comprehensive approach at all relevant levels, involving the active participation and co-operation of

all participating States and relevant international and regional organizations. We recognize that

participating States should take measures, consistent with their OSCE commitments, and while

ensuring national ownership, to address the conditions conducive to the spread of terrorism, while

recognizing that none of these conditions can excuse or justify acts of terrorism. In this context, we

recognize the need to address the threat posed by narratives used by terrorists, including public

justification of terrorism, incitement and recruitment, and call on the participating States to act

https://www.osce.org/files/f/documents/f/2/288176.pdf

P
ag

e4
5

co-operatively to develop the most effective responses to this threat, in compliance with international

law, including international human rights law (…)

Ministerial Council Declaration No. 1 on Strengthening OSCE Efforts to Prevent and Counter

Terrorism (MC.DOC/1/16)

(…)

10. (…) We also underscore the important role that civil society, in particular youth, families, women,

victims of terrorism, religious, cultural and education leaders, as well as the media and the private

sector can play in preventing VERLT, inter alia by countering terrorist and violent extremism

messaging and offering alternatives to these narratives, including on the Internet, social and other

media. We encourage political leaders and public figures including from civil society and religious

leaders to speak out strongly and promptly against violent extremism and radicalization that lead to

terrorism.

11. We take positive note of the continued implementation of the “OSCE United in Countering

Violent Extremism (#United CVE) campaign” and we recall that the UN General Assembly took note

of the Plan of Action to Prevent Violent Extremism presented by the Secretary-General of the United

Nations suggesting that States consider its relevant recommendations when developing, where

appropriate, and as applicable in their domestic context, national and regional plans of action for

preventing violent extremism conducive to terrorism (…)

Promoting Solidarity with Victims of Terrorism

2004

Permanent Council Decision No. 618 (1 July/2004) on Solidarity with victims of terrorism

(PC.DEC/618)

(…)

1. Invites the participating States to explore the possibility of introducing or enhancing appropriate

measures, subject to domestic legislation, for support, including financial assistance, to victims of

terrorism and their families;

2. Encourages the participating States to co-operate with relevant institutions of civil society in

expressing solidarity with and providing support for the victims of terrorism and their families; (…)

2014

Ministerial Council Declaration No. 6/14 on the OSCE Role in Countering Kidnapping and Hostage-

Taking Committed by Terrorist Groups in the Context of the Implementation of UN Security Council

Resolution 2133 (2014) (MC.DOC/6/14)

(…)

Expressing our determination to prevent kidnapping and hostage-taking committed by terrorist

groups and to secure the safe release of hostages without ransom payment or political concessions,

Recognizing the need to further strengthen efforts to support victims and those affected by incidents

of kidnapping and hostage-taking committed by terrorist groups and to give careful consideration to

protecting the lives of hostages,

We call upon the participating States:

(…)

https://www.osce.org/files/f/documents/f/2/288176.pdf
http://www.osce.org/pc/35030
https://www.osce.org/files/f/documents/1/a/130551.pdf

P
ag

e4
6

1. To prevent terrorists from benefitting directly or indirectly from ransom payments or from political

concessions and to secure the safe release of hostages;

(…)

6. To develop national programmes, as appropriate, for assistance to victims of kidnapping and

hostage-taking committed by terrorist groups, notably hostages and their families; (…)

2016

Ministerial Council Declaration No. 1 on Strengthening OSCE Efforts to Prevent and Counter

Terrorism (MC.DOC/1/16)

 (…)

1.(…) We reaffirm our solidarity with victims of terrorism and emphasize the need to promote

international solidarity in support of them and to ensure that they are treated with dignity and respect.

We offer heartfelt condolences to the families of the victims, and to the people and governments that

have been targeted (…)

Combating the Proliferation of Conventional Weapons and

Weapons of Mass Destruction

1994

OSCE Principles Governing Non-Proliferation, 3 December 1994

2000

OSCE Document on Small Arms and Light Weapons, 24 November 2000 (reissued in 2012 as

FSC.DOC/1/00/Rev.1)

2002

Ministerial Council Decision No. 1 on Implementing the OSCE Commitments and Activities on

Combating Terrorism (MC(10)DEC/1)

(…)

Recognizing the danger posed by weapons of mass destruction in the hands of terrorists, urges all

States to co-operate on negotiations underway at the United Nations on an International Convention

for the Suppression of Acts of Nuclear Terrorism, and at the International Atomic Energy Agency on

a protocol to the United Nations Convention on the Physical Protection of Nuclear Material; (…)

OSCE Charter on Preventing and Combating Terrorism (MC(10)JOUR/2)

(…)

28. Reaffirm that arms control, disarmament and non-proliferation remain indispensable elements of

co-operative security between States; that they can also make an essential contribution by reducing

the risk of terrorists gaining access to weapons and materials of mass destruction and their means of

delivery;

Express determination to combat the risk posed by the illicit spread of and access to conventional

weapons, including small arms and light weapons;

Will make every effort to minimize those dangers through national efforts and through strengthening

and enhancing the existing multilateral instruments in the fields of arms control, disarmament and

https://www.osce.org/files/f/documents/f/2/288176.pdf
http://www.osce.org/fsc/16530
http://www.osce.org/fsc/20783
http://www.osce.org/mc/42530
http://www.osce.org/mc/42536

P
ag

e4
7

non-proliferation including the OSCE Principles Governing Non-Proliferation and to support their

effective implementation and, where applicable, universalization.

2003

OSCE Document on Stockpiles of Conventional Ammunition, 19 November 2003

2004

Forum for Security Co-operation Decision No. 5/04 (17 November 2004) Standard Elements of End-

User Certificates and Verification Procedures for SALW Exports (FSC.DEC/5/04)

(…)

- The following standard elements will be included in an end-user certificate (EUC) provided prior to

approval of an export licence for SALW (including SALW manufactured under foreign licence) or

the transfer of technology related to the design, production, testing and upgrading of SALW

(…)

- Participating States will make every effort within their competence to ensure that licensing

agreements for SALW production concluded with manufacturers located outside their territory will

contain, where appropriate, a clause applying the above criteria to any exports of small arms

manufactured under licence in that agreement. (…)

Forum for Security Co-operation Decision No. 8/04 (24 November 2004) on OSCE Principles on the

Control of Brokering in Small Arms and Light Weapons (FSC.DEC/8/04)

The Participating States of the Organization for Security and Co-operation in Europe,

(…)

- Have decided to adopt and implement the principles set out in the following sections:

(…)

- The objectives of these principles are to control arms brokering in order to avoid circumvention of

sanctions adopted by the Security Council of the United Nations, decisions taken by the OSCE,

including the criteria set forth in section III A of the OSCE Document on Small Arms and Light

Weapons (24 November 2000); other agreements on small arms and light weapons, or other arms

control and disarmament agreements, to minimize the risk of diversion of SALW into illegal markets,

inter alia, into the hands of terrorists and other criminal groups, and to reinforce the export control of

SALW. (…)

2005

Permanent Council Decision No. 683 (7July/2005) on Countering the threat of radioactive sources

(PC.DEC/683)

(…)

Decides that:

OSCE participating States should fully support and endorse the IAEA’s efforts to enhance the safety

and security of high-risk radioactive sources;

In order to do so, participating States should strengthen co-operation among themselves and with the

IAEA;

To this end, the OSCE participating States that have not already done so should write to the IAEA

Director General with respect to the Code of Conduct and the Guidance on the Import and Export of

Radioactive Sources, as envisaged by IAEA General Conference Resolutions GC(47)/RES/7 and

GC(48)/RES/10.

The OSCE participating States should work towards following the guidance contained in the Code of

Conduct for the development and harmonization of policies, laws and regulations on the safety and

http://www.osce.org/fsc/15792
http://www.osce.org/fsc/16941
http://www.osce.org/fsc/18432
http://www.osce.org/pc/15919

P
ag

e4
8

security of radioactive sources. They should also work towards acting in accordance with the

Guidance on the Import and Export of Radioactive Sources supplementary to the Code of Conduct

on a harmonized basis.

Forum for Security Co-operation Decision No.7/05 on Supporting the Effective Implementation of

UN Security Council Resolution 1540 (2004) (FSC.DEC/7/05/Corr.1)

Endorsed by Ministerial Council Decision No. 7/05 on Supporting the effective implementation of

UN Security Council Resolution 1540(2004) (MC.DEC/7/05)

(…)

Decide:

1. To call upon all participating States to implement fully UN Security Council resolution 1540, and

to co-operate closely with the Committee of the Security Council established by this resolution;

2. To encourage exchanges of views in the framework of the security dialogue of the FSC on the

implementation of Security Council resolution 1540, in particular on progress achieved or difficulties

encountered, on steps needed to advance the purposes of the resolution and on providing information

about national laws, regulations and practices;

3. To examine the possible recommendations contained in the Report expected from the Committee

established by Security Council resolution 1540, and on this basis to be prepared to examine

appropriate measures to support participating States in the implementation of this resolution.

2006

Forum for Security Co-operation Decision No. 10/06 (30 November/2006) on Supporting national

implementation of United Nations Security Council resolution 1540 (2004) (FSC.DEC/10/06)

Welcomed and underlined by Ministerial Council Decision No. 10/06 on Supporting National

Implementation of UN Security Council Resolution 1540(2004) (MC.DEC/10/06)

(…)

Decide that:

1. Participating States provide, as and if appropriate, additional information to the 1540 Committee

on national implementation as part of the ongoing process of UNSCR 1540 implementation,

including, for instance, in the form of a road map or action plan, as recommended in the 1540

Committee Report (S/2006/257 paragraph 136(c)), taking into account the analysis provided by the

1540 Committee;

2. Participating States will remain seized of the matter in the FSC in 2007 and may hold further

exchanges of views, including with OSCE Partners for Co-operation, on the implementation of

UNSCR 1540, with the goal, inter alia, of furthering UN efforts by promoting lessons learned, sharing

experiences and facilitating the identification of assistance needs for national implementation. Such

actions will be conducted in a co-ordinated manner, and in full co-operation with the 1540 Committee.

(…)

2007

Forum for Security Co-operation Decision No. 14/07 (21 November/2007) on Support by the OSCE

FSC for the Global Initiative to Combat Nuclear Terrorism (FSC.DEC/14/07)

(…)

Declares its support for the Global Initiative to Combat Nuclear Terrorism and encourages all OSCE

participating States and Partners that are not already partner nations to join the initiative in accordance

with the established procedure.

http://www.osce.org/fsc/17396
http://www.osce.org/mc/17444
http://www.osce.org/fsc/22712
http://www.osce.org/mc/23102
http://www.osce.org/fsc/28987

P
ag

e4
9

Ministerial Statement on Supporting the United Nations Global Counter-Terrorism Strategy

(MC.DOC/3/07)

(…)

11. Participating States will use the Forum for Security Co-operation to continue promoting, in close

co-operation with the UN Security Council 1540 Committee, full implementation of UN Security

Council resolution 1540 (2004) given the threat of proliferation of weapons of mass destruction in

the hands of terrorists. The FSC will also strengthen co-operation in combating the risk emanating

from illicit trafficking in small arms and light weapons (SALW), including man-portable air defence

systems, and conventional ammunition. Participating States will work towards full implementation

of relevant existing politico-military commitments, in particular those contained in the Code of

Conduct on Politico-Military Aspects of Security and the OSCE Document on Small Arms and Light

Weapons; (…)

2008

Forum for Security Co-operation Decision No. 5/08 on Updating the OSCE Principles for Export

Controls of Man-Portable Air Defence Systems (FSC.DEC/5/08)

(…)

- Willing to complement and thereby reinforce the implementation of the OSCE Document on Small

Arms and Light Weapons (SALW) and FSC Decision No. 7/03 on man-portable air defence systems,

in order to enhance effective export control of SALW in the OSCE area,

- Recalling FSC Decision No. 3/04 on OSCE Principles for Export Controls of MANPADS, adopted

on 26 May 2004,

(…)

Decides:

- To adopt the following revised principles for export controls of MANPADS which have been drawn

from the Wassenaar Arrangement’s “Elements for Export Controls of Man-Portable Air Defence

Systems” (…)

Forum for Security Co-operation Decision No. 11/08 Introducing Best Practices to Prevent

Destabilizing Transfers of Small Arms and Light Weapons Through Air Transport and on an

Associated Questionnaire (FSC.DEC/11/08)

(…)

- Striving for continued and full implementation of the United Nations Programme of Action to

Prevent, Combat and Eradicate the Illicit Trade in Small Arms and Light Weapons (SALW) in All

Its Aspects by contributing to the reduction and prevention of the excessive and destabilizing

accumulation of uncontrolled spread of SALW, including the risk of their diversion into illicit markets

and the hands of terrorists and other criminal groups,

(…)

Decides:

- To adopt as standard elements for implementation the Wassenaar Arrangement’s “Best Practices to

Prevent Destabilizing Transfers of Small Arms and Light Weapons through Air Transport”, annexed

to the decision (annex 1);

- That the participating States shall provide, as an update to the one-off information exchange

established by the Section III, part F, paragraph 2 of the OSCE Document on Small Arms and Light

Weapons (FSC.DOC/1/00, 24 November 2000), additional information on national practices

following the Questionnaire in annex 2 of this decision, by 30 June 2009 at the latest.

http://www.osce.org/mc/29544
http://www.osce.org/fsc/32082
http://www.osce.org/fsc/34865

P
ag

e5
0

2009

Forum for Security Co-operation Decision No. 7/09 Best Practice Guide on United Nations Security

Council Resolution 1540 Export Controls and Transshipment (FSC.DEC/7/09)

Ministerial Declaration on Non-Proliferation (MC.DOC/5/09)

(…)

We reiterate (…) our continued support to the ongoing UNSCR 1540 (2004) comprehensive review

process, Committee’s and regional efforts to facilitate its implementation, including through

providing effective assistance to those States that require it.

(…)

We reiterate our readiness to further enhance and strengthen existing international legal instruments

against the proliferation of weapons of mass destruction in the OSCE area through the broadest

possible multilateral support. In this context, we will continue to take appropriate actions, consistent

with national legal authorities and obligations under relevant international legal framework, to

strengthen the implementation of the respective commitments through our legislation, regulations and

procedures and to exchange information, inter alia and as appropriate, in the context of a security

dialogue within the OSCE about practical measures for strengthening the global non-proliferation

regime.

Ministerial Council Decision No.16/09 on Issues Relevant to the Forum for Security Co-operation

(MC.DEC/16/09)

The Ministerial Council,

(…)

Calls on the FSC, in 2010, in accordance with its mandate, to:

(…)

facilitate, where appropriate, the fulfillment by the OSCE participating States of the provisions of

UNSCR 1540 (2004), UNSCR 1673 (2006) and UNSCR 1810 (2008). (…)

2010

OSCE Plan of Action on Small Arms and Light Weapons (FSC.DEC/2/10)

(…)

Determined to enhance further controls to effectively counter the uncontrolled proliferation and

destabilizing accumulation of illicit small arms and light weapons,

(…)

Decide to:

 Adopt for implementation the Plan of Action on Small Arms and Light Weapons set out in

the annexed table;

 Encourage participating States to provide food-for-thought papers on taking forward the

action points contained in the Plan as well as other small arms and light weapons related

issues;

 Conduct an experts’ meeting to review the implementation of the Plan of Action on Small

Arms and Light Weapons no later than in May 2012.

Astana Commemorative Declaration, Towards a Security Community (SUM.DOC/1/10/Corr.1)

(…)

9. At the same time, in today’s complex and inter-connected world, we must achieve greater unity of

purpose and action in facing emerging transnational threats, such as terrorism, organized crime,

illegal migration, proliferation of weapons of mass destruction, cyber threats and the illicit trafficking

http://www.osce.org/fsc/39193
http://www.osce.org/cio/40692
http://www.osce.org/cio/40698
http://www.osce.org/fsc/68450

P
ag

e5
1

in small arms and light weapons, drugs and human beings. Such threats can originate within or outside

our region. (…)

2011

Forum for Security Co-operation Decision No. 3/11 on Destruction of Conventional Ammunition

(FSC.DEC/3/11)

(…)

Decides:

1. To enhance implementation of the Document on Stockpiles of Conventional Ammunition by

recognizing destruction as the preferred method of disposal of:

 The surplus of conventional ammunition where the participating State has

responsibility to assess in accordance with its legitimate security needs whether its

stockpiles are to be identified as surplus as indicated in Section III of the OSCE

Document on Stockpiles of Conventional Ammunition. However, if a participating

State decides that a transfer is the preferred method of disposal of its surplus

conventional ammunition, such a transfer will respect the Principles Governing

Conventional Arms Transfers;

 Expired conventional ammunition, unless the participating State with responsibility

for such ammunition determines there is storage life extension beyond that

recommended by the manufacturer; (…)

OSCE Document on Stockpiles of Conventional Ammunition, FSC.DOC/1/03/Rev.1 of 23 March

2011

Ministerial Council Decision No. 8/11 on Proper Role of the OSCE in Facilitation of United Nations

Security Council Resolution 1540 (MC.DEC/8/11)

(…)

Reaffirming the commitment of the OSCE participating States towards fulfilment of the obligations

of United Nations Security Council resolutions UNSCR 1540 (2004), UNSCR 1673 (2006), UNSCR

1810 (2008) and UNSCR 1887 (2009), (…)

2012

Permanent Council Decision No. 1063 on OSCE Consolidated Framework for the Fight against

Terrorism (PC.DEC/1063)

(…)

17. Taking into account that the terrorist threat is multifaceted and evolving, the OSCE will remain

flexible in its thematic focus and in responding to the various concerns and needs of its broad

membership in the field of countering terrorism. Specific emphasis will be placed on the following

strategic areas when considering future OSCE counter-terrorism activities, in line with relevant OSCE

counter-terrorism commitments and existing mandates:

(…)

- Strengthening national efforts to implement United Nations Security Council resolution 1540

(2004) on non-proliferation of weapons of mass destruction (…)

http://www.osce.org/fsc/76498
http://www.osce.org/fsc/15792
http://www.osce.org/mc/86082
http://www.osce.org/pc/98008

P
ag

e5
2

2013

Forum for Security Co-operation Decision No. 7/13 on the Update of the OSCE Principles Governing

Non-Proliferation (FSC.DEC/7/13)

Endorsed by Ministerial Declaration No.5/13 on the Update of the OSCE Principles Governing Non-

Proliferation (MC.DOC/5/13.)

2015

Forum of Security Co-operation Decision No. 4/15 on “OSCE’s role in support of United Nations

Security Council resolution 1540 (2004)” (FSC.DEC/4/15)

(…)

Strengthen the OSCE’s support in facilitating the implementation of resolution 1540 and related

resolutions by participating States, including through tasking the Conflict Prevention Centre to

provide under appropriate FSC guidance continuous and effective assistance to participating States,

upon their request, including in preparing national implementation measures, in close co-ordination

with the 1540 Committee to complement its efforts;

Further promote experience sharing on national progress and lessons learned and develop effective

practices on the implementation of resolution 1540 at the regional level, including, inter alia, through

partnership with industry, relevant academia and think tanks as appropriate; (…)

Ministerial Council Declaration No. 3/15 on Reinforcing OSCE Efforts to Counter Terrorism in the

Wake of Recent Terrorist Attacks (MC.DOC/3/15)

(…)

We recall that participating States shall prevent and suppress the financing of terrorist acts, and shall

refrain from providing any form of support, active or passive, to entities or persons involved in

terrorist acts, including by suppressing recruitment of members of terrorist groups and eliminating

the supply of weapons to terrorists. (…)

Ministerial Council Declaration No. 4/15 on Preventing and Countering Violent Extremism and

Radicalization that Lead to Terrorism (MC.DOC/4/15)

(…)

Call upon participating States:

(…)

 4. To co-operate in preventing and countering violent extremism and radicalization that lead to

terrorism, through, inter alia, capacity-building, co-ordination of plans and efforts and sharing lessons

learned, including in eliminating the supply of weapons to terrorists, preventing the radicalization to

terrorism, recruitment, and mobilization of individuals as terrorists, including as foreign terrorist

fighters; (…)

2016

Ministerial Council Declaration No. 3/16 on OSCE Assistance Projects in the Field of Small Arms

and Light Weapons and Stockpiles of Conventional Ammunition (MC.DOC/3/16)

(…)

5. Determined, notably, to prevent, combat and eradicate the use of SALW and conventional

ammunition for terrorism and transnational organized crime, (…)

http://www.osce.org/fsc/109245
http://www.osce.org/mc/109349
http://www.osce.org/fsc/175471
https://www.osce.org/files/f/documents/c/a/207261.pdf
http://www.osce.org/cio/208216
https://www.osce.org/files/f/documents/b/f/288201.pdf

P
ag

e5
3

2017

Ministerial Decision No. 10/17 on Small Arms and Light Weapons and Stockpiles of Conventional

Ammunition, (MC.DOC/10/17)

(…)

1. The Implementation Meeting on Deactivation of SALW (SEC.GAL/181/17), recognizing the

specific threat posed by the illicit conversion, transformation, or reactivation of SALW, in particular

with regards to their use for terrorism and transnational organized crime; (…)

2018

Ministerial Declaration No. 5/18 on OSCE Efforts in the field of Norms and Best Practices on

Small Arms and Light Weapons and Stockpiles of Conventional Ammunition (MC.DOC/5/18)

(…)

2. We reaffirm all OSCE commitments related to SALW and SCA, including the OSCE Documents

on SALW and SCA, which establish inter alia relevant norms and best practices.

(…)

5. We recognize the OSCE’s contribution to and note the outcomes of the third United Nations

Conference to Review Progress Made in the Implementation of the Programme of Action to

Prevent, Combat and Eradicate the Illicit Trade in SALW in All Its Aspects (Programme of Action),

also reviewing progress made in the implementation of its International Tracing Instrument, which

took place from 18 to 29 June 2018.

6. We welcome the commencing of biennial meetings to assess the implementation of the OSCE

Documents on SALW and SCA in order to ensure that OSCE’s SALW- and SCA-related efforts are

more targeted and integral to facilitating implementation of the Programme of Action, and we

welcome the conduct of the first such meeting which took place in Vienna on 2 and 3 October 2018,

which served as a platform for stocktaking of existing OSCE norms and best practices, and areas for

their improvement, and co-operation.

(…)

13. We invite the OSCE Partners for Co-operation to voluntarily implement OSCE commitments on

SALW and SCA.

2019

Ministerial Commemorative Declaration No. 2/19 on the Occasion of the Twenty-Fifth Anniversary

of the OSCE Principles governing Non-Proliferation and Fifteenth Anniversary of United Nations

Security Council Resolution 1540 (MC.DOC/2/19 MC.DOC/2/19 Corr.1.1)

(…)

2.We recall United Nations Security Council resolution 1540 (2004) and its successor resolutions, in

particular resolutions 1977 (2011) and 2325 (2016), which called upon all States to take effective

measures to establish domestic controls to prevent the proliferation of nuclear, chemical or biological

weapons and their means of delivery, and recognized the need to enhance co-ordination of efforts at

the national, subregional, and regional levels in order to strengthen the global response to this serious

challenge and threat to international security.

3. We reaffirm the OSCE commitments to prevent proliferation of weapons of mass destruction,

contained, in particular, in the OSCE Principles Governing Non-Proliferation adopted in 1994 and

updated in 2013, in the OSCE Ministerial Declaration on Non-Proliferation adopted in 2009 as well

https://www.osce.org/files/f/documents/3/4/361581.pdf
https://www2.osce.org/files/f/documents/f/6/405923.pdf
https://www.osce.org/files/f/documents/1/c/444979.pdf
https://www.osce.org/files/f/documents/1/c/444979.pdf

P
ag

e5
4

as in Forum for Security Co-operation Decision No. 4/15 on the OSCE’s role in support of UN

Security Council resolution 1540 (2004).

4. We recall that the participating States should implement fully their obligations under the

disarmament and non-proliferation treaties and agreements to which they are party.

5. On the occasion of the twenty-fifth anniversary of the OSCE Principles Governing Non-

Proliferation, updated by the FSC in 2013, we recognize the continued relevance and undiminishing

value of this document, which, inter alia, demonstrates the collective commitments of the

participating States to address risks and challenges connected with weapons of mass destruction, their

means of delivery and related technologies and to strengthen the global non-proliferation regime and

stresses the OSCE’s contribution as a regional organization under Chapter VIII of the United Nations

Charter to these efforts.

(…)

7. We reaffirm that the participating States are committed to continue to address proliferation risks

and challenges resolutely and effectively to ensure peace, security and stability in the OSCE area

through full implementation of resolution 1540 and adherence to the OSCE Principles Governing

Non-Proliferation.

OSCE Secretariat

Transnational Threats Department

Wallnerstrasse 6

A-1010 Vienna

Austria

Tel: +431514366788

Fax: +431514366687

E-mail: atu@osce.org

www.osce.org/atu

mailto:atu@osce.org
http://www.osce.org/atu

