	[image: image1.png]/e

\\ 1889 \’
Inter-Parliamentary Union

For democracy. For everyone.

	134th IPU Assembly

Lusaka (Zambia), 19 - 23 March 2016

	[image: image2.emf]

[image: image1.png]

Standing Committee on
C-I/134/DR-am
Peace and International Security
7 March 2016
Terrorism: The need to enhance global cooperation
against the threat to democracy and individual rights

Amendments to the draft resolution submitted within the statutory deadline by the delegations of Bahrain, Canada, Cuba, Finland, France, Germany, Indonesia, Japan, Monaco, Pakistan, Russian Federation, Spain, Switzerland, Thailand, Turkey, United Arab Emirates and Venezuela
PREAMBULE

Preambular paragraph 1

Amend to read as follows:

(1)
Recalling the resolutions adopted by the UN General Assembly and Security Council on combating terrorism, in particular Security Council resolutions 1373 (2001), 2129 (2013) and 2178 (2014) and General Assembly Resolution 60/288 of 8 September 2006 on the UN Global Counter-Terrorism Strategy, as well as IPU resolutions adopted by the 116th Assembly (Nusa Dua, Bali, 2007), the 122nd Assembly (Bangkok, 2010) and the 132nd Assembly (Hanoi, 2015), all of which underscore the need for cooperation in the fight against terrorism; and endorsing the clear message of the UN General Assembly in its resolution of 8 September 2010, when during the second biennial review of the UN Global Counter-Terrorism Strategy, it reiterated its strong condemnation of terrorism in all its forms and manifestations, committed by whomsoever, wherever and for whatever purposes, as it constitutes one of the most serious threats to international peace and security,
(Cuba)

Amend to read as follows:

(1)
Recalling the resolutions adopted by the UN General Assembly and Security Council on combating terrorism, in particular Security Council resolutions 1373 (2001), 1624 (2005), 2129 (2013) and 2178 (2014) and General Assembly Resolution 60/288 of 8 September 2006 on the UN Global Counter-Terrorism Strategy, the UN Secretary-General’s Plan of Action on Violent Extremism, as well as IPU resolutions adopted by the 116th Assembly (Nusa Dua, Bali, 2007), the 122nd Assembly (Bangkok, 2010) and the 132nd Assembly (Hanoi, 2015), all of which underscore the need for cooperation in the fight against terrorism,
(France)

Amend to read as follows:

(1)
Recalling the resolutions adopted by the UN General Assembly and Security Council on combating terrorism, in particular Security Council resolutions 1373 (2001), 2129 (2013), and 2178 (2014), 2170 (2014), 2199 (2015) and 2253 (2015) and General Assembly Resolution 60/288 of 8 September 2006 on the UN Global Counter-Terrorism Strategy, as well as IPU resolutions adopted by the 116th Assembly (Nusa Dua, Bali, 2007), the 122nd Assembly (Bangkok, 2010) and the 132nd Assembly (Hanoi, 2015), all of which underscore the need for cooperation in the fight against terrorism,

(Russian Federation)
Amend to read as follows:

(1)
Paragraph Recalling the resolutions adopted by the UN General Assembly and Security Council on combating terrorism, in particular Security Council resolutions 1373 (2001), 2129 (2013) and 2178 (2014) and General Assembly Resolution 60/288 of 8 September 2006 on the UN Global Counter-Terrorism Strategy and follow up resolutions, as well as IPU resolutions adopted by the 116th Assembly (Nusa Dua, Bali, 2007), the 122nd Assembly (Bangkok, 2010) and the 132nd Assembly (Hanoi, 2015), all of which underscore the need for cooperation in the fight against terrorism,
(Turkey)
Preambular paragraph 2
Amend to read as follows:
(2)
Reaffirming that its primary responsibility objective is to contribute to the maintenance of international peace and security in accordance with the Charter of the United Nations and underscoring that any counter-terrorism measures taken must be in line accordance with that Charter and all other obligations under international law, in particular international human rights law, international refugee law and international humanitarian law,

(Russian Federation)

Amend to read as follows:
(2)
Reaffirming that its primary responsibility is the maintenance of international peace and security in accordance with the Charter of the United Nations and that any counter-terrorism measures taken must be in line with that Charter and all other obligations under international law, in particular international human rights law and in particular the International Covenant on Civil and Political Rights, international refugee law and international humanitarian law,
(Canada)
Amend to read as follows:
(2)
Reaffirming that its primary responsibility is the maintenance of international peace and security in accordance with the Charter of the United Nations and that any counter-terrorism measures taken must be in line with that Charter and all other obligations under international law, in particular international human rights law, international refugee law and international humanitarian law; urging parliaments to adopt measures to prevent the commission, planning and funding of any kind of terrorist act, irrespective of their motives, against any State,
 (Cuba)

Preambular paragraph 3
Delete the existing paragraph.

(Pakistan)
Amend to read as follows:

(3)
Noting the absence of a generally universally agreed definition of terrorism at the international level, with the notable exception of the one adopted by the Parliamentary Assembly of the Mediterranean on 23 October 2009,
(Canada and Russian Federation)
Preambular paragraph 4

Amend to read as follows:
(4)
Considering nevertheless that this gap should not be an obstacle to concerted action by the international community to combat terrorist activities and organizations, especially since States have at their disposal national laws containing clear and precise definitions of terrorist acts according to the definitions in international counter-terrorism conventions and protocols as adopted by the UN Security Council, and punish these acts,
(France)
Amend to read as follows:
(4)
Considering nevertheless that this gap should not be an obstacle to concerted action by the international community to combat terrorist activities and organizations, especially since States have at their disposal national laws containing clear and precise definitions of terrorist acts as adopted by the UN Security Council, and punish these acts,
(Pakistan and Russian Federation)
Merge paragraphs 3 and 4 as follows:

(3)
Noting the absence of a generally agreed definition of terrorism at the international level, with the notable exception of the one adopted by the Parliamentary Assembly of the Mediterranean on 23 October 2009, and (4) considering nevertheless that this gap should not be an obstacle to concerted action by the international community to combat terrorist activities and organizations, especially since States have at their disposal national laws containing clear and precise definitions of terrorist acts as adopted by the UN Security Council, and punish these acts,
(Russian Federation)
Preambular paragraph 5
Amend to read as follows:

(5)
Also considering that international cooperation in combating terrorism in keeping accordance with UN General Assembly and Security Council resolutions can only will be more effective if parliaments adopt a series of legislative and budgetary measures aimed at criminally punishing terrorist acts, terrorist propaganda and justification for terrorist acts,

(Russian Federation)
Amend to read as follows:

(5)
Also considering that international cooperation in combating terrorism in keeping with UN General Assembly and Security Council resolutions can only be effective if parliaments adopt a series of legislative and budgetary measures aimed at criminally punishing criminalizing terrorist acts, terrorist propaganda and justification for terrorist acts,

(Indonesia)
Amend to read as follows:
(5)
Also considering that international cooperation in combating terrorism in keeping with UN General Assembly and Security Council resolutions can only be effective if parliaments adopt a series of legislative and budgetary measures aimed at criminally punishing criminalizing terrorist acts, terrorist propaganda and justification for terrorist acts,
(Finland)

Amend to read as follows:
(5)
Also considering that international cooperation in combating terrorism in keeping with UN General Assembly and Security Council resolutions can only be effective if parliaments adopt a series of legislative and budgetary measures aimed at criminally punishing terrorist acts, and terrorist propaganda and justification for terrorist acts,
(Canada)
Preambular paragraph 6
Amend to read as follows:

(6)
Convinced that these legislative measures should also make it possible to prosecute the perpetrators, accomplices and supporters of terrorist acts as indicated in UN Security Council resolution 2178, prevent the movement of foreign terrorist fighters, monitor the activities of persons suspected of terrorist activity and cut off the means of financing terrorist organizations,

(Russian Federation)
Preambular paragraph 7
Amend to read as follows:

(7)
Concerned by the possible nexus between terrorism, transnational organized crime and illicit activities such as document fraud, drug trafficking, arms trafficking, human trafficking, the pillage of historical sites, the sale of antiquities, the looting of natural resources and money laundering,

(Thailand)
Amend to read as follows:

(7)
Concerned about the possible interconnection, in certain cases, including terrorism, transnational organized crime and illicit activities such as drug trafficking, arms trafficking, human trafficking, looting of historic sites, selling works of ancient art, the plundering of natural resources and money laundering, and the need for Member States to impose sanctions as well as clear, specific and separate laws for each of these offences,
(Venezuela)
Preambular paragraph 8
Amend to read as follows:

(8)
Also concerned by the growing use of Internet, communication technologies and social media information and communication technologies (ICTs), including the Internet and social networks, by terrorist organizations to exchange information, plan and carry out attacks and spread their propaganda,

(Russian Federation)
Preambular paragraph 9
Amend to read as follows:

(9)
Underscoring that there are multiple causes of terrorism, some of which take root within society, such as poverty, inequality and a sense of injustice, which provide terrorist organizations with a fertile breeding ground for recruiting individuals, especially young people. the need to address the root causes of terrorism, such as prolonged, unresolved conflicts, poverty, inequality, social marginalization and a sense of injustice,
(Pakistan)
Amend to read as follows:

(9)
Underscoring that there are multiple causes of conditions that may be conductive to terrorism, some of which take root within society, such as poverty, inequality and a sense of injustice, but also interference in the internal affairs of States, which provide terrorist organizations with a fertile breeding ground for fomenting tensions and recruiting individuals, especially young people,

(Russian Federation)
Amend to read as follows:

(9)
Underscoring that there are multiple causes of terrorism, the need to take measures aimed at eliminating conditions that are conducive to the spread of terrorism, some of which take root within society, such as poverty, inequality and a sense of injustice, which provide terrorist organizations with a fertile breeding ground for recruiting individuals, especially young people,
(France)

New premabular paragraph 9bis

Add a new preambular paragraph after preambular paragraph 9 as follows:

9bis)
Underscoring that the status of children in the context of terrorism must always be factored in and considered from the angle of child rights and development,

(Switzerland)
Preambular paragraph 10
Amend to read as follows:

(10)
Considering that the implementation of social and educational measures likely to prevent the emergence of extremist behaviours that can lead individuals to the path of terrorism or put an end to such behaviours is indispensable in the fight against terrorism welcome and deradicalization cells to allow individuals who are responsible for, or who have participated in terrorist acts, to be reintegrated into society is urgent and indispensable, as is the creation of prevention cells to support radicalized youth and thus stem the departure of future terrorist fighters,
(Monaco)
Preambular paragraph 11
Amend to read as follows:

(11)
Concerned that individuals who had been listed globally as terrorists including by the United Nations are not being prosecuted by UN Member States and are still moving around freely,

(Turkey)
Amend to read as follows:

(11)
Concerned that individuals who had been listed globally as terrorists including by the United Nations are not being prosecuted by UN Member States and are still moving around freely,
(Russian Federation)
OPERATIVE PART

New operative paragraphs 1, 2 and 3
Add three new operative paragraphs at the start of the operative part to read as follows:

(1)
Calls on individuals to refrain from using religion, religious heritage and culture to commit terrorist acts, which fuels religious and cultural prejudice;
(2)
Calls for the establishment of an international programme of cultural dialogue aimed at preventing extremism and combating terrorism; this would seek to reach a meeting of minds between different cultures based on intellectual and cultural insights and ensure coordinated global efforts to combat extremism and terrorism,

(3)
Also calls for spreading tolerance and moderation and underscores the need for legislative and executive actions to combat hatred, particularly against Muslim minorities in European countries, and for providing the necessary protection for places of worship, as well as due respect for holy books and religious symbols;
(United Arab Emirates)
Operative paragraph 1
Amend to read as follows:
1.
Emphasizes the absolute need for enhanced international cooperation and the promotion of inter-parliamentary information exchange, in order to effectively address the threat of terrorism and to dismantle terrorist networks, by creating a system of cooperation and information exchange related to surveillance and investigative activities;
(Monaco)
Amend to read as follows:
1.
Emphasizes the need for enhanced international cooperation and the promotion of inter-parliamentary information exchange on best practices, in order to effectively address the threat of terrorism and to dismantle terrorist networks, by creating a system of cooperation and information exchange related to surveillance and investigative activities;
(Finland)
Amend to read as follows:
1.
Emphasizes the need for enhanced international cooperation and the promotion of inter-parliamentary information exchange, in order to effectively address the threat of terrorism and to dismantle terrorist networks, by creating a system of cooperation and information exchange related to surveillance and investigative activities;
(Russian Federation)
New operative paragraph 1bis
Add a new operative paragraph after operative paragraph 1 to read as follows:
1bis.
Also emphasizes that terrorism cannot and should not be associated with any religion, nationality, civilization or ethnic group or be justified under any circumstances, regardless of its motivation, forms and manifestations, committed wherever and by whomsoever;

(Indonesia)
Add a new operative paragraph after operative paragraph 1 to read as follows:
1bis.
Emphasizing the leading role of States in all efforts to combat terrorism at the national and international levels in accordance with the UN Charter, in particular based on the principle of sovereignty and equality of States;
(Russian Federation)
Operative paragraph 2
Amend to read as follows:
2.
Calls for the funding of civic democracy human rights education programmes in order to avoid the development of extremist behaviour that could lead individuals to take part in terrorist acts;

(Russian Federation)
Amend to read as follows:
2.
Calls for the funding of civic democracy education programmes in order designed to avoid the development of extremist behaviour that could lead individuals to take part in terrorist acts, to be created and delivered with the participation of civil society;
(Canada)
New operative paragraph 2bis
Add a new operative paragraph after operative paragraph 2 to read as follows:
2bis.
Underscores the importance of tackling youth unemployment and ensuring their professional development to guarantee them effective access to the labour market and give them prospects for the future;
(Switzerland)

Operative paragraph 3
Amend to read as follows:
3.
Also calls for the funding of what are known as counter-narrative campaigns, on providers to assume responsibility for the largest communication platform of our era, to facilitate notice-and-takedown procedures, to pass on patently criminal content to law enforcement agencies where appropriate following legal examination based on criteria of the rule of law, thus allowing effective criminal prosecution, in order designed to counteract the propaganda of terrorist organizations, including on social networks and the Internet;
(Germany)
Amend to read as follows:
3.
Also calls for the funding of what are known as counter-narrative information campaigns, designed to counteract the propaganda of terrorist organizations, including on social networks and the Internet;

(Russian Federation)
Amend to read as follows:
3.
Also calls for the funding of what are known as counter-narrative campaigns, designed to counteract the propaganda of terrorist organizations, including on social networks and the Internet, as well as in schools and religious institutions;
(Thailand)
New operative paragraph 3bis
Add a new operative paragraph after operative paragraph 3 to read as follows:
3bis.
Calls on parliaments to put in place mechanisms to guide, support and train imams and female preachers so as to counter extremist discourses that are an affront to Islam, religion and peace, and thus strengthen security and work in respect of the State;
(Monaco)
Operative paragraph 4
Amend to read as follows:
4.
Urges parliaments to exchange good practices, legal and technical know-how, both pre-emptively in order to fight against the radicalization of certain sectors of the population, and reactively to ensure that individuals are de-radicalized;

(Thailand)
Amend to read as follows:
4.
Urges parliaments to exchange good practices, both pre-emptively in order to fight against the violent radicalization of certain sectors of the population, and reactively to ensure that individuals are de-radicalized;
(Finland)
Operative paragraph 5
Amend to read as follows:
5.
Recommends the consideration of measures to ensure that criminal legislation relating to terrorist acts or activities are clearly and precisely drafted to ensure that legal proceedings and international coordination in the fight against terrorism are effective and to guarantee people's fundamental rights to the greatest extent possible, particularly in terms of right to life, freedom of movement and freedom of conscience and religion;

(Russian Federation)
Amend to read as follows:
5.
Recommends that criminal legislation relating to terrorist acts or activities are clearly and precisely drafted to ensure that legal proceedings and international coordination in the fight against terrorism are effective; in this context, fundamental rights and the principles of fair criminal proceedings on the basis of due process must be and to guaranteed, people's fundamental rights to the greatest extent possible, particularly in terms of freedom of movement and freedom of conscience and religion;

(Germany)
Amend to read as follows:
5.
Recommends that criminal legislation relating to terrorist acts or activities are clearly and precisely drafted to ensure that legal proceedings and international coordination in the fight against terrorism are effective and in accordance with international human rights laws and principles to guarantee people's fundamental rights to the greatest extent possible, particularly in terms of freedom of movement and freedom of conscience and religion;

(Indonesia)
Amend to read as follows:
5.
Recommends that criminal legislation relating to terrorist acts or activities are is clearly and precisely drafted to ensure that legal proceedings and international coordination in the fight against terrorism are effective and to guarantee people's fundamental rights to the greatest extent possible, particularly in terms of freedom of movement and freedom of conscience and religion;
(Finland)
Amend to read as follows:
5.
Recommends that criminal legislation relating to terrorist acts or activities are clearly and precisely drafted to ensure that legal proceedings and international coordination in the fight against terrorism are effective and to guarantee people's fundamental rights to the greatest extent possible, particularly in terms of freedom of movement and freedom of conscience and religion from arbitrary arrest or interference with privacy and the right to presumption of innocence;
(Canada)
New operative paragraphs 5bis and 5ter

Add two new paragraphs after operative paragraph 5 to read as follows:
5bis.
Recommends that restrictions placed on freedom of conscience, religion and expression and the freedom of association or assembly be limited to what is necessary to protect national security, public safety or the rights of others;
5ter.
Also recommends that criminal legislation regarding terrorist activity be applied to minors in a manner which accounts for their capacity for rehabilitation, particularly with respect to sentencing;

(Canada)
Operative paragraph 6
Delete the existing paragraph

(Pakistan)

Amend to read as follows:
6.
Calls on parliaments Notes the need to criminalize not only acts of terrorism, as defined by referred to in United Nations Security Council resolutions, but also the intention both to commit such acts and to assist or facilitate, whether passively or actively, the commission of such acts;
(Japan)
Amend to read as follows:
6.
Calls on parliaments to criminalize not only acts of terrorism, as defined by United Nations Security Council resolutions, but also the intention both to commit such acts and to assist or facilitate, whether passively or actively, the commission of such acts;

(Cuba and Russian Federation)

Amend to read as follows:
6.
Calls on parliaments to criminalize not only acts of terrorism, as defined by United Nations Security Council resolutions, but also the intention both to commit such acts and to assist or facilitate, whether passively or actively, the commission of such acts;

(Germany)
Amend to read as follows:
6.
Calls on parliaments to criminalize not only acts of terrorism, as defined by United Nations Security Council resolutions, but also the intention both to commit such acts and to assist or facilitate, whether passively or actively whether by act or omission, the commission of such acts;
(Canada)
Operative paragraph 7
Amend to read as follows:
7.
Considers it essential to also criminalize the recruitment and training of terrorists and their supporters as well as the incitement to commit acts of terrorism, particularly through rallies, virtual social networks or wider use of the Internet, while also ensuring that any measures taken are proportional to the threat, taking particular account of any attempts to impair freedom of expression and human rights;
(Russian Federation)
Operative paragraph 8
Delete the existing paragraph.

(Germany)
Amend to read as follows:
8.
Calls on parliaments to criminalize the development, maintenance or intentional hosting of websites which are either identified as terrorist sites or which directly or indirectly support terrorist activities, as well as to criminalize the intentional downloading of documents or programmes of a terrorist nature;

(Canada)
New operative paragraph 9bis
Add a new paragraph after operative paragraph 9 to read as follows:
9bis.
Strongly recommends that legal measures be identified to stop social benefits for families and individuals who have gone abroad to support or become terrorist fighters;
(Monaco)

Operative paragraph 10
Delete the existing paragraph.

(Germany)
Amend to read as follows:
10.
Considers that, to that end, it is essential to provide: first, for the registration of all entries and exits from a territory, particularly in order to identify split journeys; second, for the option to carry out checks on anyone wishing to cross an international border, including for transit purposes, into a State other than the one where he or she resides or holds citizenship; and third, for the option to monitor reservations made with travel companies and travel-related financial transactions; Members must ensure that any measures taken to counter terrorism comply with all their obligations under international law, in particular international human rights law, international refugee law and international humanitarian law;
(Pakistan)
Operative paragraph 11
Amend to read as follows:
11.
Requests parliaments to authorize consider authorizing counter-terrorism agencies to collect data about airline passengers before they travel, and to place an obligation on airlines and travel agents to provide, in advance and in electronic format, information about passengers and their travel documentation;

(Russian Federation)
Amend to read as follows:
11.
Requests parliaments to authorize counter-terrorism agencies competent authorities in the prevention, detection, investigation or prosecution of terrorist offences or serious crimes to collect data about airline passengers before they travel, and to place an obligation on airlines and travel agents to provide, in advance and in electronic format, information about passengers and their travel documentation;

(Germany)
Amend to read as follows:
11.
Requests parliaments to authorize counter-terrorism agencies to collect data about airline passengers before they travel, and to place an obligation on airlines and travel agents to provide, in advance and in electronic format, information about passengers and their travel documentation;

(Indonesia)
Operative paragraph 12
Amend to read as follows:

12.
Also requests parliaments to elaborate legislation to allow the administrative authorities to confiscate the travel documents of foreign terrorist fighters (by temporarily withdrawing, suspending or confiscating their passports or travel documents, including for minors) or to allow any measure that enables their travel arrangements to be cancelled as a matter of urgency;

(Russian Federation)
Amend to read as follows:

12.
Also requests parliaments to allow the administrative competent authorities to confiscate the travel documents of foreign terrorist fighters (by temporarily withdrawing, suspending or confiscating their passports or travel documents, including for minors) or to allow any measure that enables their travel arrangements to be cancelled as a matter of urgency;
(Finland)
Operative paragraph 13
Amend to read as follows:

13.
Further requests that parliaments authorize consider authorizing measures for their State's electronic national security system to be connected to I-24/7, the global police communications system, and to Interpol's databases, and allocate the necessary funds to do so;

(Russian Federation)
Amend to read as follows:

13.
Further requests that parliaments authorize measures for their State's electronic national security police system to be connected to I-24/7, the global police communications system, and to Interpol's databases, and allocate the necessary funds to do so;
(Finland)
Amend to read as follows:

13.
Further requests that parliaments authorize measures for their State's electronic national security system to be connected to I-24/7, the global police communications system, and to Interpol's databases, and allocate the necessary funds to do so, with due consideration for the sovereignty of each State;
(Bahrain)
Operative paragraph 14
Amend to read as follows:

14.
Calls on parliaments to review their legislation where necessary in order to prevent any financial aid or support from being provided to foreign terrorist fighters and to criminalize the financing of terrorism;

(Russian Federation)
Operative paragraph 15
Amend to read as follows:

15.
Recommends in that regard that legal provision be made for the possibility, first, to rapidly freeze assets and bank accounts used or likely intended to be used by terrorists, their accomplices or supporters; second, to prohibit the transfer or raising of funds which are intended to directly or indirectly assist foreign terrorist fighters, their accomplices or supporters or which could be used by terrorist organizations; and third, to facilitate information exchange on financial transactions and movements of funds between States, including through exchange protocols established either by recognized international organizations such as Interpol or through bilateral agreements;
(Canada)
Operative paragraph 16
Delete the existing paragraph.

(Canada)
Amend to read as follows:

16.
Requests parliaments Notes the need to provide States with the financial and legal resources to enable the police to place under surveillance terrorist organizations and persons who might commit or support terrorist acts, in order to bring to justice foreign terrorist fighters, their accomplices or supporters, or to arrest them before they take action;

(Japan)
Amend to read as follows:

16.
Requests parliaments to provide consider providing States with the financial and legal resources to enable the police to place under surveillance terrorist organizations and persons who might commit or support terrorist acts, in order to bring to justice foreign terrorist fighters, their accomplices or supporters, or to arrest them before they take action;

(Russian Federation)
Operative paragraph 17
Amend to read as follows:

17.
Calls on parliaments to promote international cooperation between security forces, intelligence services and customs and immigration authorities including by centralizing and coordinating information exchange, authorizing the swift ratification of extradition treaties concluded between the countries of origin, transit and destination of foreign terrorist fighters and by monitoring the effectiveness of their implementation on the basis of legally binding agreements on compliance with rule of law and data protection standards, in order to prevent abuse of the law on immigration and asylum for counter-terrorism purposes;
(Germany)
Operative paragraph 18
Amend to read as follows:

18.
Requests parliaments to develop national legislation that would allow the victims of terrorist acts to exercise their right to redress against those who have provided financial or logistical support to terrorists, as well as legislation that would establish a mechanism to assist and support victims, proposes the establishment of an international fund to compensate victims of terrorism and their families, which would be financed partly through the assets seized from terrorist organizations, their members and sponsors, as indicated in UN Security Council resolution 1566 of 2004;

(Spain)
New operative paragraph 18bis
Add a new paragraph after operative paragraph 18 to read as follows:
18bis.
Calls on parliaments to adopt measures to keep alive the memory of the victims of terrorist acts and pay tribute, with due dignity, to their memory, as well as provide support to related associations and organizations;

(Spain)
Operative paragraph 19
Amend to read as follows:

19.
Urges parliaments to increase their efforts to reduce poverty and to combat employment racism, as well as discrimination – particularly on the basis of religion – and social inequality, which provide a fertile breeding ground for the spread of terrorism;
(Germany)
Amend to read as follows:

19.
Urges parliaments to increase their efforts to reduce poverty and to combat employment discrimination and social inequality, which provide a fertile breeding ground for the spread of terrorism address root causes of terrorism, including but not limited to, prolonged, unresolved conflicts, poverty and social inequality;
(Pakistan)
New operative paragraph 19bis
Add a new paragraph after operative paragraph 19 to read as follows:
19bis.
Welcomes the initiative of the UN Secretary-General, takes note of his Plan of Action to prevent violent extremism, and encourages parliaments to ensure that it is successfully implemented, in parallel with efforts deployed in the context of Agenda 2030 of the United Nations, in particular Goal 16;

(Switzerland)

Operative paragraph 20
Amend to read as follows:

20.
Calls on the IPU to promote inter-parliamentary information exchange and cooperation, and to facilitate dialogue among practitioners and parliamentarians, by establishing a forum where parliamentarians and UN counter-terrorism-related bodies could interact, with a view to sharing good practices at global and regional levels on confidence-building measures that are conducive to peace and international stability and security;

(Russian Federation)
Amend to read as follows:

20.
Calls on the IPU to promote inter-parliamentary information exchange and cooperation, and to facilitate dialogue among practitioners and parliamentarians, by establishing a forum where parliamentarians and UN counter-terrorism-related bodies could interact, with a view to sharing good practices at global and regional levels on confidence-building measures that are conducive to peace and international stability and security, with due consideration for the sovereignty of each State.
(Bahrain)
New operative paragraph 20bis
Add a new paragraph after operative paragraph 20 to read as follows:
20bis.
Calls on parliaments to set up programmes aimed at detecting and preventing radicalization and possible recruitment in prisons;
(Spain)
TITLE

Modify the title as follows:

Terrorism: The need to enhance global cooperation against the threat to democracy and individual human rights

(Russian Federation and Switzerland)
[image: image2.emf]