


General Assembly

Distr.: General
20 September 2006

Sixtieth session
Agenda items 46 and 120

Resolution adopted by the General Assembly

[without reference to a Main Committee (A/60/L.62)]

60/288. The United Nations Global Counter-Terrorism Strategy

The General Assembly,

Guided by the purposes and principles of the Charter of the United Nations, and reaffirming its role under the Charter, including on questions related to international peace and security,

Reiterating its strong condemnation of terrorism in all its forms and manifestations, committed by whomever, wherever and for whatever purposes, as it constitutes one of the most serious threats to international peace and security,

Reaffirming the Declaration on Measures to Eliminate International Terrorism, contained in the annex to General Assembly resolution 49/60 of 9 December 1994, the Declaration to Supplement the 1994 Declaration on Measures to Eliminate International Terrorism, contained in the annex to General Assembly resolution 51/210 of 17 December 1996, and the 2005 World Summit Outcome,¹ in particular its section on terrorism,

Recalling all General Assembly resolutions on measures to eliminate international terrorism, including resolution 46/51 of 9 December 1991, and Security Council resolutions on threats to international peace and security caused by terrorist acts, as well as relevant resolutions of the General Assembly on the protection of human rights and fundamental freedoms while countering terrorism,

Recalling also that, in the 2005 World Summit Outcome, world leaders rededicated themselves to support all efforts to uphold the sovereign equality of all States, respect their territorial integrity and political independence, to refrain in their international relations from the threat or use of force in any manner inconsistent with the purposes and principles of the United Nations, to uphold the resolution of disputes by peaceful means and in conformity with the principles of justice and international law, the right to self-determination of peoples which remain under colonial domination or foreign occupation, non-interference in the internal affairs of States, respect for human rights and fundamental freedoms, respect for the equal rights of all without distinction as to race, sex, language or religion, international cooperation in solving international problems of an economic, social, cultural or

¹ See resolution 60/1.

humanitarian character, and the fulfilment in good faith of the obligations assumed in accordance with the Charter,

Recalling further the mandate contained in the 2005 World Summit Outcome that the General Assembly should develop without delay the elements identified by the Secretary-General for a counter-terrorism strategy, with a view to adopting and implementing a strategy to promote comprehensive, coordinated and consistent responses, at the national, regional and international levels, to counter terrorism, which also takes into account the conditions conducive to the spread of terrorism,

Reaffirming that acts, methods and practices of terrorism in all its forms and manifestations are activities aimed at the destruction of human rights, fundamental freedoms and democracy, threatening territorial integrity, security of States and destabilizing legitimately constituted Governments, and that the international community should take the necessary steps to enhance cooperation to prevent and combat terrorism,

Reaffirming also that terrorism cannot and should not be associated with any religion, nationality, civilization or ethnic group,

Reaffirming further Member States' determination to make every effort to reach an agreement on and conclude a comprehensive convention on international terrorism, including by resolving the outstanding issues related to the legal definition and scope of the acts covered by the convention, so that it can serve as an effective instrument to counter terrorism,

Continuing to acknowledge that the question of convening a high-level conference under the auspices of the United Nations to formulate an international response to terrorism in all its forms and manifestations could be considered,

Recognizing that development, peace and security, and human rights are interlinked and mutually reinforcing,

Bearing in mind the need to address the conditions conducive to the spread of terrorism,

Affirming Member States' determination to continue to do all they can to resolve conflict, end foreign occupation, confront oppression, eradicate poverty, promote sustained economic growth, sustainable development, global prosperity, good governance, human rights for all and rule of law, improve intercultural understanding and ensure respect for all religions, religious values, beliefs or cultures,

1. *Expresses its appreciation* for the report entitled "Uniting against terrorism: recommendations for a global counter-terrorism strategy" submitted by the Secretary-General to the General Assembly;²

2. *Adopts* the present resolution and its annex as the United Nations Global Counter-Terrorism Strategy ("the Strategy");

3. *Decides*, without prejudice to the continuation of the discussion in its relevant committees of all their agenda items related to terrorism and counter-terrorism, to undertake the following steps for the effective follow-up of the Strategy:

² A/60/825.

- (a) To launch the Strategy at a high-level segment of its sixty-first session;
 - (b) To examine in two years progress made in the implementation of the Strategy, and to consider updating it to respond to changes, recognizing that many of the measures contained in the Strategy can be achieved immediately, some will require sustained work through the coming few years and some should be treated as long-term objectives;
 - (c) To invite the Secretary-General to contribute to the future deliberations of the General Assembly on the review of the implementation and updating of the Strategy;
 - (d) To encourage Member States, the United Nations and other appropriate international, regional and subregional organizations to support the implementation of the Strategy, including through mobilizing resources and expertise;
 - (e) To further encourage non-governmental organizations and civil society to engage, as appropriate, on how to enhance efforts to implement the Strategy;
4. *Decides* to include in the provisional agenda of its sixty-second session an item entitled “The United Nations Global Counter-Terrorism Strategy”.

*99th plenary meeting
8 September 2006*

Annex

Plan of action

We, the States Members of the United Nations, resolve:

1. To consistently, unequivocally and strongly condemn terrorism in all its forms and manifestations, committed by whomever, wherever and for whatever purposes, as it constitutes one of the most serious threats to international peace and security;
2. To take urgent action to prevent and combat terrorism in all its forms and manifestations and, in particular:
 - (a) To consider becoming parties without delay to the existing international conventions and protocols against terrorism, and implementing them, and to make every effort to reach an agreement on and conclude a comprehensive convention on international terrorism;
 - (b) To implement all General Assembly resolutions on measures to eliminate international terrorism and relevant General Assembly resolutions on the protection of human rights and fundamental freedoms while countering terrorism;
 - (c) To implement all Security Council resolutions related to international terrorism and to cooperate fully with the counter-terrorism subsidiary bodies of the Security Council in the fulfilment of their tasks, recognizing that many States continue to require assistance in implementing these resolutions;
3. To recognize that international cooperation and any measures that we undertake to prevent and combat terrorism must comply with our obligations under international law, including the Charter of the United Nations and relevant international conventions and protocols, in particular human rights law, refugee law and international humanitarian law.

I. Measures to address the conditions conducive to the spread of terrorism

We resolve to undertake the following measures aimed at addressing the conditions conducive to the spread of terrorism, including but not limited to prolonged unresolved conflicts, dehumanization of victims of terrorism in all its forms and manifestations, lack of the 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:

1. To continue to strengthen and make best possible use of the capacities of the United Nations in areas such as conflict prevention, negotiation, mediation, conciliation, judicial settlement, rule of law, peacekeeping and peacebuilding, in order to contribute to the successful prevention and peaceful resolution of prolonged unresolved conflicts. We recognize that the peaceful resolution of such conflicts would contribute to strengthening the global fight against terrorism;

2. To continue to arrange under the auspices of the United Nations initiatives and programmes to promote dialogue, tolerance and understanding among civilizations, cultures, peoples and religions, and to promote mutual respect for and prevent the defamation of religions, religious values, beliefs and cultures. In this regard, we welcome the launching by the Secretary-General of the initiative on the Alliance of Civilizations. We also welcome similar initiatives that have been taken in other parts of the world;

3. To promote a culture of peace, justice and human development, ethnic, national and religious tolerance and respect for all religions, religious values, beliefs or cultures by establishing and encouraging, as appropriate, education and public awareness programmes involving all sectors of society. In this regard, we encourage the United Nations Educational, Scientific and Cultural Organization to play a key role, including through inter-faith and intra-faith dialogue and dialogue among civilizations;

4. To continue to work to adopt such measures as may be necessary and appropriate and in accordance with our respective obligations under international law to prohibit by law incitement to commit a terrorist act or acts and prevent such conduct;

5. To reiterate our determination to ensure the timely and full realization of the development goals and objectives agreed at the major United Nations conferences and summits, including the Millennium Development Goals. We reaffirm our commitment to eradicate poverty and promote sustained economic growth, sustainable development and global prosperity for all;

6. To pursue and reinforce development and social inclusion agendas at every level as goals in themselves, recognizing that success in this area, especially on youth unemployment, could reduce marginalization and the subsequent sense of victimization that propels extremism and the recruitment of terrorists;

7. To encourage the United Nations system as a whole to scale up the cooperation and assistance it is already conducting in the fields of rule of law, human rights and good governance to support sustained economic and social development;

8. To consider putting in place, on a voluntary basis, national systems of assistance that would promote the needs of victims of terrorism and their families and facilitate the normalization of their lives. In this regard, we encourage States to request the relevant United Nations entities to help them to develop such national

systems. We will also strive to promote international solidarity in support of victims and foster the involvement of civil society in a global campaign against terrorism and for its condemnation. This could include exploring at the General Assembly the possibility of developing practical mechanisms to provide assistance to victims.

II. Measures to prevent and combat terrorism

We resolve to undertake the following measures to prevent and combat terrorism, in particular by denying terrorists access to the means to carry out their attacks, to their targets and to the desired impact of their attacks:

1. To refrain from organizing, instigating, facilitating, participating in, financing, encouraging or tolerating terrorist activities and to take appropriate practical measures to ensure that our respective territories are not used for terrorist installations or training camps, or for the preparation or organization of terrorist acts intended to be committed against other States or their citizens;

2. To cooperate fully in the fight against terrorism, in accordance with our obligations under international law, in order to find, deny safe haven and bring to justice, on the basis of the principle of 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;

3. To ensure the apprehension and prosecution or extradition of perpetrators of terrorist acts, in accordance with the relevant provisions of national and international law, in particular human rights law, refugee law and international humanitarian law. We will endeavour to conclude and implement to that effect mutual judicial assistance and extradition agreements and to strengthen cooperation between law enforcement agencies;

4. To intensify cooperation, as appropriate, in exchanging timely and accurate information concerning the prevention and combating of terrorism;

5. To strengthen coordination and cooperation among States in combating crimes that might be connected with terrorism, including drug trafficking in all its aspects, illicit arms trade, in particular of small arms and light weapons, including man-portable air defence systems, money-laundering and smuggling of nuclear, chemical, biological, radiological and other potentially deadly materials;

6. To consider becoming parties without delay to the United Nations Convention against Transnational Organized Crime³ and to the three protocols supplementing it,⁴ and implementing them;

7. To take appropriate measures, before granting asylum, for the purpose of ensuring that the asylum-seeker has not engaged in terrorist activities and, after granting asylum, for the purpose of ensuring that the refugee status is not used in a manner contrary to the provisions set out in section II, paragraph 1, above;

8. To encourage relevant regional and subregional organizations to create or strengthen counter-terrorism mechanisms or centres. Should they require cooperation and assistance to this end, we encourage the Counter-Terrorism Committee and its Executive Directorate and, where consistent with their existing

³ Resolution 55/25, annex I.

⁴ Resolution 55/25, annexes II and III; and resolution 55/255, annex.

mandates, the United Nations Office on Drugs and Crime and the International Criminal Police Organization, to facilitate its provision;

9. To acknowledge that the question of creating an international centre to fight terrorism could be considered, as part of international efforts to enhance the fight against terrorism;

10. To encourage States to implement the comprehensive international standards embodied in the Forty Recommendations on Money-Laundering and Nine Special Recommendations on Terrorist Financing of the Financial Action Task Force, recognizing that States may require assistance in implementing them;

11. To invite the United Nations system to develop, together with Member States, a single comprehensive database on biological incidents, ensuring that it is complementary to the biocrimes database contemplated by the International Criminal Police Organization. We also encourage the Secretary-General to update the roster of experts and laboratories, as well as the technical guidelines and procedures, available to him for the timely and efficient investigation of alleged use. In addition, we note the importance of the proposal of the Secretary-General to bring together, within the framework of the United Nations, the major biotechnology stakeholders, including industry, the scientific community, civil society and Governments, into a common programme aimed at ensuring that biotechnology advances are not used for terrorist or other criminal purposes but for the public good, with due respect for the basic international norms on intellectual property rights;

12. To work with the United Nations with due regard to confidentiality, respecting human rights and in compliance with other obligations under international law, to explore ways and means to:

(a) Coordinate efforts at the international and regional levels to counter terrorism in all its forms and manifestations on the Internet;

(b) Use the Internet as a tool for countering the spread of terrorism, while recognizing that States may require assistance in this regard;

13. To step up national efforts and bilateral, subregional, regional and international cooperation, as appropriate, to improve border and customs controls in order to prevent and detect the movement of terrorists and prevent and detect the illicit traffic in, inter alia, small arms and light weapons, conventional ammunition and explosives, and nuclear, chemical, biological or radiological weapons and materials, while recognizing that States may require assistance to that effect;

14. To encourage the Counter-Terrorism Committee and its Executive Directorate to continue to work with States, at their request, to facilitate the adoption of legislation and administrative measures to implement the terrorist travel-related obligations and to identify best practices in this area, drawing whenever possible on those developed by technical international organizations, such as the International Civil Aviation Organization, the World Customs Organization and the International Criminal Police Organization;

15. To encourage the Committee established pursuant to Security Council resolution 1267 (1999) to continue to work to strengthen the effectiveness of the travel ban under the United Nations sanctions regime against Al-Qaida and the Taliban and associated individuals and entities, as well as to ensure, as a matter of priority, that fair and transparent procedures exist for placing individuals and entities on its lists, for removing them and for granting humanitarian exceptions. In

this regard, we encourage States to share information, including by widely distributing the International Criminal Police Organization/United Nations special notices concerning people subject to this sanctions regime;

16. To step up efforts and cooperation at every level, as appropriate, to improve the security of manufacturing and issuing identity and travel documents and to prevent and detect their alteration or fraudulent use, while recognizing that States may require assistance in doing so. In this regard, we invite the International Criminal Police Organization to enhance its database on stolen and lost travel documents, and we will endeavour to make full use of this tool, as appropriate, in particular by sharing relevant information;

17. To invite the United Nations to improve coordination in planning a response to a terrorist attack using nuclear, chemical, biological or radiological weapons or materials, in particular by reviewing and improving the effectiveness of the existing inter-agency coordination mechanisms for assistance delivery, relief operations and victim support, so that all States can receive adequate assistance. In this regard, we invite the General Assembly and the Security Council to develop guidelines for the necessary cooperation and assistance in the event of a terrorist attack using weapons of mass destruction;

18. To step up all efforts to improve the security and protection of particularly vulnerable targets, such as infrastructure and public places, as well as the response to terrorist attacks and other disasters, in particular in the area of civil protection, while recognizing that States may require assistance to this effect.

III. Measures to build States' capacity to prevent and combat terrorism and to strengthen the role of the United Nations system in this regard

We recognize that capacity-building in all States is a core element of the global counter-terrorism effort, and resolve to undertake the following measures to develop State capacity to prevent and combat terrorism and enhance coordination and coherence within the United Nations system in promoting international cooperation in countering terrorism:

1. To encourage Member States to consider making voluntary contributions to United Nations counter-terrorism cooperation and technical assistance projects, and to explore additional sources of funding in this regard. We also encourage the United Nations to consider reaching out to the private sector for contributions to capacity-building programmes, in particular in the areas of port, maritime and civil aviation security;

2. To take advantage of the framework provided by relevant international, regional and subregional organizations to share best practices in counter-terrorism capacity-building, and to facilitate their contributions to the international community's efforts in this area;

3. To consider establishing appropriate mechanisms to rationalize States' reporting requirements in the field of counter-terrorism and eliminate duplication of reporting requests, taking into account and respecting the different mandates of the General Assembly, the Security Council and its subsidiary bodies that deal with counter-terrorism;

4. To encourage measures, including regular informal meetings, to enhance, as appropriate, more frequent exchanges of information on cooperation and technical assistance among Member States, United Nations bodies dealing with counter-terrorism, relevant specialized agencies, relevant international, regional and

subregional organizations and the donor community, to develop States' capacities to implement relevant United Nations resolutions;

5. To welcome the intention of the Secretary-General to institutionalize, within existing resources, the Counter-Terrorism Implementation Task Force within the Secretariat in order to ensure overall coordination and coherence in the counter-terrorism efforts of the United Nations system;

6. To encourage the Counter-Terrorism Committee and its Executive Directorate to continue to improve the coherence and efficiency of technical assistance delivery in the field of counter-terrorism, in particular by strengthening its dialogue with States and relevant international, regional and subregional organizations and working closely, including by sharing information, with all bilateral and multilateral technical assistance providers;

7. To encourage the United Nations Office on Drugs and Crime, including its Terrorism Prevention Branch, to enhance, in close consultation with the Counter-Terrorism Committee and its Executive Directorate, its provision of technical assistance to States, upon request, to facilitate the implementation of the international conventions and protocols related to the prevention and suppression of terrorism and relevant United Nations resolutions;

8. To encourage the International Monetary Fund, the World Bank, the United Nations Office on Drugs and Crime and the International Criminal Police Organization to enhance cooperation with States to help them to comply fully with international norms and obligations to combat money-laundering and the financing of terrorism;

9. To encourage the International Atomic Energy Agency and the Organization for the Prohibition of Chemical Weapons to continue their efforts, within their respective mandates, in helping States to build capacity to prevent terrorists from accessing nuclear, chemical or radiological materials, to ensure security at related facilities and to respond effectively in the event of an attack using such materials;

10. To encourage the World Health Organization to step up its technical assistance to help States to improve their public health systems to prevent and prepare for biological attacks by terrorists;

11. To continue to work within the United Nations system to support the reform and modernization of border management systems, facilities and institutions at the national, regional and international levels;

12. To encourage the International Maritime Organization, the World Customs Organization and the International Civil Aviation Organization to strengthen their cooperation, work with States to identify any national shortfalls in areas of transport security and provide assistance, upon request, to address them;

13. To encourage the United Nations to work with Member States and relevant international, regional and subregional organizations to identify and share best practices to prevent terrorist attacks on particularly vulnerable targets. We invite the International Criminal Police Organization to work with the Secretary-General so that he can submit proposals to this effect. We also recognize the importance of developing public-private partnerships in this area.

IV. Measures to ensure respect for human rights for all and the rule of law as the fundamental basis of the fight against terrorism

We resolve to undertake the following measures, reaffirming that the promotion and protection of human rights for all and the rule of law is essential to all components of the Strategy, recognizing that effective counter-terrorism measures and the protection of human rights are not conflicting goals, but complementary and mutually reinforcing, and stressing the need to promote and protect the rights of victims of terrorism:

1. To reaffirm that General Assembly resolution 60/158 of 16 December 2005 provides the fundamental framework for the “Protection of human rights and fundamental freedoms while countering terrorism”;

2. To reaffirm that States must ensure that any measures taken to combat terrorism comply with their obligations under international law, in particular human rights law, refugee law and international humanitarian law;

3. To consider becoming parties without delay to the core international instruments on human rights law, refugee law and international humanitarian law, and implementing them, as well as to consider accepting the competence of international and relevant regional human rights monitoring bodies;

4. To make every effort to develop and maintain an effective and rule of law-based national criminal justice system that can ensure, in accordance with our obligations under international law, that any person who participates in the financing, planning, preparation or perpetration of terrorist acts or in support of terrorist acts is brought to justice, on the basis of the principle to extradite or prosecute, with due respect for human rights and fundamental freedoms, and that such terrorist acts are established as serious criminal offences in domestic laws and regulations. We recognize that States may require assistance in developing and maintaining such effective and rule of law-based criminal justice systems, and we encourage them to resort to the technical assistance delivered, inter alia, by the United Nations Office on Drugs and Crime;

5. To reaffirm the important role of the United Nations system in strengthening the international legal architecture by promoting the rule of law, respect for human rights and effective criminal justice systems, which constitute the fundamental basis of our common fight against terrorism;

6. To support the Human Rights Council and to contribute, as it takes shape, to its work on the question of the promotion and protection of human rights for all in the fight against terrorism;

7. To support the strengthening of the operational capacity of the Office of the United Nations High Commissioner for Human Rights, with a particular emphasis on increasing field operations and presences. The Office should continue to play a lead role in examining the question of protecting human rights while countering terrorism, by making general recommendations on the human rights obligations of States and providing them with assistance and advice, in particular in the area of raising awareness of international human rights law among national law-enforcement agencies, at the request of States;

8. To support the role of the Special Rapporteur on the promotion and protection of human rights and fundamental freedoms while countering terrorism. The Special Rapporteur should continue to support the efforts of States and offer concrete advice by corresponding with Governments, making country visits, liaising with the United Nations and regional organizations and reporting on these issues.