

UNODC

United Nations Office on Drugs and Crime

*The global framework against maritime terrorism
in the international legal context*

Workshop for ASEAN Member States
Singapore, 9 June 2009

UNODC

United Nations Office on Drugs and Crime

Structure of Presentation

- UN Global Counter-Terrorism Strategy
- Security Council resolutions
- Universal counter-terrorism treaties
- SUA treaties 1988 & 2005
- SUA treaties and piracy
- UNCLOS
- SUA treaties and non-proliferation
- NPT, BWC, CWC
- SUA treaties and environmental protection
- UN convention against transnational organized crime
- UNODC Technical Assistance

UNODC

United Nations Office on Drugs and Crime

UN Global Counter-Terrorism Strategy

Plan of Action – 4 pillars ensuring an integrated approach

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

II. Measures to prevent and combat terrorism

III. Measures to build States' Capacity to prevent and combat Terrorism and to strengthen the Role of the UN system in this regard

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

“Member States to take full ownership of the Strategy and its implementation”

*Ban Ki-moon
16 Feb. 2007*

United Nations to assist Member States

Co-ordination by CTITF

UNODC

United Nations Office on Drugs and Crime

Security Council
resolutions 1373

Security Council
resolutions 1540
(weapons of mass
destruction)

Security Council
resolution 1822
(Al Qaida/
Taliban sanctions
regime)

1988 Convention on the safety of
maritime navigation

1988 Fixed Platforms Protocol

2005 IMO Protocols on safety of
maritime navigation
& fixed platforms

UNODC

United Nations Office on Drugs and Crime

The universal counter-terrorism treaties

United Nations Conventions

Instruments related to civil aviation

Maritime agreements

IAEA Conventions

UNODC

United Nations Office on Drugs and Crime

Instruments related to civil aviation

1963 Convention on offences and Certain other Acts committed on Board Aircraft	184 States Parties
1970 Convention for the Suppression of the Unlawful Seizure of Aircrafts	184 States Parties
1971 Convention for the Suppression of Unlawful Acts against the Safety of Civil Aviation	187 States Parties
1988 Protocol for the Suppression of Unlawful Acts of Violence at Airports Serving International Civil Aviation	168 States Parties
1991 Convention on the Marking of Plastic Explosives for the Purpose of Detection	140 States Parties

UNODC

United Nations Office on Drugs and Crime

United Nations Conventions

1973 Convention on prevention and punishment of crimes against internationally protected persons	171 States Parties
1979 International convention against the Taking of Hostages	166 States Parties
1997 International convention for the Suppression of Terrorist Bombing	161 States Parties
1999 Convention against Terrorist Financing	167 States Parties
2005 International convention for the Suppression of acts of Nuclear Terrorism	52 States Parties

UNODC

United Nations Office on Drugs and Crime

Convention on the physical protection of nuclear material

1980 Convention on the Physical
Protection of Nuclear Material

+ 2005 Amendment to the Convention
on the Physical Protection of Nuclear
Material

139 States Parties

Not yet in force,
25 States Parties

UNODC

United Nations Office on Drugs and Crime

Maritime agreements

<p>1988 Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation</p> <p>+ 2005 Protocol to the Convention for the suppression of unlawful acts against the safety of maritime navigation</p>	<p>152 States Parties</p> <p>8 States Parties <i>Cook Islands, Estonia, Fiji, Marshall Islands, Saint-Kitts-et-Nevis, Spain, Switzerland, Vanuatu</i></p> <p>Not yet in force</p>
<p>1988 Protocol for the Suppression of Unlawful Acts against Fixed Platforms Located on the Continental Shelf</p> <p>+ 2005 Protocol of 2005 to the Protocol for the suppression of unlawful acts against the safety of fixed platforms located on the continental shelf</p>	<p>140 States Parties</p> <p>6 States Parties <i>Estonia, Fiji, Marshall Islands, Spain, Switzerland, Vanuatu</i></p> <p>Not yet in force</p>

UNODC

United Nations Office on Drugs and Crime

Conventions' common elements

- Criminalize specific offences
- Establish the principle *aut dedere aut judicare*
- Provide for extradition and mutual legal assistance mechanisms
- Compatibility with existing instruments dealing with WMD (ex. Chemical Weapons Convention, NPT treaty, etc.)

UNODC

United Nations Office on Drugs and Crime

The universal counter-terrorism treaties – ratification status ASEAN

Brunei Darussalam	10 treaties
Cambodia	11 treaties
Indonesia	6 treaties (no SUA treaties)
Lao PDR	8 treaties (no SUA treaties)
Malaysia	9 treaties (no SUA treaties)
Myanmar	11 treaties
Philippines	12 treaties
Singapore	9 treaties (1 SUA treaty)
Thailand	9 treaties (no SUA treaties)
Vietnam	8 treaties

UNODC

United Nations Office on Drugs and Crime

The SUA treaties 1988 & 2005 an international response against:

- Terrorism aboard and & against ships and fixed platforms
- Armed robbery at sea
- The proliferation of biological, chemical and nuclear weapons

UNODC

United Nations Office on Drugs and Crime

The SUA treaties 1988 & 2005 an international response against:

- Terrorism aboard and & against ships and fixed platforms
- Armed robbery at sea
- The proliferation of biological, chemical and nuclear weapons

Offences concerning vessels and fixed platforms
SUA 1988

- To **seize or exercise control** over a vessel or a fixed platform by force or threat thereof or any other form of intimidation
- **Perform an act of violence** against a person on board a vessel or a fixed platform if that act is likely to endanger its safety ;
- To **destroy or seriously damaging** a ship, its cargo or a fixed platform ...

UNODC

United Nations Office on Drugs and Crime

Piracy (Article 101 UNCLOS)

Article 101

Definition of piracy

The SUA treaties are a contribution to the criminalization of piracy

UNODC

United Nations Office on Drugs and Crime

UNCLOS – ratification status ASEAN

Brunei Darussalam

Indonesia

Lao PDR

Malaysia

Myanmar

Philippines

Singapore

Vietnam

Total: 158 States parties

UNODC

United Nations Office on Drugs and Crime

The SUA treaties 1988 & 2005 an international response against:

- Terrorism aboard and & against ships and fixed platforms
- Armed robbery at sea
- The proliferation of biological, chemical and nuclear weapons

UNODC

United Nations Office on Drugs and Crime

Protocol of 2005 to the Convention for the Suppression of Unlawful Acts against the Safety of Maritime Navigation

Protocol of 2005 to the Protocol for the Suppression of Unlawful Acts against the Safety of Fixed Platforms Located on the Continental Shelf

The response of international criminal law to the certain illicit use of:

- **Biological, Chemical & Nuclear weapons**
- **Nuclear Material**
- **Explosive & Radioactive Material**
- **Oil, liquefied gas, or other hazardous or noxious substances**

UNODC

United Nations Office on Drugs and Crime

WMD -related offences in the 2005 SUA treaties

- Amend existing maritime legal regime
- Definitions of chemical and biological weapons in line with existing conventions
- New offences
 - ✓ Using a WMD against or on a ship (or fixed platform)
 - ✓ Discharging a WMD from a ship (or fixed platform)
 - ✓ Transporting nuclear weapons on board ships

UNODC

United Nations Office on Drugs and Crime

Non-Proliferation Treaty Biological Weapons Convention Chemical Weapons Convention – ratification status ASEAN

Brunei Darussalam
Cambodia
Indonesia
Lao PDR
Malaysia
Myanmar (not BWC & CWC)
Philippines
Singapore
Thailand
Vietnam

Total States parties: NPT 190; BWC 163; CWC 188

UNODC

United Nations Office on Drugs and Crime

Protection of the environment through criminal law - the 2005 SUA treaties

Criminalization of the use or discharge of

- Explosives, radioactive material, nuclear, biological or chemical weapons or
- Oil, liquefied natural gas or other hazardous or noxious substance

in a manner that causes or is likely to cause death or serious injury or damage (including “substantial damage to the **environment**, including air, soil, water, fauna, or flora”)

If the purpose is

- to intimidate a population or
- compel a government or an international organization

UNODC

United Nations Office on Drugs and Crime

International Cooperation through the UN Convention against Transnational Organized Crime

**In the absence of a required treaty basis, the
“Palermo Convention” applies (subsidiary application):**

1. Confiscation and Seizure (Art. 13.6)

The Convention shall be considered the necessary and sufficient basis

2. Mutual Legal Assistance (Art. 18.7)

The relevant provisions of the Convention shall apply

3. Extradition (Art. 16.4 and 5)

**States Parties may consider the Convention the legal basis (notification to the
United Nations Secretary General)**

4. Mutual Law Enforcement Cooperation (Art. 27.2)

States Parties may consider the Convention the legal basis

UNODC

United Nations Office on Drugs and Crime

Palermo Convention – ratification status ASEAN

Brunei Darussalam

Cambodia

Indonesia

Lao PDR

Malaysia

Myanmar

Philippines

Singapore

Total: 148 States parties

UNODC

United Nations Office on Drugs and Crime

Technical assistance

UNODC's instruments

UNODC's technical assistance

Partnerships

UNODC

United Nations Office on Drugs and Crime

UNODC's instruments

Legislative guides

Legislative database

Manuals on international cooperation

UNODC

United Nations Office on Drugs and Crime

Legislative guide

Legislative overview of the conventions

Advice for the incorporation of international provisions into domestic law

Examples of implementing laws

Legislative models

UNODC

United Nations Office on Drugs and Crime

Tips on accessing convention-related information

TPB Electronic Resources on International Terrorism

- ❖ Password-restricted access
- ❖ Text of conventions in all UN official languages
- ❖ Ratification Status Database
- ❖ www.unodc.org/tldb

United Nations Treaty Collection

<http://untreaty.un.org/English/Terrorism.asp>

Free-access site

United Nations Treaty Collection

Conventions on Terrorism

Contact the Depositaries directly

UN Secretariat
Section des traités
Bureau des affaires juridiques
Organisation des Nations Unies
New York, NY 10017 USA
Fax : +1 212 963 3693
Email: treaty@un.org

ICAO
External Relations and Public Information Office
999 University Street
Montreal, Quebec H3C 5H7, Canada
Tel.: + 1 (514) 954-8219
Fax: + 1 (514) 954-6077
E-mail: icaohq@icao.int

IMO
4 Albert Embankment
London SE1 7SR, United Kingdom
Tel +44 (0)20 7735 7611
Fax +44 (0)20 7587 3210

mail:info@imo.org

IAEA
Wagramer Strasse 5
A-1400 Vienna, Austria
Tel: (+431) 2600-0
Fax: (+431) 2600-7
Email: Official.Mail@iaea.org

UNODC

United Nations Office on Drugs and Crime

Online Training

Global norms against terrorism at work

Getting International Law in Motion

Call for applications: July 2009

Who can apply:

Criminal justice officers, practicing diplomats, civil servants, and others who work in the legal areas of international cooperation in criminal matters, or are involved in legislative drafting of criminal law texts:

www.unodc.org/unodc/en/terrorism/online-training-course.html

UNODC

United Nations Office on Drugs and Crime

TPB Accomplishments: Highlights January 2003 – August 2008

<i>Overall assistance provided</i>	<i>158 countries</i>
<i>Direct assistance provided</i>	<i>114 countries</i>
<i>Legislative drafting assistance/advise provided</i>	<i>85 countries</i>
<i>Criminal justice officers provided with specialised briefings on counter-terrorism legal regime</i>	<i>7,350</i>
<i>Regional and sub-regional workshops held</i>	<i>58</i>

UNODC

United Nations Office on Drugs and Crime

TPB Technical Assistance Activities

UNODC

United Nations Office on Drugs and Crime

The partners

Partnerships with :

The Counter-Terrorism
Committee (CTC) and its
Executive Directorate

Other international and
regional organizations

UNODC

United Nations Office on Drugs and Crime

Working in complementarity with Partners a few examples

- ✓ ASEAN Bali, 13-15 November, 2006
- ✓ African Union Karthoum, 13-20 January 2004
- ✓ Commonwealth Secretariat Kingston, 13-17 March 2006
- ✓ Commonwealth of Independent States Moscow, 28-30 November 2005
- ✓ Francophonie Sharm El-Sheik, 7-9 February 2006
- ✓ League of Arab States Cairo, 16-17 February 2005
- ✓ OAS Cartagena, 8-12 May 2006
- ✓ OSCE Vienna, 22-23 March 2007

UNODC

United Nations Office on Drugs and Crime

United Nations Office of Drugs and Crime

Walter Gehr
Stefano Betti

P.O. Box 500
A - 1400 Vienna
Austria

Tel: + 43 1 26060 4512/ 4497

Fax: + 43 1 26060 74512

Web: <http://www.unodc.org>

E-mail: walter.gehr@unodc.org
stefano.betti@unodc.org

